Creating Attachments to Work Items or to User Decisions in Workflows

Applies to:

Product release ECC 6.0. For more information, visit the **Business Process Modeling homepage**.

Summary

This document gives a brief idea about attaching a document to the work item or to the user decision step.

Author: Ramakanth Reddy

Company: IBM INDIA Pvt Ltd

Created on: 11 November 2008

Author Bio

Ramakanth Reddy is an engineering graduate with a rich experience of 4 years in SAP. He has extensively worked in ABAP, ABAP HR, XI, and WORKFLOW. He is currently working for IBM India Pvt. Ltd.

Table of Contents

Business Requirement	3
Creating Adobe Form Output as an Attachment to Work Item	3
Related Content	19
Disclaimer and Liability Notice	20

Business Requirement

Now a days, sending documents like WORD, PDF or any document from the system as an attachment has become a typical requirement in workflow, technically speaking sending an attachment to work item or to User decision. This document explains how to create documents like WORD, PDF as an attachment to the workitem or to user decision step.

- Creating an attachment of online documents like output of the adobe forms or sap scripts or smart forms.
- Creating an attachment of offline documents like PC files.

Creating Adobe Form Output as an Attachment to Work Item

In this Example, a program 'YTESTWF' has been developed, which calls Adobe form function module to display the output of the form. The below screen shot shows the source code of the program 'YTESTWF'.

F	Report YTESTWF Active	
000		
	FORM EXPORT . call function 'FP_FUNCTION_MODULE_NAME' EXPORTING i_name = 'YHRF_STD407' IMPORTING e_funcname = fm_name.	
	fp_outputparams-nodialog = 'X'. fp_outputparams-preview = 'X'. fp_outputparams-dest = 'LP01'.	
	<pre>* now call the generated function module fp_outputparams-connection = 'ADS'.</pre>	
	<pre>call function 'FP_JOB_OPEN' CHANGING ie_outputparams = fp_outputparams EXCEPTIONS cancel = 1 usage_error = 2 system_error = 3 internal_error = 4 others = 5. if sy-subrc <> 0. message id sy-msgid type sy-msgty number sy-msgno</pre>	
	fp_docparams-langu = 'EN'. fp_docparams-country = 'US'. fp_docparams-fillable = 'X'	

Selection Screen for the above program 'YTESTWF':-

₽	
SeExecute (F8)	
Fiscal Year	2008
Payroll Agency Code	421
Report Unit Code	424
Effective Date	09/03/2008
Type Change Description	12
Payroll Header Description	This is to test Ramakanth

When the program 'YTESTWF' is executed we would able to view the Adobe form output, for reference find the below screen.

Now, based on the requirement this adobe form needs to be sent as an attachment to workitem or to user decision step in workflow.

Go through the below steps to achieve the attachment to the workitem: -

The output content of the Adobe forms is of the type FP_FORMOUTPUT. This type has many
options associated to the structure 'FPFORMOUTPUT' which is defined in the program, in our case
we are using PDF format as our content, Please find the below screen shots for your reference : -

Report	YTESTWF			Active				
message id sy-msgid type sy-msgty number sy-msgno with sy-msgv1 sy-msgv2 sy-msgv3 sy-msgv4. endif.								
fp_docparar	fp_docparams-langu = 'EN'. fp_docparams-country = 'US'. fp_docparams-fillable = 'X'.							
EXPORTING /1bcdwb ZHR_F_S IMPORTING	call function fm_name EXPORTING /1bcdwb/docparams = fp_docparams ZHR_F_std407_T = it_ZHR_F_std407 IMPORTING /1bcdwb/formoutput = fp_formoutput.							
Structure	FPFORMOUTPUT	Ac	ctive					
Short Description	Form Output (PDF, PDL)							
Attributes Components Entry help/check Currency/quantity fields								
X ■ ■ E = V ■ E A Predefined Type 1 / 5								
Component	RTy_Component type	Data Type	Length	Decim_ Short Description				
PDF	FPCONTENT	RAWSTRING	0	0 Form Processing:	Content from XFT, XFD, PDF, and so on			
PDL	FPCONTENT	RAWSTRING	0	Porm Processing:	Content from XFT, XFD, PDF, and so on			
XML	FPCONTENT	RAWSTRING	0	-	Content from XFT, XFD, PDF, and so on			
PAGES	FPPAGECOUNT	INT4	10	Porm Processing:	Number of Pages Created			
LANGU	LANGU	LANG	1	0 Language Key				

