GUIA RAPIDA DE ABAP/4

GUIA RAPIDA DE ABAP/4

Preparado por RAFAEL ARAYA J.

Revisión: Abril de 2004

Comentarios en programas ABAP/4

Para hacer los programas más fáciles de leer y mantener, estos siempre deberían contener comentarios que describan los efectos de ciertas instrucciones colocadas en lugares relevantes del código.

Existen dos tipos de comentarios en ABAP/4:

· Una línea de código se considera en comentario, si existe un asteríco (*) en la primera columna. Estos comentarios aparecen destacados en un color diferente en el editor.

· Cualquier parte de una línea que empiece con doble comilla (“), también es un comentario.

El introducir líneas en blanco en puntos estratégicos, también puede mejorar la lectura de los programas.

Tipos de datos Elementales y Complejos

ABAP contiene un conjunto de tipos de datos elementales: Character (texto), Numeric character (string de numeros), Date (fecha) , Time Integer, Floating point número, Packed número, y HeX code). Algunos de estos tipos de datos son tipos completos (D, T, I, F), otros (C, N, P, X) son genéricos, en el sentido que se debe proveer más información (largo para el tipo P y el número de lugares decimales) cuando se crea el objeto de datos (DATA).

Adicionalmente a los tipos de datos elemtales C y X, que siempre hacen referencia a áreas de memoria de largo fijo (que son especificados cuando los objetos de datos son creados), existen dos que corresponden a tipos de datos con manejo de memoria dinámica. Sus largos son automáticamente ajustado a los requerimientos de los objetos de datos que almacenan. Estos tipos son cadenas de caracteres (STRING) y secuencias de bytes (XSTRING).

ABAP provee dos opciones para crear tipos de datos complejos:

· Combinar componentes de cualquier tipo para formar estructuras (registros).

· Usar una línea de cualquier tipo para formar una tabla interna

Se pueden usar estructuras y tablas internas para crear tipos de datos complejos y directamente para crear objetos de datos complejos.

Tipos de datos numéricos en ABAP

ABAP soporta tres tipos de datos numéricos - I, P y F. El tipo N es un tipo texto, no un tipo de dato numérico (sus valores son cadenas de dígitos), por lo tanto no puede usarse para propósito de cálculos.

Ejemplos típicos de campos tipo N, son cuentas y artículos numéricos que contengan sólo dígitos, como también lo son campos de fecha y tiempo.

Cálculos que involucren campos del tipo I o F corresponden más o menos a comandos directamente de máquina. Al contrario, los cálculos que involucran a números empaquetados (tipo P) están programados, y son notoriamente más lentos.

Los valores del tipo I están en el rango +/- de 2 billones, o, exactamente, desde -2147483648 a 2147483647. Los resultados intermedios de expresiones del tipo I son guardadas en campos del tipo I auxiliares. La arimética del tipo I es similar a lo realizado con los cálculos con tipo P sin espacios decimales; la división (usando el operador /) redondea truncado el número. El desbordamiento de las variables tipo I derivan en un error en tiempo de ejecución.

El tipo I es usualmente utilizado para contadores, cantidades, .í.ndices y offsets así como también periodos de tiempo.

El rango de valores de variables del tipo P dependen de su largo y el número de lugares decimales. Los campos P pueden ser de 1 a 16 bytes de longitud, con dos dígitos empaquetados en cada byte, y un digito más el signo empaquetado en el último byte. Pueden llegar hasta 14 lugares decimales. Los campos para resultados intermedios son siempre de 16 bytes de longitud y pueden tener hasta 31 digitos. Para asegurar que el punto decimal es correctamente calculado, siempre se debería colorar el atributo de programa "cálculo de coma fijo". Sino, todos los números que se especifican como enteros y todos los resultados intermedios para el próximo entero son redondeados, si el “cálculo de coma fijo” no es fijado, los lugares decimales definidos para los números sólo aparecerán cuando se escriben mwdiante la sentencia WRITE.

El tipo P es usualmente utilizado para tamaños, largos, pesos y sumas de dinero.

Regla: Si se quiere calcular “hasta el último centavo”, se debería usar el tipo P.

El rango de valores para el tipo F va de +/- 2.2250738585072014E-308 a 1.7976931348623157E+308, incluido el 0, con una precisión de a lo menos 15 lugares decimales.

No se pueden ingresar números de coma flotante directamente a los programas. En vez de esto, se deben usar literales de texto que puedan ser interpretados como números de coma flotante. Se pueden usar los siguientes formatos:

Números decimales con o sin signo, con o sin punto decimal. La forma <base>E<exponente>, donde la base es un decimal. El exponente puede ser especificado con o sin signo. Se pueden usar espacios antes y después del número. Ejemplos de literales de texto con numeros de coma flotante:

'1', '-12.34567', '-765E-04', '1234E5', '+12E+34', '+12.3E-4', '1E160'.

Datos Definidos por el Usuario

Esto permite definir tipos de datos propios específios para cada aplicación. Esto puede hacerse centralmente, así estos tipos estarán disponibles a través de todo el ambiente de programación ABAP.

Tipos Locales en Programas

Se pueden almacenar typos definidos poe el usuario localmente en programas, o centralmente en el Diccionario ABAP.

La sentencia TYPES permite crear typos locales en programas. Estos tipos definidos por el usario pueden ser elemtales o complejos.

La sintaxis de la sentencia TYPES es similar a la sentencia DATA.

Tipos de Datos Complejos

 Un tipo complejo puede se un conjunto de tipos elemnetales o otros tipos complejos. Por ejemplo:

· Estructuras que pueden incluir cualquier tipo de componentes.

· Tablas internas que puede ser definida usando cualquier tipo de línea.

Lo anterior significa que una estructura puede incluir cualquier tipo de componente.

· Las estructuras pueden incluir subestructuras.

· Las tablas internas pueden estar incluidas en estructuras.

Cuando tabla es una tabla interna con línea de cabecera, el cuerpo de la tabla puede ser accesado usando la forma: tabla[].

Operaciones básicas

Las siguientes sentencias ABAP están actualmente disponibles para cualquier objeto de datos:

Asignación (MOVE):

MOVE para estructuras o registros es una asignación de sus componentes, MOVE para tablas internas es copiar el contenido de la tabla.

Comparaciones con

- Expresiones lógicas (IF, CHECK, WHILE),

- Ordenamientos (SORT)

- Corte de control (AT NEW /AT END OF, ON CHANGE OF)

Asignar valores iniciales (CLEAR):

 CLEAR para estructuras: limpia por componentes CLEAR para tablas internas:

 Sentencia REFRESH.

Transferencia de parámetros (FORM / PERFORM, FUNCTION / CALL FUNCTION):

Cualquier objeto de datos puede ser pasado como parámetro:

Con FORM / PERFORM, usando parámetros USING y CHANGING; con FUNCTION / CALL FUNCTION usando parámetros IMPORTING y EXPORTING.

Acceso dinámico (ASSIGN):

 Símbolos de campo pueden apuntar a cualquier objeto de datos, en particular, a tablas internas.

Export and import (EXPORT /IMPORT):

La interface EXPORT/IMPORT puede usarse para almacenar cualquier objeto de datos en la base de datos o en un sistema de archivos.

Además todas las operaciones para tablass (APPEND, COLLECT, INSERT, MODIFY, DELETE, REFRESH, FREE, READ, SORT, LOOP, AT NEW / AT END OF, SUM) están definidas para cualquier tabla interna.

Sentencia TYPES

Variante 1 TYPES type.

Ejemplo

 TYPES: reftype TYPE REF TO DATA.

 DATA: numref TYPE reftype,

 número TYPE I VALUE 123.

 FIELD-SYMBOLS: <fs> TYPE ANY.

Sentencia DATA

Variante 1 DATA f.

Ejemplo

 DATA: numref TYPE REF TO DATA,

 número TYPE I VALUE 123.

 FIELD-SYMBOLS: <fs> TYPE ANY.

TYPES – Definiciones simple de tipos

 Variantes:

 1. TYPES type.

 2. TYPES type(len).

Variante 1 TYPES type.

 Adiciones:

1. ... TYPE type1

2. ... LIKE f

3. ... DECIMALS n

Efecto
Crea un nuevo typo con el nombre type. Si no se usa la adición TYPE, el nuevo tipo por defecto será del tipo C.

Un nombre de tipo puede tener hasta 30 caracteres. El nombre puede tener solo caracteres alfanuméricos además del carácter underscore. No puede estar formado sólo por números. Caracteres especiales como acentos o cremillas no están permitidos. SPACE es una palabra reservada, y por lo tanto no puede usarse.

 Recomendaciones para nombres de tipos:

 1. Siempre comenzar los nombres con una letra.

 2. Use underscore para separar nombres compuestos (por ejemplo, NEW_PRODUCT.

Adición 1 ... TYPE type1

Efecto
El nuevo tipo estará definido por su tipo type1. type1 puede ser uno de los tipos definidos en la siguiente lista.

Tipo

Descripción

Largo por defecto
Valor inicial

C

Character

1

Space

N

Numeric text

1

'00...0'

D

Date YYYYMMDD

8

'00000000'

T

Time HHMMSS

6

'000000'

X

Byte (heXadecimal)

1

X'00'

I

Integer

4

0

P

Packed número

8

0

F

Floating point número

8

'0.0'

STRING
String

variable

string vacío

XSTRING
Byte sequence (X string)

variable

X string vacío

Ejemplo

 TYPES NUMBER TYPE I.

Adición 2 ... LIKE f

Efecto
El nuevo tipo estará definido por el tipo del campo f. f puede ser un campo del Diccionario ABAP Dictionary o un campo del programa que haya sido previamente definido.

Ejemplo

 TYPES TABLE_INDEX_TYP LIKE SY-TABIX.

El tipo TABLE_INDEX_TYP hace referencia al tpo del campo SY-TABIX (campo de sistema que contiene el íncide de una tabla interna).

Adición 3 ... DECIMALS n

Efecto
Esta adición sólo se puede usar con el tipo P. Define n lugares decimales para el tipo, que son usados tanto en cálculos como en despliegües. n debe estar entre 0 y 14.

Variante 2 TYPES type(len).

 Adiciones:

 Las mismas que para la Variante 1.

Efecto
Crea el tipo type con el largo len.

Esta Variante puede usarse sólo con los tipos C, N, P, y X.

 Los largos permitidos dependen del tipo:

Tipo
Largo permitido

C
1 - 65535

N
1 - 65535

P
1 - 16

X
1 - 65535

DATA – Definciones Simples

 Variantes:

 1. DATA f.

 2. DATA f(len).

Variante 1 DATA f.

 Adiciones:

 1. ... TYPE type

 2. ... LIKE f1

3. ... VALUE lit

 4. ... DECIMALS n

Adición 3 ... VALUE lit

Efecto
En vez de los valores iniciales (indicados anteriormente), la variable f toma el valor inicial descrito en el literal lit.

Ejemplo

 DATA: NUMBER TYPE I VALUE 123,

 FLAG VALUE 'X',

 TABLE_INDEX LIKE SY-TABIX VALUE 45.

DATA – Definiendo un Objeto de Datos Estructurado

Foma básica
DATA: BEGIN OF struc,

...

END OF struc.

Efecto
Define el campo estructurado struc, que incluye a todos los campo que se definen entre "BEGIN OF struc" y "END OF struc". El nombre de cada componente estará precedido con "struc-". Se pueden anidar campos estructurados de cualquier profundidad.

Ejemplo

 DATA: BEGIN OF PERSON,

 NAME(20) VALUE 'May',

 AGE TYPE I,

 END OF PERSON.

 PERSON-AGE = 35.

 El campo PERSON-NAME ahora contiene el valor "May".

DATA: BEGIN OF PERSON1,

VORNAME(20) VALUE 'Michael'.

INCLUDE STRUCTURE PERSON.

 DATA END OF PERSON1.

DATA – Definiendo una tabla interna

 Variantes:

1. DATA itab TYPE itabtype [WITH HEADER LINE].

2. DATA: BEGIN OF itab OCCURS n,

 ...

 END OF itab.

Efecto

Define una tabla interna.

Para llenar y procesar tablas internas, se usan las sentencias INSERT, APPEND, READ TABLE, LOOP, SORT, etc.

El parámetro OCCURS determina el número de líneas que son creadas cuando la tabla en sí es creada. Sin embargo, la tabla crecerá según la demanda de nuevos registros.

Si se especifica la opción WITH HEADER LINE, la tabla es creada con una línea cabecera, esto es, un registro con el mismo nombre. Tiene el mismo typo que el registro definido para la tabla.

Variante 1 DATA itab TYPE itabtype [WITH HEADER LINE].

Efecto
itabtype debe ser una tabla interna que ha sido previamente definida usando TYPES.

Variante 2 DATA: BEGIN OF itab OCCURS n,

 ...

 END OF itab.

Efecto
Crea una tabla interna con una línea cabecera. El tipo de línea consiste de los campos entre "BEGIN OF itab OCCURS n" y " END OF itab".

Ejemplo

 DATA: BEGIN OF PERSONS OCCURS 20,

NAME(20),

AGE TYPE I,

 END OF PERSONS.

 PERSONS-NAME = 'Michael'.

 PERSONS-AGE = 25.

 APPEND PERSONS.

 PERSONS-NAME = 'Gabriela'.

 PERSONS-AGE = 22.

 APPEND PERSONS.

La tabla interna tiene dos entradas. PERSONS también tiene una línea cabecera (área de trabajo), que es una interface entre el programa y los contenidos actuales de la tabla.

Sentencia TABLES

Forma básica TABLES dbtab.

Efecto
Crea una estructura – el área de trabajo en un programa para la tabla de la base de datos, vista, o estructura dbtab. El área de trabajo para esta tabla tiene el mismo nombre que el objeto para el cual fue creada.

dbtab debe estar declarada en el diccionario ABAP. El nombre y secuencia de campos en el área de trabajo para la tabla dbtab corresponde exactamente a la secuencia de campos en la tabla de la base de datos o vista definida en el diccionario ABAP. El tipo de datos ABAP(ver sentencia DATA) y el largo de los campos derivados desde el diccionario ABAP son los siguientes:

Tipo de datos Dicc.
Tipo de dato ABAP

ACCP

-> N(6)

CHAR n

-> C(n)

CLNT

-> C(3)

CUKY

-> C(5)

CURR n, m, s

-> P((n + 2) / 2) DECIMALS m [NO-SIGN]

DEC n, m, s

-> P((n + 2) / 2) DECIMALS m [NO-SIGN]

DATS

-> D

FLTP

-> F

INT1

-> Sin tipo correspondiente

INT2

-> Sin tipo correspondiente

INT4

-> I

LCHR n

-> C(n)

LRAW n

-> X(n)

LANG

-> C(1)

NUMC n

-> N(n)

PREC

-> X(2)

QUAN n, m, s
-> P((n + 2) / 2) DECIMALS m [NO-SIGN]

RAW n

-> X(n)

TIMS

-> T

UNIT n

-> C(n)

VARC n

-> C(n)

Los campos en el área de trabajo para la tabla tienen valores iniciales de acuerdo a su tipo de dato ABAP. Para los tipos de datos del diccionario ABAP INT1 e INT2, el sistema crea campos enteros de largo 1 y 2 respectivamente con valor inicial 0.

