
0 [image: image1.wmf]ã

SAP AG 2001

l

List attributes and strengths

l

Basic list

l

List events

l

Interactive lists

l

Example with syntax: Detail list

Contents:

User Dialog List

[image: image2.wmf]ã

SAP AG 2001

l

Describe list attributes and strengths

l

Write a program that displays the detail of a

specific line from your basic list to an interactive

list whenever the user double

-

clicks that

particular line

l

Explain the runtime behavior of your program

during the AT LINE

-

SELECTION event

At the conclusion of this unit, you will be able to:

User Dialog List: Unit Objectives

[image: image3.wmf]ã

SAP AG 2001

Formatted

Formatted

output:

output:

Print

Print

Formatted output:

Formatted output:

CA ID PRICE

AA 2602 2400

AA 2602 2500

Total

7800

Screen

Screen

Display language

Display language

-

-

specific texts in logon

specific texts in logon

language

language

List Attributes

According to fixed

According to fixed

user settings

user settings

20010821

08/21/2001

Amounts according

Amounts according

to their currency

to their currency

Lengths according

Lengths according

to their unit

to their unit

Date

Date

· The main purpose of a list is to display data while involving a minimum amount of programming. Special business data requirements are taken into account:

· Lists are language-independent. Texts and headers appear in the logon language whenever a translation is available.

· Lists can display monetary values in numerous currencies.

· The following options are available to the user for lists:

· Displaying on screens: you can add colors and icons

· Printing

· Publishing on Internet or intranet: The system automatically converts lists to HTML.

· Saving: You can save lists within the R/3 System as well as outside for further processing, for example, using spreadsheet programs

[image: image4.wmf]ã

SAP AG 2001

Back / Exit / Cancel

Scroll

Print

Find (in list)

Save

:

List

:

System ...

Standard List Functions:

· The standard list interface offers the user several navigation features:

· Back

· Exit

· Cancel

· Print

· Find (in list)

· Save as a file, in the menu, or to a buffer

· Send the list in e-mail form

· You can use the Menu Painter to adjust the standard list interface to fit your individual needs.

[image: image5.wmf]ã

SAP AG 2001

List header

Column header

Save

:

List

:

System ...

Text elements

Titles/headers

From within the list:

From the ABAP Editor:

List Headers in the Default Page Header

· Each list can have a list header and up to four lines of column headers. You can use these tools in two ways:

· From the ABAP Editor: Use the text element maintenance functions. A ruler is available.

· From the list: If you save your program, activate it, and then execute it to create the list, you can access the maintenance screen by choosing System  List  List header. The main advantage of using this method is that the list is still displayed on the screen. This makes it easier to position column headers.

· The next time you start the program, the new headers will appear in the list automatically.

· If no header text is entered, the program title is inserted in the header.

[image: image6.wmf]ã

SAP AG 2001

WRITE: /15 text

-

001,

35 sy

-

datum,

/15

text

-

002

,

35 sy

-

uname

.

Text elements

Titles/headers

Titles/headers

ABAP program

Text symbols

Text symbols

DE creation date

EN creation date

FR ...

DE

Anlegen

Datum

EN Creation date

FR ...

:

EN Created by

001

002

List header

Creation date: 01/01/2001

Created by: WALTERS

Multilingual Capability of Lists

text

text

-

-

001

001

text

text

-

-

002

002

· Titles and headers are part of the program's text elements. You can translate all text elements into other languages. The logon language setting on the logon screen determines in which language text elements will be displayed.

· Text symbols are another kind of text element. Text symbols are text literals that can be translated and are assigned to the program. They are frequently used to create lists independent of language.

· You can write text symbols into your program in either of the following ways:

· TEXT-ccc
(ccc is a three-byte character string)

· '...'(ccc)
(... is any text, ccc is a three-digit character string)

· From the Editor, you can access the maintenance screen for the text symbols by choosing Goto Text elements Text symbols or by double-clicking the number of a text symbol.

[image: image7.wmf]ã

SAP AG 2001

Lists in Executable Programs

Program

start

Database

tables

Data objects

ABAP runtime system

ABAP program

List

buffer

START

-

OF

-

SELECTION.

SELECT ...

WRITE ...

Time

· In executable programs, lists are automatically displayed after their corresponding event blocks have been processed. These processing blocks must, however, contain a statement that writes to the list buffer. These are WRITE, SKIP, and ULINE.