 The above all options are in XSTRING format, Now take the option FPFORMOUTPUT-PDF and convert the XSTRING to BINARY format and find the size the document by using the below Function Module, please find the below screen shot-

```
CALL FUNCTION 'SCMS_XSTRING_TO_BINARY'

EXPORTING

BUFFER = fp_formoutput-PDF

IMPORTING

OUTPUT_LENGTH = ZVAR1

TABLES

BINARY_TAB = lt_att_content_hex.

BINARY_TAB = IT_SOLIX_TAB.
```

- 3) To create an attachment we need two inputs from program
 - 1) Size of the document (ZVAR1)
 - 2) Content, this should be in the Binary format. Now we have both the required data
 - (IT_SOLIX_TAB).

4) Source code of Program YTESTWF which will pass the required information to workflow, Please find the below screen shot-

```
DATA:
 ZVAR1 TYPE WSRM_ERROR-WSRM_DIRECTION,
 IT_SOLIX_TAB TYPE SOLIX-LINE OCCURS 0,
 obj type swc_object,
 objkey type SWR_STRUCT-OBJECT_KEY,
 IT_agents type swhactor occurs 0,
 GV_INITIATOR LIKE SWWWIHEAD-WI_CREATOR.
 swc_create_object obj 'ZHOMORG' SY-UNAME.
 SWC_CONTAINER CONTAINER.
 SWC_CREATE_CONTAINER CONTAINER.
 CALL FUNCTION 'SCMS_XSTRING_TO_BINARY'
 EXPORTING
 BUFFER
 = fp_formoutput-PDF
 IMPORTING
 OUTPUT_LENGTH = ZVAR1
 TABLES
 BINARY_TAB
 = IT_SOLIX_TAB.
 IF SY-SUBRC = 0 AND NOT IT_SOLIX_TAB[] IS INITIAL.
 SWC_SET_TABLE CONTAINER 'IT_SOLIX_TAB' IT_SOLIX_TAB.
SWC_SET_ELEMENT CONTAINER 'ZVAR1' ZVAR1.
 SWC_SET_ELEMENT CONTAINER 'ZHOMORG' OBJ.
 GV INITIATOR = SY-UNAME
 CALL FUNCTION 'SWW_WI_START_SIMPLE'
 EXPORTING
 creator
 = GV_INITIATOR
 task
 = 'WS90000019'
 called_in_background = 'X'
 _..._
 TABLES
 agents
 = IT_agents
 = container.
 wi_container
 commit work.
ENDIF.
```

5) Create a Business object 'ZHOMORG' with method 'ATTCHDOC' and it should be in background mode, Please check the below screen shots it will help you to create the business object

Display Object Type ZHOMORG					
🕎 🚇 🚱 🕄 🐺 🚹 Program 🛛 Pa	rameters Exceptions				
Object type ZHOMORG Business obje	ect for Org Unit				
—⊡ Interfaces					
IFSAP SAP standard in	iterface				
—⊡ Key fields					
ZHOMORG . UNAME	User Name				
- 🖻 Attributes - 🗈 Methods					
ZHOMORG.ExistenceCheck ZHOMORG.Display ZHOMORG.attchdoc ZHOMORG.DisplayForm	Check existence of object Display object document attachment DisplayForm				
Events					
ZHOMORG.Create	To Trigger Workflow				

Key Field used here is Username.

Method ATTCHDOC is used to create an attachment to the workitem.

The Import / export Parameters of the ATTCHDOC is as shown below.

