Building interactive BSP Application

This documents describes the How to handle Interactive reporting (Extension to BSP Application1 document).
Step1: Create the BSP Application ZBSP_TABLE_EXT and page name First.htm.
Step2: Provide the select-option on the screen.
Step3: when particular table row is selected then the corresponding detailed information should be displayed.To achieve this functionality, we have to select selectionMode, onRowSelection, keyColumn in tableview tag as shown.

Step4: Consider the Tableview event handler too along with Inputfield event handler in the EVENT HANDLER.
[image: image1.jpg]OATA: customernun_low TYPE REF TO CL_HTHLE_INPUTFIELD,
custonernun_high TYPE REF T0 GL_HTHLE_INPUTFIELD,
City_low TYPE REF T CL_HTHLE_INPUTFIELD,
cityhigh TYPE REF T0 CL_HTHLE_INPUTFIELD

DATA! event TYPE REF T0 CL_HTHLE_EVENT,

event 7= CL_HTHLB_MANAGER=>GET_EVENT(runtia:

>server->request)

IF event->id = ‘btn_get' or event->1d = ‘tv_knal'
tv 7= CL_HTHLE_ANAGER=>GET_DATA (

request = runtise->server->request
nane “tableview'
id. = 'tv_knat®

)

TV_DATA = TV->DATA

customernun_1ow 7= CL_HTHLB_ANAGER=>ET_DATA(
request = runtime->server->request
“inputField’

*custno_Tow"

Step5: The code should be written as follows
The code in Layout is:
[image: image2.jpg]Page Firsthim Active

<%Bpage 1anguage="abap"%>
Cebibansion e MEATD: pretixetntatb v

<ntalvcontent design
<htalb:page title
<fitalb: fora>
<center>
<ntalb:1abel for
text

t051gn2003">
irst Page ">

“custno_low”
“custonarnua® />

<ntalb:inputField 1d “custno_lou®

value res= w_Kunnr_low %> />
<ntalb:Tabel for “custno_igh
text “To* 1>

<htalb:inputField id “custno_rgh

value “ex= w_Runnr_high £ 1>

<ntalb: button text “Fetchdata”
onciick “myCTickHandler®
Rt “btnget’ />

<lcenter>

[image: image3.jpg]<%
IF IT_KNAT IS NOT INITIAL
IS

<htnlb:tableview 1
tahl
selectiontode=
onRowselection

ty_knat
<%= it knal %"
SINGLESELEC

headerVisible="TRUE
colunnHeadervisibl

<htnlb:tableviewColunn columnhan
wrappi

fixedColunn=
</htnlb:tablevienColunn>

<htnlb:tableviewColunn columnham

namet”
RUE"

fixedColunn=
</htaTh:tableviewColunns

RUE">

[image: image4.jpg]<htnlb:tableviewColumn colunnNane="LAND1"
wrapping="TRUE
width="50

fixedColunn="TRUE">
</htnlb:tablevienColunn>
<htnlb:tableviewColumn columnName="orta1"

wrapping="TRUE
width="100
fixedColunn="TRUE">

</htnlb:tableviewColunn>

<htnlb:tableviewColunn colunnhane
wrapping=
width="100
fixedColum

</htnlb:tablevienColunn>

STLZ"
RUE

TRUE">

<htnlb:tableviewColunn columnham
wrapping="TRUE
width="5
fixedColum

</htnlb:tableviewColunn>

</htnlb:tableview

REGIO

TRUE">

<%
endIF
=

[image: image5.jpg]<
IF IT_vbak 18 NOT INITIAL
IS

<htnlb:tableview 1

ty_vhak” tahi

it_vbak 5" >

<48 extension nane="htnlb” prefix=
<htnTb:tableviewColunn colunnhan
<48 extension nane="htnlb" pref
<htnlb:tableviewColunn columnhan
<4@ extension nane="htnlb" prefix=
<htnTb:tableviewColunn colunnhan
<48 extension nane="htnlb" pref
<htnlb:tableviewColunn columnhan
<48 extension nane="htnlb" pref
<htnTb:tableviewColunn columnhan

Cneatb:taptevicutotuans
Cneatb:taptevioutotuans
Cneatb:taptevicutotuans
Cneatb:taptevioutotuans
Cneatb:taptevicutotuans

<t tamevise>
<XE\sElF w_flag eq "X
3 No Record Found
<x2nle

©

</htnlb: forn>
</htnlb:page>
</htnTb:content>

The code in the Event handler:
[image: image6.jpg]*event handier for checking and processing user input and
* for defining navigation

DATA: it_range type table of types_range,
fs_range type types_range

DATA: custonernun_low TYPE REF TO CL_HTHLE_INPUTFIELD,
custonernun_high TYPE REF TO CL_HTHLB_INPUTFIELD

DATA: event TYPE REF TO CL_HTHLE_EVENT,
v TYPE REF T0 CL_HTHLB_TABLEVIEY,
TV_DATA TYPE REF TO CL_HTHLB_EVENT_TABLEVIEW

event 7= CL_HTHLB_MANAGER=>GET_EVENT (runtine->server->request)

IF svent->id = 'btn_get’ or svent->id = tv_knal'
tv 7= CL_HTHLB_MARAGER=>GET_DATA(

request = runtine->server-srequest

nane “tablevien
id “tv_knat®
)
TV_DATA = TY->DATA
custonernun_Tow 7= CL_HTHLE_MANAGER=>GET_DATA(
request = runtine->server->request
nane “inputField:
1d “custno_low’

3

[image: image7.jpg]custonernun_high 7= CL_HTHLB_MANAGER=>GET_DATA(
request = runtine->server->request
nane “inputField’
1d ‘custno_high'

)

*Assinging kunnr Tow value to range internal tabe
w_kunnr_Tow = custonernun_low->value

call function 'CONVERSION_EXIT_ALPHA_INPUT'

exporting

input = w_kunnr_Tow
IMPORTING

uTPUT W_kunnr_Tow

*Assinging kunnr Tow value to range internal tabe
w_kunnr_high = custonernun_high->value

call function 'CONVERSION_EXIT_ALPHA_INPUT'
exporting
input y_kunnr_high
IMPORTING
uTPUT = _kunnr_high

Here, row_key is a field in tv_data which contains the selected row value (Key value mentioned in the tableview).
[image: image8.png]*Filling the range internal table
nove: 'I' to fs_range-sign,
'BT' to fs_range-option,
w_kunnr_1ow to fs_range low,
wkunnrhigh to f5_range-high

append fs_range to it_range

*Bet the Customer information

select *
fron knat
into table it_knat
where kunnr in it_range
ENDIF

*Bet the sales information hased on customer number
if tv_data->row_key is not initial

select *

fron vbak

into table it_vbak

where kunnr eq tv_data->row_key

if sy-subrc ne 0
w_flag = X'
endit
ENDIF

Define the page attributes as below:
fs_vbak TYPE VBAK Sales Document: Header Data
it_kna1 TYPE TYPES_KNA1 Internal table to hold customer information
it_vbak TYPE TYPES_VBAK Internal table to hold Sales information
w_flag TYPE C Flag
w_kna1 TYPE KNA1 General Data in Customer Master
w_kunnr_high TYPE KNA1-KUNNR Customer Number 1
w_kunnr_low TYPE KNA1-KUNNR Customer Number 1
Define Type definition as below:
types: types_kna1 type table of kna1,
 types_vbak type table of vbak.
 types:
 begin of types_range,
 sign(1),
 option(2),
 low type kunnr,
 high type kunnr,
 end of types_range.
Now execute the BSP Application
