

- ▶ Discover the functions, processes, and customization options of SAP APO-PP/DS
- ▶ Learn about heuristics, finite scheduling, planning tools, alerts, CIF, and much more
- ▶ Develop a comprehensive picture of the interaction between SAP APO and SAP ERP

Jochen Balla
Frank Layer

Galileo Press

Jochen Balla and Frank Layer

Production Planning with SAP® APO

Bonn • Boston

What are the objectives of this book? Which SAP APO releases does it cover? How is the book structured? What has been changed compared to the previous edition? You'll find the answers to these questions in this chapter.

Introduction

With SAP Advanced Planning & Optimization (SAP APO) or SAP Supply Chain Management (SAP SCM), SAP has offered a powerful system to support a whole range of processes in supply chain management for years now. The APO-PP/DS (Production Planning/Detailed Scheduling) software is used for plant-specific production planning and detailed scheduling. The objective of this book is to provide an in-depth introduction to the functions, applications, and customizing of APO-PP/DS.

As of Release 4.0, SAP APO is contained in SAP SCM, along with other applications. This book explicitly refers to the following APO releases:

APO releases

- ▶ SAP APO 3.0
- ▶ SAP APO 3.1
- ▶ SAP SCM 4.0 (containing SAP APO 4.0)
- ▶ SAP SCM 4.1 (containing SAP APO 4.1)
- ▶ SAP SCM 5.0 (containing SAP APO 5.0)
- ▶ SAP SCM 5.1 (containing SAP APO 5.1)
- ▶ SAP SCM 7.0 (containing SAP APO 7.0, including Enhancement Package 1)

We will refer to the differences between the releases, but the functional differences between the various releases will not be the focus of the discussion. Unless otherwise indicated, the screenshots in this book are taken from the current release, SAP SCM 7.0 (or SAP ERP Central Component (SAP ECC 6.0)).

Challenges associated with advanced planning	<p>The large number of processes supported and the basic flexibility of APO-PP/DS make simple and secure access to these components difficult. In addition, the following challenges in handling present themselves:</p> <ul style="list-style-type: none">▶ The concepts and technology behind advanced planning with SAP APO are based on "normal" production planning with SAP ECC. To fully benefit from using PP/DS, knowledge of the basic processes is required.▶ "Advanced planning," by its very nature, is more complex than standard processes.▶ Planning is distributed across more than one system. In addition to SAP SCM or SAP APO, an SAP ECC or SAP ERP system is required as the executing system.▶ Master data and transaction data are exchanged between the systems involved. Knowledge of the relevant interface (the Core Interface, or CIF) is essential. <p>You can gain this knowledge through the usual channels (the SAP Help Portal, SAP training courses, the SAP Corporate Portal). In addition, numerous SAP Notes provide detailed explanations of specific functions. However, even with this support on hand, it is still difficult to get a clear overview of the essential functions and understand how to benefit from their use.</p>
Objectives of this book	<p>The goal of this book is to provide an in-depth explanation of the essential functions of APO-PP/DS and how they relate to one another. It will equip you with essential background knowledge, specify the relevant customizing settings, and explain the relationship between APO-PP/DS and SAP ECC. We have deliberately restricted the scope of the book, so that the focus remains on providing an overall context and an understanding of the core concepts. In addition, an extensive index will help you to pinpoint specific information, and the explanations in the book are supplemented by numerous references to other sources of information, as well as several appendices.</p>

This book will also help you to make the essential system settings in accordance with your specific requirements. Numerous screenshots will enable you to reproduce the settings without system support. Finally, a selection of sample processes illustrates how the various functions can be optimally used.

This book is structured as follows:

Chapter 1, An Overview of Planning with SAP SCM, provides an overview of planning with the SAP SCM solution. Planning with APO-PP/DS is placed in an overall context, and its relationships with other SAP components and concepts are explained.

Structure of the book

Chapter 2, An Overview of Production Planning with SAP ECC and APO-PP/DS, begins by explaining the basic features of production planning in SAP, which apply equally to SAP ECC and SAP APO. This part of the chapter is intended for readers who have little or no experience using SAP ECC.

The second part of the chapter examines the special features of planning with SAP APO and focuses on the advantages of planning with APO-PP/DS.

