

Kathi Kones

SAP® ABAP List Viewer (ALV)

- A Practical Guide for ABAP Developers

- ▶ Learn how to write a basic SAP ALV program
- ▶ Get tips on adding sorting and grouping features
- ▶ Walk through the control framework and function modules
- ▶ Dive into how to add editable fields, events, and layout variants

Table of Contents

Preface	9
1 SAP List Viewer (ALV) types	13
1.1 ALV predecessors	13
1.1.1 Standard lists	13
1.1.2 Dialog-oriented programs	14
1.2 Function module techniques	15
1.2.1 ALV list display function modules	15
1.2.2 ALV grid display function modules	15
1.3 Object-oriented techniques	16
1.3.1 ALV control framework	16
1.3.2 ALV object model	16
1.3.3 ALV with integrated data access	17
1.4 Web Dynpro	17
1.5 Summary	18
2 Writing an ALV program using function modules	19
2.1 Create the ABAP program	19
2.2 Data declarations	20
2.3 Select-Options	22
2.4 Selection of data for ALV output	23
2.5 Main logic section	25
2.6 Building the field catalog table	26
2.7 Calling the ALV function module	29
2.8 Summary	30
3 Writing an ALV program using the ALV control framework	31
3.1 Create the ABAP program	31
3.2 Data declarations	33
3.3 Select-Options	35
3.4 Selection of data for ALV output	36
3.5 Main logic section	38
3.6 Building the field catalog table	38

3.7	Screen call	42
3.8	Process before output (PBO) and process after input (PAI) module logic	45
3.9	PF-status for screen	49
3.10	Custom control on screen	51
3.11	Enabling background execution	56
3.12	Summary	57
4	Adding layout features to an ALV program	59
4.1	Training scenario	59
4.2	Layout features	60
4.2.1	Function module	61
4.2.2	ALV control framework	62
4.3	Alternating shaded and non-shaded lines	64
4.3.1	Function module	64
4.3.2	ALV control framework	65
4.4	Optimizing column widths	66
4.4.1	Function module	66
4.4.2	ALV control framework	67
4.5	Displaying totals at the top	67
4.5.1	Function module	68
4.5.2	ALV control framework	68
4.6	Displaying a title at the top	69
4.6.1	Function module	70
4.6.2	ALV control framework	72
4.7	Previewing layout features	74
4.8	Summary	75
5	Adding sort features to an ALV program	77
5.1	Training scenario	77
5.2	Sort features	78
5.2.1	Function module	79
5.2.2	ALV control framework	81
5.3	Configuring a sort group	82
5.3.1	Function module	82
5.3.2	ALV control framework	84
5.4	Changing the sort field in a sort group	86
5.4.1	Function module	86

5.4.2	ALV control framework	88
5.5	Changing column order to reflect sort order	90
5.5.1	Function module	90
5.5.2	ALV control framework	92
5.6	Configuring a two-level sort	93
5.6.1	Function module	93
5.6.2	ALV control framework	95
5.7	Populating the sort table from the selection screen	97
5.7.1	Function module	98
5.7.2	ALV control framework	101
5.8	Summary	103
6	Adding more features to an ALV program	105
6.1	Passing hidden columns of data	105
6.1.1	Function module	106
6.1.2	ALV control framework	107
6.2	Displaying totals and subtotals immediately	107
6.2.1	Function module	109
6.2.2	ALV control framework	111
6.3	Adding record counts	113
6.3.1	Function module	114
6.3.2	ALV control framework	120
6.4	Handling ALV report layout variants	126
6.4.1	Function module	135
6.4.2	ALV control framework	136
6.5	Adding a top_of_page event and a logo	137
6.5.1	Function module	137
6.5.2	ALV control framework	144
6.6	Adding hotspot logic	154
6.6.1	Function module	154
6.6.2	ALV control framework	162
6.7	Excluding buttons from the ALV application toolbar	170
6.7.1	Function module	170
6.7.2	ALV control framework	173
6.8	Adding buttons to the ALV application toolbar	176
6.8.1	Function module	177
6.8.2	ALV control framework	190
6.9	Summary	193

7 Solving challenges with handy features applicable to many program types	195
7.1 Retrieving the variant name during transaction code se38 background execution	195
7.2 Modifying the selection screen for different user groups	198
7.3 Converting all currency values to a user-specified “report currency”	200
7.4 Summary	207
8 Adding edit capability to an ALV program	209
8.1 Training scenario	209
8.2 Enabling edit based on a selection screen checkbox	211
8.2.1 Function module	213
8.2.2 ALV control framework	222
8.3 Enabling edit using toolbar button	230
8.3.1 Function module	231
8.3.2 ALV control framework	244
8.4 Summary	256
9 Conclusion	258
Appendix	259
Comparison of some report types	259
Resources	259
A The Author	262
B Index	263
C Disclaimer	268
D Credits	269

2 Writing an ALV program using function modules

In this chapter, you'll learn how to write a report using an ALV function module technique, specifically, the REUSE_ALV_GRID_DISPLAY function module. For the training scenario, you'll retrieve data from the SAP Flight Application tables in order to evaluate the amount of income that various travel agencies have generated booking airline flights. The retrieved data will include two currency amounts and three currency keys.

