
0 [image: image1.wmf]ã

SAP AG 2001

l

Selection screen attributes and strengths

l

Defining selection screens

l

Evaluating user input to restrict database selection

l

Selection screen events

l

Syntax examples: Additional input checks with error

dialog

Contents:

User Dialog Selection Screen

[image: image2.wmf]ã

SAP AG 2001

l

Describe selection screen attributes and

strengths

l

Write a program that allows you to enter intervals

on a selection screen and that can be used to

restrict the number of data records retrieved from

the database

l

Write a program that contains additional input

checks for the selection screen and returns to the

selection screen if an error occurs

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

User Dialog List: Unit Objectives

[image: image3.wmf]ã

SAP AG 2001

Use of Selection Screens

Database

table

ABAP

processing

block

ABAP runtime system

ABAP program

Selection criteria

· Selection screens allow users to enter selection criteria required by the program for it to continue.

· For example, if you create a list containing data from a very large database table, you can use a selection screen to restrict the amount of data that is selected. At runtime, the user can select intervals for one of the key fields, and only data that corresponds to this selection is read from the database and displayed in the list. This considerably reduces the load on the database and network.

[image: image4.wmf]ã

SAP AG 2001

Overview: Selection Screen Attributes

Selection Screen Attributes

Selection Screen Attributes

Single Fields (PARAMETERS)

Single Fields (PARAMETERS)

Value Sets (SELECT

-

OPTIONS)

Value Sets (SELECT

-

OPTIONS)

Selection Screen Events

Selection Screen Events

[image: image5.wmf]ã

SAP AG 2001

Value

Value

entry

entry

Multilingual Capacity

Multilingual Capacity

Variants

Variants

Possible

Possible

entries

entries

help

help

Type checks

Type checks

Selection Screen Attributes

Input help

Input help

?

· Selection screens are input masks for value sets that restrict the amount of data read from the database. The following possibilities are available to the user:

· Entries in single fields

· Complex entries: Intervals, operations, patterns

· Saving filled selection fields as variants
· Input help and search helps are available by choosing the F4 function key or the possible entries pushbutton

· You can translate selection texts into other languages so that they are then displayed in the language in which the user is logged on.

· The system checks the type: If you enter a value with an incorrect type, the system displays an error message and makes the field ready for new input.

[image: image6.wmf]ã

SAP AG 2001

SELECT

-

OPTIONS ...

PARAMETERS ...

Single value

Greater than or equal

Greater than

Less than

Not equal

Less than or equal

Exclude from selection

Departure city

Airline

LH

Select

Airline

Multiple single values

Intervals

Single value exclusion

Interval exclusion

Entering Value Sets

to

Maintain selection options

· Selection screens allow you to define selection options for complex entries as well as simple input fields.

· Setting selection options

· Entering multiple values or intervals

· Defining a value set that is not to be selected and is to be subtracted from the value set to be selected at the end.

· Every selection screen contains an information icon. Choose this icon to display additional information.

[image: image7.wmf]ã

SAP AG 2001

Using the Semantic Information of Global Types

Selection screen

Airline

Global types

•

Field label

•

Input help

•

Search help

[Search help]

Data element

Data element

Structure

Structure

ABAP program

PARAMETERS pa_

carr

TYPE

spfli

-

carrid

.

•

Technical type

Semantic

information

Technical

information:

Formatting

rules

· If an input field is typed with a data element, the following additional semantic information is available:

· You can use a field name as a selection text

· Input help (F1 help) from the data element is available automatically

· Possible entries help (F4 help) is available automatically, provided the data element has been linked with a search help. A search help is a standalone object defined in the Dictionary, which controls the dialog with the user and data retrieval for the possible entries help.

· If an input field is typed with a structure field that uses a data element, the following semantic information is available:

· Field names and input help (F1 help) are copied from the data element that has been used to type the Dictionary structure field.

· If a structure field is coupled with a search help, then this is the search help that is used for the possible entries help (F4 help) - that is, it obscures the data element search help. If there is no search help coupled with the structure field, the system uses the data element search help.

· Bear in mind that the global type you choose to provide a type for an input field affects the semantic information available to the user.

· For more information, refer to the online documentation for the ABAP Dictionary.

[image: image8.wmf]ã

SAP AG 2001

Text elements

Titles/headers

ABAP program

Text symbols

SO_CARR

PA_CITY

Selection texts

DE

EN Airline

DE

EN Departure city

Multilingual capacity

Multilingual capacity

...

SELECT

-

OPTIONS so_

carr

FOR ...

PARAMETERS pa_city TYPE ...

Selection Texts

Departure city

Airline

LH

to

Dictionary reference

Source code

· On the selection screen, the field names appear as text next to the input fields. However, you can replace these with selection texts, which you can then translate into any further languages you require. Selection texts are displayed in the user's logon language.