Object Type ZHOMORG: Display Parameters for Method ATTCHDOC

💯 遇 🚰 🚹 Other View Program Exceptions							
Overview							
Parameter	Obj. Type	First Release	Imp.	Man.	Exp.		
SOFM	ZHOMORG	700			V		
IT_SOLIX_TAB	ZHOMORG	700					
ZSWR_ATT_ID	ZHOMORG	700			\checkmark		
ZVAR1	ZHOMORG	700	\checkmark				
WorkItemID	ZHOMORG	700					

Source code for Method ATTCHDOC: -

DATA:					
IT_SOLIX_TAB TYPE SOLIX-L	INE OCCURS 0,				
ZSWR_ATT_ID_LIKE_SWR_ATT_	ID,				
ZSWR_ATT_HEADER TYPE SWR_/	ATT_HEADER,				
ZXSTRING TYPE XSTRING,					
WORKITEMID LIKE SWR_STRUC	T-WORKITEMID,				
ZVAR1 TYPE WSRM_ERROR-WSR	M_DIRECTION,				
** ZSOFM TYPE SWC_OBJECT,					
SOFM TYPE SWC_OBJECT.					
SWC_GET_TABLE CONTAINER 'IT	_SOLIX_TAB' IT_SOLIX_TAB.				
SWC_GET_ELEMENT CONTAINER 'WorkItemID' WORKITEMID .					
SWC_GET_ELEMENT CONTAINER 'ZV	AR1 'ZVAR1.				
CALL FUNCTION 'SCMS_BINARY_TO	_XSTRING'				
EXPORTING					
INPUT_LENGTH = ZVAR	1				
IMPORTING					
BUFFER = ZXST	RING				
TABLES					
BINARY_TAB = IT_S	OLIX_TAB				
IF SY-SUBRC <> 0.					

* MESSAGE ID SY-MSGID TYPE SY-MSGTY NUMBER SY-MSGNO

* WITH SY-MSGV1 SY-MSGV2 SY-MSGV3 SY-MSGV4.						
ENDIF.						
** TO FILL THE HEADER CONTENTS						
ZSWR_ATT_HEADER-FILE_TYPE = 'B'.						
ZSWR_ATT_HEADER-FILE_NAME = 'FORM-407'.						
ZSWR_ATT_HEADER-FILE_EXTENSION = 'PDF'.						
ZSWR_ATT_HEADER-LANGUAGE = 'EN'.						
CALL FUNCTION 'SAP_WAPI_ATTACHMENT_ADD'						
EXPORTING						
WORKITEM_ID = WORKITEMID						
ATT_HEADER = ZSWR_ATT_HEADER						
* ATT_TXT =						
ATT_BIN = ZXSTRING						
* DOCUMENT_OWNER = SY-UNAME						
* LANGUAGE = SY-LANGU						
* DO_COMMIT = 'X'						
IMPORTING						
* RETURN_CODE =						
ATT_ID = ZSWR_ATT_ID						
* TABLES						
* MESSAGE_LINES =						
* MESSAGE_STRUCT =						
SWC_SET_ELEMENT CONTAINER 'ZSWR_ATT_ID' ZSWR_ATT_ID.						
SWC_SET_ELEMENT CONTAINER 'SOFM' ZSWR_ATT_ID-doc_id.						
END_METHOD.						

In the above method, we have called the Function Module 'SAP_WAPI_ATTACHMENT_ADD' to create an attachment to workitem. We need to pass the XSTRING data to the above function module. Before doing this use the function module SCMS_BINARY_TO_XSTRING to convert from BINARY format to XSTRING format. Now pass the WORKITEM ID, Header and XSTRING variables to the Function Module it will give the Attachment ID as an output. Now create an instance to SOFM.

Container Elements – Need to create container elements which we are getting from program YTESTWF.