El largo del área de trabajo para la tabla no es la suma de los largos de cada campo. La estructura puede contener “agujeros” para acomodar la alineación requerida para algunos campos.

 Ejemplo

 TABLES SPFLI.

 SELECT * FROM SPFLI.

 WRITE: / SPFLI-CARRID, SPFLI-CONNID.

 ENDSELECT.

Procesamiento de Datos

Asignaciones de valor

MOVE

 Variantes:

 1. MOVE f TO g.

 2. MOVE f+off1(len1) TO g+off2(len2).

Variante 1 MOVE f TO g.

Efecto
Mueve el contenido de la variable f a la variable g. La variable f permanece invariable.

Esta sentencia es equivalente a:

 g = f.

Ejemplo

 DATA: NUMBER TYPE I,

 FIVE TYPE I.

 MOVE 5 TO FIVE.

 MOVE FIVE TO NUMBER.

 Las variables NUMBER y FIVE contienen ahora el valor 5.

Notas 1.
Multiples asignaciones como NUMBER = FIVE = 5.

Son también posibles. ABAP las ejecuta de derecha a izquierda.

Variante 2 MOVE f+off1(len1) TO g+off2(len2).

Efecto
Con el offset off2 y largo len2, la variable g recive el contenido de la variable f con el offset off1 y largo len1.

Asimismo, el offset y largo especificado puede ser también variable. Cuando se usen especificaciones de offset y largo en una variable (g en este caso), esta no puede ser del tipo STRING o XSTRING.

Ejemplo

 DATA: FIELD1(10) VALUE '1234567890',

 OFF1 TYPE I VALUE 1,

 LEN1 TYPE I VALUE 2,

 FIELD2(8) VALUE 'abcdefgh',

 OFF2 TYPE I VALUE 3,

 LEN2 TYPE I VALUE 4.

 MOVE FIELD1+OFF1(LEN1) TO FIELD2+OFF2(LEN2).

 FIELD2 ahora tiene el valor 'abc23 h'.

MOVE-CORRESPONDING

Forma básica MOVE-CORRESPONDING struc1 TO struc2.

Efecto
Interpreta struc1 y struc2 como estructuras. Si, por ejemplo, struc1 y struc2 fueran tablas, se ejecutaría la sentencia para sus líneas de cabecera.

Busca cada campo que este presente en ambas estructuras struc1 y struc2 y produce la asignación, para todos los pares relevantes de campos que se correspondan, en la sentencia de la forma:

 MOVE struc1-ni TO struc2-ni.

 Los otros campos permanecen sin cambios.

Con estructuras complejas, los nombres completos de los correspondientes pares de campos deben ser idénticos.

Ejemplo

 DATA: BEGIN OF INT_TABLE OCCURS 10,

 WORD(10),

 NUMBER TYPE I,

 INDEX LIKE SY-INDEX,

 END OF INT_TABLE,

 BEGIN OF RECORD,

 NAME(10) VALUE 'not WORD',

 NUMBER TYPE I,

 INDEX(20),

 END OF RECORD.

 ...

 MOVE-CORRESPONDING INT_TABLE TO RECORD.

Esta sentencia MOVE-CORRESPONDING es equivalente a las siguientes sentencias:

 MOVE INT_TABLE-NUMBER TO RECORD-NUMBER.

 MOVE INT_TABLE-INDEX TO RECORD-INDEX.

Ejemplo

 TYPES: BEGIN OF ROW1_3,

 CO1 TYPE I,

 CO2 TYPE I,

 CO3 TYPE I,

 END OF ROW1_3.

 TYPES: BEGIN OF ROW2_4,

 CO2 TYPE I,

 CO3 TYPE I,

 CO4 TYPE I,

 END OF ROW2_4.

 TYPES: BEGIN OF MATRIX1,

 R1 TYPE ROW1_3,

 R2 TYPE ROW1_3,

 R3 TYPE ROW1_3,

 END OF MATRIX1.

 TYPES: BEGIN OF MATRIX2,

 R2 TYPE ROW2_4,

 R3 TYPE ROW2_4,

 R4 TYPE ROW2_4,

 END OF MATRIX2.

 DATA: ROW TYPE ROW1_3,

 M1 TYPE MATRIX1,

 M2 TYPE MATRIX2.

ROW-CO1 = 1. ROW-CO2 = 2. ROW-CO3 = 3.

 MOVE: ROW TO M1-R1, ROW TO M1-R2, ROW TO M1-R3.

 MOVE-CORRESPONDING M1 TO M2.

 La última sentencia MOVE-CORRESPONDING es equivalente a las instrucciones:

 MOVE: M1-R2-CO2 TO M2-R2-CO2,

 M1-R2-CO3 TO M2-R2-CO3,

 M1-R3-CO2 TO M2-R3-CO2,

 M1-R3-CO3 TO M2-R3-CO3.

WRITE

 Variantes:

 1. WRITE f TO g[+off][(len)].

 2. WRITE f TO itab[+off][(len)] INDEX idx.

Variante 1 WRITE f TO g[+off][(len)].

 Adición:

 ... option

Efecto
Asigna el contenido de la variable f a la variable g como su nuevo valor.

En contraste a MOVE, el formato de la variable destino g es el mismo que cuando se imprime en una lista usando WRITE.

Tal como en listados, las opciones del usuario para el punto decimal y el formato de fecha son tomados en cuenta.

Otras opciones de formato son posibles para la salida de listados.

Ejemplo

 DATA: NAME(5) VALUE 'FIELD',

 FIELD(5) VALUE 'Harry',

 DEST(18) VALUE 'Robert James Smith',

 OFF TYPE I,

 LEN TYPE I.

 OFF = 7.

 LEN = 8.

 WRITE (NAME) TO DEST+OFF(LEN).

 La variable DEST ahora contiene el valor "Robert Harry ith".

Adición ... option

Efecto
Modifca el formato de salida con adiciones de formato especiales.

CLEAR

Forma básica CLEAR f.

Efecto
Vuelve el contenido de f a su valor inicial.

 Para tipos predefinidos (vea DATA), los siguientes valores iniciales son usados:

 Type C:

' ... ' (espacios)

 Type N:

'00...0'

 Type D:

'00000000'

 Type T:

'000000'

 Type I:

0

 Type P:

0

 Type F:

0.0E+00

 Type X:

0

 Type STRING:
'' (string vacío)

 Type XSTRING:
'' (secuencia vacía de bytes)

Si f es una variable string, cada componente de la variable es asignada a su valor inicial. Si se trata de una tabla interna sin línea cabecera, la tabla entera es borrada con todas sus entradas. Si, sin embargo, f es una tabla interna que tiene línea de cabecera, sólo los campos en esta línea son limpiados.

Ejemplo

 DATA: TEXT(10) VALUE 'Hello',

 NUMBER TYPE I VALUE 12345,

 ROW(10) TYPE N VALUE '1234567890',

 BEGIN OF PLAYER,

 NAME(10) VALUE 'John',

 TEL(8) TYPE N VALUE '08154711',

 MONEY TYPE P VALUE 30000,

 END OF PLAYER.

 ...

 CLEAR: TEXT, NUMBER, PLAYER.

 Las variables contienen ahora lo siguiente:

 ROW = '1234567890'

 TEXT = ' '

 NUMBER = 0

 PLAYER-NAME = ' '

 PLAYER-TEL = '00000000'

 PLAYER-MONEY = 0

Operaciones numéricas

COMPUTE

Variante 1 COMPUTE n = arithexp.

Efecto
La expresión aritmética arithexp es calculada, y el resultado se guarda en la variable n.

Se pueden usar los operadores básicos +, -, *, /, los operadores de división entera DIV (Cuociente) y MOD (resto), el operador de potencia ** ("X ** Y" = X a la potencia de Y), y otras funciones listadas más abajo.

La sentencia COMPUTE es opcional.

Funciones incluidas en el lenguaje

- Funciones para todos los tipos de números

ABS

Valor absoluto

SIGN

Signo de x; 1 x > 0

SIGN(x) = 0
si x = 0 -1 x < 0

CEIL

El menor valor entero de x que no es menor que éste

FLOOR

El mayor valor entero de x que no es mayor que éste

TRUNC

Parte entera de x

FRAC

Parte decimal de x

- Funciones punto flotante

ACOS

Arcocoseno(x) en el rango [-pi/2, pi/2], x desde [-1, 1]

ASIN

Arcoseno(x) en el rango [0, pi], x desde [-1, 1]

ATAN
Arcotangente(x) en el rango[-pi/2, pi/2](pi = 3.1415926535897932)

COS

Cosino de un ángulo en radianes

SIN

Seno de un ángulo en radianes

TAN

Tangente de un ángulo en radianes

EXP

Función exponential, de base e = 2.7182818284590452

LOG

Llogarítmo natural un número positivo

LOG10

Logarítmo de x, base 10, x > 0

SQRT

Raíz cuadrada

- Funciones String

STRLEN

Largo de un string hasta su último carácter distinto de espacios.

Ejemplo Las siguientes sentencias son sintácticamente correctas:

 DATA: I1 TYPE I, I2 TYPE I, I3 TYPE I,

 F1 TYPE F, F2 TYPE F,

 WORD1(10), WORD2(20),

 XSTR TYPE XSTRING.

 ...

F1 = (I1 + EXP(F2)) * I2 / SIN(3 - I3).

COMPUTE F1 = SQRT(SQRT((I1 + I2) * I3) + F2).

I1 = STRLEN(WORD1) + STRLEN(WORD2).

I2 = STRLEN(XSTR).

Ejemplo
Aritmética con fecha y hora

 DATA: DAYS TYPE I,

 DATE_FROM TYPE D VALUE '19911224',

 DATE_TO TYPE D VALUE '19920101'.

DAYS = DATE_TO - DATE_FROM.

 DAYS es ahora igual a 8.

 DATA: SECONDS TYPE I,

 TIME_FROM TYPE T VALUE '200000',

 TIME_TO TYPE T VALUE '020000'.

 SECONDS = (TIME_TO - TIME_FROM) MOD 86400.

SECONDS tiene el valor 21600 (6 horas). La operación "MOD 86400" en este ejemplo asegura un resultado positivo.

ADD

 Variantes:

 1. ADD n TO m.

Variante 1 ADD n TO m.

Efecto
Suma el contenido de n a m y guarda el resultado en m.

Esto es equivalente a: m = m + n.

Ejemplo

 DATA: NUMBER TYPE I VALUE 3,

 SUM TYPE I VALUE 5.

 ADD NUMBER TO SUM.

La variable SUM contiene el valor 8, mientras que la variable NUMBER permanece en 3.

SUBTRACT

Forma básica SUBTRACT n1 FROM n2.

Efecto
Resta el contenido de n1 de n2 y guarda el resultado en n2.

 Esto es equivalente a: n2 = n2 - n1.

Ejemplo

 DATA NUMBER TYPE P VALUE 3,

 RESULT TYPE I VALUE 7.

 SUBTRACT NUMBER FROM RESULT.

 La variable RESULT contine 4; el valor de NUMBER no cambia de 3.

DIVIDE

Forma básica DIVIDE n1 BY n2.

Efecto
Divide el contenido de n1 por n2 y el resultado queda en n1.

 Esto es equivalente a: n1 = n1 / n2.

Ejemplo

 DATA: SUM TYPE P, NUMBER TYPE P.

 DIVIDE SUM BY NUMBER.

MULTIPLY

Forma básica MULTIPLY n1 BY n2.

Efecto
Multiplica el contenido de n1 por n2 y el resultado queda en n1.

 Esto es equivalente a: n1 = n1 * n2.

Ejemplo

 DATA: DAYS_PER_YEAR TYPE P VALUE 365,

 HOURS_PER_DAY TYPE F VALUE '24.0',

 MINUTES_PER_YEAR TYPE I VALUE 1.

 MULTIPLY MINUTES_PER_YEAR BY DAYS_PER_YEAR.

 MULTIPLY MINUTES_PER_YEAR BY HOURS_PER_DAY.

 MULTIPLY MINUTES_PER_YEAR BY 60.

 MINUTES_PER_YEAR contiene 525600.

Procesamiento de strings

CONCATENATE

Forma básica CONCATENATE f1 ... fn INTO g.

 Adición:

 ... SEPARATED BY h

Efecto
Combina las variables f1 a fn (n >= 2) en la variable g.

Note que los espacios sobrantes de cada variable del tipo C son ignorados. En string C strings, en cambio, son considerados.

DATA: ONE(10) VALUE ' John ',

 TWO(3) VALUE 'F.',

 THREE(10) VALUE ' Kennedy',

 NAME(20),

 FIRST TYPE STRING.

CONCATENATE ONE TWO THREE INTO NAME.

 NAME tiene el valor ' JohnF. Kennedy'.

Pero:

 MOVE ONE TO FIRST. "FIRST = ' John'

 SHIFT FIRST CIRCULAR. "FIRST = 'John '

 CONCATENATE FIRST TWO INTO NAME.

 NAME tiene el valor 'John F.'.

 Adición ... SEPARATED BY h

 Efecto
Inserta el separador h entre las variables fi.

h es usado con su largo definido como un string del tipo C.

Ejemplos

 DATA: ONE(10) VALUE 'John',

 TWO(3) VALUE 'F.',

 THREE(10) VALUE 'Kennedy',

 NAME(20).

 CONCATENATE ONE TWO THREE INTO NAME

SEPARATED BY SPACE.

 NAME tiene el valor "John F. Kennedy".

 DATA SEPARATOR(4) VALUE 'USA'.

CONCATENATE SPACE ONE TWO THREE INTO NAME

 SEPARATED BY SEPARATOR.

 NAME tiene el valor "USA JohnUSA F.USA Ke".

SPLIT

 Variantes:

 1. SPLIT f AT g INTO h1 ... hn.

 2. SPLIT f AT g INTO TABLE itab.

Variante 1 SPLIT f AT g INTO h1 ... hn.

Efecto
Separa f dondequiera que el separador g se encuentre y deja el resultado en las variables h1 ... hn (n >= 2).

 Ejemplos

 DATA: NAMES(30) TYPE C VALUE 'Charly, John , Peter',

 NAMES2 TYPE STRING,

 ONE(10) TYPE C,

 TWO(10) TYPE C,

 THREE TYPE STRING,

 FOUR(4) TYPE C VALUE 'FOUR',

 DELIMITER(2) VALUE ','.

 SPLIT NAMES AT DELIMITER INTO ONE TWO.

 * ONE contine 'Charly' y TWO contiene 'John , Pet'.

 SPLIT NAMES AT ',' INTO ONE TWO THREE.

 * ONE contiene 'Charly', TWO contiene ' John',

 * THREE contiene ' Peter'.

