A Simple BSP Application Using HTMLB components on TableView, group by Radiobutton and Dropdown list box

By Vakada Raghava, Mouri Tech Solutions

STEPS:
Create a BSP application by the name zradiodropdown and create a page named ‘dropdown.bsp’.
Save check and activate the application.
[image: image1.png]

In the layout tab of the BSP page, write the following code as shown below:
[image: image2.png]

CODE :

<%@page language="abap"%>

<%@page language="abap" forceEncode="html"%>

<%@extension name="htmlb" prefix="htmlb"%>

<%@extension name="bsp" prefix="bsp"%>

<htmlb:content id="content" design="classic+design2002+design2003" controlRendering="sap"

 rtlAutoSwitch = "true">

 <htmlb:page title = "BSP Extension: HTMLB / Element: radioButtonGroup & radioButton">

 <htmlb:form>

 <htmlb:radioButtonGroup id = "myRadioButtonGroup1" >

 <htmlb:radioButton id = "activate" text = "activate = onClick" onClick="myClick" />

 <htmlb:radioButton id = "deactivate" text = "deactivate = onClick" onClick="myClick" />

 </htmlb:radioButtonGroup>

 <htmlb:dropdownListBox id = "mydropdownListBox1" >

 <htmlb:listBoxItem key = "key_vbak" value = "vbak" />

 <htmlb:listBoxItem key = "key_vbap" value = "vbap" />

 </htmlb:dropdownListBox>

<% if it_vbak is not initial.%>

<htmlb:tableView id="tv_vbak" table="<%= it_vbak%>">

</htmlb:tableView>

<%endif.%>

<% if it_vbap is not initial.%>

<htmlb:tableView id="tv_vbap" table="<%= it_vbap%>">

</htmlb:tableView>

<%endif.%>

 </htmlb:form>

 </htmlb:page>

</htmlb:content>

In the page attributes tab of the page, create the attributes as shown in the image below.
[image: image3.png]i BB OBOD
Edit Page ZRADIODROPDOWN

)
o
0
0
o
o
o

In the Event handler tab of the BSP page, write the following code as shown below.
[image: image4.png]e e e A L T]

Bt s e 1 1 srosom
b SR T e e vt

CODE:

* event handler for checking and processing user input and

* for defining navigation

 DATA: radioButtongroup TYPE REF TO CL_HTMLB_RADIOBUTTONGROUP.

 radioButtonGroup ?= CL_HTMLB_MANAGER=>GET_DATA(

 request = runtime->server->request

 name = 'radioButtonGroup'

 id = 'myRadioButtonGroup1').

 DATA: data1 TYPE REF TO CL_HTMLB_DROPDOWNLISTBOX.

data1 ?= CL_HTMLB_MANAGER=>GET_DATA(request = runtime->server->request

 name = 'dropdownlistbox'

 id = 'mydropdownListBox1').

 selection1 = radioButtongroup->selection.

 case selection1.

 when 'activate'.

** IF data1 IS NOT INITIAL.

 selection2 = data1->selection.

 case selection2 .

 when 'key_vbak'.

 select * from vbak into table it_vbak.

 when 'key_vbap'.

 select * from vbap into table it_vbap.

 endcase.

** ENDIF.

 when 'deactivate'.

 data1->disabled = 'TRUE'.

 endcase.

ENDIF.

Save, check, activate and execute the application. Click the execute icon to execute the application.
Input the username and password to complete the authentication.
CLICK ON OK BUTTON.
[image: image5.png]

Click on the activate button and select a drop down list box element. i.e VBAK
[image: image6.png]

The below screen is the output of the VBAK table.
[image: image7]
Click on the activate button and select the drop down list box. i.e. VBAP
The below shown screen is the output of the VBAP table.
