

Applies To:

Usage of Table Control in ABAP

Summary

Normally we use wizard if we are working with table control. This document helps us how to create a table control without using a wizard and how to manipulate the database based on the records in the table control. All the fields in the screen should be disabled .After clicking that 'Change' button, we should be able to insert new records and update existing records [Except primary key]. Save in the standard toolbar will be used to save the changes made. 'Delete' button should be used to delete the rows selected from the database.

A custom table zzz_makt with the following fields is used in this program.

Fields	FieldType
ZMANDT	MANDT
ZMATNR	MATNR(Key field)
ZMAKTX	MAKTX
PICK	CHAR1

By: J.Jayanthi

Company and Title: Project Engineer in Wipro Technologies

Date: 08 March 2005

Table of Contents

Applies To:.....	1
Summary	1
Table of Contents	1
Procedure	2
Code.....	Error! Bookmark not defined.0
Output Screens	Error! Bookmark not defined.7
Disclaimer & Liability Notice	201
Author Bio.....	212

Table Control

Procedure

Go to SE38 -> Create a program with executable type as 'Module Pool'.

ABAP: Program Attributes SAPMZTC Display

Title	Example of Table Control	
Original language	EN	English
Created	28.02.2005	HOTPX001
Last changed by	28.02.2005	HOTPX001
Status	Active	
Type	Module pool	
Status		
Application		
Authorization groups		
Development class	\$TMP	Temporary Objects (never transported!)
<input type="checkbox"/> Editor lock <input checked="" type="checkbox"/> Fixed point arithmetic		

Buttons at the bottom: checkmark, pencil, magnifying glass, double arrow, X.

Table Control

After saving this, click display object list.

Table Control

Right click the program name on the left side. Click Create-> Screen. Then give screen no. [as 9000].

Then fill the attributes of the screen as follows.

Table Control

Click the layout button. Drag the table control from the controls and place it on screen.

Set the properties of table control as follows.

In the properties,

- (1) The separators checkboxes need to be checked.
- (2) The W/Selcolumn should be given a name which is having char1 in the database table so that the selection column is visible in the table control.
- (3) In order to view the horizontal scrollbar at runtime, choose the option none in Column sel.

Table Control

EI. type	Input/output field																																																	
Name	I_MAKT-ZMATNR																																																	
Text	<input type="text"/>																																																	
Dropdown	<input type="button" value="▼"/>																																																	
With icon	<input type="checkbox"/>	Scrollable <input type="checkbox"/>																																																
Line	<input type="text" value="1"/>	Def.Length <input type="text" value="18"/>																																																
Column	<input type="text" value="1"/>	Vis.Length <input type="text" value="26"/>																																																
	Height <input type="text" value="1"/>																																																	
Groups	<input type="button" value=" "/> <input type="button" value=" "/> <input type="button" value=" "/> <input type="button" value=" "/>																																																	
FctCode	<input type="text"/>	FctType <input type="button" value="▼"/>																																																
Context menu form																																																		
ON_CTMENU_ <input type="text"/>																																																		
Attributes <table border="1"> <tr> <td>Dict</td> <td>Program</td> <td>Display</td> <td></td> </tr> <tr> <td><input checked="" type="checkbox"/> Input field</td> <td colspan="3"></td> </tr> <tr> <td> Input</td> <td colspan="3"><input type="button" value="möglich"/></td> </tr> <tr> <td><input checked="" type="checkbox"/> Output field</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Output only</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Entry help</td> <td colspan="3"></td> </tr> <tr> <td> Poss.entries</td> <td colspan="3"><input type="button" value=" "/></td> </tr> <tr> <td><input type="checkbox"/> Right-justified</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Leading zeros</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> * entry</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Without reset</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Without template</td> <td colspan="3"></td> </tr> </table>			Dict	Program	Display		<input checked="" type="checkbox"/> Input field				Input	<input type="button" value="möglich"/>			<input checked="" type="checkbox"/> Output field				<input type="checkbox"/> Output only				<input type="checkbox"/> Entry help				Poss.entries	<input type="button" value=" "/>			<input type="checkbox"/> Right-justified				<input type="checkbox"/> Leading zeros				<input type="checkbox"/> * entry				<input type="checkbox"/> Without reset				<input type="checkbox"/> Without template			
Dict	Program	Display																																																
<input checked="" type="checkbox"/> Input field																																																		
Input	<input type="button" value="möglich"/>																																																	
<input checked="" type="checkbox"/> Output field																																																		
<input type="checkbox"/> Output only																																																		
<input type="checkbox"/> Entry help																																																		
Poss.entries	<input type="button" value=" "/>																																																	
<input type="checkbox"/> Right-justified																																																		
<input type="checkbox"/> Leading zeros																																																		
<input type="checkbox"/> * entry																																																		
<input type="checkbox"/> Without reset																																																		
<input type="checkbox"/> Without template																																																		