 SPLIT NAMES AT ', ' INTO ONE THREE TWO.

 * ONE contiene 'Charly', THREE contiene 'John',

 * TWO contiene 'Peter'.

 CONCATENATE NAMES '' INTO NAMES2 SEPARATED BY SPACE.

 SPLIT NAMES2 AT DELIMITER INTO ONE TWO THREE FOUR.

 * ONE contiene 'Charly', TWO contiene 'John',

 * THREE contiene 'Peter ', FOUR esta vacío.

 SPLIT NAMES2 AT DELIMITER INTO ONE FOUR THREE.

 * ONE contiene 'Charly', FOUR contiene 'John',

 * THREE contiene 'Peter'.

Variante 2 SPLIT f AT g INTO TABLE itab.

Efecto
Similar a la Variante 1

La secciones de f son colocadas en la tabla interna itab. El sistema crea un registro en esta tabla para cada sección de f.

 Ejemplo

 TYPES: BEGIN OF ITAB_TYPE,

 WORD(20),

 END OF ITAB_TYPE.

 DATA: ITAB TYPE STANDARD TABLE OF ITAB_TYPE WITH

 NON-UNIQUE DEFAULT KEY INITIAL SIZE 5.

 SPLIT 'STOP Two STOP Three STOP ' AT 'STOP' INTO TABLE ITAB.

ITAB ahora tiene tres registros. El primero esta vacío, el segundo contiene ' Two', y el tercero ' Three'.

CONDENSE

Forma básica CONDENSE c.

 Adición:

 ... NO-GAPS

Efecto
Explora el contenido de c por la izquierda, así las secuencias de espacios son reducidas a solo uno. Los espacios sobrantes, son removidos.

Ejemplo

 DATA NAME (30).

 NAME(10) = ' Dr.',

 NAME+10(10) = 'Michael',

 NAME+20(10) = 'Hofmann'.

 CONDENSE NAME.

 WRITE NAME.

produce la salida:

 Dr. Michael Hofmann

Adición ... NO-GAPS

Efecto
Suprime todos los espacios de la variable c

Ejemplo

 DATA: BEGIN OF NAME,

 TITLE(8) VALUE ' Dr.',

 FIRST_NAME(10) VALUE 'Michael',

 SURNAME(10) VALUE 'Hofmann',

 END OF NAME.

 CONDENSE NAME NO-GAPS.

 El contenido de NAME es "Dr.MichaelHofmann".

TRANSLATE

 Variantes:

 1. TRANSLATE c TO UPPER CASE.

 2. TRANSLATE c TO LOWER CASE.

 3. TRANSLATE c USING c1.

Variante 1 TRANSLATE c TO UPPER CASE.

Variante 2 TRANSLATE c TO LOWER CASE.

Efecto
La primera variante convierte todas las letras minúsculas en c a mayúsculas. La segunda variante convierte todas las mayúsculas a minúsculas.

Ejemplo

 DATA letters(3) TYPE C.

 MOVE 'abc' TO letters.

 TRANSLATE letters TO UPPER CASE.

letters contiene ahora 'ABC'.

 Variante 3 TRANSLATE c USING c1.

 Efecto
Traduce el contenido de c de acuerdo a la regla de la variable c1.

Cuando un carácter de c corresponde a un caracter de c1, este es reemplazado por el siguiente carácter que aparece en c1. Si el carácter aparece más de una vez en c1, la primera ocurrencia es usada en el reemplazo. Si un carácter de c no aparece en c1, este permanece sin cambios.

 Ejemplo

 DATA: letters(20) TYPE C VALUE 'abcabcabcXabc',

 change(15) TYPE C VALUE 'aXbaYBabZacZB'.

 TRANSLATE letters USING change.

 letters contiene 'XaZXaZXaZXXaZ'.

REPLACE

Forma básica REPLACE f

 ...WITH g

 ...INTO h.

 Adición:

... LENGTH len (especificación de largo para f)

Efecto
Reemplaza la primera ocurrencia del contenido de la variable f en la variable h con el contenido de la variable g. Todas las variables son manejadas con sus largos definidos, incluso variables C, donde los espacios sobrantes son usualmente ignorados.

 Ejemplo

 DATA FIELD(10).

 MOVE 'ABCB' TO FIELD.

 REPLACE 'B' WITH 'string' INTO field.

 Devuelve:

 FIELD = 'AstringCB', SY-SUBRC = 0

 Adición ... LENGTH len ... (especificación de largo para f)

Efecto
Busca el string f en la variable h no en su largo definido, peo si en el largo len.

Ejemplo

 DATA: pattern(5) VALUE 'ABC',

 len TYPE I,

 repl_string(5) VALUE '12345',

 field(12) VALUE 'abcdeABCDE'.

 REPLACE pattern WITH repl_string

 INTO field.

 FIELD no cambia, debido a que 'ABC ' no aparece en 'abcdeABCDE '.

 LEN = STRLEN(PATTERN).

 REPLACE PATTERN LENGTH LEN

WITH REPL_STRING

 INTO FIELD.

 FIELD cambia a 'abcde12345D'.

SEARCH

 Variantes:

 1. SEARCH f FOR g.

 2. SEARCH itab FOR g.

Variante 1 SEARCH f FOR g.

 Adición:

 1. ... STARTING AT n1

Efecto
Busca el contenido de f en el string g. Este string puede tener cualquiera de los siguientes formatos:

'str'
una cadena de caracteres (los espacios sobrantes se ignoran)

'.str.'
cualquier carácter entre puntos

'*str'
una palabra terminada en "str", incluida "str"

'str*'
una palabra que comienza con "str", incluso "str"

El sistema no distingue entre mayúsculas y minúsculas.

 Adición 1 ... STARTING AT n1

Efecto
Busca el contenido de f partiendo desde la posición n1.

Cuando se usa esta adición, la posición del patrón encontrado se guarda en la variable SY-FDPOS.

 Variante 2 SEARCH itab FOR g.

 Adición:

 1. ... STARTING AT line1

 Efecto
Busca en la tabla internas itab for the string in field g. El string puede tener el mismo formato que en la variante 1. El valor de SY-SUBRC es 0, si el es encontrado en la tabla. La variable SY-TABIX entonces contiene el número del registro de la tabla donde el string fue encontrado. Mientras, SY-FDPOS específica el offset donde se encontró el string dentro del registro.

 Adición 1 ... STARTING AT line1

 Efecto
Busca en la tabla interna itab partiendo del registro line1 hsat el final.

FIELD-SYMBOLS

 Forma básica FIELD-SYMBOLS <fs>.

 Efecto
Declara una variable simbólica con el nombre <fs>. En tiempo de ejecución, se puede asignar una variable concreta por medio de la sentencia ASSIGN.

Cualquier operación que se realice usando la variable simbólica afectará directamente a la variable asignada a ella.

 Ejemplo Desplegar el tipo de avión desde SFLIGHT usando una variable simbólica:

 FIELD-SYMBOLS <PT> TYPE ANY.

 TABLES SFLIGHT.

 ...

 ASSIGN SFLIGHT-PLANETYPE TO <PT>.

 WRITE <PT>.

ASSIGN

 ASSIGN dinámica

 Variantes:

 a. ASSIGN (f) TO <fs>.

 b. ASSIGN TABLE FIELD (f) TO <fs>.

Efecto
La variable cuyo nombre contine la variable f es usada para asignar la variable simbólica. De otro modo, la sentencia tine el mismo e efecto que una asignación estática (ASSIGN f TO<fs>), in donde se especifica un nombre de variable sin paréntesis.

En asignaciones dinámicas, no se puede usar offset y largo ((f)+off(len)).

Ejemplo

 DATA: NAME(4) VALUE 'NUMBER',

 NUMBER TYPE I VALUE 5.

 FIELD-SYMBOLS <F> TYPE ANY.

 ASSIGN (NAME) TO <F>.

 WRITE <F>.

 Output:
5

Expresiones lógicas

Operadores de comparación para todos los tipos de datos

 En la expresión "f1 op f2", op puede ser cualquiera de los siguientes operadores:

 = , EQ: Igual a

 <>, NE: No igual a

 > , GT: Mayor que

 < , LT: Menor que

 >=, GE: Mayor o gual

 <=, LE: Menor o igual

Operadores de comparación para strings

En la condición "c1 op c2", el operador relacional op entre las variables c1 y c2 puede ser cualquiera de las operaciones listadas abajo, pero c1 y c2 deben ser caracteres como (tipo C, STRING, N, D, T).

1. CO (contiene solo):

c1 contiene solo caracteres desde el string c2.

Si c1 o c2 es del tipo C, la comparación toma en cuenta el largo total de la variable, incluyendo los espacios al final.

Si c1 es del tipo STRING y vacío, el resultado de la comparación es siempre positiva.

Si c2 es del tipo STRING y vacío, el resultado de la comparación es siempre negativa, a menos que c1 sea tambien un string vacío.

Si el resultado de la comparación es negativa, la variable SY-FDPOS contiene el offset del primer caracter en c1 que no está incluido en c2.

Si el resultado de la comparación es positivo, la variable SY-FDPOS contiene el largo de c1.

La comparación es sensible a minúsculas y mayúsculas.

Ejemplos:

'ABCDE' CO 'XYZ' es falso; SY-FDPOS = 0.

'ABCDE' CO 'AB' es falso; SY-FDPOS = 2.

'ABCDE' CO 'ABCDE' es verdadero; SY-FDPOS = 5.

2. CN (no solo contiene):

"c1 CN c2" es equivalente a "NOT (c1 CO c2)".

c1 no solo contiene caracteres de c2.

Si el resultado de la comparación es positiva, la variable SY-FDPOS contiene el offset del primer caracter en c1 que no esta en c2.

Si el resultado de la comparación es negativa, la variable SY-FDPOS contiene el largo de c1.

3. CA (contiene cualquiera):

c1 contiene a lo menos un caracter de c2.

 Si c1 o c2 es del tipo C, la comparación toma en cuenta el largo total de la variable, incluyendo los espacios al final.

Si c1 o c2 es del tipo STRING y vacío, el resultado de la comparación es siempre negativa.

Si el resultado de la comparación es positiva, la variable SY-FDPOS contiene el offset del primer caracter en c1 que esta en c2.

Si el resultado de la comparación es negativa, la variable SY-FDPOS contiene el largo de c1.

La comparación es sensible a minúsculas y mayúsculas.

Ejemplos:

'ABCDE' CA 'CY' es verdadero; SY-FDPOS = 2.

'ABCDE' CA 'XY' es falso; SY-FDPOS = 5.

4. NA (no contiene cualquiera):

"c1 NA c2" es equivalente a "NOT (c1 CA c2)".

c1 no contiene caracteres de c2.

5. CS (contiene String):

c1 contiene a c2.

Espacios sobrantes en c1 y c2 son ignorados si se trata de variables del tipo C.

Si el resultado de la comparación es positiva, la variable SY-FDPOS contiene el offset del primer caracter de c2 en c1.

Si el resultado de la comparación es negativo, la variable SY-FDPOS contiene largo de c1.

La comparación no es sensible a minúsculas y mayúsculas.

Ejemplos:

'ABCDE' CS 'CD' es verdadero; SY-FDPOS = 2.

'ABCDE' CS 'XY' es falso; SY-FDPOS = 5.

'ABAAA' CS 'AB ' es verdadero; SY-FDPOS = 0.

' ABC' CS ' AB' es verdadero; SY-FDPOS = 1.

'ABC DEF' CS ' ' es verdadero; but: SY-FDPOS = 0,

debido a que ' ' es interpretado como como espacio sobrante y se ignora.

6. NS (no contiene string):

"c1 NS c2" es equivalente a "NOT (c1 CS c2)".

c1 no contiene a c2.

7. CP (contiene patrón):

El string completo c1 coincide con el patrón c2 (c1 "coincide con" c2).

El patrón c2 puede contener caracteres comunes y asteíscos '*' para cualquier string y '+' para cualquier caracter.

Si el resultado de la comparación es positiva, la variable SY-FDPOS contiene el offset del primer caracter de c2 en c1. El asterísco '*' al principio del patrón c2 es ignorado cuando se determina el valor de SY-FDPOS.

Si el resultado de la comparación es negativa, la variable SY-FDPOS contiene el largo de c1.

Ejemplos:

'ABCDE' CP '*CD*' es verdadero; SY-FDPOS = 2.

'ABCDE' CP '*CD' es falso; SY-FDPOS = 5.

'ABCDE' CP '++CD+' es verdadero; SY-FDPOS = 0.

'ABCDE' CP '+CD*' es falso; SY-FDPOS = 5.

'ABCDE' CP '*B*D*' es verdadero; SY-FDPOS = 1.

El caracter '#' tiene un significado especial. Sirve como símbolo de escape e indica que cada caracter siguiente debería ser comparado "exactamente".

Esto permite buscar por:

- caracteres en mayúsculas o minúsculas

ejemplo: c1 CP '*#A#b*'

- buscar caracteres '*', '+' como tales

ejemplo: c1 CP '*#**' o c1 CP '*#+*'

- el símbolo de escape

ejemplo: c1 CP '*##*'

- espacios al final de c1

ejemplo: c1 CP '*# '

Ejemplos:

'ABC' CP 'ABC ' es verdadero,

'ABC ' CP 'ABC' es verdadero,

pero

'ABC' CP 'ABC+' es falso,

'ABC' CP 'ABC# ' es falso,

La comparación no es sensible a minúsculas y mayúsculas.

8. NP (no contiene patrón):

"c1 NP c2" es equivalente a "NOT (c1 CP c2)" c1 no coincide con c2.

Expresiones lógicas – Testear rangos y pertenencia

 f1 BETWEEN f2 AND f3 comprueba que f1 esta entre f2 y f3.

 Esta expresión es equivalente a

 f1 >= f2 AND f1 <= f3.

Operador de comparación: con valor inicial (IS INITIAL)

 f IS INITIAL compara f con su valor inicial, que depende del tipo involucrado (ver CLEAR).

Ejemplo
La siguiente expresión (después de IF) es verdadera si la variable FLAG contiene un valor distinto a espacios (el valor inicial para el tipo C).

 DATA FLAG type c.

 ...

 IF NOT (FLAG IS INITIAL).

 ...

 ENDIF.

Ejecución de Programa ABAP

REPORT

Forma básica REPORT rep.

Variantes:

1. ... NO STANDARD PAGE HEADING

2. ... LINE-SIZE col

3. ... LINE-COUNT (m)

4. ... MESSAGE-ID mid

Efecto
REPORT es la primera sentencia en un programa rep puede ser cualquier nombre.

Ejemplo
REPORT ZREPNAME.

Nota
Sólo los reportes estándar deberían comenzar con 'R'.

Variante 1
... NO STANDARD PAGE HEADING

Efect o
Suprime la salida de la página estándar de cabecera (ver NEW-PAGE).

Variante 2
... LINE-SIZE col

Efect o
Crea un reporte con col columans por linea.