Chapter 3, The SAP APO Core Interface, is devoted to the CIF, which plays an integral role in APO-PP/DS, but is also significant to other applications.

Chapter 4, Master Data, describes the SAP APO master data required for APO-PP/DS, against the background of transferring this data from ECC.

Because the contents of Chapters 3 and 4 are also relevant for other APO applications (for example, Global Available-to-Promise), they may be of interest to you, regardless of APO-PP/DS.

Chapter 5, Basic Functions of Production Planning, introduces the basic functions in APO-PP/DS and therefore forms a central part of this book.

Chapter 6, Tools to Evaluate and Process Planning, describes the main tools for planning and evaluation in APO-PP/DS and their options and practical applications. It provides essential information about the practical work of the planner in the system.

Chapter 7, Advanced Processes in APO-PP/DS, uses various examples of processes to explain how the individual components interact to create a finite production plan. The examples cited provide insight into how you can get the most out of using APO-PP/DS.

Additionally, the **Appendix** includes supplementary lists with menu paths (**Appendix A**), SAP Notes that pertain to APO-PP/DS (**Appendix B**), heuristics (**Appendix C**), and common abbreviations (**Appendix D**).

Lastly, this book *cannot* cover everything that you can do with APO-PP/DS. APO-PP/DS is extremely flexible and other applications are possible, especially when used with industry-specific enhancements, which will not be addressed here. But the basic and detailed knowledge provided in this book should help you to acclimate to and cope with any APO-PP/DS environment.

Notes on this book Throughout the book, icons will alert you to special tips, warnings, and examples.

[!] **Attention**

This icon warns you about frequent errors or problems that you may encounter in your work. So, when you come across this icon, pay particular attention to the text.

[+] **Hints and Tips**

This icon highlights tips that will make your work easier. It also alerts you to additional information on the topic in question.

[Ex] **Examples**

This icon explains and gives more information on a current topic based on practical examples.

New Developments in the second edition

The first edition of this book was based on Release SAP SCM 5.0. This second edition has been updated with regard to the main new developments of Releases SAP SCM 5.1 and SAP SCM 7.0 but has also been revised and enhanced in numerous ways. Particular highlights include a new chapter on integrating the SAP ECC variant configuration and MRP-based detailed scheduling, as well as interactive sourcing. New consulting notes and APO-PP/DS heuristics complete this new edition.

Advanced production planning with APO-PP/DS is part of SAP SCM. In this chapter, you'll learn how to place APO-PP/DS into the overall context of SAP SCM.

1 An Overview of Planning with SAP SCM

APO-PP/DS is part of the SAP SCM application, which supports a range of processes in the area of supply chain management.

1.1 SAP SCM

The SAP SCM application uses several different SAP systems. The core logistical processes use the SAP ERP Central Component (SAP ECC) system, which represents an enhancement of SAP R/3 (ECC replaced R/3 after R/3 Enterprise Release 4.7 and the current release is SAP ECC 6.0). For example, the following business key aspects are mapped with SAP ECC:

SAP ECC or
SAP R/3

- ▶ Materials Management (MM) with inventory management and purchasing
- ▶ Sales and Distribution (SD) with sales order processing
- ▶ Production execution with production orders (SFC, Shop Floor Control)
- ▶ The execution of production with process orders (PI, Process Industries)
- ▶ Quality Management (QM)

These supply chain management functions can be found under the LOGISTICS menu option in the ECC system (see Figure 1.1).

Figure 1.1 The Logistics Menu Structure in the SAP ECC System

Production planning with SAP ECC

Production Planning (PP) is also part of Logistics and can be mapped via SAP ECC. A range of functions is available, covering the entire spectrum from *Flexible Planning* (SOP: Sales & Operations Planning) to the execution of sales forecasts based on historical data, simulative *Long-Term Planning* (LTP), *Material Requirements Planning* (MRP), and *Capacity Requirements Planning* (CRP).

SAP SCM

In addition to SAP ECC, the SAP SCM application also comprises the SAP SCM system. SAP SCM supports many additional processes from supply chain management, some of which are completely new, while others represent additions to and enhancements of the processes that are familiar from SAP ECC.