Design workflow: --

Task Create Attachment, please go through the below screenshots -

Information Area 📓	✓ ×
WorkflowWS90000019	Activity 000015 Create Attahment
	Control Details Outcomes Notification Latest End Requested Sta
Navigation Area	Task & TS9000016 ORGUNIT
	Step Name Create Attahment
Navigation area	🕒 📲 Binding (Exists)
🗢 🔂 Steps	Agents (not for workflows and background tasks)
000015 Create Attahment	Expression 🔳
	Excluded
	Task Properties
	Agent Assignment 📮 Task Complete
	Background Processing
Workflow Container 🔋 🗎	

Binding from workflow to task

Binding Workflow -> Step 'ORGUNIT'					
Workflow		₽	Step 'ORGUNIT'		
&ZHOMORG&	\mathbf{F}	➡	&_WI_OBJECT_ID&		
&ZVAR1&		₽	&ZVAR1&		
&IT_SOLIX_TAB&	►	➡	&IT_SOLIX_TAB&		
	►	⇒			
Binding Workflow <- Step 'ORGUNIT'					
Workflow	4		Step 'ORGUNIT'		
&_ATTACH_OBJECTS&	₽[•	&SOFM&		
	4	•			

Standard Task: Display

🎾 ն 🕂 🖻		
Name	90000016 ORGUNIT ORGUNIT	
Package 2	ZHR	Applicatn Component
🚨 Basic data 🛛 💋	'Description / 湜 Containe	er 🔊) Triggering events 🔊) Terminati
Name		
Abbr.	ORGUNIT	
Name	ORGUNIT	
Release status	Not defined	
Work Item Text		
Work item text	This workitem is create the a	ttachment
Object method		
Object Category	BOR Object Type 📱	
Object Type	ZHOMORG ZHOM_ORG	3
Method	ATTCHDOC	attchdoc
	Synchronous object meth	od
	Object method with dialog	l de la constante de
Execution		Executable with SAPforms
Background processir		Executable with SAFIOITIS

Binding from task to method: -

Binding Task 'ORGUNIT' -> Method					
Task 'ORGUNIT'		₽	Method		
&_WORKITEM.WORKITEMID&		→	&WORKITEMID&		
&ZVAR1&	►]⇒	&ZVAR1&		
&IT_SOLIX_TAB&	►] ⇒	&IT_SOLIX_TAB&		
	►]⇒			

Task 'ORGUNIT'			Method		
&ZSOFM&			&SOFM&		
&ZSWR_ATT_ID&	4	•	&ZSWR_ATT_ID&		
&SOFM&	4		&SOFM&		
	4				

Now activate the program, workflow & Business Object and execute the Program YTESTWF.

Go to Transaction SWI1 - > execute, Please find the below screen shot -

Selection Report for Work Items

🕀 🔁	
Selection Using Work Item ID Identification	to
Selection Using Work Item Properties Type Status Priority Deadline Status Task Task Group	to \$
Selection Using Time Period Creation Date 11/13/2008 Creation Time 00:00:00 Output Options (+Version, +Administrator) Switch On	to 23:59:59

Once you execute, you will find the below screen shot -

Work Item Selection (6 Entries)

5 D 🐼 🐨 🖉 🔁 🛆 🔽 🐨 🖽 🖽 🐨 🗗 🍊

B	▼ ID	Work Item Type	Language	Work item text
	425127	Background Step	English	This workitem is create the attachment
	425126	(Sub)workflow	English	Organisation unit create/change Workflow

Double click on the workitem 425127, you will get the below screen: -

Display wo	ork item		
🛐 📓 Log 🖪	Graphic		
Work item informa	ation		
(D)	000000425127		
Туре	Background Step		
Title	This workitem is creat	e the attachment	
Status	Completed	🚹 Message	
Priority	5 Medium		
Agent	Ramakanth Vennapus	3a	
Attach.			
Deadline Data			
	Creation	Start	End Date
Current	11/13/2008 03:24:09	11/13/2008 03:24:09	11/13/2008 03:24:11
Requested			
Latest			
Description			
No description			
In the above Scre	een shot, you will find the	Button Attach	with document icon. Please

If you click on that button, you will get the popup screen and form document as shown below.