EI. type	Input/output field																																																	
Name	I_MAKT-ZMAKTX																																																	
Text	<input type="text"/>																																																	
Dropdown	<input type="button" value="▼"/>																																																	
With icon	<input type="checkbox"/>	Scrollable <input type="checkbox"/>																																																
Line	<input type="text" value="1"/>	Def.Length <input type="text" value="40"/>																																																
Column	<input type="text" value="2"/>	Vis.Length <input type="text" value="52"/>																																																
	Height <input type="text" value="1"/>																																																	
Groups	<input type="button" value=" "/> <input type="button" value=" "/> <input type="button" value=" "/> <input type="button" value=" "/>																																																	
FctCode	<input type="text"/>	FctType <input type="button" value="▼"/>																																																
Context menu form																																																		
ON_CTMENU_ <input type="text"/>																																																		
Attributes <table border="1"> <tr> <td>Dict</td> <td>Program</td> <td>Display</td> <td></td> </tr> <tr> <td><input checked="" type="checkbox"/> Input field</td> <td colspan="3"></td> </tr> <tr> <td> Input</td> <td colspan="3"><input type="button" value="möglich"/></td> </tr> <tr> <td><input checked="" type="checkbox"/> Output field</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Output only</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Entry help</td> <td colspan="3"></td> </tr> <tr> <td> Poss.entries</td> <td colspan="3"><input type="button" value=" "/></td> </tr> <tr> <td><input type="checkbox"/> Right-justified</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Leading zeros</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> * entry</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Without reset</td> <td colspan="3"></td> </tr> <tr> <td><input type="checkbox"/> Without template</td> <td colspan="3"></td> </tr> </table>			Dict	Program	Display		<input checked="" type="checkbox"/> Input field				Input	<input type="button" value="möglich"/>			<input checked="" type="checkbox"/> Output field				<input type="checkbox"/> Output only				<input type="checkbox"/> Entry help				Poss.entries	<input type="button" value=" "/>			<input type="checkbox"/> Right-justified				<input type="checkbox"/> Leading zeros				<input type="checkbox"/> * entry				<input type="checkbox"/> Without reset				<input type="checkbox"/> Without template			
Dict	Program	Display																																																
<input checked="" type="checkbox"/> Input field																																																		
Input	<input type="button" value="möglich"/>																																																	
<input checked="" type="checkbox"/> Output field																																																		
<input type="checkbox"/> Output only																																																		
<input type="checkbox"/> Entry help																																																		
Poss.entries	<input type="button" value=" "/>																																																	
<input type="checkbox"/> Right-justified																																																		
<input type="checkbox"/> Leading zeros																																																		
<input type="checkbox"/> * entry																																																		
<input type="checkbox"/> Without reset																																																		
<input type="checkbox"/> Without template																																																		

Table Control

<p>El. type Pushbutton</p> <p>Name CHANGE</p> <p>Text CHANGE_</p> <p>Icon name ICON_CHANGE</p> <p>Quick info Change</p> <p>Line 23 Def.Length 13</p> <p>Column 56 Vis.Length 11</p> <p>Height 1</p> <p>Groups <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>FctCode CHANGE FctType E</p> <p>Context menu form</p> <p>ON_CTMENU_</p> <p>Attributes</p> <p>Dict Program Display </p> <p>Format CHAR</p> <p><input type="checkbox"/> From dict. Modify </p> <p>Conv. Exit <input type="text"/></p> <p>Search help <input type="text"/></p> <p>Ref. field <input type="text"/></p> <p>Parameter ID <input type="text"/></p> <p><input type="checkbox"/> SET parameter <input type="checkbox"/> GET parameter <input type="checkbox"/> Foreign key check</p>	<p>El. type Pushbutton</p> <p>Name DELETE</p> <p>Text Delete</p> <p>Icon name ICON_DELETE_ROW</p> <p>Quick info Delete line</p> <p>Line 23 Def.Length 11</p> <p>Column 81 Vis.Length 9</p> <p>Height 1</p> <p>Groups <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>FctCode DELETE FctType E</p> <p>Context menu form</p> <p>ON_CTMENU_</p> <p>Attributes</p> <p>Dict Program Display </p> <p>Format CHAR</p> <p><input type="checkbox"/> From dict. Modify </p> <p>Conv. Exit <input type="text"/></p> <p>Search help <input type="text"/></p> <p>Ref. field <input type="text"/></p> <p>Parameter ID <input type="text"/></p> <p><input type="checkbox"/> SET parameter <input type="checkbox"/> GET parameter <input type="checkbox"/> Foreign key check</p>
--	--

Table Control

Create the status by right clicking create ->GUI Status in the object display.

Similarly create title.