The SCM system comprises several different parts:

- ▶ SAP Advanced Planning & Optimization (APO)
- ▶ SAP Forecasting and Replenishment

- ▶ SAP Event Management
- ▶ SAP Extended Warehouse Management (EWM)
- ▶ SAP Transportation Management (TM)

The following section discusses SAP APO in more detail.

1.2 SAP APO

The SAP APO component is used for *advanced planning* and for the *optimization* of production or procurement plans. Up to and including Release 3.1, APO was a standalone system. With Release 4.0, it was merged with the other systems specified above into a single system – SAP SCM. The current release is SAP SCM 7.0, which includes the component SAP APO 7.0.

SAP APO comprises several functions (see Figure 1.2) like following:

- ▶ **APO-DP – Demand Planning**

Demand Planning offers extensive options for forecasting based on aggregated historical data.

- ▶ **APO-SNP – Supply Network Planning**

Supply Network Planning is used for medium to long-term cross-plant procurement planning. Aggregated data is typically used for this purpose (simplified master data, period-based planning).

- ▶ **APO-PP/DS – Production Planning/Detailed Scheduling**

Production Planning and Detailed Scheduling are used for short-term, plant-specific, detailed (capacity) scheduling.

- ▶ **APO-GATP – Global ATP**

The Global Available-to-Promise (GATP) check in SAP APO enables an availability check across all plants or materials, for example.

- ▶ **APO-TP/VS – Transport Planning/Vehicle Scheduling**

TP/VS is used for transportation planning and for the optimization of routes and means of transport.

Figure 1.2 The Menu Structure for APO Planning in the SAP SCM System

- APO-PP/DS integration with other components** These APO components can be used in isolation or in combination with one another. The following relationships with other components may be particularly important for APO-PP/DS:
- ▶ Forecasts can be transferred from APO-DP as planned independent requirements.
 - ▶ Planning can be performed in conjunction with APO-SNP. In this case, APO-SNP and APO-PP/DS use different planning horizons. APO-PP/DS is used for short-term planning, while APO-SNP covers the subsequent medium to long-term planning. APO-SNP master data is partly generated from APO-PP/DS master data.
 - ▶ The Global ATP check uses the same documents as APO-PP/DS. Some processes (such as the Capable-to-Promise check (CTP)) may access the production planning process directly.
- liveCache** In SAP APO, planning-relevant data is stored in the *liveCache*. This constitutes a fundamental difference between SAP APO and SAP ECC. The liveCache can be compared to a large central memory. Its dimensions

depend on the complexity of the applications, and several dozen gigabytes is not uncommon. The advantage of this architecture is that it offers much faster access to data, which means that you can manage even very complex functions that require a large number of master and transaction data records to be read.

The *order liveCache* is used in APO-PP/DS, while the *time series liveCache* is relevant for APO-DP and in part also for APO-SNP.

SAP APO is used for planning. To execute planning, APO must be integrated with an Online Transaction Processing (OLTP) system. The importance of this integration depends on the APO application. APO-DP can be used in relative isolation, with only figures needing to be exchanged. In contrast, integration at document level is essential for APO-PP/DS. APO-PP/DS processes are usually shaped by the need for integration.

The SAP ECC system is connected to SAP APO using the Core Interface (CIF, see Figure 1.3). This interface enables the transfer of supply chain master data defined in SAP ECC to SAP APO and also ensures the online integration of transaction data.

Integration with the OLTP system

SAP ECC and APO CIF

Figure 1.3 The CIF Interface Menu Structure in the SAP ECC System

APO and industry solutions In addition to the standard processes that can be executed with a "normal" ECC system (that is, one that has not been enhanced for a specific industry), SAP APO also comprises processes that only come into play when used with one or more industry solutions. For example, integrated Product and Process Engineering (iPPE), which is contained in SAP APO, cannot be used in a core SAP ECC system but can be used with the *Discrete Industries* industry solution.

Production planning follows the same basic principles in both SAP ECC and SAP APO. In this chapter, you'll learn about planning with the two systems. We'll also discuss the advanced options available to you with SAP APO.

