

Send Email Using Dynamic Actions

Applies to:

SAP ECC6.0 (Release 700, SP 12). For more information, visit the [ABAP homepage](#).

Summary

In any Organization, HR Management involves many processes to organize or maintain the employee's details. These details are stored as records through infotypes. We may enter into the situation to change or delete the already created data. In between of processing with infotypes and saving it in the database, some things need to be done dynamically based on particular screen value entered. Those types of actions are configured in the table. Using this table, the dynamic actions get triggered for the particular infotype.

Author: Chellamma Devi Chandrasekar

Company: Appexus Technologies

Created on: 26 April 2011

Author Bio

Chellamma Devi Chandrasekar is working as a SAP HR ABAP Technology Consultant in Appexus Software Solutions (P) Ltd. She has completed her Bachelor of Computer Science and Engineering and has 6 months of experience in HCM ABAP.

Table of Contents

Introductions	3
Steps of Creating Dynamic Actions	3
Step 1:	3
Step 2:	5
Step 3:	7
Sample Code	11
Related Content	14
Disclaimer and Liability Notice	15

Introductions

Dynamic actions are needed when we need to invoke or initiate an action when maintaining an infotype. For example when we try to create/modify/ deleting any infotype data, we need some action to be triggered. i.e. when you try to delete a particular data from an infotype without any authorization, a message should be displayed saying “Not to delete that particular infotype” . These types of actions can be performed using dynamic actions.

HCM example:

Let us try to send the email through dynamic actions to the concerned mail ID as soon as the employee is terminated.

For doing so first we need to know about

V_T588Z: maintenance view to maintain the dynamic action.

To get a better understanding about the maintenance view V_T588Z fields, refer the link given.

Steps of Creating Dynamic Actions

Step 1:

For creating dynamic actions first we need to create an entry in maintenance view V_T588Z based on the requirement.

The transaction SM30 is used to maintain the entries in the views

The initial screen of SM30 transaction looks as shown below:

Enter the maintenance view name V_T588Z and press on maintain button

It will ask for a pop up regarding which infotype we are going to trigger. In our case we need to trigger an e-mail when terminating any employee. So info type 0000 is given and entered as shown below,

And press on tick button.

Click on New entries button on the next screen as shown below.

Sequence number: To know on which line your subroutine or check is linked. i.e. the starting line of the coding.

Step: Defines the action to be carried out. (P for checking conditions, F for subroutines, I info type call, W-Defaulting).

Variable function part: This defines the action on fields based on the step code.

In our case we need to trigger an e-mail when terminating any employee. So the entries will be,

Subtype: Is blank because we are not considering any subtype.

Field name: MASSN (Action Type)

FC: 06 for change/create. In this case we are going to create a Termination for an employee.

To have better understanding, refer the Basics in the given link.

Sequence number: In this case P0000-MASSn = '10' starts at line 301 and SEND_EMAIL_NOTE starts at line 302.

Step: In this case it is P for checking condition whether P0000-MASSn = '10' and

F - for subroutines SEND_EMAIL_NOTE.

Variable function part: in our case it is P0000-MASSn = '10' condition and

SEND_MAIL_NOTE : Sub routine Name

ZTERM_NOTIFICATION: Program name in which subroutine is placed.

After entering the values the screen looks as shown below,

The screenshot shows the SAP 'New Entries: Overview of Added Entries' table. The table has the following columns: STy., Field N, FC, No, S, and Variable function part. The first entry is for Field N 'MASSN', FC '06', No '301', S 'P', and Variable function part 'P0000-MASSN= '10''. The second entry is for Field N 'MASSN', FC '06', No '302', S 'F', and Variable function part 'SEND_EMAIL_NOTE (ZTERM_NOTIFICATION)'. The table is displayed in a standard SAP interface with a menu bar and a toolbar.

STy.	Field N	FC	No	S	Variable function part
	MASSN	06	301	P	P0000-MASSN= '10'
	MASSN	06	302	F	SEND_EMAIL_NOTE (ZTERM_NOTIFICATION)

Step 3:

Go to T-Code PA30 (Maintaining HR master data).The initial screen looks as shown,

Enter the Personnel Number of an employee. In our case we can consider an employee with personnel number 1.

Select info type 0000(actions),

Subtype(10) for termination. As shown below.

HR master data Edit Goto Extras Utilities(M) Settings System Help

Maintain HR Master Data

Personnel No. 1 Pers.Assgn 00000001

Name Anand Kumar Srihari IN Model comp - Tamil N

Active Consultant Level 1 Admin

HR-IN : Monthly

Core Employee Info. Empl. contract data Gross/net payroll Net payroll

Infotype text E...

