INTERNAL TABLE AND ITS OPRATIONS

Internal table operations are most important for an ABAP developer, below are some of the most important internal table operations.

some of the most important internal table operations:-

- APPEND
- INSERT
- SORT
- DESCRIBE TABLE
- READ TABLE WITH KEY
- READ TABLE WITH INDEX
- LOOP....ENDLOOP.
- MODIFY
- DELETE
- DELETE ADJACENT DUPLICATES
- CLEAR, REFRESH, FREE
- APPEND LINES OF
- INSERT LINES OF
- MOVE
- COLLECT

Using APPEND in SAP ABAP

APPEND statement is used to append or add a record from work area to internal table, the new record will be added at the end of the internal table.

Syntax: APPEND <WA> TO <ITAB>

```
DATA: IT_MARA TYPE TABLE OF MARA.

DATA: WA_MARA TYPE MARA.

WA_MARA-MATNR = '00001'.

WA_MARA-MTART = 'FERT'.

WA_MARA-MEINS = 'EA'.

APPEND WA_MARA TO IT_MARA . "APPEND WORK AREA TO INTERNAL TABLE
```

Using INSERT in SAP ABAP

INSERT statement is used to insert or add a record from work area into internal table at the specified location

```
Syntax: INSERT <WA> INTO <ITAB> INDEX <index>

DATA: IT_MARA TYPE TABLE OF MARA.

DATA: WA_MARA TYPE MARA.

WA_MARA-MATNR = '00001'.

WA_MARA-MTART = 'FERT'.

WA_MARA-MEINS = 'EA'.

INSERT WA_MARA INTO IT_MARA INDEX 2 . "The record will be inserted into internal table at 2nd position.
```

Using SORT in SAP ABAP:

SORT is used to sort a Internal table data in ascending order or descending order, by default it will sort the data in ascending order. In addition to this we can able to sort data based on specified fields.

```
Syntax1: SORT <ITAB . "Default sorts data in ascending order
Syntax2 : SORT <ITAB> DESCENDING . " Sort in descending order
Syntax3 : SORT <ITAB> BY <FIELD1> <FIELD2...ASCENDING/DESCENDING ."I
t sorts data by specified fields <FIELD1>, <FIELD2>..
```

Using DESCRIBE TABLE in SAP ABAP

DESCRIBE TABLE is used to count the no of records in a internal table.

```
Syntax: DESCRIBE TABLE <ITAB> LINES <v_lines> ." Count the no. Of record of an internal table, here v_lines store count DATA: V_LINES TYPE I. "Type integer DESCRIBE TABLE IT_MARA LINES V_LINES ." Count the no. of record of a internal table Write: v_lines .
```

Using READ TABLE WITH KEY in SAP ABAP

READ TABLE WITH KEY .. BINARY SEARCH is used to read a single record from an internal table into work area specified by field name and field value .

BINARY SEARCH is a search mechanism which is used to read a record from internal table into work area very fast, the functionality of binary search it divides the into parts and searches, for full details

Binary Search mechanismin SAP ABAP

The internal table must be sorted in ascending order before using binary search.

Syntax: READ TABLE <ITAB> INTO <WA> WITH KEY <FIELD1> = <FIELD1 VALU
E> <FIELD1> = <FIELD1 VALUE>

BINARY SEARCH.

." Read a record into work area where some field = some value
READ TABLE IT_MARA INTO WA_MARA WITH KEY MATNR = '0001' BINARY SEARC
H . "Read a record into work area where MATNE is '0001'

Using READ TABLE WITH INDEX in SAP ABAP

READ TABLE WITH INDEX is used to read a single record from an internal table into work area specified by index.

```
Syntax: READ TABLE <ITAB> INTO <WA> INDEX <index_no
." Read a record into work area using index ( position )
READ TABLE IT_MARA INTO WA_MARA INDEX '2'. "Read a record into work
area where index is 2.
```

Using LOOP....ENDLOOP. in SAP ABAP

Loop...Endloop. is also used to read data from a internal table into work area, this is used to read multiple records serially one after one.

```
Syntax1: LOOP AT <ITAB> INTO <WA> .
ENDLOOP.
Syntax2: LOOP AT <ITAB> INTO <WA> WHERE <FIELDS1> =
<VALUE> .
ENDLOOP.
Syntax3: LOOP AT <ITAB> INTO <WA> FROM <INDEX1> TO
<INDEX2>.
ENDLOOP.
```

Using MODIFY in SAP ABAP

MODIFY is used to modify a single or multiple internal table records based on condition.