2 An Overview of Production Planning with SAP ECC and APO-PP/DS

Production planning in APO-PP/DS uses the same processes that are familiar to the SAP ECC system. It is based on master data records, specifically plants, material masters, bills of material (BOM), and routings (in PP) or master recipes (in PP-PI). Planning results in planned orders, which are converted into manufacturing orders for executing production. These may be either production orders (in PP) or process orders (in PP-PI).

Repetitive Manufacturing (REM) is also possible, whereby production is executed on the basis of planned orders.

2.1 Production Planning Functions

PP/DS is short for *Production Planning and Detailed Scheduling*. Of course, the objectives of this kind of planning did not originate with SAP APO. Production planning in SAP ECC pursues the same objective, that is, consistent, capacity-based planning. In SAP ECC, these functions are found under *Material Requirements Planning (MRP)* and *Capacity Requirements Planning (CRP)*.

PP/DS, MRP, CRP

The basic principles of planning in SAP APO and SAP ECC are outlined below, followed by a discussion of the advanced options in SAP APO.

2.1.1 Material Requirements Planning

MRP procedure The goal of Material Requirements Planning (MRP) is to ensure material availability in good time and in sufficient quantities. Two different procedures can be used:

► **Material Requirements Planning**

In this case, procurement planning is controlled by material requirements. The requirements consist of sales orders, planned independent requirements, dependent requirements, and so on. Planning is based on backward scheduling from the requirements date to ensure on-time availability.

► **Consumption-Based (Reorder Point) Planning**

In this case, materials planning is based on consumption. Reorder point planning simply checks whether the available stock has fallen below a defined threshold value or reorder point. Whenever this happens, procurement is planned with forward scheduling.

As you can see, the two procedures are essentially different. Consumption-based planning is usually used for only low-value, non-critical materials (consumable material, for example), while MRP is used for precise planning. Consumption-based planning only plays a secondary role in the context of advanced planning in APO-PP/DS.

MRP type In SAP ECC, you define the MRP procedure in the MRP TYPE field in the material master. Typical entries in this field are "PD" for MRP or "VB" for reorder point planning. However, both these entries are irrelevant for planning materials in APO. If a material is planned in APO, it must not be planned again in SAP ECC. So, you should select the entry "X0" as the MRP type to exclude it from planning in SAP ECC.

There is no MRP type in the APO product master. Planning in SAP APO is essentially "requirement-driven" (that is, it is based on the MRP procedure described above) unless a different procedure is explicitly chosen by applying a corresponding heuristic.

The starting point for MRP is a requirement for a material in a plant. As a rule, this requirement is in the future. We proceed from the following assumption:

Material A is required in quantity B on date/at time C in plant D.

Think of how this applies to a sales order, for example. However, dependent requirements resulting from in-house production can also be formulated in this way.

With backward scheduling for material A in plant D, a suitable procurement element is generated in such a way that the availability date of this element corresponds to the requirements date. The start date of procurement precedes the availability date, and the procurement lead time represents the time interval between these two dates (backward scheduling).

Backward scheduling

Scheduling of a procurement element depends on the procurement type:

Procurement Types

► **In-House Production**

A routing and a BOM or master recipe is required to produce a material in-house. The in-house production time is the sum total of the durations of the individual operations, plus any additional floats/time buffers.

► **External Procurement**

If you want to procure a material from an external vendor or to transfer your stock from another location, you must schedule a delivery time.

In the system, these two procurement types correspond to the entries "E" for in-house production and "F" for external procurement on the MRP 2 view of the material master (see Figure 2.1). If you enter "X" here, both procurement types are permitted, but planning initially assumes in-house production.

You can define the procurement type more precisely by specifying the special procurement type (SPECIAL PROCUREMENT field). For example, you can configure external procurement as a stock transfer from another production location. With external procurement, you can define a vendor-specific delivery time and factor this in your planning.

Special procurement

Figure 2.1 ECC Transaction "Change Material Master" (Transaction Code MM02, Material Master View "MRP 2" with Field Selection for Procurement Type)

- Finish and production dates** With in-house production, various dates and times can be defined. The SAP ECC manufacturing order contains both production dates and basic order start and finish dates. Floats separate these dates: The float before production separates the order start date and the production start date, while the float after production comes between the production finish date and the order finish date (see Figure 2.2).