· If the input field is typed directly or indirectly with a data element, you can copy the field name from one of the texts stored in the Dictionary.

[image: image9.wmf]ã

SAP AG 2001

Variants

Create a variant:

•

Fill out the selection screen

•

Save as a variant

•

Enter a variant name

•

Meaning: Enter a descriptive short text

•

You can also choose other attributes

Create a variant:

Create a variant:

•

Start the program

•

Choose the icon on the selection screen

•

Choose a variant by name

•

The system copies the values to the input fields

Use the variant:

Departure city

Airline

LH

to

· If you want to save the values (or some of the values) on a selection screen that you have filled out, you can do so by creating a variant. When you start the program again later, you can get these values from the variant and display them in the selection screen.

· You can define and save variants for any program that contains a selection screen. You do this by starting the program and then creating a variant by choosing Goto  Variants  Save as variant.

· Variants allow you to tailor selection screens to suit your needs. You can:

· Preassign values for input fields

· Hide input fields

· A single variant can refer to more than one selection screen in the same program.

· Variants are client-specific.

· Every selection screen contains an information icon. Choose this icon to display additional information.

[image: image10.wmf]ã

SAP AG 2001

Single Fields (PARAMETERS)

Selection Screen Attributes

Selection Screen Attributes

Single Fields (PARAMETERS)

Single Fields (PARAMETERS)

Value Sets (SELECT

-

OPTIONS)

Value Sets (SELECT

-

OPTIONS)

Selection Screen Events

Selection Screen Events

[image: image11.wmf]ã

SAP AG 2001

Effect of the PARAMETERS Statement

PARAMETERS pa_car

TYPE s_

carr

_id.

ABAP program

PARAMETERS

PARAMETERS

pa_car

Declarative statements

Selection

screen

Reference to

ABAP Dictionary

S_CARR_ID

· In an executable program, a single PARAMETERS statement is sufficient to generate a standard selection screen.

· The PARAMETERS <name> TYPE <typename> statement and the PARAMETERS <name> LIKE <data_object> statement both generate an elementary input field on the selection screen, and a data object with the same type.

· If the user enters a value and chooses Execute, that value is placed in the internal data object <name> in the program. The system permits only entries with the correct type.

[image: image12.wmf]ã

SAP AG 2001

Runtime Behavior and Data Transport: Parameters

ABAP runtime system

ABAP program

ABAP

processing

block

Time

Selection

screen

Description of

selection screen

pa_car

· Once the LOAD-OF-PROGRAM event block has been processed, the selection screen is sent to the presentation server. The runtime system transports the data object values that are defined using PARAMETERS to the selection screen input fields of the same name.

· The user can then change the values in the input fields. If the user then clicks on the Execute function, the input field values are transported to the program data objects with the same name and can be evaluated in the ABAP processing blocks.

[image: image13.wmf]ã

SAP AG 2001

Using Parameters When Accessing the Database

REPORT ...

DATA

wa

_

spfli

TYPE

spfli

.

PARAMETERS pa_car TYPE s_

carr

_id.

...

SELECT

carrid connid cityfrom cityto

...

FROM

spfli

INTO CORRESPONDING FIELDS OF

wa

_

spfli

WHERE

carrid

= pa_car .

WRITE: /

wa

_

spfli

-

carrid

,

wa

_

spfli

-

connid

,

wa

_

spfli

-

fldate

, ...

.

ENDSELECT .

WHERE

WHERE

carrid

carrid

=

=

pa

pa

_

_

car

car

SELECT

SELECT

ENDSELECT

ENDSELECT

· If you have used the PARAMETERS statement to program an input field as a key field for a database table, you can use a WHERE clause at the SELECT statement to limit data selection to this value.

· In the example above only those data records are read from database table SPFLI whose key field CARRID has the same value as is contained in data object pa_car at runtime.

[image: image14.wmf]ã

SAP AG 2001

Value Sets (SELECT

-

OPTIONS)

Selection Screen Attributes

Selection Screen Attributes

Single Fields (PARAMETERS)

Single Fields (PARAMETERS)

Value Sets (SELECT

-

OPTIONS)

Value Sets (SELECT

-

OPTIONS)

Selection Screen Events

Selection Screen Events

[image: image15.wmf]ã

SAP AG 2001

Effect of the SELECT

-

OPTIONS Statement

ABAP program

so_

carr

Selection

screen

gd

_

carrid

DATA

gd

_

carrid

TYPE s_

carr

_id.

SELECT

-

OPTIONS so_

carr

FOR

gd

_

carrid

.

Declarative statements

SELECT

SELECT

-

-

OPTIONS

OPTIONS

sign low high

Option

Reference to

ABAP Dictionary

gd

gd

S_CARR_ID

· You use the SELECT-OPTIONS name FOR data_object statement to define selection options: Two input fields with the same type as the data object appear on the selection screen, allowing you to enter interval limits. Additionally, a button appears that allows you to realize complex set limits.