Si no se especifica LINE-SIZE, el largo de línea será el largo actual de la pantalla. El sistema llena el campo SY-LINSZ con el ancho actual para generar la lista. El ancho máximo es 1023 caracteres.

Ejamplo
REPORT ZREPNAME LINE-SIZE 132.
Variante 3
... LINE-COUNT n(m)

Efect o
Crea un reporte con n lineas por página, donde m lineas estan reservadas para el evento END-OF-PAGE. Si se omite "(m)", el valor por defecto es 0. El campo de sistema SY-LINCT contiene el actual número de lineas por página.

Ejemplos
REPORT ZREPNAME LINE-COUNT 65.
La página tierne 65 lineas.

REPORT ZREPNAME LINE-COUNT 65(8).
La página tiene 65 lineas, de las cuales las últimas 8 son usadas para el evento END-OF-PAGE.

Variante 4
... MESSAGE-ID mid
Efecto
Esta opción especifica la clase de mensajes estandar para el programa principal. La clase contine los mensajes usados a través de la instrucción MESSAGE en su forma simple.

Ejemplo
REPORT RSTEST00 MESSAGE-ID SY.
Control de proceso de programa

Bifurcaciones condicionadas

IF

Forma básica IF logexp.

Efecto
Usada para distinguir casos.

Dependiendo de si la expresión lógica logexp es verdadera o no, la sentencia gatilla la ejecución de las secciones de código delimitadas por IF y ENDIF.

 Hay tres tipos diferentes:

 1. IF logexp.

 processing1

 ENDIF.

Si la expresión lógica es verdadera, processing1 es ejecutado. De otro modo, el programa continua inmediatamente después de ENDIF.

 2. IF logexp.

 processing1

 ELSE.

 processing2

 ENDIF.

Si la expresión lógica es verdadera, processing1 es ejecutado. De otro modo, processing2 es ejecutado.

 3. IF logexp1.

 processing1

 ELSEIF logexp2.

 processing2

ELSEIF ...

 ...

 ELSE.

 processingN

 ENDIF.

Si logexp1 es falsa, logexp2 es evaluada y así sucesivamente.Se pueden usar cualquier número de sentencias ELSEIF. Si una sentencia ELSE existe, siempre aparecerá después de las sentencias ELSEIF.

CASE

Forma básica CASE f.

Efecto
Distinción de casos.

Dependiendo del contenido actual de una variable, esta sentencia ejecuta una de las alternativas de proceso. El contenido de la variable determina el proceso que sigue después de CASE; el procesamiento individual se introduce por WHEN, seguido por el valor testeado. El bloque concluye con ENDCASE.

La estructura de la sentencia CASE es la siguiente:

CASE f.

 WHEN f11 OR f12 ... OR f1n.

 ...

 WHEN f21 OR f22 ... OR f2m.

 ...

 ...

 ENDCASE.

En la ejecución de la sentencia CASE, el procesador compara f con f11 hasta f1m. Si el resultado de esta comparación es positivo, se ejecuta el bloque entre "WHEN f11 ... f1n." Y la próxima instrucción WHEN. Si no hay más instrucciones WHEN, se ejecuta el bloque hasta la sentencia ENDCASE y luego se continua con el siguiente código. Si f no es igual a f11 hasta f1n, el procesador compara la variable f21 hasta f2m en la próxima instrucción WHEN con f y procede tal como se hizo con f11 y así sucesivamente.

Existe una segunda variante de la instrucción WHEN:

 WHEN OTHERS.

Ejemplo

 DATA: ONE TYPE I VALUE 1,

 THREE TYPE P VALUE 3.

 FOUR TYPE P VALUE 4.

DO 4 TIMES.

 CASE SY-INDEX.

 WHEN ONE.

 WRITE / 'That is'.

 WHEN 2.

 WRITE 'a'.

 WHEN THREE.

 WRITE 'good'.

 WRITE 'ejemplo'.

 WHEN OTHERS.

 WRITE '!'.

 ENDCASE.

 ENDDO.

 Output: "That is a good ejemplo !"

Loops

DO

 Variantes:

 1.DO.

 2.DO n TIMES.

Variante 1 DO.

Efecto
Repite el proceso delimitado por DO y ENDDO hasta que el ciclo termine a través de una instrucción EXIT, STOP o REJECT.

Se puede usar la sentencia CONTINUE para terminar la actual vuelta del ciclo prematuramente y continuar con el siguiente ciclo.

La variable SY-INDEX cuenta en número de ciclos ejecutados, partiendo desde 1. Se pueden anidar sentencias DO. Cuando se procesa el DO más interno, el valor de SY-INDEX corresponde al ciclo DO más externo.

Ejemplo

 DO.

 WRITE: / 'SY-INDEX - Begin:', (3) SY-INDEX.

 IF SY-INDEX = 10.

 EXIT.

 ENDIF.

 WRITE: 'End:', (3) SY-INDEX.

 ENDDO.

Este ciclo DO imprime 9 líneas de la forma:

 "SY-INDEX - Begin: n End: n ".

Aquí, n va del número 1 al 9.

La última línea desplegada es

 "SY-INDEX - Begin: 10".

En la décima vuelta, el ciclo termina.

WHILE

Forma básica WHILE logexp.

Efecto
Repite el proceso delimitado por las intrucciones WHILE y ENDWHIL mientras la expresión lógica logexp es verdadera.

Chequea la condición antes de cada vuelta. Si no es verdadera, el proceso continua después de ENDWHILE.

Ejemplo

 DATA: SEARCH_ME TYPE I,

 MIN TYPE I VALUE 0,

 MAX TYPE I VALUE 1000,

 TRIES TYPE I,

 NUMBER TYPE I.

 SEARCH_ME = 23.

 WHILE NUMBER <> SEARCH_ME.

 ADD 1 TO TRIES.

 NUMBER = (MIN + MAX) / 2.

 IF NUMBER > SEARCH_ME.

 MAX = NUMBER - 1.

 ELSE.

 MIN = NUMBER + 1.

 ENDIF.

ENDWHILE.

CHECK - Within loops

Forma básica CHECK logexp.

Efecto
CHECK evalua la expresión lógica. Si esta es verdadera, el proceso continua con la siguiente sentencia.

 En estructuras del tipo

 DO ... ENDDO

 WHILE ... ENDWHILE

 LOOP ... ENDLOOP

 SELECT ... ENDSELECT

CHECK con falso termina el ciclo actual sin procesar las instrucciones antes de marcado el fin del ciclo y el proceso vuelve a la siguiente vuelta, si es que hay otra.

 En estructuras como

 FORM ... ENDFORM

 FUNCTION ... ENDFUNCTION

 MODULE ... ENDMODULE

 AT events

 GET events

CHECK con falso termina la rutina.

CONTINUE

Forma básica CONTINUE.

Efecto
Dentro de estructuras como

 - DO ... ENDDO

 - WHILE ... ENDWHILE

 - LOOP ... ENDLOOP

 - SELECT ... ENDSELECT

CONTINUE termina el ciclo actual sin procesar las instrucciones antes de marcado el fin del ciclo y el proceso vuelve a la siguiente vuelta, si es que hay otra..

Ejemplo DO loop: Omit an area (10 ... 20)

 DO 100 TIMES.

 IF SY-INDEX >= 10 AND SY-INDEX <= 20.

 CONTINUE.

 ENDIF.

 ...

 ENDDO.

EXIT en ciclos y rutinas

Forma básica EXIT.

Efecto
- Dentro de ciclos:

Termina el proceso iterativo (DO, WHILE, LOOP, SELECT).

- Dentro de rutinas:

Abandona la rutina sin terminarla (FORM, MODULE, FUNCTION, TOP-OF-PAGE, END-OF-PAGE).

Ejemplo

 DATA: SAP_COUNT TYPE I,

 WA_T100 TYPE T100.

 SELECT * FROM T100 INTO WA_T100 WHERE SPRSL = SY-LANGU AND

 ARBGB = 'DS'.

 WRITE / WA_T100-TEXT.

 IF WA_T100-TEXT CS 'SAP'.

 ADD 1 TO SAP_COUNT.

 IF SAP_COUNT = 3.

 EXIT.

 ENDIF.

 ENDIF.

 ENDSELECT.

Tablas internas

APPEND

 Variantes:

 1. APPEND itab.

Variante 1 APPEND itab.

Efecto
Agrega un registro al final de la tabla interna itab.

Después del APPEND, la variable SY-TABIX contiene el índice del último registro de la tabla.

Ejemplo

 PARAMETERS: SEATS_LO LIKE SAPLANE-SEATSMAX DEFAULT 30,

 SEATS_HI LIKE SAPLANE-SEATSMAX DEFAULT 50.

 DATA: PLANE TYPE STANDARD TABLE OF SAPLANE WITH

 NON-UNIQUE DEFAULT KEY,

 PLANE_NEEDED LIKE SAPLANE WITH HEADER LINE.

 LOOP AT PLANE INTO PLANE_NEEDED

 WHERE SEATSMAX BETWEEN SEATS_LO AND SEATS_HI.

 APPEND PLANE_NEEDED.

 ENDLOOP.

MODIFY – Modificar una tabla interna

 Variantes:

 1. MODIFY itab [FROM wa] [INDEX idx]

Variante 1 MODIFY itab [FROM wa] [INDEX idx]

Efecto
Modifca un registro de la interna itab, al especificar una clave explicita o implicitamente.

Si se específica "FROM wa", los nuevos valores son tomados desde el área de trabajo wa. Si no se especifica FROM, la línea cabecera de itab se usa como área de trabajo.

Se puede usar "INDEX idx" para especificar el índice del registro que se quiere modificar. Este puede ser omitido dentro de un LOOP a una tabla interna. En este caso, el registro actual de la tabla es modificado.

Valores para el código de retorno :

SY-SUBRC = 0: El registro fue modificado.

SY-SUBRC = 4: El registro no fue modifcado debido aque el índice indicado no fue hallado.

READ – Leer una tabla interna

 Variantes:

1. READ TABLE itab WITH KEY k1 = v1 ... kn = vn.

2. READ TABLE itab INDEX i.

Efecto
Lee un registro de una tabla interna, usando su clave o su índice. La variable SY-SUBRC especifica si la entrada pudo ser leída. Si se especifica una clave no única , el sistema lee la entrada con el menor índice que cumpla con la misma condición.

SY-SUBRC = 0: El registro fue leído.

SY-TABIX devuelve el índece de la entrada encontrada.

SY-SUBRC = 2: Un registro fue leído.

SY-SUBRC = 4: Ningun registro fue leído.

Variante 1 READ TABLE itab WITH KEY k1 = v1 ... kn = vn.

Efecto

El sistema usa la clave especificada para identificar el registro correcto.

Variante 2 READ TABLE itab INDEX i.

Efecto
Accesa la tabla mediante el índice i.

LOOP - Loop en una tabla interna

Forma básica
LOOP AT itab.

LOOP AT itab INTO wa.

 Adicións:

1. ... WHERE logexp

Efecto
Procesa una tabla interna (DATA, TYPES) en un ciclo, mediante la sentencia LOOP, que concluye con ENDLOOP. Todas las entradas en la tabla interna estan disponibles para su proceso, una después de la otra.

En "LOOP AT itab", el sistema usa la línea cabecera de la tabla interna itab como área de trabajo. Si se usa "LOOP AT itab INTO wa", se usa el área de trabajo wa.

Si la tabla esta vacía, el sistema ignora todas las sentencias entre LOOP y ENDLOOP.

Ejemplo Supponer que la tabla itab esta definida como sigue:

 DATA: BEGIN OF STRUC,

 NAME(10) TYPE C,

 SALDO TYPE P,

 END OF STRUC,

 ITAB LIKE TABLE OF STRUC.

 La tabla esta llena (APPEND) y se despliega:

 LOOP AT ITAB INTO STRUC.

 WRITE: / STRUC-NAME, STRUC-SALDO.

 ENDLOOP.

Adición 1 ... WHERE logexp

Efecto
Obtiene todas las entradas de la tabla interna itab que satisfacen la condición logexp. La condición logexp puede ser casí cualquier expresión lógica. La única restricción es que el primer campo en cada comparación debe ser un componente de la estructura itab.

Ejemplo

 LOOP AT ITAB INTO STRUC WHERE SALDO <> 0.

 WRITE: / STRUC-NAME, STRUC-SALDO.

 ENDLOOP.

 Esto es lo mismo que:

 LOOP AT ITAB INTO STRUC.

 CHECK STRUC-SALDO <> 0.

 WRITE: / STRUC-NAME, STRUC-SALDO.

 ENDLOOP.

AT – Corte de Control con tabla internas

 Variantes:

 1. AT NEW f.

 2. AT END OF f.

 3. AT FIRST.

 4. AT LAST.

Efecto
En un LOOP que procesa una tabla interna, se pueden usar estructuras especiales de control para manejar el corte de control. Todas estas estructuras comienzan con AT y terminan con ENDAT. La secuencia de instrucciones que se encuentra entre ellas se ejecutan si el corte de control ocurre.

Al comienzo de un nuevo control de nivel (ejemplo inmediatamente después de AT), lo siguiente puede ocurrir en el área de salida de la actual sentencia LOOP:

- Todos los campos (a la derechat) son llenados con "*" despúes del actual corte de control.

- Todos los otros campos (a la derecha) son establecidos a sus valores iniciales después del actual corte de control.

Entre AT y ENDAT, se puede usar SUM para insertar totales en los campos numéricos de área de salida del LOOP.

Variante 1 AT NEW f.

Variante 2 AT END OF f.

Efecto
f es un campo de una tabla interna procesado con LOOP. La secuencia de código que sigue es ejecutada si el campo f o un campo en el ciclo LOOP actual definido antes que f tiene un valor distinto en el registro que lo precede (AT NEW) o sigue (AT END OF).

Ejemplo

 TYPES: BEGIN OF COMPANIES_TYPE,

 NAME(30),

 PRODUCT(20),

 SALES TYPE I,

 END OF COMPANIES_TYPE.

DATA: COMPANIES TYPE STANDARD TABLE OF COMPANIES_TYPE WITH

 NON-UNIQUE DEFAULT KEY INITIAL SIZE 20,

 WA_COMPANIES TYPE COMPANIES_TYPE.

 ...

 LOOP AT COMPANIES INTO WA_COMPANIES.

 AT NEW NAME.

 NEW-PAGE.

 WRITE / WA_COMPANIES-NAME.

 ENDAT.

 WRITE: / WA_COMPANIES-PRODUCT, WA_COMPANIES-SALES.

AT END OF NAME.

 SUM.

 WRITE: / WA_COMPANIES-NAME, WA_COMPANIES-SALES.

 ENDAT.

 ENDLOOP.

 La sentencia AT se refiere al campo COMPANIES-NAME.

Variante 3 AT FIRST.

Variante 4 AT LAST.

Efecto
Ejecuta el código una vez durante el primer ciclo (AT FIRST) o al último (AT LAST).