Figure 2.2 Dates in Planned Orders and Manufacturing Orders in SAP ECC

In this context, we must point out the following basic difference between SAP ECC and SAP APO: APO-PP/DS ignores the float before production and the float after production, and APO orders don't contain basic order start and finish dates. So, always enter a scheduling margin key (for example, AP1) with a float before production and float after production both equal to zero for materials that are planned in SAP APO (see Figure 2.3).

SAP ECC and SAP APO – differences in scheduling

Figure 2.3 ECC Transaction "Change Material Master" (Transaction Code MM02, Material Master View "MRP 2" with Field Selection for Scheduling Margin Key)

2.1.2 Multilevel Planning

With in-house production, you generally use multilevel planning, where the material is produced from other materials that must be available in time for the production process.

You can refer to the *BOM* for information about the required materials. Because a BOM item may be the header of another BOM, planning may encompass several BOM levels. The objective of multilevel planning is to create procurement elements at the right time across all relevant

BOM explosion

BOM levels (see Figure 2.4). The procurement dates for the assemblies and components are calculated from the BOM structure using backward scheduling from the requirements date of the finished product. This enables operation-specific material staging.

Figure 2.4 Dates in Multilevel Production – Total Replenishment Lead Time and In-House Production Time

Usually backward scheduling Multilevel planning uses backward scheduling from the requirements date for the finished product. So, the start dates for procurement of the required assemblies and components are calculated to ensure that production of the finished product can start on time. The sum total of these times is referred to as the *total replenishment lead time*. This is distinct from the *in-house production time*, which refers only to the time taken to produce individual materials.

Problems may occur with your procurement plan if the requirements date is less than the end of the total replenishment lead time in the future. With backward scheduling, this corresponds to a situation in which the start date for assemblies or components (or even for the finished product) would have to be in the past.

Forward scheduling and scheduling delays Because the system does not create orders in the past, *forward scheduling* is generally used in this situation. With forward scheduling, the

start date of the relevant order is the current date, while the end date is scheduled in the future as the start date plus the lead time of the order. This kind of order is delayed because the requirements date that triggered the order (think of a secondary requirement, for example) cannot be covered in time.

In SAP ECC requirements planning, *exception messages* usually alert you to this kind of problem. These messages indicate that procurement of a material will be delayed.

Occurrence of Scheduling Delays

[+]

These delays typically occur in lower-level assemblies, while procurement of the finished product still appears to be on schedule. The exception message is not usually propagated to the relevant finished product. It is the MRP controller's responsibility to identify problematic supply chains using these exception messages and to solve the problem, for example, by changing procurement elements manually or by finding alternatives in the procurement process.

2.1.3 Material Planning and Capacity Planning

In material planning, procurement elements are created with dates that correspond to the requirements situation. This type of planning is based on the individual in-house production times or delivery times of the materials in question.

With externally procured materials, you have to assume that the planned vendor will be able to deliver within the planned delivery time. If in doubt, confirm this with the vendor. You may find that you will need to switch to another vendor with a different delivery time.

The situation is more complex for materials produced in-house. In this case, material planning uses the *MRP II concept*. This means that material planning is initially based on infinite production capacities, with capacity planning following in a second, separate step. When an order is created, there is no check to determine whether the required work centers or resources are available for the relevant period or are already fully occupied by another production process.

MRP II

Available capacity Capacity planning comprises the following steps: The *available capacity* at the work centers (or resources (in PP-PI)) is established. For example, it is established that work center A is available for 40 hours each week.

Capacity requirement The orders (planned orders or manufacturing orders), on the other hand, have certain *capacity requirements*, resulting from the routing (or master recipe (in PP-PI)). The routing can be broken down into operations. Each operation is assigned a work center, where it can be executed.

[Ex]

Determining the Capacity Requirement

For example, operation 10 requires work center A for 10 minutes for each piece of the finished product. So, work center A is required for 50 minutes if you have an order with an order quantity of five pieces.

An order contains not only the planned production start and end dates, but also the operations dates, including details of the required production resources, and, in addition, it formulates the corresponding capacity requirement.

Capacity planning The goal of *capacity planning* is to ensure that orders can be executed, in other words, that work centers are available when required. Capacity planning compares the capacity requirement with the available capacity. Because a work center may naturally be required by different orders for completely different finished products, this comparison is usually carried out as work center-specific.