· The statement also declares an internal table name within the program, with the following four columns:

· sign: This field designates whether the value or interval should be included (I) in or excluded (E) from the selection.

· option for the operator (BT, ...): For a list of possible operators, refer to the keyword documentation for the SELECT-OPTIONS statement.

· low: This field contains the lower limit of an interval or single value.

· high: This field contains the upper limit of an interval.

· This selection table name always refers to a data object that has already been defined. The data object is used as a target field during database selection, while the selection table is a set of possible values. For this reason a special version of the WHERE clause exists for database selection. It determines whether or not the database contains the corresponding field within the value set.

· Note:
Similarly, an inclusion test is also defined for the IF statement.

[image: image16.wmf]ã

SAP AG 2001

Runtime Behavior and Data Transport: Selection Options

ABAP runtime system

ABAP program

ABAP

processing

block

Selection

screen

Time

gd

_

carrid

Description of

selection screen

so_

carr

· If the user enters several values or intervals for a selection option and chooses Execute, the system places them in the internal table.

[image: image17.wmf]ã

SAP AG 2001

Using Selection Options When Accessing the Database

REPORT ...

DATA

wa

_

spfli

TYPE

spfli

.

SELECT

-

OPTIONS so_

carr

FOR

wa

_

spfli

-

carrid

.

...

SELECT

carrid connid cityfrom cityto

...

FROM

spfli

INTO CORRESPONDING FIELDS OF

wa

_

spfli

WHERE

carrid

IN so_

carr

.

WRITE: /

wa

_

spfli

-

carrid

,

wa

_

spfli

-

connid

,

wa

_

spfli

-

cityfrom

,

wa

_

spfli

-

cityto

, ...

.

ENDSELECT

.

WHERE

WHERE

carrid

carrid

IN so_

IN so_

carr

carr

SELECT

SELECT

ENDSELECT

ENDSELECT

· The above example shows how you can restrict database selection to a certain range using a selection table.

· Conditions in an internal table declared using SELECT-OPTIONS are interpreted as follows:

· If the internal table is empty, the condition field IN selname is always true.

· If the internal table only contains inclusive elementary conditions, such as i_1, or i_n, the result is the composite condition (i_1 OR ... OR i_n).

· If the internal table only contains exclusive elementary conditions such as e1 or em, the result is the composite condition (NOT e_1) AND ... AND (NOT e_m)
· If the internal table contains inclusive elementary conditions, such as i_1 or i_n, and exclusive elementary conditions, such as e_1 or e_m, the result is the composite condition (i_1 OR ... OR i_n) AND (NOT e_1) AND ... AND (NOT e_m).
[image: image18.wmf]ã

SAP AG 2001

Selection Screen Events

Selection Screen Attributes

Selection Screen Attributes

Single Fields (PARAMETERS)

Single Fields (PARAMETERS)

Value Sets (SELECT

-

OPTIONS)

Value Sets (SELECT

-

OPTIONS)

Selection Screen Events

Selection Screen Events

[image: image19.wmf]ã

SAP AG 2001

Selection Screen Events

Time

LOAD

-

OF

-

PROGRAM.

START

-

OF

-

SELECTION.

AT SELECTION

-

SCREEN.

No

Yes

Program

start

· In an executable program, the ABAP runtime system generates a standard selection screen as long as you have written at least one PARAMETERS or SELECT-OPTIONS statement. The event block AT SELECTION-SCREEN belongs to the selection screen.

· The selection screen is sent after the event block LOAD-OF-PROGRAM.

· Each time the user presses <Enter>, a pushbutton, a function key, or chooses a menu function, the system initially carries out a type check. If the entries do not have the correct type, the system displays an error message, and makes the fields ready for input again. When the entries have the correct type, the system processes the event block AT SELECTION-SCREEN.

· Subsequent program flow depends on the user action:

· If the user chooses <F8> or Execute the next event block is called: in this case START-OF-SELECTION.

· If the user chose any other function, the selection screen is displayed again.

[image: image20.wmf]ã

SAP AG 2001

Error Dialogs in AT SELECTION

-

SCREEN

Time

Program

start

LOAD

-

OF

-

PROGRAM.

START

-

OF

-

SELECTION.

No authorization...

AT SELECTION

-

SCREEN.

IF ...

Message text

Error message

Error check

· Use the event block AT SELECTION-SCREEN if you want to program additional input checks for a standard selection screen.

· The event block AT SELECTION-SCREEN is triggered by each user action. If an error dialog is triggered by the MESSAGE statement, the system resends the selection screen and automatically resets all input fields to ready for input.