Ejemplo

 TYPES: BEGIN OF COMPANIES_TYPE,

 NAME(30),

 PRODUCT(20),

 SALES TYPE I,

 END OF COMPANIES_TYPE.

 DATA: COMPANIES TYPE STANDARD TABLE OF COMPANIES_TYPE WITH

 NON-UNIQUE DEFAULT KEY INITIAL SIZE 20,

 WA_COMPANIES TYPE COMPANIES_TYPE.

 ...

 LOOP AT COMPANIES INTO WA_COMPANIES.

 AT FIRST.

 SUM.

 WRITE: 'Sum of all SALES:',

 55 WA_COMPANIES-SALES.

 ENDAT.

 WRITE: / WA_COMPANIES-NAME, WA_COMPANIES-PRODUCT,

 55 WA_COMPANIES-SALES.

 ENDLOOP.

SUM

Forma básica SUM.

Efecto
Cuando se procesa una tabla interna en un bloque que parte con LOOP y finalñiza con ENDLOOP, SUM calcula el total para todos los campo del tipo I, F y P y los coloca en el area de salida del LOOP (línea cabecera de la tabla interna o una área de trabajo especifica).

Ejemplo Display the table T with sub-totals:

 TYPES: BEGIN OF T_TYPE,

 CODE(4),

 SALES TYPE P,

 DISCOUNT TYPE P,

 END OF T_TYPE.

 DATA: T TYPE STANDARD TABLE OF T_TYPE WITH NON-UNIQUE

 DEFAULT KEY INITIAL SIZE 100,

 WA_T TYPE T_TYPE.

 ...

 LOOP AT T INTO WA_T.

 AT FIRST.

 SUM.

 WRITE: /4 'Grand Total:',

 20 WA_T-SALES, 40 WA_T-DISCOUNT.

 ULINE. SKIP.

ENDAT.

 WRITE: / WA_T-CODE,

 20 WA_T-SALES, 40 WA_T-DISCOUNT.

 AT END OF CODE.

 SUM.

 WRITE: / WA_T-CODE, 10 'Total:',

 20 WA_T-SALES, 40 WA_T-DISCOUNT.

 SKIP.

 ENDAT.

 ENDLOOP.

DELETE – Borrando de una tabla interna

 Variantes:

 1. DELETE itab.

2. DELETE TABLE itab [FROM wa].

 3. DELETE itab INDEX idx.

4. DELETE itab WHERE logexp.

 5. DELETE ADJACENT DUPLICATES FROM itab.

Efecto
Borra una o más registros de una tabla interna.

Nota
Si se usa dentro de un bloque LOOP ... ENDLOOP, el borrado afecta a cada registro.

Variante 1 DELETE itab.

Efecto
Borra el registro actual de una tabla interna en un LOOP.

Valores para el código de retorno :

SY-SUBRC = 0: Entrada borrada.

SY-SUBRC = 4: Entrada no existe.

Variante 2 DELETE TABLE itab [FROM wa].

Efecto
Los valores de la clave para la tabla son tomados desde los correspondientes componente de la estructura wa. Esta debe ser compatible con el registro de la tabla itab. Este método permite borrar de una tabla sin conocer la clave de la misma. Si la tabla interna tiene una línea cabecera, se puede obviar la adición FROM wa; el sistema toma entonces la clave desde la línea cabecera.

Variante 3 DELETE itab INDEX idx.

Efecto
Borra la idx-ésima entrada de la interna itab.

Valores para el código de retorno :

SY-SUBRC = 0: Entrada borrada.

SY-SUBRC = 4: Entrada no existe.

Variante 4 DELETE itab WHERE logexp.

Efecto
Borra todas las entradaa de la tabla interna itab que satisfacen la condición logexp. La condiciónn logexp puede ser casi cualquier expresión lógica. La única restricción es que el primer campo en cada comparación debe ser un componente de la estructura de la tabla interna itab.

Valores para el código de retorno :

SY-SUBRC = 0: A lo menos una entrada fue borrada.

SY-SUBRC = 4: Ninguna entrada fue borrada.

Variante 5 DELETE ADJACENT DUPLICATES FROM itab.

Efecto
Borra los duplicados adjacentes de la tabla interna itab. Si hay una sucesión de n entradas duplicadas, la primera entrada se mantiene, y las siguientes n-1 entradaa son borradas.

Dos líneas se consideran duplicadas si sus claves son idénticas.

Valores para el código de retorno :

SY-SUBRC = 0: A lo menos un duplicado fue encontrado, y a lo menos una fue borrada.

SY-SUBRC = 4: No se encontraron duplicados, ninguna entrada fue borrada.

REFRESH – Borra una tabla interna

 Variantes:

 1. REFRESH itab.

Variante 1 REFRESH itab.

Efecto
La tabla interna itab queda en su valor inicial, todas sus entradas son borradas.

DESCRIBE

Forma básica DESCRIBE TABLE itab.

Efecto
Entrega atributos de la tabla interna itab.

 Adiciones:

 1. ... LINES n

Adición 1 ... LINES n

Efecto
Deja el número de registrios ocupados de la tabla itab en la variable n. El valor retornado en n es del tipo I.

Ejemplo

 DATA: N TYPE I,

 ITAB TYPE TABLE OF I.

 ...

 CLEAR ITAB.

 APPEND 36 TO ITAB.

 DESCRIBE TABLE ITAB LINES N.

Resultado: N contiene el valor 1.

SORT – Ordenando una tabla interna

Forma básica SORT itab.

 Adicións:

 1. ... BY f1 f2 ... fn

 2. ... ASCENDING

 3. ... DESCENDING

Efecto
Las entradas en la tabla interna son ordenadas ascendentemente usando la clave definida en la tabla (DATA, TYPES).

 Adición 1 ... BY f1 f2 ... fn

 Efecto
Usa como clave de ordenamiento los campos f1, f2, ..., fn de la tabla en vez de la clave de la misma. Los campos pueden ser de cualquier tipo.

Adición 2 ... ASCENDING

Efecto
Ordena en forma ascendente. Es el orden por defecto si se usa SORT directamente. Por esta razón, no es necesario especificar ASCENDING como orden por defecto.

Adición 3 ... DESCENDING

Efecto
Ordena en forma descendiente.

OPEN

Forma básica 1 OPEN DATASET dsn.

 Adicións:

 1. ... FOR INPUT

 2. ... FOR OUTPUT

 3. ... FOR APPENDING

 4. ... IN BINARY MODE

 5. ... IN TEXT MODE

Efecto
Abre el archivo especificado. Si no se indica ninguna adición, el archivo se abre en modo binario para lectura.

Valores para el código de retorno :

SY-SUBRC = 0: Archivo abierto.

SY-SUBRC = 8: Archivo no pudo ser abierto.

Ejemplo

 DATA:

 dsn(20) VALUE '/usr/test.dat',

 rec(80).

 OPEN DATASET dsn.

 IF sy-subrc = 0.

DO.

 READ DATASET dsn INTO rec.

 IF sy-subrc <> 0.

 EXIT.

 ELSE.

 WRITE / rec.

 ENDIF.

 ENDDO.

 ENDIF.

 CLOSE DATASET dsn.

Abre el archivo 'test.dat' desde el directorio 'usr' en el servidor de aplicacionesr.

Adición 1 ... FOR INPUT

Efecto
OPEN ... FOR INPUT intenta abrir el archivo para lectura/modificación. si el usuario no tiene autorización de escritura, el sistema abre el archivo de sólo lectura. Si esto falla, un error se produce.

Adición 2 ... FOR OUTPUT

 Efecto
OPEN ... FOR OUTPUT intenta abrir el archivo en modo escritura/modificación. Si el usuario no tiene autorización, el sistema abre el archivo en modo escritura. Si el archivo existe, el contenido es borrad. Si el archivo no existe, el sistem lo crea.

Adición 3 ... FOR APPENDING

Efecto
OPEN ... FOR APPENDING intenta abrir el archivo en modo agregar. Si el archivo ya ha sido abierto, el sistema se mueve la final del archivo.

Adición 4 ... IN BINARY MODE

Efecto
El contenido del archivo no esta estructurado en líneas en las operaciones READ DATASET o TRANSFER. En vez de esto, estas ingresan o extraen bloques. No es necesario especificar la adición IN BINARY MODE de forma explicita.

Adición 5 ... IN TEXT MODE

Efecto
Si se usa esta adición, el contenido del archivo es estructurado en línea. Cada vez que se usa la sentencia READ DATASET o TRANSFER, el sistema lee o graba una sola línea.

TRANSFER

Forma básica TRANSFER f TO dsn.

 Adición:

 ... LENGTH len

Efecto
Transfiere el objeto de datos f a un archivo secuencial con nombre dsn. dsn puede ser una variable o un literal. El archivo debe haber sido abierto con OPEN DATASET.

Ejemplo

 DATA rec(80).

 TRANSFER rec TO '/usr/test.dat'.

Adición ... LENGTH len

Efecto
El largo del objeto de datos se escribe con el definido por len, donde len puede ser constante o variable.

READ

Forma básica READ DATASET dsn INTO f.

 Adición:

 ... LENGTH len

Efecto
Lee un registro de un archivo secuencial cuya ubicación y nombre esta en dsn dejando el contenido en f.

Valores para el código de retorno :

SY-SUBRC = 0: La sentencia READ leyó una línea del archivo

SY-SUBRC = 4: El fn de archivo fue alcanzado.

Ejemplo

 DATA:

 BEGIN OF rec,

 text(30) TYPE C,

 número TYPE I,

 END OF rec.

 DO.

 READ DATASET '/usr/test.dat' INTO rec.

 IF sy-subrc <> 0.

 EXIT.

 ENDIF.

 WRITE: / rec-text, rec-número.

 ENDDO.

Esto lee el archivo test.dat línea a línea en la estructura rec y lo despliega. Una vez que el fin de test.dat es alcanzado, el ciclo DO termina.

Adición ... LENGTH len

Efecto
El largo actual del registro leído es guardado en la variable len. len debe estar definido como variable. Un error de sintaxis ocurre si se define esta como constante.

Ejemplo

 DATA:

 len TYPE i,

 text(30) TYPE c VALUE 'Beethoven',

 dir(30) TYPE c VALUE '/usr/test.dat'.

 OPEN DATASET dir IN TEXT MODE.

 TRANSFER text TO dir.

 CLOSE DATASET dir.

 OPEN DATASET dir IN TEXT MODE.

 READ DATASET dir INTO text LENGTH len.

 CLOSE DATASET dir.

 WRITE: / text, len.

 len contiene el valor 9.

DELETE

Forma básica DELETE DATASET dsn.

Efecto
Borra el archivo especificado en dsn.

 Valores para el código de retorno :

 SY-SUBRC = 0: Archivo borrado.

 SY-SUBRC = 4: Archvo no existe o no pudo ser borrado.

 Razones posibles:

 1) El archivo no existe.

 2) El archivo es un directorio.

 3) El sistema R/3 no tiene autorización para un componente del nombre del archivo.

 4) El sistema R/3 no tiene autorización para el directorio que contiene el archivo.

 5) Un compnente de la ubicación del archvivo no es un directorio.

 6) El archivo tiene un enlace simbólico que no pudo ser resuelto.

 7) El archvo es un programa que está en corriendo.

Procedimientos y funciones

Procedimientos

Subrutinas

FORM

Forma básica FORM form [TABLES ...] [USING ...] [CHANGING ...].

 Adicións:

 1. ... TABLES itab1 ... itabn

 2. ... USING [p1] ... [pn]

 3. ... CHANGING [p1] ... [pn]

Efecto
Define una subrutina llamada por PERFORM.

Ejemplo

 PERFORM WELCOME.

 FORM WELCOME.

 WRITE / 'Hello world'.

 ENDFORM.

La subrutina WELCOME llamada por la sentencia PERFORM imprime 'Hello world'.

Adición 2 ... USING [p1] ... [pn]

Efecto
Define parámetros formaless p1,...pn,que son reemplazados por parámetros actuales cuando la subrutina es invocada.

Ejemplo

 TYPES: BEGIN OF FLIGHT_STRUC,

 FLCARRID LIKE SFLIGHT-CARRID,

 PRICE LIKE SFLIGHT-FLDATE,

 END OF FLIGHT_STRUC.

 DATA: MY_FLIGHT TYPE TABLE OF FLIGHT_STRUC,

 IBOOK1 TYPE TABLE OF SBOOK,

 IBOOK2 LIKE TABLE OF IBOOK1,

 STRUC TYPE SBOOK.

 PERFORM DISPLAY USING MY_FLIGHT IBOOK1 IBOOK2 STRUC.

FORM DISPLAY USING P_ITAB LIKE MY_FLIGHT[]

 P_BOOK1 LIKE IBOOK1[]

 P_BOOK2 LIKE IBOOK2[]

 P_STRU LIKE STRUC.

 DATA: L_FLIGHT LIKE LINE OF P_ITAB,

 L_CARRID LIKE L_FLIGHT-FLCARRID.

 ...

 WRITE: / P_STRU-CARRID, P_STRU-CONNID.

 ...

 LOOP AT P_ITAB INTO L_FLIGHT WHERE FLCARRID = L_CARRID.

 ...

 ENDLOOP.

 ENDFORM.

Adición 3 ... CHANGING [(p1)] ... [(pn)]

Efecto
Los parámetros después de CHANGING pueden aceptar las mismas especificaciones que aquellos que estan después de USING.

Ejemplo

 DATA: NUMBER_1 TYPE I VALUE 1,

NUMBER_2 TYPE I VALUE 2,

 TEXT_1(10) VALUE 'one',

 TEXT_2(10) VALUE 'two'.

 PERFORM CONFUSE USING NUMBER_1

 NUMBER_2

 TEXT_1

 NUMBER_1

 TEXT_2.

 FORM CONFUSE USING PAR_NUMBER_1 TYPE I

 PAR_NUMBER_2 TYPE I

 PAR_TEXT_1 TYPE C

 VALUE(PAR_V_NUMBER_1) TYPE I

 VALUE(PAR_V_TEXT_2) TYPE C.

 ADD 3 TO PAR_V_NUMBER_1.

 ADD 4 TO PAR_NUMBER_1.

 ADD NUMBER_1 TO PAR_NUMBER_2.

 TEXT_2 = 'three'.

 PAR_TEXT_1 = PAR_V_TEXT_2.

 PAR_V_TEXT_2 = 'four'.

 ENDFORM.

 Contenido de las variables después de la llamada PERFORM:

 NUMBER_1 = 5

 NUMBER_2 = 7

 TEXT_1 = 'two'

 TEXT_2 = 'three'

PERFORM

 Variantes:

 1. PERFORM form.

Variante 1 PERFORM form.

 Adiciones:

 1. ... USING p1 p2 p3 ...

 2. ... CHANGING p1 p2 p3 ...

 3. ... TABLES itab1 itab2 ...