Scheduling To ensure that a certain order can be executed at a certain time at a specific work center, the order is *scheduled*. A production resource can only be reserved by an order using *scheduling*. Scheduling can be performed interactively in a capacity planning table (or detailed scheduling planning board in SAP APO) for individual orders, or it can be executed automatically as a background job. Problems associated with capacity planning can be extremely complex. For example, orders may involve several operations that require different resources. Successful scheduling of one operation at a resource may conflict with the dates of the other operations, and so on.

Bottleneck resources So, capacity planning is restricted to the planning of the *bottleneck resources*. You must assume that no more than one resource from the routing actually needs to be checked for scheduling conflicts, and have to

trust that the remaining operations in the order will work. This focus on bottleneck resources is an important principle in capacity planning and is also integral to ensuring an executable production planning process in the context of APO-PP/DS.

If a check is performed to determine the existing production resource load, that is, to determine whether capacity is available or has already been reserved by another order, this is referred to as *finite scheduling*. The availability checked in this instance is *finite*. If this check is not performed, this is referred to as *infinite scheduling*, whereby the available capacity is assumed to be *infinite*.

Finite and infinite scheduling

Finite capacity planning generally results in date shifts because time gaps must be found when the bottleneck resources can be scheduled. If a date is brought forward, the availability date of the order is delayed as a result. The deadline of the requirements date of the finished product is missed. If, on the other hand, the order is moved to a later point in time (backward), the secondary requirements dates for the materials required for production are also delayed, with the result that the receipt elements cannot cover these requirements in time. In short, capacity planning generally impacts the requirements plan (see Figure 2.5).

Interaction with requirements planning

Figure 2.5 Capacity Planning for the Bottleneck Resource of an Order

Operation 0020 shown in Figure 2.5 is executed using the bottleneck resource. The total order is based on the bottleneck resource, which means that the availability date and secondary requirements have to be shifted.

You will need to react to these shifts with a new requirements plan, with which any new orders are generated with the scheduled requirement, and so on.

Material requirements planning and capacity planning are thus closely interwoven. The goal of production planning is to take into account these interdependencies and to create a consistent procurement plan.

Firming To facilitate the planning process, the production plan is often *firmed* in the short term after capacity planning is completed. Individual orders or all orders can be firmed in a defined *planning time fence*. Firming means that the dates and quantities of the orders cannot be changed automatically; however, they can still be changed manually. The component requirements used for an order can also be firmed. This is useful if the required components are manually changed for an order in a way that deviates from the BOM explosion, with the result that a new BOM explosion is no longer possible.

2.2 Advanced Production Planning with APO-PP/DS

The previous section discussed the basic principles of production planning with SAP systems, which apply equally to ECC-MRP and APO-PP/DS. Even if you use APO-PP/DS, you still need to make the basic settings for the production planning process in SAP ECC, so that you can then systematically enhance planning with the functions in SAP APO. This section illustrates the advanced planning options that are available in APO-PP/DS.

Added value of APO-PP/DS APO-PP/DS offers an extremely wide range of additional processes and options. In practice, any one of the points discussed below would be enough to justify using APO-PP/DS – you don't have to use all of the functions simultaneously. Indeed, a gradual and selective enhancement of the core processes is often much more useful.

The following description of the advanced options is not exhaustive. Rather, it focuses on just some of the main features, by way of an introduction to the more detailed descriptions of the individual functions in the following chapters.

2.2.1 Requirements Planning with Exact Times

Requirements planning in SAP ECC is generally accurate to the day. Even if you can enter an availability date with an exact time, as would be done in sales orders, requirements planning still takes into account only the date. Similarly, requirements planning takes into account only the dates of dependent requirements, which are derived from the exact start time of an operation. So, it is impossible to distinguish between two different requirements that relate to the morning and afternoon of the same date. Orders created to cover requirements in SAP ECC only contain an availability date.

ECC–MRP:
requirements
planning accurate
to the day

In APO-PP/DS, however, requirements planning is based on exact times (accurate to the second). Sales orders, dependent requirements, and all other requirements are assigned an exact time. Orders to cover the requirements are scheduled for precisely this time.