 Switch to the window of your PC application to display the document
 Close your document.

3. Press "Continue" in the R/3 window.

 \checkmark

📩 ~SAPFILO.PDF - Adot	e Reader										
File Edit View Document	Tools Window Help										
🔒 🔊 • 🧔 d	1 / 1 💌 🖲 🖲 61.5%	• -		🔎 Si	ign 🔻	Ş	Review	& Comment 🔻	Find	•	
Please fill out the follo	wing form. You can save data typed i	into this form.									+ 🚍
~				Print		Cle	ar	Submit	1		
	IDENTIFI	CATION			TYF CHAI DESCRI	NGE			AYROLL HEADE		
	^{1.} Fiscal Year (Ending Fiscal Year - CCYY)	200	8	12	1	THIS IS	S TO TEST RA	MAKANTH		
?	2. Payroll Agency Code		42	1		2					
	^{3.} Reporting Unit Code		424	1		3					
	^{4.} Budget Function Code (if applicable)					4					
	5. Effective/Abolishment Date (CCYYM/	N0 5	Sep 3,	2008		5					
	6. Transaction Type:	Abolish	A	0		6					
		Change	c	0		7					
		Establish	E	0	REMA	RKS					
	Reestab	lish Abolished Header	r R		Cost (Center:	1xxxxxx	0000			
		Delete	D								

If you want to send this to user decision, please add user decision step after the create attachment task, please find the screen shot-

Binding from workflow container to user decision is -

Binding Workflow -> Step 'Generic decision task'		
Workflow	📲 🔿 S	tep 'Generic decision task'
X	▶ 🔿 &	EXTENDED&
&_ATTACH_OBJECTS&	🕨 🔿 &	_ATTACH_OBJECTS&
	▶ 🔿	
Binding Workflow <- Step 'Generic decision task'		
Workflow	🗣 🔡 S	tep 'Generic decision task'
đ	4	
	⇐ ┥	

After adding the user decision to the workflow, activate and execute the program YTESTWF. You will find the user decision step at in your box as shown below.

W	/orkflow 1,056						
Ex	Title		Status	Creation Da	Creation	P Att	
۲	Vser Decision		Ø	11/13/2008	05:53:33	5 🖑	
	Description	Objects	and attac	hments			
	Choose one of the decision options given. This completes the processing of this step.	 <u>0000004EXT: 3300000001204</u> <u>Office Document: FORM</u> 					

SAPFILO.PDF - Adobe Reader File Edit View Document Tools Window Help 🖉 Sign 🔻 쯝 Review & Comment 👻 Find A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A =
 A = 4 • Please fill out the following form. You can save data typed into this form. Print Clear Submit _ TYPE CHANGE 1 PAYROLL HEADER DESCRIPTION (LIMIT 30 CHARACTERS--LINES 1 THROUGH 7) IDENTIFICATION DESCRIPTION THIS IS TO TEST RAMAKANTH 1. Fiscal Year (Ending Fiscal Year - CCYY) 2008 12 1 ? 421 2. Payroll Agency Code 2 424 3 ^{3.} Reporting Unit Code 4. Budget Function Code (if applicable) 4 Sep 3, 2008 5 5. Effective/Abolishment Date (CCYYMM) Abolish A 0 6 6. Transaction Type: Change C 0 7 Establish E \circ REMARKS R Cost Center: 1xxxxxxxxxx Reestablish Abolished Header Delete D

Click on the office Document: Form, you will get the document as shown below.

Related Content

Forums

Workflow http://www.sap-img.com/workflow/sap-workflow.htm

Download

Business Workflow

http://help.sap.com/printdocu/core/Print46c/en/data/pdf/BCBMTWFMSTART/BCBMTWFMSTART.pdf

For more information, visit the Business Process Modeling homepage.

Disclaimer and Liability Notice

This document may discuss sample coding or other information that does not include SAP official interfaces and therefore is not supported by SAP. 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 the information, code or methods suggested in this document, and anyone using these methods does so at his/her own risk.

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