Efecto
Ejecuta la subrutina form definida usando una sentencia FORM. Después que la subrutina ha finalizado, el progrma continua después de la instrucción PERFORM. Los parámetros de la subrutina son parámetros posicionales, y deben ser pasados en la llamada de acuerdo a la definición de los parámetros formales en la correspondiente sentencia FORM.

Módulos de funciones

Un módulo de función esta compuesto por cuatro diferentes nivele:

- IMPORTING parámetros de entrada. Cuando se utilizan, un valor es transferido y los valores actuales permanecen iguales.

- EXPORTING parámetros de salida. El valor del parámetro al momento de la llamada no es relevante y despúes este toma el valor entregado por la función.

- CHANGING parámetros de entrada y salida.

 El valor del parámetro al momento de la llamada no es relevante y despúes este toma el valor entregado por la función .

- TABLES igual a los parámetros CHANGING, pero solo puede usarse para transferir tablas internas.

CALL FUNCTION

Variante 1 CALL FUNCTION func.

 Adiciones:

 1. ... EXPORTING p1 = f1 ... pn = fn

 2. ... IMPORTING p1 = f1 ... pn = fn

 3. ... TABLES p1 = itab1 ... pn = itabn

 4. ... CHANGING p1 = f1 ... pn = fn

 5. ... EXCEPTIONS except1 = rc1 ... exceptn = rcn

Efecto
Llama al módulo de función func; func puede ser un literal (llamada estática) o una variable (llamada dinámica).

El nombre de la función debe estar en mayúsculas.

Para editar un módulo de función, escoja Herramientas -> Workbench ABAP-> Biblioteca de funciones.

La asignación de parámetros se realiza por nombre (p1, p2, etc.), no por secuencia.

 Valores para el código de retorno :

SY-SUBRC = 0: Función ejecutada exitosamente.

SY-SUBRC <> 0: Una excepción ocurrió en el módulo de función (ver EXCEPTIONS).

Adición 1 ... EXPORTING p1 = f1 ... pn = fn

Efecto
EXPORTING pasa variables, estructuras o tablas internas al módulo de función. Se debe declarar los parámetros p1 ... pn en la interface de la función como parametros import. Cuando se llama al módulo de función, se deben asignar valores a todos los parámetros IMPORT que no esten definidos como opcionales y que no tomen valores por defecto.

Adición 2 ... IMPORTING p1 = f1 ... pn = fn

Efecto
IMPORTING pasa variables, estructuras o tabla internas desde el módulo de función hacia el programa que realizó la llamada. Los parámetros p1 ... pn deben estar declarados como parámetros EXPORT en la interface de la función.

Adición 3 ... TABLES p1 = itab1 ... pn = itabn

Efecto
TABLES pasa referencias a tablas internas. Los parámetros p1 ... pn deben estar declarados como parámetros table en la interface de la función. Cuando se llama al módulo de función, se deben asignar valores a todos los parámetros TABLES que no esten definidos como opcionales.

Adición 4 ... CHANGING p1 = f1 ... pn = fn

Efecto
CHANGING pasa variables, estructuras o tablas internas al módulo de función y los valores retornan modificados. Los parámetros p1 ... pn deben estar declarados como CHANGING en la interface de la función. Cuando se llama al módulo de función, se deben asignar valores a todos los parámetros CHANGING que no esten definidos como opcionales y que no tomen valores por defecto.

Adición 5 ... EXCEPTIONS except1 = rc1 ...

 exceptn = rcn

Efecto
EXCEPTIONS lista las excepciones que se manejan cuando el programa realiza la llamada. Al final de la lista de excepciones, se puede usar OTHERS para referirse al resto de las excepciones.

Si una de las excepciones listadas ocurre, SY-SUBRC toma el valor apropiado definido por rc (un literal numérico) y el control es devuelto al programa principal.

Si el módulo de función gatilla una excepción (con la sentencia RAISE y MESSAGE ... RAISING) y la excepción no es manejada por el programa principal,

- RAISE termina el programa con un error en tiempo de ejecución;

- MESSAGE ... RAISING despliega el mensaje.

Ejemplo

 DATA: WA_SFLIGHT TYPE SFLIGHT,

 P_LOSS LIKE SFLIGHT-PAYMENTSUM,

 P_REVENUE LIKE SFLIGHT-PRICE,

 P_CARRID LIKE SFLIGHT-CARRID.

 ...

 SELECT * FROM SFLIGHT INTO WA_SFLIGHT WHERE CARRID = P_CARRID

 CALL FUNCTION 'CALCULATE_REVENUE_LOSS'

 EXPORTING

 PAYMENTSUM = WA_SFLIGHT-PAYMENTSUM

 SEATSOCC = WA_SFLIGHT-SEATSOCC

 PRICE = WA_SFLIGHT-PRICE

 IMPORTING

 LOSS = P_LOSS

 REVENUE = P_REVENUE

 EXCEPTIONS

 OTHERS = 1.

 ...

 ENDSELECT.

 ...

 Ejemplo

 TABLES SFLIGHT.

 DATA: ITAB TYPE STANDARD TABLE OF BCAXX WITH

 NON-UNIQUE DEFAULT KEY INITIAL SIZE 10.

 P_YEAR

 CALL FUNCTION 'FILL_SEATTAB'

 EXPORTING

YEAR = P_YEAR

 TABLES

SEATTAB = ITAB

 EXCEPTIONS

NO_ENTRY = 1

OTHERS = 2.

 CASE SY-SUBRC.

 WHEN 1. ...

 WHEN 2. ...

 ENDCASE.

 ...

RAISE

Forma básica 1 RAISE except.

Efecto
Esta sentencia solo es efectiva en módulos de función and métodos.

Gatilla la excepción except.

Ejemplo Un módulo de función STRING_SPLIT que contine lo siguiente:

 FUNCTION-POOL CSTR.

 FUNCTION STRING_SPLIT.

 ...

 IF STRING NA DELIMITER.

 RAISE NOT_FOUND.

 ENDIF.

...

 ENDFUNCTION.

 La llamada puede ser como esta:

 PROGRAM EJEMPLO.

 ...

 CALL FUNCTION 'STRING_SPLIT'

 * ...

 EXCEPTIONS

 NOT_FOUND = 7.

 IF SY-SUBRC = 7.

 WRITE / 'There is a problem.'.

 ELSE.

 ...

 ENDIF.

Si la excepción NOT_FOUND es gatillada con la sentencia RAISE en el módulo de función STRING_SPLIT, el sistema termina el módulo de función y retorna el control al programa principal.

El código de retorno, que debiera ser evaluado directamente después de la sentencia CALL FUNCTION, contiene el valor 7.

Debugging

BREAK-POINT Syntax Diagram

Forma básica BREAK-POINT.

Efecto
BREAK-POINT es una herramienta de debugging. Cuando un programa corre normalmente, este se interrumpe con esta sentencia, y el sistema autmáticamente arranca el debugger, permitiendo desplegar el contenido de cualquier variable en el programa y revisar como el programa se ejecuta.

Imágenes de selección

PARAMETERS

Forma básica PARAMETERS p.

 Adicións:

 1. ... DEFAULT f

 2. ... TYPE type

 3. ... DECIMALS dec

 4. ... LIKE g

 5. ... NO-DISPLAY

 6. ... LOWER CASE

 7. ... OBLIGATORY

 8. ... AS CHECKBOX

 9. ... RADIOBUTTON GROUP radi

Efecto
Define un parámetro de entrada para un programa.

Adición 1 ... DEFAULT f

Efecto
El parámetro tiene el valor por defecto f.

Adición 3 ... DECIMALS dec

Efecto
El parámetro en el programa se define con dec lugares decimales. dec debe ser un valor numérico.

Ejemplo

 PARAMETERS: NUMBER(4) TYPE P DECIMALS 2 DEFAULT '123.45'.

Adición 4 ... LIKE g

Efecto
Crea el parámetro p con los mismos atributos que el campo g, que ha sido previamente declarado. g puede seu un campo del diccionario ABAP, o un campo declarado en el programa.

Ejemplo

 PARAMETERS PROGRAM LIKE SY-REPID.

Adición 8 ... NO-DISPLAY

Efecto
El parámetror no es desplegado en la pantalla de selección. El parámetro se crea como el resto, y el valor podría pasarse a través de un sentencia SUBMIT.

Adición 9 ... LOWER CASE

Efecto
El parámetro permite mayúsculas y minñusculas.

Adición 10 ... OBLIGATORY

Efecto
El usuario debe ingresar este valor en la pantalla de selección.

Adición 11 ... AS CHECKBOX

Efecto
El parámetro aparece como un checkbox en la pantalla de selección. Este parámetro debe ser del tipo C de largo 1.

Adición 12 ... RADIOBUTTON GROUP radi

Efecto
El parámetro aparece como opciones exclusivas. Todos los parámetros asignados a un mismo grupo radi, forman un grupo de opciones en la pantalla de selección. Cuando uno es selceccionado, el resto esta desactivado. El nombre del grupo radi puede tener hasta 8 caracters.

RANGES

Forma básica RANGES sel FOR f.

Efecto
Define una tabla interna similar a los criterios de selección sel definidos usando la instrucción SELECT-OPTIONS sel FOR f .

 Esto es idéntico a las instrucciones:

 DATA: BEGIN OF sel OCCURS 10,

 SIGN(1),

 OPTION(2),

 LOW LIKE f,

 HIGH LIKE f,

 END OF sel.

Los camponentes de sel tienen el siguiente significado:

1. SIGN contiene 'I' para "Inclusive" o 'E' para "Exclusivo".

2. OPTION contiene uno de los siguientes operadores:

 EQ (Igual)

 BT (Entre ... y ...)

 CP (Contiene patrón)

 LE (Menor o igual)

 GE (Mayor que)

 NE (Distinto)

 NB (No entre ... y ...)

 NP (No contiene patrón)

 GT (Mayor que)

 LT (Menor que)

3. LOW contiene el valor de comparación; con BT, este el límite inferior del rango.

4. Con BT y NB, HIGH contiene el limite superior del rango.

SELECT-OPTIONS

Variantes:

 1. SELECT-OPTIONS sel FOR f.

Efecto
Declara un parámetro de opciones de selección.

SELECTION-SCREEN

 Variantes:

 1. SELECTION-SCREEN BEGIN OF BLOCK block.

 2. SELECTION-SCREEN END OF BLOCK block.

 3. SELECTION-SCREEN BEGIN OF LINE.

 4. SELECTION-SCREEN END OF LINE.

 5. SELECTION-SCREEN SKIP n.

Variante 1 SELECTION-SCREEN BEGIN OF BLOCK block.

 Adiciones:

 1. ... WITH FRAME

 2. ... TITLE title

 Efecto
El sistema abre un bloque en the pantalla de selección. Si se usa la adición WITH FRAME, el bloque se encierra en un marco. Se puede usar la adición TITLE junto con WITH FRAME.

Variante 2 SELECTION-SCREEN END OF BLOCK block.

Efecto
Cierra el bloque abierto en SELECTION-SCREEN BEGIN OF BLOCK block. Si el bloque tiene un marco, este también se cierra.

Ejemplo

 TABLES SAPLANE.

 SELECTION-SCREEN BEGIN OF BLOCK CHARLY

 WITH FRAME TITLE TEXT-001.

 PARAMETERS PARM(5).

 SELECT-OPTIONS SEL FOR SAPLANE-PLANETYPE.

 SELECTION-SCREEN END OF BLOCK CHARLY.

 (TEXT-001 = 'Block Charly').

 Selection screen:

 Block Charly

 PARM _____

 SEL ________ to ________

Variante 3 SELECTION-SCREEN BEGIN OF LINE.

Variante 4 SELECTION-SCREEN END OF LINE.

Efecto
Esto permite distribuir varios parámetros, incluidos entre SELECTION-SCREEN BEGIN OF LINE y SELECTION-SCREEN END OF LINE, en una sola línea.

Ejemplo

 SELECTION-SCREEN BEGIN OF LINE.

 SELECTION-SCREEN COMMENT 1(10) TEXT-001 FOR FIELD P1.

 PARAMETERS: P1 LIKE SAPLANE-PLANETYPE, P2(5), P3(1).

 SELECTION-SCREEN END OF LINE.

 Selection screen:

 Comment 1________ _____ _

Variante 5 SELECTION-SCREEN SKIP n.

Efecto
Genera n líneas en blanco (similar a SKIP) n puede tener cualquier valor de 1 a 9.

SELECTION-SCREEN – Definiendo títulos y textos en pantallas de selección:

 Se pueden definir textos para varios objetos: (comments, pushbuttons, ...)

 Definición estática: Se crean textos de la forma TEXT-xxx con un identificador de tres caracteres xxx como símbolo de texto.

 El contenido del símbolo de texto TEXT-xxx aparece en la pantalla de selección y no puede ser modificado dinámicamente.

MESSAGE

 Variantes:

 1. MESSAGE xnnn.

 2. MESSAGE ID id TYPE mtype NUMBER n.

Efecto
Muestra un mensaje. Los mensajes son guardados en la tabla T100, y se pueden mantener usando la transacción SE91.

El ambiente de ejecución ABAP maneja los mensajes de acuerdo al tipo especificado en la sentencia MESSAGE y el contexto en que el mensaje es generado. Hay seis tipos de mensajes:

 A (Abortar)
Término

 E (Error)
Error

 I (Información)
I nformación

 S (Etado)
Mensaje de Etado

 W (Warning)
Warning

 X (Exit)
Término con short dump (volcado de memoria)

Variante 1 MESSAGE xnnn.

 Adicións:

 1. ... WITH f1 ... f4

 2. ... RAISING exception

 3. ... INTO f

Efecto
Envia el mensaje nnn de la clase de mensajes i con el tipo x. Se puede especificar la clase de mensajes i en la adición MESSAGE-ID de la sentencia REPORT.

Ejemplo

 MESSAGE I001.

 - Si se quiere usar una clase de mensajes distinta, se puede especificar en paréntesis después del número de mensaje: MESSAGE I001(SU).

- Cuando la instrucción es ejecutada, las siguientes variables se actualizan:

 * SY-MSGID (Clase de mensaje)

 * SY-MSGTY (Tipo de mensaje)

* SY-MSGNO (Número de mensaje)

Adición 1 ... WITH f1 ... f4

Efecto
El contenido de la variable fi es insertado en el mensaje para reemplazar los ampersand dentro del texto del mensaje (&i). Si se usan ampersand sin numerar en el texto del mensaje (&), estos son reemplazados en forma sucesiva con el contenido de las variables f1 a f4.

Para hacer más fácil la lectura de los mensajes, asegure que se usen ampersand numerados (&1 a &4) si se necesita insertar mñas de una variable en un texto de mensaje.

Si se quiere usar el carácter ampersand en texto de mensaje, use &&.

Se pueden especificar de uno a cuatro variables con WITH.

Note
Sólo los primeros 50 caracteres de cualquier variable serán desplegados.

Ejemplo

 MESSAGE E004 WITH 'Hugo'.