2.1 Create the ABAP program

A preview of the ALV output from this initial program is shown in Figure 2.1.

ALV Function Module (Start)											
Agency...	Travel agency name	Curr...	ID	No.	Flight Date	Booking	Amount (for.currency)	Curr.	Airline	Amount (loc.currency)	Curr.
123	Aussie Travel	GBP	AA	17	05/25/2011	113	243.09	GBP	American Airlines	359.50	USD
123	Aussie Travel	GBP	AA	17	05/25/2011	230	285.98	GBP	American Airlines	422.94	USD
123	Aussie Travel	GBP	AA	17	05/25/2011	265	271.68	GBP	American Airlines	401.79	USD
123	Aussie Travel	GBP	AA	17	05/25/2011	270	271.68	GBP	American Airlines	401.79	USD
123	Aussie Travel	GBP	AA	17	05/25/2011	279	285.98	GBP	American Airlines	422.94	USD
123	Aussie Travel	GBP	AA	17	05/25/2011	394	285.98	GBP	American Airlines	422.94	USD

Figure 2.1: Preview (function module – FM)

Using transaction code se38 (or se80, if you prefer), type a name for the new program, then click on the CREATE button. (I have used the name ZKK_ALV_FM for this initial program.) Complete the TYPE and STATUS fields (Figure 2.2), then click on the SAVE button. When prompted for the Package, click on the LOCAL OBJECT button. This fills the Package field with \$TMP and positions your cursor in the new program.

Figure 2.2: Program attributes (FM)

2.2 Data declarations

As shown in Figure 2.3, begin the data declarations section of the program by listing the database tables used in the SELECT-OPTIONS statement: SBOOK and STRAVELAG (Figure 2.4). This will prevent a syntax error.

A local *TYPE* called LTY_OUTPUT lists the fields to be displayed in this ALV. A single-line structure and matching internal tables (GS_OUTPUT and GT_OUTPUT) are declared next, based on the local *TYPE* LTY_OUTPUT.

```

REPORT zkk_alv_fm NO STANDARD PAGE HEADING.

TABLES: sbook, "bookings
 stravelag. "travel agencies

TYPES: BEGIN OF lty_output,
 agencynum TYPE stravelag-agencynum, "agency number
 name TYPE stravelag-name, "agency name
 currency  TYPE stravelag-currency, "agency currency
 carrid TYPE sbook-carrid, "booked carrier
 connid TYPE sbook-connid, "booked connection
 fldate TYPE sbook-fldate, "booked date
 bookid TYPE sbook-bookid, "booking ID
 forcuram TYPE sbook-forcuram, "price in foreign currency
 forcurkey TYPE sbook-forcurkey, "foreign currency key
 carrname  TYPE scarr-carrname, "carrier name
 loccuram  TYPE sbook-loccuram, "price in airline curr
 loccurkey TYPE sbook-loccurkey, "local currency of airline
 END OF lty_output.

DATA: gs_output TYPE lty_output, "local structure (line)
 gt_output TYPE STANDARD TABLE OF lty_output,
 gt_fieldcat  TYPE slis_t_fieldcat_alv.

DATA: gv_lines TYPE i.

```

Figure 2.3: Data declarations (FM)

Local TYPE vs. data dictionary structure

Instead of defining your output structure as a local TYPE in your program, you can define it as a structure in the data dictionary. The technique you use may depend upon your employer's or client's standards and practices, the number of changes you expect to make over time to the output structure, and the ease of making those changes.

Currency keys

Some types of data require a “partner” field for clarity—for instance, currency amounts require currency keys, count and weight amounts require units of measure, and texts that can be stored in multiple languages require language keys. To facilitate troubleshooting and flexibility, we will provide all of the applicable currency keys in the ALV interface. In Chapter 6.1, you will see how you can hide fields on initial display of the ALV.

Referring again to Figure 2.3, you’ll see a global table called GT_FIELDCAT. The *field catalog table* is used to pass information (such as output length or data type) about the fields included in the output structure.

Field catalog table (SLIS_T_FIELDCAT_ALV)

The field catalog table contains information about each of the fields (or columns) in the ALV output. If your structure is not already defined in the data dictionary, you will need to populate this information into the field catalog table yourself. You will see later in this chapter, though, that you can refer to metadata in the data dictionary when populating your field catalog table.

The final data item declared in this simple program is a global variable GV_LINES that will be used to verify that records were found for display using the ALV interface.