Actions

Organizational Assignment

Personal Data

Addresses

Bank Details

Family Member/Dependents

Challenge

Internal Medical Service

Maternity Protection/Parental Leave

Period

From To

Today Curr.week

All Current month

From curr.date Last week

To Current Date Last month

Current Period Current Year

Choose

Direct selection

Infotype Actions STy 10 Termination

Press on create button next screen appears as shown below,

Copy Actions

Execute info group | Change info group

Pers.No. 1 Pers.Assgn 00000001
 Name Anand Kumar Srihari
 IN Model comp - Tamil N Active
 Admin Consultant Level 1 HR-IN : Monthly
 Start 07.01.2011 to 31.12.9999

Personnel action
 Action Type Termination
 Reason for Action

Status
 Customer-specific
 Employment Withdrawn
 Special payment No special payment

Organizational assignment
 Position 99999999 99999999
 Personnel area IN07 IN Model comp - Tamil Nadu
 Employee group 1 Active
 Employee subgroup L1 Consultant Level 1

Additional actions

Start Date	Act.	Action Type	ActR	Reason for action
07.01.2011	10	Termination		

The corresponding routine is created as report. The break point is set inside the code. When we click the save button, control goes to the code as shown below. Dynamic action gets triggered only when the save button is clicked.

(1) - ABAP Debugger Controls Session 1 (Exclusive)

ZTERM_NOTIFICATION / ZTERM_NOTIFICATION / 23 SY-SUBRC 0
 FORM / SEND_EMAIL_NOTE SY-TABIX 0

Desktop 1 Desktop 2 Desktop 3 Standard Structures Tables Objects Detail Displs. Data Explorer Break/Watchpoints Diff

```

23 BREAK-POINT.
24
25 TYPES: BEGIN OF ty_final,
26 date TYPE dats,
27 fnam TYPE p0002-vorna,
28 lname TYPE p0002-nachn,
29 usrid TYPE p0105-usrid,
30 END OF ty_final.
31
  
```

Variables 1 Variables 2 Locals Globals

St.	Variable	Va	Val.	C.	Hexadecimal Val.

The mail is prepared using the routine as follows.

Reference variables are declared.

```

lr_send_note TYPE REF TO cl_bcs, " Send request
lr_document TYPE REF TO cl_document_bcs,  " Email attachment
lr_sender TYPE REF TO cl_sapuser_bcs, " Sender Address
lr_receiver TYPE REF TO if_recipient_bcs, " Recipient Address
lr_bcs_exception  TYPE REF TO cx_document_bcs,  " BCS Exception
lr_addr_exception TYPE REF TO cx_address_bcs, " Address Exception
lr_send_exception TYPE REF TO cx_send_req_bcs,  " Send Exception
lv_result TYPE sy-bintp.

```

Message body is created with subject.

Document is prepared using the following method.

```
lr_document = cl_document_bcs=>create_document "subject, Message body
```

Sender and receiver address are set using following method.

```
lr_sender = cl_sapuser_bcs=>create( sy-uname ). "Sender
```

```
CALL METHOD lr_send_note->set_sender
```

```
lr_receiver = cl_cam_address_bcs=>create_internet_address( lv_mail ). "Receiver
```


```
CALL METHOD lr_send_note->add_recipient
```

Mail is sent through the method.

```
CALL METHOD lr_send_note->send
```

For Preparing and better understanding of mail process, refer the link given.

Below is the mail which has been sent through dynamic action.

The entire report program of this dynamic action is as follows,

Sample Code

```
REPORT ZTERM_NOTIFICATION.
```

```
tables: p0000,p0001,p0002.
```

```
form SEND_EMAIL_NOTE .
```

```
BREAK-POINT.
```

```
TYPES: BEGIN OF ty_final,
 date TYPE dats,
 fnam TYPE p0002-vorna,
 lname TYPE p0002-nachn,
 usrid TYPE p0105-usrid,
 END OF ty_final.
```

```
data: lx_p0105 type p0105,
 lx_term type ty_final.
```

```
data: lt_p0105 type table of p0105,
 lt_term type table of ty_final.
```

```
CONSTANTS : lc_raw TYPE so_obj_tp  VALUE 'RAW', " Document type
 lc_htab TYPE abap_char1 VALUE cl_abap_char_utilities=>hori
zontal_tab,
 lc_space type abap_char1 value ' ',
 lc_open type abap_char1 value '(',
 lc_close type abap_char1 value ')',
 lc_x type boole_d value 'X'.
```

```
DATA : lv_date TYPE char10, " Date
 lv_sub TYPE so_obj_des, " Subject
 lv_subject type so_obj_des,
 lt_msg_text  TYPE soli_tab,
 lv_message TYPE string,
 lv_count TYPE so_obj_tp,
 lv_mail TYPE ad_smtpadr,
 lv_fnam_lnam type PAD_CNAME,
 lv_admin type t526-sachn,
 lv_credcard  type char1,
 v_pernr1 type P_PERNR.
```

```
data: v_pernr type PERNR_D.
```

```
DATA: lr_send_note TYPE REF TO cl_bcs, " Send request
 lr_document TYPE REF TO cl_document_bcs, " Email attachment
 lr_sender TYPE REF TO cl_sapuser_bcs,  " Sender Address
 lr_receiver TYPE REF TO if_recipient_bcs, " Recipient Address
 lr_bcs_exception  TYPE REF TO cx_document_bcs, " BCS Exception
 lr_addr_exception TYPE REF TO cx_address_bcs,  " Address Exception
 lr_send_exception TYPE REF TO cx_send_req_bcs, " Send Exception
 lv_result TYPE sybinpt. " Batch Input
```

```
v_pernr = p0000-pernr.
```

```
lx_term-date = Sy-datum.
lx_term-fnam = p0002-vorna.
lx_term-lname = p0002-nachn.
```

```
**** For user ID *****
CALL FUNCTION 'HR_READ_INFOTYPE'
  EXPORTING
```

```

TCLAS = 'A'
pernr = v_pernr
infty = '0105'
BEGDA = P0000-BEGDA
ENDDA = P0000-ENDDA
TABLES
  infty_tab = lt_p0105
EXCEPTIONS
  INFTY_NOT_FOUND = 1
  OTHERS = 2