APO-PP/DS:
requirements
planning with
exact times

If, for example, you need a precise requirement coverage for a just-in-time processing, this can be planned with APO-PP/DS.

2.2.2 Descriptive Characteristics

If you use the *Planning with final assembly* planning strategy, the planned independent requirements are consumed by sales orders, which are generally received at a later stage. In SAP ECC, this consumption is both plant-specific and material-specific.

Planning with
final assembly

In SAP APO, you can control consumption more precisely across plants and materials. For example, consumption can be specific to individual customers. For this purpose, planned independent requirements are created with reference to individual customers, that is, they are assigned additional descriptive characteristics. Sales orders that are received then only consume the forecasts for these customers.

2.2.3 Simultaneous Quantity and Capacity Planning

In SAP ECC, quantities and capacities are planned separately. This applies to requirements planning, but the possibility of taking into account capacities is similarly limited when you manually create or move an order. Instead, this must be done in a second step.

In APO-PP/DS, you can plan quantities and capacities *simultaneously*. For example, the capacity situation can also be considered when an additional order is created in a short-term horizon in which capacity planning has already been completed and the production plan is already defined. The order can be created only if periods of available capacity are found for the operations in the order, and it is then automatically scheduled for this period.

2.2.4 Production Planning Runs with Several Steps

In APO-PP/DS, it is easy to construct the automatic production planning process from several steps. The individual steps are simply specified in the production planning run. An example of how individual steps can be placed in a logical sequence is shown below:

1. Requirements planning based on MRP logic
2. Scheduling of capacities for bottleneck resources
3. Requirements planning for the materials for which capacity planning has resulted in shifts in requirements

Heuristics These steps can be easily defined using procedures referred to as *heuristics*, and can be limited to specific materials or resources (see Figure 2.6). The result of this kind of planning run (which, in practice, often comprises up to 10 steps) is a procurement plan, which allows for as many conditions of planning as possible (capacity bottlenecks, deadlines).

Figure 2.6 APO Transaction “Production Planning Run,” Transaction Code /SAPAPO/CDPSB0, Production Planning Run with Multiple Steps

2.2.5 Pegging and Control of the Material Flow

In SAP ECC, dynamic references are created between requirement and procurement elements in order to evaluate requirements planning. These references can be seen in the MRP list or in the current stock/requirements list as part of the Pegged Requirements and Order Report functions, and they can be used to edit the planning result manually. Because these references are generated dynamically and are not stored in the database, they are not available for other transactions or functions.

In APO-PP/DS, dynamic references are similarly created between requirements and procurement elements following requirements planning or the generation of orders. In SAP APO, these references are called *pegging*

Pegging

relationships. These relationships are created in multilevel production across all BOM levels. This network of relationships is referred to as a *pegging network*. In contrast to SAP ECC, pegging relationships are stored in the SAP APO database and are available to all applications in SAP APO. The pegging network can be used in capacity planning, for example, to shift the corresponding orders for components whenever an order is shifted.

Figure 2.7 APO Transaction "Product," Transaction Code /SAPAPO/MAT1, Product Master and Pegging Settings

Dynamic pegging can be influenced by a range of settings, and can be adjusted to suit the specified planning situation (see Figure 2.7). You can also fix pegging relationships so that the relevant orders and requirements remain fixed in a relationship with one another, even if the planning situation changes and new dynamic pegging relationships are created as a result. You can create (and delete) these fixed relationships manually or automatically with the relevant functions or heuristics.

Dynamic and fixed pegging

2.2.6 Determining the Source of Supply and Cost-Based Planning

The procedure for selecting a source of supply in SAP ECC is described below.

Source of supply for external procurement in SAP ECC

You may have several different vendors for externally procured materials. If you want one of several vendors to be automatically selected in materials planning, all planning-relevant vendors must first be defined in the purchasing info record, scheduling agreement, or contract in the source list. If several MRP-relevant vendors exist, the selection of a single vendor must be defined using a quota arrangement. In this case, scheduling of the replenishment lead time may be vendor-specific.

Several sources of supply may also exist as alternative production versions for materials produced in-house (at this point, we'll focus on using production versions, because only they are relevant to SAP APO).