Adición 2 ... RAISING exception

Efecto
Sólo dentro de un módulo de función o método (FUNCTION, METHOD):

Gatilla la excepción exception.

SUBMIT

 Forma básica::

 1. SUBMIT rep.

 Adiciones:

 1. ... AND RETURN

 2. ... Varias adiciones para el paso de parámetros a rep

Efecto
Llama al programa rep.

El sistema deja el programa activo y comienza el nuevo programa rep.

Adición 1 ... AND RETURN

Efecto
Regresa al programa después de ejecutado el programa llamado. SUBMIT ... AND RETURN crea una nueva sesión interna.

Parámetros pasados con SUBMIT

 Variantes:

 1. ... USING SELECTION-SET vari

 2. ... WITH p op f SIGN s

 5. ... WITH p IN sel

Efecto
Pasa valores a los SELECT-OPTIONS y PARAMETERS del programa rep. p es el nombre de un parámetro o criterio de selección.

Variante1 ... USING SELECTION-SET vari

Efecto
La variable vari contiene el nombre de una variante usada para lanzar el programa.

Variante2 ... WITH p op f SIGN s

Efecto
op es una de las operaciones EQ, NE, CP, NP, GE, LT, LE, GT. s es una variable que debe contener los valores 'I' o 'E' (cualquier otro valor resulta en un error en tiempo de ejecución). La adición SIGN es opcional y por defecto es 'I'. Si p es una criterio de selección (SELECT-OPTIONS), una entrada con LOW = f, OPTION = op and SIGN = s es generada en la tabla interna relevante.

CALL TRANSACTION

Forma básica CALL TRANSACTION tcod.

 Adiciones:

 1. ... AND SKIP FIRST SCREEN

 2. ... USING itab

 2b. ... MODE mode

 2c. ... UPDATE f

 2d. ... MESSAGES INTO itab

Efecto
Llama la transacción tcod; se puede especificar tcod como literal o variable. La transacción llamada finaliza y retorna el control al punto desde donde fue llamada cuando la sentencia LEAVE PROGRAM es ejecutada.

Ejemplo

 CALL TRANSACTION 'SP01'.

Adición 1 ... AND SKIP FIRST SCREEN

Efecto
Salta la pantalla inicial de la transacción (todos los parámetros requeridos pueden ser llenados usando el mecanismo SPA/GPA (SET PARAMETER/GET PARAMETER).

Adición 2 ... USING itab

Efecto
Llama la transacción tcod y le pasa la tabla interna itab. itab contiene una o más pantallas en el formato de un batch input.

Adición 2b ... MODE mode

Efecto
El modo mode puede tomar los siguientes valores:

'A' Despliega las pantallas

'E' Solo despliega si un error ocurre

'N' No despliega

si no se usa esta adición, el modo usado es 'A'.

Adición 2c ... UPDATE f

Efecto
El modo de actualización especificado f determina el tipo de actualización. Puede tomar los siguientes valores:

'A' (actualización asincrónica)

'S' (actualización sincrónica)

Si no se especifica esta adición, el valor por defecto es 'A'.

Adición 2d ... MESSAGES INTO itab

Efecto
Cualquier mensaje que ocurra duarnte el CALL TRANSACTION USING ... son recogidos en la tabla interna especificada. Esta tabla interna debe tener la estructura BDCMSGCOLL.

Ejemplo

 DATA: BDCDATA TYPE TABLE OF BDCDATA.

 DATA: ITAB TYPE TABLE OF BDCMSGCOLL.

 DATA: PROGRAM LIKE SY-REPID,

 WA_BDCDATA TYPE BDCDATA.

 WA_BDCDATA-PROGRAM = 'SAPMS38M'.

 WA_BDCDATA-DYNPRO = '0100'.

 WA_BDCDATA-DYNBEGIN = 'X'.

 APPEND WA_BDCDATA TO BDCDATA.

 CLEAR WA_BDCDATA.

 WA_BDCDATA-FNAM = 'RS38M-PROGRAMM'.

 WA_BDCDATA-FVAL = PROGRAM.

 APPEND WA_BDCDATA TO BDCDATA.

 ...

 CALL TRANSACTION 'SE38' USING BDCDATA MODE 'N'

 MESSAGES INTO ITAB.

Cláusula SELECT

 Variantes:

 1. SELECT [SINGLE] *

 2. SELECT [SINGLE] s1 ... sn

Efecto
El resultado de una sentencia SELECT es una tabla. La cláusula SELECT, trabaja con una tabla de la base de datos y/o una vista indicada en la cláusula FROM.

Se puede usar la adición SINGLE para indicar que sólo ciertos registros deberían ser visibles para el programa:

 SINGLE
El resultado de la selección debería ser una sola entrada. Si no es posible identificar una entrada única, el sistema usa la primera línea de la selección.

Cláusula INTO

 Variantes:

 1. ... INTO wa

 2. ... INTO CORRESPONDING FIELDS OF wa

 3. ... INTO (f1, ..., fn)

 4. ... INTO TABLE itab

 5. ... INTO CORRESPONDING FIELDS OF TABLE itab

 6. ... APPENDING TABLE itab

 7. ... APPENDING CORRESPONDING FIELDS OF TABLE itab

Efecto
Con SELECT, esta sentencia determina el área en que los datos serán obtenidos. Si no se lee ningún dato, esta área permanece invariable.

Variante 1 ... INTO wa

Efecto
Coloca el resultado en el área wa línea a línea. Los campos son asignados a los correspondientes componentes de wa de izquieda a derecha.

Ejemplos Imprime una lista de todas las aerolíneas (con descripción y nombre):

 TABLES SCARR.

 DATA WA LIKE SCARR.

 SELECT * INTO WA FROM SCARR.

 WRITE: / WA-CARRID, WA-CARRNAME.

 ENDSELECT.

 Imprime una lista de todas las aerolíneas (con descripción y nombre):

 TABLES SCARR.

 DATA TABNAME(10).

 DATA BEGIN OF WA1,

 CARRID LIKE SCARR-CARRID,

 CARRNAME LIKE SCARR-CARRNAME,

 REST(100),

 END OF WA1.

 TABNAME = 'SCARR'.

 SELECT * INTO WA1 FROM (TABNAME).

 WRITE: / WA1-CARRID, WA1-CARRNAME.

 ENDSELECT.

 Imprime una lista de todas las aerolíneas (con descripción y nombre):

DATA BEGIN OF WA2,

 CARRID LIKE SCARR-CARRID,

 CARRNAME LIKE SCARR-CARRNAME,

 REST(100),

 END OF WA2.

 SELECT CARRID CARRNAME

 INTO WA2

 FROM SCARR.

 WRITE: / WA2-CARRID, WA2-CARRNAME.

 ENDSELECT.

Variante 2 ... INTO CORRESPONDING FIELDS OF wa

Efecto
Coloca el resultado en el área wa línea a línea. Cada campo del resultado es asignado a un campo con el mismo nombre en wa. Si no existe ninguno que corresponda, se ignoran, y no se produce ningún error.

Ejemplo
Imprime una lista de todas las aerolíneas (con descripción y nombre):

 DATA: CARRIER TYPE SCARR

 DATA: TABNAME.

 TABNAME = 'SCARR'.

 SELECT *

 INTO CORRESPONDING FIELDS OF CARRIER

 FROM (TABNAME).

 WRITE: / CARRIER-CARRID, CARRIER-CARRNAME.

 ENDSELECT.

Variante 3 ... INTO (f1, ..., fn)

Coloca el resultado en el área definida (f1, ..., fn). Los campos del resultado son asignados a las variables fi de izquierda a derecha. INTO (f1, ..., fn) es permitida sólo si la lista de n elementos es también especificada en la cláusula SELECT.

Ejemplo
Imprime una lista de todas las aerolíneas (con descripción y nombre):

 TABLES SCARR.

 DATA: CARRID LIKE SCARR-CARRID,

 CARRNAME LIKE SCARR-CARRNAME,

 SELECT CARRID CARRNAME

 INTO (CARRID, CARRNAME)

 FROM SCARR.

 WRITE: / CARRID, CARRNAME.

Variante 4 ... INTO TABLE itab

 Adición:

 ... PACKAGE SIZE n

Efecto
Funciona como ... INTO wa, excepto que los datos seleccionados no son asignados a la tabla interna itab línea a línea, sino que en una sola operación. En este caso, SELECT no se podría usar como un ciclo, por lo tanto ENDSELECT no se usaría tampoco. El contenido de itab se sobreescribe con los nuevos valores. Los campos de itab que no son llenados se inicializan de acuerdo a su tipo (ver DATA).

Ejemplo
Imprime una lista de todas las aerolíneas (con descripción y nombre):

 TABLES SCARR.

 DATA ITAB TYPE STANDARD TABLE OF SCARR WITH NON-UNIQUE

 DEFAULT KEY INITIAL SIZE 100,

 WA_ITAB TYPE SCARR.

 SELECT * INTO TABLE ITAB FROM SCARR.

 LOOP AT ITAB INTO WA_ITAB.

 WRITE: / WA_ITAB-CARRID, WA_ITAB-CARRNAME.

 ENDLOOP.

Adición ... PACKAGE SIZE n

Efecto
Funciona como ... INTO wa, excepto que los datos no son asignados a la tabla interna itab línea a línea, sino que en paquetes de n líneas. El antiguo contenido de itab se sobreescribe.

 - n <= 0 causa un error en tiempo de ejecución.

Ejemplo
Imprime una lista de todas las aerolíneas (con descripción y nombre):

 TABLES SCARR.

 DATA ITAB TYPE STANDARD TABLE OF SCARR WITH NON-UNIQUE

 DEFAULT KEY INITIAL SIZE 100,

 WA_ITAB TYPE SCARR.

 SELECT * INTO TABLE ITAB PACKAGE SIZE 20 FROM SCARR.

 LOOP AT ITAB INTO WA_ITAB.

 WRITE: / WA_ITAB-CARRID, WA_ITAB-CARRNAME.

 ENDLOOP.

 ENDSELECT.

Variante 5 ... INTO CORRESPONDING FIELDS OF TABLE itab

 Adición:

 ... PACKAGE SIZE n

Efecto
Funciona como ... INTO CORRESPONDING FIELDS OF wa, excepto que los datos seleccionados no son asignados a la tabla interna itab línea a línea, sino que en una sola operación. En este caso, SELECT no se podría usar como un ciclo, por lo tanto ENDSELECT no se usaría tampoco. El contenido de itab se sobreescribe con los nuevos valores.

Adición ... PACKAGE SIZE n

Efecto
Funciona como ... INTO TABLE itab.

Variante 6 ... APPENDING TABLE itab

 Adición:

 ... PACKAGE SIZE n

Efecto
Funciona como ... INTO TABLE itab, excepto que las líneas leídas son agregadas al antiguo contenido de la tabla interna itab.

Adición ... PACKAGE SIZE n

Efecto
Funciona como... INTO TABLE itab.

Variante 7 ... APPENDING CORRESPONDING FIELDS OF TABLE itab

 Adición:

 ... PACKAGE SIZE n

Efecto
Funciona como ... INTO CORRESPONDING FIELDS OF TABLE itab, excepto que las líneas leídas son agregadas al antiguo contenido de la tabla interna itab.

Adición ... PACKAGE SIZE n

Efecto
Funciona como... INTO TABLE itab.

Cláusula FROM

 Variantes:

 1. ... FROM dbtab

Efecto
Usada en una sentencia SELECT para definir el nombre de la tabla de la base de datos o vista desde sonde el sistema selecciona los datos.

Cláusula WHERE

 Variantes:

 1. ... WHERE cond

 2. ... FOR ALL ENTRIES IN itab WHERE cond

Efecto
Si se especifica una cláusula WHERE en la sentencia SELECT, UPDATE o DELETE, el sistema sólo seleciona los registros de la tabla que cumplen con la condición cond.

Variante 1 ... WHERE cond

Efecto
Sólo seleciona los registros de la tabla que cumplen con la condición cond.

Ejemplo Mostrar todos los vuelos de Lufthansa:

 DATA: WA_SPFLI TYPE SPFLI.

 SELECT * FROM SPFLI INTO WA_SPFLI

 WHERE CARRID = 'LH'.

 WRITE: / WA_SPFLI-CITYFROM, WA_SPFLI-CITYTO.

 ENDSELECT.

Variante 2 ... FOR ALL ENTRIES IN itab WHERE cond

Efecto
Sólo selecciona los registros que cumplen la condición cond tomando para esto cada entrada de la tabla itab de acuerdo a los valores de sus componentes itab-f. SELECT ... FOR ALL ENTRIES IN itab WHERE cond retorna todos los registros que se hubieran obtenido si se hubiesen escrito sentencias SELECT por separado, para cada registro de la tabla interna reemplazando el valor del componente itab-f en la correspondiente instrucción WHERE.

Los duplicados que se pudieran obtener son descartados.

Si la tabla interna itab no tiene datos, el sistema trata la sentencia como si no hubiera una sentencia WHERE cond, y selecciona todos los registros.

INSERT

 Variante:

1. INSERT dbtab.

Efecto
Agrega nuevos registros a una tabla de la base de datos.

Ejemplo

 TABLES SAIRPORT.

 SAIRPORT-ID = 'NEW'.

 SAIRPORT-NAME = 'NEWPORT APT'.

 INSERT SAIRPORT.

UPDATE

 Variantes:

 1. UPDATE dbtab SET f1 ... fn.

 2. UPDATE dbtab.

Efecto
Actualiza valores en una tabla de la base de datos.

Variante1 UPDATE dbtab SET f1 ... fn.

 Adicións:

 1. ... WHERE condition

Efecto
Actualiza valores en una tabla de la base de datos. Si no se especifica la cláusula WHERE, todos los registros son actualizados. En caso contrario, sólo aquellos que cumplen con la condición condition son actualizados.

Ejemplos Actualiza un descuento de un 3% para todos los clientes:

 TABLES SCUSTOM.

 UPDATE SCUSTOM SET DISCOUNT = '003'.

Ejemplo Incrementa el número de asiemntos ocupados del vuelo Lufthansa 0400 del 28.02.1995 en 3:

 TABLES SFLIGHT.

 UPDATE SFLIGHT SET SEATSOCC = SEATSOCC + 3

 WHERE CARRID = 'LH' AND

 CONNID = '0400' AND

 FLDATE = '19950228'.

MODIFY

 Variantes:

 1. MODIFY dbtab.

Efecto
Inserta nuevos registros o actualiza los existentes en una tabla de la base de datos. Si un registro con clave primaria especificada existe, se ejecuta un UPDATE. De otro modo, un INSERT es realizado.

DELETE

 Variantes:

 1. DELETE FROM dbtab WHERE cond.

2. DELETE dbtab.

Efecto
Borra registros de una tabla de la base de datos.