· Event blocks are called in a sequence designed for list processing:

· Before the selection screen: LOAD-OF-PROGRAM.

· After the user leaves the selection screen: START-OF-SELECTION.

· All output from the event blocks that create the lists (here only START-OF-SELECTION) and from the modularization units called there, which is processed before a list is sent, is temporarily stored in the list buffer.

· Once all list creation event blocks (here only START-OF-SELECTION) have been processed, all data from the list buffer is displayed in the form of a list.

[image: image8.wmf]ã

SAP AG 2001

Creating Detail Lists

Time

Database

tables

START

-

OF

-

SELECTION.

Basic

list

buffer

AT LINE

-

SELECTION.

Detail

list

buffer

· In executable programs, you can use the event block AT LINE-SELECTION to create detail lists.

· The ABAP runtime system ensures that:

· The basic list is sent after the event blocks responsible for creating the basic list have been processed (for example, after START-OF-SELECTION). In this case, the system field sy-lsind contains the value 0.

· The event block AT LINE-SELECTION is processed using the function code PICK each time you double-click an entry or choose an action for the system to perform. If you are not using a user-defined status, this happens automatically every time you choose Detail list (icon looks like a magnifying glass), the menu function Choose, or the function key F2.

· The detail list is sent after the AT LINE-SELECTION event block is processed and the value contained in sy-lsind is increased by one.

· After every user action with the function code BACK, the system displays the list at the previous detail level (that is, it goes from level n to n-1).

[image: image9.wmf]ã

SAP AG 2001

Basic list

sy

-

lsind

sy

-

lsind

sy

-

lsind

1

2

Detail Lists: Navigation

0

Detail list

Detail list

Basic list

First detail list

Second detail list

· The lists in the example program should function as follows:

· The basic list should display the text Basic list and the system field sy-lsind.

· The user can navigate to a detail list by using any of the following:

· Double-clicking on the basic list

· Choosing Detail list (icon looks like a magnifying glass) in the application toolbar

· Choosing a menu function

· Using function key F2. The Detail list appears and the system field sy-lsind has the value 1.

· Repeating this action calls the second detail list, where system field sy-lsind contains the value 2 instead (representing the current detail list level).

· Repeating this action increases the sy-lsind value by one every time. This is possible up to the twentieth detail list.

· Choosing Back takes the user back one single detail list level at a time until the basic list is reached..

[image: image10.wmf]ã

SAP AG 2001

...

START

-

OF

-

SELECTION.

WRITE: / text

-

001 COLOR

col

_heading,

/

'sy

-

lsind'

,

sy

-

lsind

color 2.

AT LINE

-

SELECTION.

WRITE: / text

-

002 COLOR

col

_heading.

ULINE.

WRITE: /

'sy

-

lsind'

,

sy

-

lsind

color 4.

Text symbols:

001

002

Basic list

Detail list

Syntax Example: Simple Detail List

AT LINE

AT LINE

-

-

SELECTION.

SELECTION.

· A detail list is programmed as follows:

· You create a basic list by filling the basic list buffer at an appropriate event block (here START-OF-SELECTION) using either WRITE, SKIP, or ULINE.

· Use the event block AT LINE-SELECTION when programming detail lists. Whenever you use WRITE, SKIP, or ULINE with this event block, you fill the detail list buffer for the next level (the detail list buffer with a level value one greater than the level on which the user performed the action).

· You can pre-determine navigation between detail lists by querying system field sy-lsind at the event block AT LINE-SELECTION.

[image: image11.wmf]ã

SAP AG 2001

Airl

.

Flight

From

To Departing at

LH 0400

FRA Frankfurt

JFK

New York 10:10:00

LH 0400

FRA Frankfurt

JFK

New York 13:30:00

...

SQ 0002

SIN

Singapore

SFO

San Francisco

09:30:00

You have chosen LH 0402

Flight date

19.12.2001

20.12.2001

24.12.2001

Max.

380

380

380

Occ

.

240

270

380

Example: Detail List

Timetable

Timetable

Detail: Flights

Detail: Flights

· You will now write a program using both basic lists and detail lists.

· The basic list in your program should contain flight data such as carrier ID and flight numbers, departure city and airport, destination city and airport, and departure and arrival times. This data can be found in the database table SPFLI.