```

```

IF sy-subrc <> 0.
MESSAGE s071(zchellama).
ENDIF.

```

```

** Subtype Based filtration *****

```

```

Read TABLE lt_P0105 INTO lx_P0105 WITH KEY PERNR = v_pernr
 SUBTY = '0001'.

```

```

if sy-subrc eq 0.
  lx_term-usrid = lx_p0105-usrid.
endif.

```

```

*****8 final Table
APPEND lx_term TO lt_term.

```

```

**** Mail Preparation ***

```

```

if lt_term is not INITIAL.

```

```

  LOOP AT lt_term INTO lx_term.

```

```

  TRY.
 lr_send_note = cl_bcs=>create_persistent( ).

```

```

*****Subject for Mail*****
CONCATENATE text-007 lv_fnam_lnam INTO lv_subject
 SEPARATED BY lc_space.

```

```

" Text-007 is Terminated Employee Details

```

```

CONCATENATE text-009 lc_space lv_date INTO lv_sub
 SEPARATED BY lc_htab.
APPEND lv_sub TO lt_msg_text.

```

```

**** First Name : xxxxxx *****

```

```

CONCATENATE text-010 lc_space lx_term-fnam INTO lv_sub
 SEPARATED BY lc_htab.

```

```

"text-010 is 'First name : ' Label

```

```

APPEND lv_sub TO lt_msg_text.

```

```

****Last Name : xxxxx *****

```

```

CONCATENATE text-011 lc_space lx_term-lname INTO lv_sub
 SEPARATED BY lc_htab.

```

```

"Text-011 is 'Last Name: ' Label

```

```

APPEND lv_sub TO lt_msg_text.

```

```

*****User ID : xxxxxx *****

```

```

CONCATENATE text-012 lc_space lx_term-usrid INTO lv_sub
 SEPARATED BY lc_htab.

```

```

" Text-012 is 'User ID : ' Label

```

```

APPEND lv_sub TO lt_msg_text.

```

```

***** Creating Document(Message body) *****
lr_document = cl_document_bcs=>create_document(
 i_type = lc_raw
 i_text = lt_msg_text
 i_subject = lv_subject )

***** Document is added to send *****
CALL METHOD lr_send_note->set_document
EXPORTING
 i_document = lr_document.

*****Getting From address *****
lr_sender = cl_sapuser_bcs=>create( sy-uname ).

*****Set the mail with from address*****
CALL METHOD lr_send_note->set_sender
EXPORTING
 i_sender = lr_sender.

***** Getting Recipient address *****

lv_mail = 'MAIL ID'.
lr_receiver = cl_cam_address_bcs=>create_internet_address( lv_mail ).

CALL METHOD lr_send_note->add_recipient
EXPORTING
 i_recipient = lr_receiver.

***** to send Immediately *****
lr_send_note->set_send_immediately( lc_x ).

***** Calling a method for sending *****
CALL METHOD lr_send_note->send
EXPORTING
 i_with_error_screen = lc_x
RECEIVING
 result = lv_result.

COMMIT WORK.
**** Exceptions*****
CATCH cx_document_bcs INTO lr_bcs_exception.
lv_message = lr_bcs_exception->get_text( ).
MESSAGE lv_message TYPE 'S'.

CATCH cx_send_req_bcs INTO lr_send_exception.
lv_message = lr_send_exception->get_text( ).
MESSAGE lv_message TYPE 'S'.
CATCH cx_address_bcs INTO lr_addr_exception.
lv_message = lr_addr_exception->get_text( ).
MESSAGE lv_message TYPE 'S'.
endtry.

clear: lx_term,
 lv_fnam_lnam,
 lt_msg_text,
 lv_subject,
 lv_sub.
endloop.

else.
  Message s055(zchellam).
endif.

```

Related Content

[Common Mistakes need to be taken care on dynamic actions](#)

[Basics of dynamic action](#)

[Dynamic Action – Procedure.](#)

[Basics for preparing mail](#)

For more information, visit the [ABAP 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.