Set the SAVE , BACK, EXIT, CANCEL in standard toolbar and activate it.

Table Control

Create a transaction by right clicking create ->Transaction in the object display. Enter required fields.

Code

In the flow logic of the screen 9000, write the following code.

```
PROCESS BEFORE OUTPUT.

MODULE set_status.

MODULE get_t_ctrl_lines.
LOOP AT i_makt WITH CONTROL t_ctrl CURSOR t_ctrl-current_line.
* Dynamic screen modifications
  MODULE set_screen_fields.
ENDLOOP.

*
PROCESS AFTER INPUT.

LOOP AT i_makt.
  FIELD i_makt-pick MODULE check.
  FIELD i_makt-zmatnr MODULE zmatnr .
ENDLOOP.

MODULE user_command_9000.
```

In the program, write the following code.

```
PROGRAM SAPMZTC MESSAGE-ID zz.
```

```
*****
* Tables Declaration
*****
TABLES: zzz_makt.
```

Table Control


```
*****
* Internal table Declaration
*****
DATA : i_makt TYPE STANDARD TABLE OF zzz_makt WITH HEADER LINE.

*****
* Table control Declaration
*****
CONTROLS: t_ctrl TYPE TABLEVIEW USING SCREEN '9000'.

*****
* Variable Declaration
*****
DATA : flg, "Flag to set the change mode
 ln TYPE i. "No. of records

*-----*
*& Module  get_T_CTRL_lines  OUTPUT
*-----*
* Populating data
*-----*
MODULE get_t_ctrl_lines OUTPUT.
  SELECT zmatnr zmaktx
 INTO CORRESPONDING FIELDS OF TABLE i_makt
 FROM zzz_makt.
  DESCRIBE TABLE i_makt LINES ln.
* To make the vertical scroll bar to come on runtime
  t_ctrl-lines = ln + 100.
ENDMODULE. " get_T_CTRL_lines  OUTPUT

*-----*
*& Module  USER_COMMAND_9000  INPUT
```

```
*-----*
* Triggering event according to the user command
*-----*
MODULE user_command_9000 INPUT.

DATA :lv_fcode LIKE sy-ucomm, "Function Code
 lv_answer(1) type c. "Storing the answer
 lv_fcode = sy-ucomm.

CASE lv_fcode.
  WHEN 'CHANGE'.
 * Setting the flag to make the table control in editable mode[excluding
 * primary key].
 flg = 'Y'.
  WHEN 'DELETE'.
 * Setting the flag to make the table control in editable mode after
 * deleting the selected line
 flg = 'Y'.
  * Confirmation of delete
 CALL FUNCTION 'POPUP_TO_CONFIRM'
 EXPORTING
 TITLEBAR = 'Confirm'
 text_question = 'Are you sure to delete from database?'
 TEXT_BUTTON_1 = 'Yes'(001)
 TEXT_BUTTON_2 = 'No'(002)
 IMPORTING
 ANSWER = lv_answer.
 if lv_answer eq '1'.
  * Updating the database table from the internal table
 UPDATE zzz_makt FROM TABLE i_makt.
  * Deleting the selected row from the internal table
 DELETE i_makt WHERE pick = 'X'.
  * Deleting the selected row from the database table
 DELETE FROM zzz_makt WHERE pick = 'X'.
 MESSAGE s005 WITH 'Deleted Successfully'.
```

Table Control


```
ENDIF.  
WHEN 'SAVE'.  
* Inserting new record or updating existing record in database table  
* from the internal table  
 MODIFY zzz_makt FROM TABLE i_makt.  
 MESSAGE s005 WITH 'Saved Successfully'.  
WHEN 'BACK'.  
 SET SCREEN '0'.  
WHEN 'EXIT' OR 'CANCEL'.  
* Leaving the program  
 LEAVE PROGRAM.  
ENDCASE.  
ENDMODULE. " USER_COMMAND_9000  INPUT  
  
*&-----*  
*& Module set_screen_fields  OUTPUT  
*&-----*  
* Setting the screen fields  
*-----*  
MODULE set_screen_fields OUTPUT.  
LOOP AT SCREEN.  
IF flg IS INITIAL.  
 screen-input = 0.  
ELSEIF ( flg EQ 'Y' ).  
 IF ( ( screen-name = 'I_MAKT-ZMAKTX'  
 OR screen-name = 'I_MAKT-CHECK1' )  
 AND t_ctrl-current_line LE ln ).  
* Making the screen fields as editable  
 screen-input = 1.  
ELSEIF ( ( screen-name = 'I_MAKT-ZMATNR' )  
 AND t_ctrl-current_line LE ln ).  
* Making the screen field as uneditable  
 screen-input = 0.
```

```
ENDIF.  
ENDIF.  
* Modifying the screen after making changes  
MODIFY SCREEN.  
ENDLOOP.  
ENDMODULE. " set_screen_fields  OUTPUT  
  
*&-----*  
*& Module  zmatnr  INPUT  
*&-----*  
* Appending records to the internal table  
*-----*  
MODULE zmatnr INPUT.  
MODIFY i_makt INDEX t_ctrl-current_line.  
IF t_ctrl-current_line GT ln.  
  READ TABLE i_makt WITH KEY zmatnr = i_makt-zmatnr.  
  IF sy-subrc NE 0.  
* Inserting record if it does not exist in database  
  APPEND i_makt.  
ELSE.  
  MESSAGE i005 WITH 'Material Number' i_makt-zmatnr 'already exists'.  
ENDIF.  
ENDIF.  
ENDMODULE. " zmatnr  INPUT  
  
*&-----*  
*& Module  set_status  OUTPUT  
*&-----*  
* Setting the GUI status  
*-----*  
MODULE set_status OUTPUT.  
SET PF-STATUS 'ZSTATUS'.  
SET TITLEBAR  'ZTITLE'.  
 