· The user should be able to access information about any particular flight by double-clicking its carrier ID and flight number. Flight date and occupancy should be displayed. This data can be found in the database table SFLIGHT. You must use the SPFLI key fields in this detail list in order to read the appropriate data in SFLIGHT. The following graphics demonstrate how this is done.

· The example program is SAPBC400UDD_DETAIL_LIST and it is part of development class BC400.

[image: image12.wmf]ã

SAP AG 2001

AA

0017

JFK SFO 13:30:00

LH

0400

FRA JFK

10:10:00

LH

0402

FRA JFK

13:30:00

: : :

: :

Buffering Global Data in the Hide Area

HIDE fieldname.

SELECT

carrid connid

airpfrom airpto deptime

FROM

spfli

INTO CORRESPONDING FIELDS OF

wa

_

spfli

.

WRITE: /

wa

_

spfli

-

carrid

,

wa

_

spfli

-

connid

,

wa

_

spfli

-

airpfrom

,

wa

_

spfli

-

airpto

,

wa

_

spfli

-

deptime

.

:

wa

_

spfli

-

carrid

,

wa

_

spfli

-

connid

.

ENDSELECT.

AT LINE

-

SELECTION.

Line

3

3

4

4

5

5

:

Field name

wa

_

spfli

-

carrid

wa

_

spfli

-

connid

wa

_

spfli

-

carrid

wa

_

spfli

-

connid

wa

_

spfli

-

carrid

wa

_

spfli

-

connid

:

Value

AA

0017

LH

0400

LH

0402

:

Hide area

HIDE

HIDE

1

2

3

4

5

:

Current list buffer

CAR ID From To Departing at

CAR ID From To Departing at

5

5

5

5

5

5

· When the event AT LINE-SELECTION is processed, a program's data objects contain the same values as before basic list display. A detail list, however, often needs data selected within the basic list itself. You can use the HIDE area to store certain data from the line that you have selected and then automatically insert it where you need it in the corresponding data object for a detail list.

· To predetermine which information is classified by its line position when you create a basic list, use the ABAP keyword HIDE followed by a list of the data objects you require. The runtime system automatically records the name and contents of the data object in relation to its line position in the list currently being created.

· The HIDE global_field statement buffers the content of the global data field global_field with reference to the current display line. You do not have to display the field beforehand using the WRITE statement. You merely have to program the HIDE statements after the last WRITE statement in the current line.

· The data field can also be a flat structure.

[image: image13.wmf]ã

SAP AG 2001

...

AT LINE

-

SELECTION.

WRITE: text

-

001,

wa

_

spfli

-

carrid

,

wa

_

spfli

-

connid

.

CAR ID From To Departing at

AA 0017 JFK SFO 13:30:00

LH 0400 FRA JFK 10:10:00

LH 0402 FRA JFK 13:30:00

...

SQ 0002 SIN SFO 09:30:00

wa

_

spfli

LH

0400

??

??

??

??

Text symbols:

001

Flights for connection

Line Selection

AT LINE

AT LINE

-

-

SELECTION.

SELECTION.

Line

3

3

4

4

5

5

:

14

14

Field name

wa

_

spfli

-

carrid

wa

_

spfli

-

connid

wa

_

spfli

-

carrid

wa

_

spfli

-

connid

wa

_

spfli

-

carrid

wa

_

spfli

-

connid

:

wa

_

spfli

-

carrid

wa

_

spfli

-

connid

Value

AA

0017

LH

0400

LH

0402

:

SQ

0002

Hide area

CAR ID From To Departing at

CAR ID From To Departing at

· When you select a line (by pointing to it followed by PICK or double-click), this triggers the event AT LINE-SELECTION.

· First the values for this line buffered in the HIDE area are inserted back into the corresponding global data objects.

· Then the system processes the relevant event block in the ABAP program.

[image: image14.wmf]ã

SAP AG 2001

...

AT LINE

-

SELECTION.

IF sy

-

lsind

= 1.

WRITE: text

-

001,

wa

_

spfli

-

carrid

,

wa

_

spfli

-

connid

.

SELECT

fldate seatsmax seatsocc

FROM

sflight

INTO CORRESPONDING FIELDS OF

wa

_

sflight

WHERE

carrid

=

wa

_

spfli

-

carrid

AND

connid

=

wa

_

spfli

-

connid

.