2.3 Select-Options

After the data declarations, type three SELECT-OPTIONS as shown in Figure 2.4. Save, check, and activate your program.

```
SELECT-OPTIONS: s_agnum FOR stravelag-agencynum DEFAULT '123',
 s_carid FOR sbook-carrid,
 s_fldat FOR sbook-fldate.
```

Figure 2.4: Selection-options declaration (FM)

Change the SELECT-OPTIONS labels that will be displayed to the user from question marks to the texts stored in the data dictionary by using the menu path GOTO • TEXT ELEMENTS • SELECTION TEXTS. Check the checkboxes (Figure 2.5). Activate the selection texts, then go back to your program source code.

Figure 2.5: Copying selection texts from the data dictionary (FM)

The selection screen should look like Figure 2.6 when done.

Figure 2.6: Selection screen (FM)

2.4 Selection of data for ALV output

We will type placeholders for the INITIALIZATION and the AT SELECTION-SCREEN events, but will leave them empty for this initial program (Figure 2.7).

B Index

- ▶ **Bold page numbers** for ALV control framework.
- ▶ *Italicized page numbers* for function module.
- ▶ Normal page numbers for general references.

&

&data_save 213, 220, 241

A

ABAP 17, 260

ABAP List Viewer 9

add_protocol_entry **226**

add_text **151**

alternate row shading **64, 65**

ALV 13, 260

ALV control framework **16, 18, 31, 38, 42, 64, 165, 176, 230, 249, 255, 258**

ALV object model 16

ALV with IDA 17

ALV wrapper 16

amount field 28, **41**

application toolbar 127, 170, 176, **182, 192, 228, 230, 244, 248, 250, 253**

assign 219, 236, **245**

at selection-screen 23, 36, 197, 198

attributes tab **42**

authority-check 135, 154, 198

B

background 56, 137, 144, 196

butn_type **191**

C

call method **47**

call screen **42**

cell-level editing 213

CF **64**, 260

cfieldname 28, **41, 78, 104, 204**

change layout button 74, 105, **116, 119, 123, 126**

checkbox **191, 198, 211**

cl_alv_changed_data_protocol **219, 236**

cl_dd_area **149**

cl_dd_document **148**

cl_gui_alv_grid **164, 168, 174, 175**

col_pos **91, 93**

column optimization 66

column order 78

colwidth_optimize 66

constant 138

convert_to_local_currency 204, **206**

count (field catalog) **114, 117, 123**

count (layout structure) **113, 114, 121**

countfname **115, 117, 122, 123**

ctabname 28

currency exchange rate 202, 206

currency key 22, 29, 34, 41, 68, **77, 78, 105, 204**

custom container **35, 47, 146**

custom control **52**

cwidth_opt **67**

D

data dictionary structure **26, 39**

data element **210**

data_changed **213, 217, 218, 225, 226, 229, 234, 235, 244, 245, 254**

debugger **45, 171, 174, 178, 249, 250**

dialog-oriented program **14**

display_document **153**

display_protocol **226**

disvariant **129**

do_sum **78, 101, 103, 104, 108, 110, 112, 117, 123, 239, 251**

docking container **56**

dynamic document **144, 146, 149, 152**

E

e_column_id **164, 166, 168**

e_row_id **164, 168**

e_row_id-index **165**

e_row_id-rowtype **165, 170**

edit **213, 216, 225, 233, 239, 251, 252**

editable ALV **209**

edt_cll_cb **214, 218, 233, 235**

element list tab **35, 44, 54**

er_data_changed **225**

event handler **145, 164, 225, 229**

events **137**

events table **139, 156, 164, 217, 234**

expa **84, 86, 104**

F

fcode **171, 172**

field catalog table **22, 25, 34, 38**

field-symbol **219, 236, 245**

flow logic tab **45**

FM **62, 260**

for all entries in **214, 223**

frame title **201**

function key **49**

FUNCTION TEXT **183**

G

get_container **146**

get_frontend_fieldcatalog **250**

get_selected_cells **250**

grid control **16**

grid_title **72**

grid-level editing **213**

group **77, 78, 82, 84, 86, 103, 104**

GUI **260**

GUI status **49, 176, 177**

H

help (F1) **130**

hidden column **105**

hidden column (no_out) **105**

hotspot **154, 161, 168**

hotspot_click **164, 165, 176**

HTML **144, 146, 260**

I

i_callback_pf_status_set **157, 186, 188**

i_callback_top_of_page **157**

i_callback_user_command **157**

i_grid_settings **213, 218, 231, 233, 235**