· For more detailed information on the MESSAGE statement, refer to the keyword documentation.

· Additional information can be found in the keyword documentation for AT SELECTION-SCREEN.
[image: image21.wmf]ã

SAP AG 2001

Syntax Example:

Selection

Screen

Authorization Check

PARAMETERS pa_car TYPE s_

carr

_id.

* event processed after leaving the selection screen

AT SELECTION

-

SCREEN.

AUTHORITY

-

CHECK OBJECT 'S_CARRID'

ID 'CARRID' FIELD pa_car

ID 'ACTVT' FIELD

actvt

_display.

IF

sy

-

subrc

NE 0.

* show selection screen again with message in status bar

MESSAGE e045(bc400) WITH pa_car.

ENDIF.

AT SELECTION

AT SELECTION

-

-

SCREEN.

SCREEN.

MESSAGE e

MESSAGE e

· As an example of an additional input check with error dialog, an input field for the airline ID needs to be added to the program.

· An authorization check is to be carried out on the selection screen.

· If the user has authorization to display the specified airline, the program continues.

· If the user does not have display authorization, then the selection screen is displayed again and an error message appears in the status bar.

[image: image22.wmf]ã

SAP AG 2001

l

Describe selection screen attributes and

strengths

l

Write a program that allows you to enter intervals

on a selection screen and that can be used to

restrict the number of data records retrieved from

the database

l

Write a program that contains additional input

checks for the selection screen and returns to the

selection screen if an error occurs

You are now able to:

User Dialog List: Unit Summary

 Selection Screen Exercises

	[image: image23.png]

	Unit: Selection Screen

	[image: image24.png]

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

· Use the ABAP statement SELECT-OPTIONS to enter complex values on a standard selection screen.

· Take account of complex values in a database selection.

· Program an error message for a standard selection screen

	[image: image25.wmf]
	Extend your program ZBC400_##_DETAIL_LIST or the corresponding model solution as follows:
Extend the standard selection screen to allow you to define a complex value set for limiting the connecting flight number. The value set is to be taken into account when selecting flights.
Additionally, change your program so that the user can only progress from the selection screen if the authorization check for the desired airline is successful.

	[image: image26.jpg]

	Program:
ZBC400_##_SEL_SCREEN
Model solution:
SAPBC400UDS_SEL_SCREEN
Template:
SAPBC400UDS_DETAIL_LIST

1-1
Copy your program ZBC400_##_DETAIL_LIST or the corresponding template SAPBC400UDS_DETAIL_LIST to the new program ZBC400_##_SEL_SCREEN.

1-2
Extend your selection screen to allow the user to enter a complex value range for the flight number CONNID.

	[image: image27.wmf]
	When you are typing the airline and flight number, make sure you refer to the same structure so that the search helps are context-dependent.

1-3
Use the complex value set to restrict the amount of data selected from the database table SFLIGHT.

1-4
Change your program so that the user cannot progress from the selection screen if the authorization check against the authorization object S_CARRID fails. If the authorization check fails, display a suitable error message from message class BC400, and allow the user to enter a different value on the selection screen.

0.2 Selection Screen Solutions

	[image: image28.png]

	Unit: Selection Screen

Model solution: Program SAPBC400UDS_SEL_SCREEN
&--

*& Report SAPBC400UDS_SEL_SCREEN *

*& *

&--

REPORT sapbc400uds_sel_screen.
CONSTANTS: actvt_display TYPE activ_auth VALUE '03'.
DATA: wa_flight TYPE sbc400focc,
 wa_sbook TYPE sbook.
PARAMETERS: pa_car LIKE wa_flight-carrid.
* Data field for complex restrictions applied to connection id
SELECT-OPTIONS: so_con FOR wa_flight-connid.
* First event processed after leaving the selection screen
AT SELECTION-SCREEN.
 AUTHORITY-CHECK OBJECT 'S_CARRID'
 ID 'CARRID' FIELD pa_car
 ID 'ACTVT' FIELD actvt_display.
 IF sy-subrc <> 0.
* Return to selection screen again and display message in status * bar
 MESSAGE ID 'BC400' TYPE 'E' NUMBER '045' WITH pa_car.
 ENDIF.
START-OF-SELECTION.
 SELECT carrid connid fldate seatsmax seatsocc FROM sflight
 INTO CORRESPONDING FIELDS OF wa_flight
 WHERE carrid = pa_car
 AND connid IN so_con.
 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: wa_flight-carrid, wa_flight-connid, wa_flight-fldate.
 ENDSELECT.
AT LINE-SELECTION.
 IF sy-lsind = 1.
 WRITE: / wa_flight-carrid, wa_flight-connid, wa_flight-fldate.
 ULINE.
 SKIP.
 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.
 WRITE: / wa_sbook-bookid,
 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.
© SAP AG
TAW10
15-25

