Business Object Repository Summary

1. Getting Started

Do not forget to include the INCLUDE file at the top of your program/Function Group.

INCLUDE <CNTN01>.

This INCLUDE contains all the definitions of the macros that are used in the Business Object Repository.

2. Dealing with Objects.

Objects are declared using a data statement, like all variables

Data: l_myobjectvar type swc_object.

A variable which represents an object is usually referred to as an object reference.This has the effect of reserving some memory for your variable.

In order to assign an object reference (create the object)

swc_create_object <obj_ref> <obj_type> <obj_key>.

swc_create_object l_myobjectvar ‘APPROVAL’ ‘001000323’.

3. Dealing with Attributes.

Attributes are usually thought of as the fields in the database table. In order to access an attribute of an object:

swc_get_property <obj_ref> <attribute> <local_var>.

swc_get_property l_myobjectvar ‘Status’ l_approvalstatus.

The above call will return the STATUS of approval request 001000323. The value of the attribute ‘Status’ is returned into the variable ‘l_approvalstatus’. The declaration for this variable is not shown.

Some attributes can be multi-line (results are returned in an internal table). To access these attributes:

swc_get_table_propertry <obj_ref> <attribute> <local_itab>.

Data: it_statushist like ….. occurs 0 with header line.

swc_get_table_property l_myobjectvar ‘StatusHistory’ it_statushist.

The above call will return the STATUS HISTORY of approval request 001000323.

4. Calling (executing) methods

In order to execute a method associated with a particular object, use the following macro:

swc_call_method <obj_ref> <method_name> <container>.

Swc_call_method l_myobjectvar ‘REJECT’ container.
The above method will REJECT approval request 001000323.

5. Managing Containers

Containers are used in passing parameters to and from methods. In order to define a container use the following macro:

swc_container <cont>

swc_container l_cont.

N.B. Containers are not declared using a data statement. This occurs inside the swc_container macro.

In order to set a parameter into a container use the following macro

swc_set_element <cont> <parameter_name> <value>.

swc_set_element l_cont ‘RequestersName’ ‘Alon Raskin’.

This would set the value ‘Alon Raskin’ into the container (l_cont) against the name ‘RequestersName’. This container would subsequently be passed into a method (see swc_call_method above) and the value of the ‘RequestersName’ would be retrieved out of the container using the following macro:

swc_get_element <cont> <parameter_name> <local_var>.

swc_get_element l_cont ‘RequestersName’ l_requestersname.
The value ‘Alon Raskin; would be stored inside the local variable l_requestersname (declaration not shown).

Multi-line parametes can also be passed into and out of a container. To do this, use the following macros:

swc_set_table
<cont> <parameter_name> <local_itab>.

swc_set_table l_cont ‘StatusHistory’ itab_statHistory.

And

swc_get_table <cont> <parameter_name> <local_itab>.

swc_get_table l_cont ‘StatusHistory’ itab_statHistory.
(Alon Raskin
Page 3
06/10/00