WRITE:/

wa

_

sflight

-

fldate

,

wa

_

sflight

-

seatsmax

,

wa

_

sflight

-

seatsocc

.

ENDSELECT.

ENDIF.

Text symbols:

001

Flights for connection

AT LINE

AT LINE

-

-

SELECTION.

SELECTION.

Syntax Example: Additional Data for Selected Line

· You create a detail list by filling the detail list buffer at the AT LINE-SELECTION event block using either WRITE, SKIP, or ULINE.

· In the example program, the key fields of the airline will be displayed. The flights available for this airline in the database table SFLIGHT are read using a SELECT loop.

· Note that the line-specific information on the airline is only available by double-clicking in the data objects if the relevant data objects have been placed in the HIDE area when the basic list was created.

[image: image15.wmf]ã

SAP AG 2001

l

Describe list attributes and strengths

l

Write a program that displays the details of a

specific line from your basic list to an interactive

list whenever the user double

-

clicks that

particular line

l

Explain the runtime behavior of your program

during the AT LINE

-

SELECTION event

You are now able to:

User Dialog List: Unit Summary

User Dialog List Exercises

	[image: image16.png]

	Unit: User Dialog List

Topic: Detail Lists

	[image: image17.png]

	At the conclusion of these exercises, you will be able to:

· Create a detail list in a program

	[image: image18.wmf]
	Extend the program ZBC400_##_SELECT_SFLIGHT or the corresponding model solution as follows:
Once the user has selected a flight on the basic list (double-click or F2 on the relevant list line), display a detail list containing all of the bookings for the selected flight.

	[image: image19.jpg]

	Template:
ZBC400_##_SELECT_SFLIGHT or

SAPBC400DDS_AUTHORITY_CHECK
Program:
ZBC400_##_DETAIL_LIST
Model solution:
SAPBC400UDS_DETAIL_LIST

1-1
Copy your program ZBC400_##_SELECT_SFLIGHT or the corresponding template SAPBC400DDS_AUTHORITY_CHECK to the new program ZBC400_##_DETAIL_LIST.

1-2
Make sure that the key fields of the database table SFLIGHT are available to you for creating the detail list when the user selects a flight from the basic list (double-click or F2 on the corresponding list line).

1-3
Add the AT LINE-SELECTION event to your program to allow you to construct a detail list.

1-4
In the first line of the detail list, display key information from the selected flight. Under this line, display a horizontal line and a blank line.

1-5
Read all of the bookings from database table SBOOK for the selected flight. Make sure that you read only those fields from the database table that you want to display in the list. Display the following fields from the database table SBOOK on the detail list:

BOOKID,
CUSTOMID,
CUSTTYPE
CLASS,
ORDER_DATE,
SMOKER,
CANCELLED.

1-6
Optional: Display the fields LOCCURAM and LOCCURKEY on the detail list: Ensure that the currency amount LOCCURAM is displayed with the appropriate formatting for the currency LOCCURKEY. Use the addition CURRENCY <currency_key> in the WRITE statement.

Example:
WRITE:
wa_sflight-price CURRENCY wa_sflight-currency,

wa_sflight-currency.

1-7
Optional: Display the BOOKID field in the color COL_KEY.
User Dialog List Solutions

	[image: image20.png]