i_list_type **140**

i_structure_name **26**

icon function code 174

ICON NAME 183

icon text 184

IDA 17, 260

IDES 260

INFO.TEXT 183

initialization 23, 36

initialize_document 148

in-memory 13, 17

input help (F4) 130, 132, 202

integrated data access 17

J

Java 17

K

key points 18, 30, 57, 75, 104,
193, 207, 256

key_hotspot 162

L

layout feature 60

layout icon 51

layout variant 60

local file format 60

local type 20, 33

loop at screen 199

lvc_fieldcatalog_merge 39

lvc_s_cell 252

lvc_s_col 252

lvc_s_fcat 38, 203

lvc_s_glay 214, 233

lvc_s_layo 62

lvc_s_row 252

lvc_s_scrl-s_col_info-fieldname
240

lvc_s_scrl-s_row_info-index 240

lvc_s_stbl 252

lvc_t_fcat 34

lvc_t_sort 81

lvc_variant_existence_check 134

lvc_variant_f4 134

M

master data 77

mc_evt_enter 229, 254

mc_evt_modified 229, 254

mc_fc 174

merge_document 153

method 16, 25, 38, 165

Microsoft Excel 60, 127, 144

modif id 198

module pool 14

N

new_line 152

new_row 152

no_display 196

no_out 78, 104, 106, 107, 203

no_sum 108

O

object navigator 46, 55

object-oriented programming 9,
16, 258

ok_code 35, 44, 49, 51

OM 260

outputlen 216, 225, 233, 239, 251

P

parameter 128, 130, 196, 198, 211

performance trace 24, 37

pf-status 47, 49

popup_to_confirm 220, 241

popup_to_display_text 209

process after input 45

process before output 45

Q

fieldname 104

R

R/2 platform 13

R/3 platform 13

radio button 98, 101, **191**

ready_for_input **209**

record order 78

release status 15, 18, 134

report currency 110, 113, 200

report layout variant 127, 135

repository browser 46

reuse_alv_commentary_write 138

reuse_alv_events_get 139, 217,
234

reuse_alv_fieldcatalog_merge 26

reuse_alv_grid_display 15, 19, 26,
29, 62, 157, 239

reuse_alv_grid_display_lvc 209

reuse_alv_grid_layout_info_get
238

reuse_alv_grid_layout_info_get/set
239

reuse_alv_grid_layout_info_set
238, 241

reuse_alv_list_display 15

reuse_alv_list_layout_info_get/set
239

reuse_alv_popup_to_select 158,
161, 166

reuse_alv_variant_existence 132,
134

reuse_alv_variant_f4 132, 134

rs_abap_source_scan 47, 260

runtime analysis 24, 37

S

salv 16

SAP 260

SAP Community Network 18, 260

SAP Help Portal 260

SAP List Viewer 13

SAP NetWeaver 13

SAP S/4HANA 13, 17

screen painter **42, 51, 52**

screen-active 199

screen-input 199

select single 158, 167

SELECT... UP TO 1 ROWS.

ENDSELECT. 158

selection screen block 128, 201

selection text 23, 35

select-options 22, 35, 130

set handler **166, 192, 254**

set pf-status 186, 187

set_column_style **151**

set_frontend_fieldcatalog **251**

set_row_height **146**

set_scroll_info_via_id **252**

set_table_for_first_display **39, 47,**
147, 193

set_toolbar_interactive **192, 248**

showicon 176, 183, 260

single-level sort 93, **95**

slis_extab 171

slis_fieldcat_alv 26, 203

slis_layout_alv 61

slis_selfield 158, 162, 164, 220,
239

slis_selfield-col_stable 241

slis_selfield-refresh 241

slis_selfield-row_stable 241

slis_selfield-tabindex 158, 160,
239

slis_selfield-value 165, 242

slis_t_extab 171

slis_t_fieldcat_alv 22

slis_t_sortinfo_alv 79

- sort direction 79
sort feature 78
splitter container **145, 146, 193**
spos 83, 85
standard list 13
start-of-selection 24, 36
subroutine 25, 38
subtot 84, 86, 104
subtotals 68, 77, 78, 93, 103, 108
sy-pfkey 178
sy-slset 197
- T**
- table control 14
table type 202, 213, **223, 231, 244**
tcirc-waers 202
text symbol 71, 73
tilde ~ 24, 37
toolbar **190**
top_of_list 137
top_of_page 137, 165, 196
top_of_page text table 140, 150
totals 67, 78
totals_bef 68
totals_before_items 68
training scenario 59, 69, 77, 78,
93, 105, 108, 127, 154, 170,
- 173, 176, 200, 209, 220, 230, 241**
transactional data 78
transporting...where 239
two-level sort **93, 95**
typ 140
- U**
- ui_func 174**
ui_functions 174
UL (underline) 78, 104
user command 154
user_command 190, 217
- V**
- validation 130, 131
variant alias 196
- W**
- Web Dynpro 17
window_titlebar 70
with small heading **74**
- Z**
- zebra 64, 65**
zebra stripe 64