Crear y procesar listas

Creación de listas sencillas

Creación de listas complicadas

Creación de listas interactivas

Impresión de listas

Campos de sistema para listas

WRITE f- Opciones de formato

 Opciones:

 ... NO-ZERO

 ... NO-SIGN

 ... DD/MM/YY

 ... MM/DD/YY

 ... DD/MM/YYYY

 ... MM/DD/YYYY

 ... DDMMYY

 ... MMDDYY

 ... YYMMDD

 ... CURRENCY w

 ... DECIMALS d

 ... USING EDIT MASK mask

 ... USING NO EDIT MASK

 ... UNDER g (sólo con WRITE)

 ... NO-GAP (sólo con WRITE)

 ... LEFT-JUSTIFIED

 ... CENTERED

... RIGHT-JUSTIFIED

Opción ... NO-ZERO

Efecto
Si el contenido de f es igual a cero, se imprimen sólo espacios; si f es del tipo C o N, los espacios sobrantes a la izquierda son reemplazados por espacios.

Opción ... NO-SIGN

Efecto
El signo no se imprime si f es del tipo I, P o F.

Opción ... DD/MM/YY

Opción ... MM/DD/YY

Efecto
Si f es una variable del tipo fecha (tipo D), la fecha se imprime con 2 caracteres para el año de la forma en que esta definido en el maestro del usuario.

Ambas opciones funcionan igual.

Opción ... DD/MM/YYYY

Opción ... MM/DD/YYYY

Efecto
Si f es una variable del tipo fecha (tipo D), la fecha se imprime con 4 caracteres para el año de la forma en que esta definido en el maestro del usuario.

Ambas opciones funcionan igual.

Opción ... DDMMYY

Opción ... MMDDYY

Efecto
Formatos de fecha de la forma ... DD/MM/YY y ... MM/DD/YY, pero sin separadores.

Opción ... YYMMDD

Efecto
Si f es una variable del tipo fecha, esta se imprime en el formato YYMMDD (YY = añor, MM = mes, DD = día).

Opción ... CURRENCY w

Efecto
Establece el formato para la moneda especificada en la variable w.

Trata el contenido de f como un valor monetario. La moneda especificada en w determina cuantos lugares decimales debería tener el monto.

El contenido de w es usado como clave de moneda para la tabla TCURX; si no existe una entrada para w, el sistema asume que el monto monetario tiene 2 lugares decimales.

Opción ... DECIMALS d

Efecto
d especifica el número de lugares decimales para una variable numérica (tipo I, P o F). Si este valor es menor que el número de lugares decimales definidos para la variable f, el número es redondeado.

Si el valor es mayor, el número se rellena con ceros.

Ejemplo Efecto para diferentes especificaciones de DECIMALS:

 DATA: X TYPE P DECIMALS 3 VALUE '1.267',

 Y TYPE F VALUE '125.456E2'.

 WRITE: /X DECIMALS 0, "imprime: 1

 /X DECIMALS 2, "imprime: 1.27

 /X DECIMALS 5, "imprime: 1.26700

 /Y DECIMALS 1, "imprime: 1.3E+04

 /Y DECIMALS 5, "imprime: 1.25456E+04

 /Y DECIMALS 20. "imprime: 1.25456000000000E+04

Opción ... USING EDIT MASK mask

Efecto
Imprime f de acuerdo al formato definido en mask.

Sin esta opción, f se imprime en el formato estándar para el tipo de datos en particular definido en el diccionario ABAP. Esta adición permite definir distintos formatos.

 Se pueden especificar los siguientes formatos:

 - '_' representa un carácter de la variable f o un dígito del tipo P o I

 - 'V' sólo con variables del tipo P o I:

 imprime el signo

 - 'LL' al principio de la máscara:

 - justifica a la izquierda

 - 'RR' al principio de la máscara:

 - justifica a la derecha

 - '==conv' realiza la conversión conv

 - ':', ... separador

 - (todo otro caracter)

Cuando formatea, los caracteres '_' en la máscara son reemplazados desde la izquierda ('LL') o desde la derecha ('RR') por los caracteres o dígitos (tipo P o I) de la variable f.

Ejemplo Formato de salida para la hora:

 DATA TIME TYPE T VALUE '154633'.

 WRITE (8) TIME USING EDIT MASK '__:__:__'. "imprime: 15:46:33

Si el largo de salida "(8)" no fuera especificado aquí, la salida sería "15:46:" debido a que la salida implícita para el tipo T es de 6.

Opción ... USING NO EDIT MASK

Efecto
Desactiva todas las rutinas de conversión especificadas en el diccionario ABAP.

Opción ... UNDER g

Efecto
Imprime la variable f comenzando en la columna donde la variable g fue impresa. Si esto ocurre en la misma línea, la impresión de la variable g se sobreescribe.

Ejemplo Alineando la impresión a campos de referencia:

 FIELD-SYMBOLS <FNAME>.

 ASSIGN 'First Name' TO <FNAME>.

 WRITE: /3 'Name'(001), 15 <FNAME>, 30 'RoomNo', 40 'Age'(002)

 ...

 WRITE: / 'Peterson' UNDER 'Name'(001),

 'Ron' UNDER <FNAME>,

 '5.1' UNDER 'RoomNo',

 (5) 24 UNDER TEXT-002.

 Esto produce la siguiente impresión:

 Name First Name RoomNo
Age

 Peterson Ron
 5.1
24

Opción ... NO-GAP

Efecto
Suprime los espacios después de la variable f. Las variables se imprimen una después de la otra y son desplegadas sin espacios.

Ejemplo Imprime varios literales sin espacios:

 WRITE: 'A' NO-GAP, 'B' NO-GAP, 'C'. "Imprime: ABC

Si NO-GAP no se especifica, la impresión sería "A B C" porque un espacio siempre es genrado entre impresiones de variables consecutivas.

Opción
... LEFT-JUSTIFIED

 ... CENTERED

... RIGHT-JUSTIFIED

Efecto
Justifica a la izquierda o derecha o centra una impresión.

Para variables numéricas, RIGHT-JUSTIFIED es el formato estandar, pero LEFT-JUSTIFIED es usada para todos los otros tipos, como también para las máscaras.

Ejemplos

 DATA: FIELD(10) VALUE 'abcde'.

 WRITE: / ' ' NO-GAP, FIELD LEFT-JUSTIFIED NO-GAP, ' ',

 / ' ' NO-GAP, FIELD CENTERED NO-GAP, ' ',

 / ' ' NO-GAP, FIELD RIGHT-JUSTIFIED NO-GAP, ' '.

 * Output: abcde

 *

abcde

 *

abcde

 DATA: TARGET_FIELD1(10),

 TARGET_FIELD2 LIKE TARGET-FIELD1,

 TARGET_FIELD3 LIKE TARGET-FIELD1.

 WRITE: '123' LEFT-JUSTIFIED TO TARGET-FIELD1,

 '456' CENTERED TO TARGET-FIELD2,

 '789' RIGHT-JUSTIFIED TO TARGET-FIELD3.

WRITE: / ' ' NO-GAP, TARGET_FIELD1 NO-GAP, ' ',

 / ' ' NO-GAP, TARGET-FIELD2 NO-GAP, ' ',

 / ' ' NO-GAP, TARGET_FIELD3 NO-GAP, ' '.

 * Output: 123

 *
456

 *

789

Ejemplos Ventas en liras: 246260 Unidad TDM o TLira con 1 decimal.

 DATA SALES TYPE P VALUE 246260.

 WRITE SALES CURRENCY 'DEM' ROUND 3 DECIMALS 1. " 2,5 TDM

 WRITE SALES CURRENCY 'ITL' ROUND 3 DECIMALS 1. " 246,3 TLira

 Ventas en lira: 99990

 Unidad TDM o TLira con 1 decimal.

 SALES = 99990.

 WRITE SALES CURRENCY 'DEM' ROUND 3 DECIMALS 1. " 1,0 TDM

 WRITE SALES CURRENCY 'ITL' ROUND 3 DECIMALS 1. " 100,0 TLira

 Ventas en lira: 93860

 Unidad 100 DM o 100 lira con 2 lugares decimales:

 SALES = 93860.

 WRITE SALES CURRENCY 'DEM' ROUND 2 DECIMALS 2. " 9,38 HDM

 WRITE SALES CURRENCY 'ITL' ROUND 2 DECIMALS 2. " 938,60 HLira

Unidad 1 DM sin lugares decimales.

 SALES = 93860

 WRITE SALES CURRENCY 'DEM' DECIMALS 0. " 938 DM

WRITE f AS CHECKBOX

Efecto
Imprime la variable f como un selector. El contenido del primer carácter de f se interpreta como el "status":

 ' ' = no seleccionado

 'X' = seleccionado

 El usuario puede cambiarlo cuando quiera.

Ejemplos

 DATA: MARKFIELD(1) TYPE C VALUE 'X'.

 ...

 WRITE MARKFIELD AS CHECKBOX. "checkbox selected

 MARKFIELD = SPACE.

 WRITE MARKFIELD AS CHECKBOX. "deselected

 WRITE MARKFIELD AS CHECKBOX INPUT OFF. "deselected, protected

ULINE

 Variantes:

 1. ULINE.

Variante1 ULINE.

Efecto
Imprime una líne continua.

SKIP

 Variantes:

 1. SKIP.

 2. SKIP n.

Variante1 SKIP.

Efecto
Imprime una línea en blanco.

Ejemplo Las sentencias

 WRITE: 'Text 1'.

 SKIP.

 WRITE: 'Text 2'.

 produce lo siguiente:

 Text 1

 Text 2

Variante2 SKIP n.

Efecto
Imprime n líneas en blanco.

NEW-PAGE

Forma básica NEW-PAGE.

Efecto
Comienza una nueva página durante un listado.

Termina la página actual y continua con una nueva.

TOP-OF-PAGE

Forma básica TOP-OF-PAGE.

Efecto
TOP-OF-PAGE es un evento de listas que se ejecuta antes de que el primer dato sea impreso en una página.

- TOP-OF-PAGE peermite definir la salida que complementa la cabecera del comienzo de una página.

- TOP-OF-PAGE es sólo ejecutada antes de imprimirse la primera línea de una nueva página.

Ejemplo

 PROGRAM DOCUEXAM NO STANDARD PAGE HEADING.

 START-OF-SELECTION.

 WRITE: / 'line 1'.

 WRITE: / 'line 2'.

 WRITE: / 'line 3'.

 TOP-OF-PAGE.

 WRITE: / 'Heading'.

 ULINE.

 Este programa produce lo siguiente:

 Heading

 line 1

 line 2

 line 3

END-OF-PAGE

Forma básica END-OF-PAGE.

Efecto
Evento en proceso de listas.

El evento END-OF-PAGE se ejecuta cuando se detecta que el espacio que queda en una página es insuficiente.

FORMAT

Forma básica FORMAT.

 Adiciones:

 1. ... COLOR n [ON] or ... COLOR OFF

 2. ... INTENSIFIED [ON] or ... INTENSIFIED OFF

 3. ... INVERSE [ON] or ... INVERSE OFF

 4. ... HOTSPOT [ON] or ... HOTSPOT OFF

 5. ... INPUT [ON] or ... INPUT OFF

 6. ... RESET

Efecto
Establece o modifca los formatos de salida válidos.

Adición 1 ... COLOR n [ON] or ...COLOR OFF

Efecto
Establece el color de fondo de una línea. n puede tener los siguientes valores:

 OFF or COL_BACKGROUND Background (GUI-specific)

 1 or COL_HEADING Headers (grayish blue)

 2 or COL_NORMAL List body (bright gray)

 3 or COL_TOTAL Totals (yellow)

 4 or COL_KEY Key columns (bluish green)

 5 or COL_POSITIVE Positive threshold value (green)

 6 or COL_NEGATIVE Negative threshold value (red)

 7 or COL_GROUP Control levels (violet)

Adición 2 ... RESET

Efecto
Restablece todos los formatos (color, intensified, inverse, hotspot y input).

Esto corresponde al comando:

 FORMAT COLOR OFF INTENSIFIED OFF INVERSE OFF HOTSPOT OFF INPUT OFF.

AT - Eventos en listas

 Variantes:

 1. AT LINE-SELECTION.

 2. AT USER-COMMAND.

Variante1 AT LINE-SELECTION.

Efecto
Eventos en un listado interactivo

Este evento es procesado cuando el usuario escoge una línea válida en un listado (ejemplo una línea generada por sentencias tales comos WRITE, ULINE o SKIP) con el cursor y presiona la tecla de función que tiene asignada la función PICK en la definición de la interface.

Ejemplo

 DATA TEXT(20).

 START-OF-SELECTION.

 PERFORM WRITE_AND_HIDE USING SPACE SPACE.

 AT LINE-SELECTION.

 CASE TEXT.

 WHEN 'List index'.

 PERFORM WRITE_AND_HIDE USING 'X' SPACE.

 WHEN 'User command'.

 PERFORM WRITE_AND_HIDE USING SPACE 'X'.

 WHEN OTHERS.

 SUBTRACT 2 FROM SY-LSIND.

 PERFORM WRITE_AND_HIDE USING SPACE SPACE.

 ENDCASE.

 CLEAR TEXT.

 FORM WRITE_AND_HIDE USING P_FLAG_LSIND P_FLAG_UCOMM.

 WRITE / 'SY-LSIND:'.

 PERFORM WRITE_WITH_COLOR USING SY-LSIND P_FLAG_LSIND.

 TEXT = 'List index'.

 HIDE TEXT.

 WRITE / 'SY-UCOMM:'.

 PERFORM WRITE_WITH_COLOR USING SY-UCOMM P_FLAG_UCOMM.

 TEXT = 'User command'.

 HIDE TEXT.

 IF SY-LSIND > 0.

 WRITE / 'PICK here to go back one list level'.

 ENDIF.

 ENDFORM.

FORM WRITE_WITH_COLOR USING P_VALUE

 P_FLAG_POSITIVE.

 IF P_FLAG_POSITIVE = SPACE.

 WRITE P_VALUE COLOR COL_NORMAL.

 ELSE.

 WRITE P_VALUE COLOR COL_POSITIVE.

 ENDIF.

 ENDFORM.

Variante2 AT USER-COMMAND.

Efecto
Eventos en un listado interactivo.

Este evento es ejecutado cuando el usuario presiona una tecla de función en un listado.

Ejemplo

 DATA: NUMBER1 TYPE I VALUE 20,

 NUMBER2 TYPE I VALUE 5,

 RESULT TYPE I.

 START-OF-SELECTION.

 WRITE: / NUMBER1, '?', NUMBER2.

 AT USER-COMMAND.

 CASE SY-UCOMM.

 WHEN 'ADD'.

 RESULT = NUMBER1 + NUMBER2.

 WHEN 'SUBT'.

 RESULT = NUMBER1 - NUMBER2.

 WHEN 'MULT'.

 RESULT = NUMBER1 * NUMBER2.

 WHEN 'DIVI'.

 RESULT = NUMBER1 / NUMBER2.

 WHEN OTHERS.

WRITE 'Unknown función code'.

 EXIT.

 ENDCASE.

 WRITE: / 'Result:', RESULT.

PÁGINA
4