	Unit: User Dialog List

Topic: Detail Lists

Model solution without optional exercises: SAPBC400UDS_DETAIL_LIST
&--

*& Report SAPBC400UDS_DETAIL_LIST *
*& *

&--

REPORT sapbc400uds_detail_list.
CONSTANTS: actvt_display TYPE activ_auth VALUE '03'.
DATA: wa_flight TYPE sbc400focc,
 wa_sbook TYPE sbook.
PARAMETERS: pa_car TYPE s_carr_id.
START-OF-SELECTION.
 AUTHORITY-CHECK OBJECT 'S_CARRID'
 ID 'CARRID' FIELD pa_car
 ID 'ACTVT' FIELD actvt_display.
 CASE sy-subrc.
 WHEN 0.
 SELECT carrid connid fldate seatsmax seatsocc FROM sflight
 INTO CORRESPONDING FIELDS OF wa_flight
 WHERE carrid = pa_car.
 wa_flight-percentage =
 100 * wa_flight-seatsocc / wa_flight-seatsmax.
 WRITE: / wa_flight-carrid,
 wa_flight-connid,
 wa_flight-fldate,
 wa_flight-seatsocc,
 wa_flight-seatsmax,
 wa_flight-percentage,'%'.
* Hide key field values corresponding to the actual line
 HIDE: wa_flight-carrid, wa_flight-connid,
 wa_flight-fldate.
 ENDSELECT.
 WHEN OTHERS.
 WRITE: / 'Authority-Check Error'(001).
 ENDCASE.
 CLEAR wa_flight.
* Program continues here, if a line is selected on basic list
AT LINE-SELECTION.
 IF sy-lsind = 1.
* Key fields transported back from hide area to ABAP data objects
 WRITE: / wa_flight-carrid,
 wa_flight-connid,
 wa_flight-fldate.
 ULINE.
 SKIP.
* Selection of bookings, which depend on selected flight
 SELECT bookid customid custtype class order_date
 smoker cancelled loccuram loccurkey
 FROM sbook INTO CORRESPONDING FIELDS OF wa_sbook
 WHERE carrid = wa_flight-carrid
 AND connid = wa_flight-connid
 AND fldate = wa_flight-fldate.
* Creation of detail list
 WRITE: / wa_sbook-bookid,
 wa_sbook-customid,
 wa_sbook-custtype,
 wa_sbook-class,
 wa_sbook-order_date,
 wa_sbook-smoker,
 wa_sbook-cancelled.
 ENDSELECT.
 ENDIF.
 CLEAR wa_flight.
Model solution with optional exercises: SAPBC400UDS_DETAIL_LIST1
&--

*& Report SAPBC400UDS_DETAIL_LIST1 *
*& *

&--

REPORT sapbc400uds_detail_list1.
CONSTANTS: actvt_display TYPE activ_auth VALUE '03'.
DATA: wa_flight TYPE sbc400focc,
 wa_sbook TYPE sbook.
PARAMETERS: pa_car TYPE s_carr_id.
START-OF-SELECTION.
 AUTHORITY-CHECK OBJECT 'S_CARRID'
 ID 'CARRID' FIELD pa_car
 ID 'ACTVT' FIELD actvt_display.
 CASE sy-subrc.
 WHEN 0.
 SELECT carrid connid fldate seatsmax seatsocc FROM sflight
 INTO CORRESPONDING FIELDS OF wa_flight
 WHERE carrid = pa_car.
 wa_flight-percentage =
 100 * wa_flight-seatsocc / wa_flight-seatsmax.
 WRITE: / wa_flight-carrid,
 wa_flight-connid,
 wa_flight-fldate,
 wa_flight-seatsocc,
 wa_flight-seatsmax,
 wa_flight-percentage,'%'.
* Hide key field values corresponding to the actual line
 HIDE: wa_flight-carrid, wa_flight-connid, wa_flight-fldate.
 ENDSELECT.
 WHEN OTHERS.
 WRITE: / 'Authority-Check Error'(001).
 ENDCASE.
 CLEAR wa_flight.
* Program continues here, if a line is selected on basic list
AT LINE-SELECTION.
 IF sy-lsind = 1.
* Key fields transported back from hide area to ABAP data objects
 WRITE: / wa_flight-carrid, wa_flight-connid, wa_flight-fldate.
 ULINE.
 SKIP.
* Selection of bookings, which depend on selected flight
 SELECT bookid customid custtype class order_date
 smoker cancelled loccuram loccurkey
 FROM sbook INTO CORRESPONDING FIELDS OF wa_sbook
 WHERE carrid = wa_flight-carrid
 AND connid = wa_flight-connid
 AND fldate = wa_flight-fldate.
* Creation of detail list
 WRITE: / wa_sbook-bookid COLOR COL_KEY,
 wa_sbook-customid,
 wa_sbook-custtype,
 wa_sbook-class,
 wa_sbook-order_date,
 wa_sbook-smoker,
 wa_sbook-cancelled,
 wa_sbook-loccuram CURRENCY wa_sbook-loccurkey,
 wa_sbook-loccurkey.
 ENDSELECT.
 ENDIF.
 CLEAR wa_flight.
© SAP AG
TAW10
14-16