```


```
ENDMODULE. " set_status  OUTPUT

*&-----
*& Module  CHECK  INPUT
*&-----
* Modify the internal table using the current line in table control
*-----


MODULE check INPUT.
  MODIFY i_makt INDEX t_ctrl-current_line.
ENDMODULE. " CHECK  INPUT
```

Output Screens

Enter the transaction code ZTC.

Table Control

After that click 'Change' button. Then the non-primary key will be enabled for the existing records and we can also enter new records.

A screenshot of an SAP application window titled "Table Control". The main area contains a table with two columns: "Material Number" and "Description". The data is as follows:

Material Number	Description
100	RICE
200	PULSES
333	SOYA
400	OIL
500	SUGARCANE
600	WHEAT

The row for material number 600 is highlighted with a yellow background. At the bottom of the table, there are navigation buttons (left, right, first, last) and a toolbar with icons for "CHANGE" and "Delete". The status bar at the bottom right shows "SB1 (1) (200) e076dae0 INS".

System Help

Table Control

Material Number	Description
100	RICE
200	PULSES
333	SOYA
400	OIL
500	SUGARCANE
600	WHEAT

CHANGE Delete

SB1 (1) (200) e076dae0 INS

Table Control

Then Click Save button in the standard toolbar. Then message saying that 'Saved Successfully' will appear in the status bar.

A screenshot of an SAP application window titled "Table Control". The main area contains a table with two columns: "Material Number" and "Description". The data is as follows:

Material Number	Description
100	RICE
200	PULSES
333	SOYA
400	OIL
500	SUGARCANE
600	WHEAT

The row for "WHEAT" is highlighted with a yellow background. At the bottom of the table are "CHANGE" and "Delete" buttons. In the status bar at the bottom, there is a message: "Saved Successfully".

System Help

Table Control

Material Number	Description
100	RICE
200	PULSES
333	SOYA
400	OIL
500	SUGARCANE
600	WHEAT

CHANGE Delete

Saved Successfully

SB1 (1) (200) e076dae0 INS

Table Control

Then select records to be deleted from database. Then click the 'Delete' button. After confirmation it will delete those records from the database.

A screenshot of an SAP application window titled "Table Control". The main area contains a table with two columns: "Material Number" and "Description". The data is as follows:

Material Number	Description
100	RICE
200	PULSES
333	SOYA
400	OIL
500	SUGARCANE
600	WHEAT

Below the table are two buttons: "CHANGE" and "Delete". A message bar at the bottom left says "Saved Successfully".

System Help

Table Control

Material Number Description

100 RICE

200 PULSES

333 SOYA

400 OIL

500 SUGARCANE

600 WHEAT

CHANGE Delete

Saved Successfully

SB1 (1) (200) e076dae0 INS

Table Control

Then 'Deleted Successfully' will appear in the status bar.

Disclaimer & Liability Notice

This document may discuss sample coding, which does not include official interfaces and therefore is not supported. Changes made based on this information are not supported and can be overwritten during an upgrade.

SAP will not be held liable for any damages caused by using or misusing of the code and methods suggested here, and anyone using these methods, is doing it under his/her own responsibility.

SAP offers no guarantees and assumes no responsibility or liability of any type with respect to the content of the technical article, including any liability resulting from incompatibility between the content of the technical article and the materials and services offered by SAP. You agree that you will not hold SAP responsible or liable with respect to the content of the Technical Article or seek to do so.

Author Bio

Working as Project Engineer in Wipro Technologies .

Copyright © 2005 SAP AG, Inc. All Rights Reserved. SAP, mySAP, mySAP.com, xApps, xApp, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product, service names, trademarks and registered trademarks mentioned are the trademarks of their respective owners.