TRANSPORTING is a keyword which is used to specify a list of fields to be modified instead of all fields.

```
Syntax1: MODIFY <ITAB> FROM <WA> INDEX <INDEX NO> TRANSPORTING <FIEL
D1> <FIELD2>
Syntax1: MODIFY <ITAB> FROM <WA> TRANSPORTING <FIELD1>
<FIELD2> WHERE <CONDITION>
```

SY-TABIX is a key word which stores the index no of currently processed record.

```
DATA: IT_MARA TYPE TABLE OF MARA. DATA: WA MARA TYPE MARA.
```

SELECT * FROM MARA INTO TABLE IT_MARA . " GET DATA INTO ITAB IT_MARA
WA_MARA-MTART = 'FERT'; "ASSIGN A VALUE TO WORKAREA TO MODIFY INTERNAL TABLE
MODIFY IT_MARA FROM WA_MARA INDEX SY-TABIX TRANSPORTING MTART. " NOW
THE VALUE OF
FIELD MTART WILL BE MODIFIED FOR CURRENT RECORD IN IT_MARA
DATA: IT_MARA TYPE TABLE OF MARA.
DATA: WA_MARA TYPE MARA.
SELECT * FROM MARA INTO TABLE IT_MARA. " GET DATA INTO ITAB IT_MARA
WA_MARA-MTART = 'FERT';
"ASSIGN A VALUE TO WORKAREA TO MODIFY INTERNAL TABLE

MODIFY IT_MARA FROM WA_MARA TRANSPORTING MTART WHERE MATNR = '0001'.
" NOW THE VALUE OF FIELD MTART WILL BE MODIFIED WHERE MATNR = '0001' IN ITAB

Using DELETE in SAP ABAP

DELETE is used to delete single or multiple records from an internal table from work area based on some condition.

```
Syntax1: DELETE <ITAB> INDEX <INDEX NO>.
Syntax2: DELETE <ITAB> WHERE <FIELD1> = <FIELD1 VALUE>
<FIELD2> = <FIELD2 VALUE>.
DELETE IT_MARA INDEX 3. "3rd RECORD WILL BE DELETED IN IT_MARA
DELETE IT_MARA WHERE MTART = 'FERT'. "MATERIALS WITH MTART = 'FERT'
WILL BE DELETED
```

Using DELETE ADJACENT DUPLICATES in SAP ABAP

DELETE ADJACENT DUPLICATES is used to delete delete duplicate records which are adjacent to each-other. Pre-requisite for this is the internal table must be sorted in ascending order

```
Syntax1: DELETE ADJACENT DUPLICATED FROM <ITAB> ."ADJACENT DUPLICAT ED WILL

BE DELETED IN INTERNAL TABLE COMPARING ALL FIELDS

Syntax2: DELETE ADJACENT DUPLICATES FROM <ITAB> COMPARING <FIELD1>

<FIELD2> . "ADJACENT DUPLICATES WILL BE DELETED COMPARING SPECIFIED FIELDS

SORT IT_MARA ASCENDING.

DELETE ADJACENT DUPLICATES FROM IT_MARA . "3rd RECORD WILL BE DELETE D IN IT_MARA
```

SORT IT_MARA ASCENDING.

DELETE ADJACENT DUPLICATES IT_MARA COMPARING MATR, MTART. "DUPLICATE
S WILL BE

DELETED BY COMPARING MATNR AND MTART

Using CLEAR, REFRESH, FREE in SAP ABAP

CLEAR is used to clear a value in a work area or in a variable.

REFRESH is used to clear all values in an internal table.

FREE is used to clear (free) memory of an internal table or work area. We all know whenever we declare an internal table or work area, 8kb memory will be allocated.

Syntax clear: CLEAR <WA> "CLEAR WORK AREA OR VARIABLE Syntax REFRESH: REFRESH <ITAB> "CLEAR ALL RECORDS OF INTERNAL TABLE BUT MEMORY WILL BE THERE Syntax FREE: FREE <WA> "FREE INTERNAL TABLE MEMORY CLEAR WA_MARA. REFRESH IT_MARA. FREE IT_MARA.

Using APPEND LINES OF in SAP ABAP

APPEND LINES OF is used to append multiple records to an internal table from another internal table.

Syntax : APPEND LINES OF <ITAB1> FROM <index no> TO <index no2> TO <ITAB2>.

DATA: IT_MARA TYPE TABLE OF MARA. "FIRST INTERNAL TABLE

DATA: IT_MARA1 TYPE TABLE OF MARA. "SECOND INTERNAL TABLE

APPEND LINES OF IT_MARA FROM 3 TO 5 TO IT_MARA1. "DATA IN IT_MARA WI

LL BE APPENDED

TO IT_MARA1 FROM INDEX 3 TO INDEX 5 .

Using INSERT LINES OF in SAP ABAP

INSERT LINES OF is used to INSERT multiple records to an internal table from another internal table at the specified location.

```
Syntax: INSERT LINES OF <ITAB1> FROM <index no> TO <index no2> INTO <ITAB2> INDEX <index no>.

DATA: IT_MARA TYPE TABLE OF MARA. "FIRST INTERNAL TABLE

DATA: IT_MARA1 TYPE TABLE OF MARA. "SECOND INTERNAL TABLE

INSERT LINES OF IT_MARA FROM 3 TO 5 INTO IT_MARA1 INDEX 3. "DATA IN

IT_MARA WILL

BE INSERTED INTO IT MARA1 FROM INDEX 3 TO INDEX 5 AT INDEX 3 LOCATION.
```

Using MOVE in SAP ABAP

MOVE keyword is used to move one internal table data to another. Syantax: <ITAB2[]> = []> . "Move ITAB1 to ITAB2

Using COLLECT in SAP ABAP

COLLECT is slimier to APPEND, the difference is it (COLLECT) will check whether the work area record already exists with the same key (only C, D, N, T), if exists it will add numerical fields (sum) to the existing record, if the work area record does not exist it will append a new record.

Syntax: COLLECT <WA> INTO <ITAB>.