Source of supply for in-house production in SAP ECC

Production versions are defined in the material master, and they, in turn, define which manufacturing process is to be used, usually by specifying a routing and a BOM (or master recipe in PP-PI). Production versions can be limited in terms of their validity periods and lot-size range (see Figure 2.8). If several valid production versions exist simultaneously, SAP ECC simply selects the first valid version, or a quota arrangement is used to distribute production among several production versions.

The SAP ECC sources of supply described above are the same in SAP APO after they are transferred. However, the process for selecting a source of supply is usually different in SAP APO, in that costs may play a crucial role.

Sources of supply in SAP APO

Figure 2.8 ECC Transaction "Change Material Master," Transaction Code MM02, Material Master with Several Production Versions

A check is performed to determine whether a specific source of supply can deliver by the required delivery date. If this is not possible because the replenishment lead time is too long, SAP APO searches for an alternative source of supply with a shorter replenishment lead time. For example, the vendor with the shortest delivery time can be automatically selected if scheduling problems arise.

- Cost-based planning** Also, costs can be considered in relation to supply. You can ensure that, among several possible vendors, the one with the lowest costs is always automatically selected (provided that there are no scheduling problems). Various price scales can be taken into account in this case, which means that different vendors may be used, depending on the lot size.

The process is exactly the same for the planning of in-house production. There may be differences in terms of lead times and production costs in the various production versions (transferred to SAP APO as production process models or production data structures).

2.2.7 Advanced Alert Handling

Exception messages (alerts) indicate problems with planning. In SAP ECC, exception messages are displayed in the MRP list (or in the current stock/requirements list). Collective evaluation is possible if you call up the collective display of all MRP lists. In the material overview, you can display all exception messages that appear in the individual materials, sorted by exception group (see Figure 2.9). To examine a problem, you must then access the individual list.

Exception messages in SAP ECC

Light	Material	MRP Area	Material Description	CI	N	1	2	3	4	5	6	7	8	Supply	1stRDS	2nd	MRP date	Plant stock	B...	MTyp	PT
000	T-MD2116	1000	Screw-16	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2117	1000	Screw-17	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2118	1000	Screw-18	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2119	1000	Screw-19	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2120	1000	Screw-20	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2121	1000	Screw-21	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2122	1000	Screw-22	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2123	1000	Screw-23	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2124	1000	Screw-24	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2125	1000	Screw-25	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2126	1000	Screw-26	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2127	1000	Screw-27	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2128	1000	Screw-28	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2129	1000	Screw-29	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	T-MD2130	1000	Screw-30	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		0	PC	ROH F
000	101-110	1000-L1000	Slug for spiral casing--cast steel	✓	✓									999,9-	999,9-	999,9-	28.07.2005		0	PC	HALBF
000	100-100	1000	Casing	✓										999,9-	999,9-	999,9-	28.07.2005		881	PC	HALBX
000	100-101	1000	CI Spiral casing (with planned scrap)	✓										999,9-	999,9-	999,9-	28.07.2005		144	PC	HALBX
000	100-110	1000	Slug for spiral casing	✓										999,9-	999,9-	999,9-	28.07.2005		272	PC	ROH F
000	100-120	1000	Flat gasket	✓										999,9-	999,9-	999,9-	28.07.2005		1.612	PC	ROH F
000	100-130	1000	Hexagon head screw M10	✓	✓	1								999,9-	999,9-	999,9-	28.07.2005		212	PC	ROH F

Figure 2.9 ECC Transaction "MRP List Collective Display, Transaction Code MD06," Display of MRP Lists for the MRP Controller with Exception Messages in Various Exception Groups

Alerts in APO-PP/DS In APO-PP/DS, the options for alert handling are much more advanced than they are in SAP ECC. You can display alerts in the evaluation lists (for example, in the order views) in many different ways. In addition, alerts that are issued in relation to the supply of an important component are also propagated to and displayed in the finished product (network alerts). Alerts are propagated based on the relevant pegging relationships. The pegging network can also be used to evaluate the entire order structure for orders (see Figure 2.10). During interactive planning, support can be provided through dynamic exception messages (that is, they occur also without saving the planning results), which enables an “alert-based planning.”

Figure 2.10 APO Transaction “Product View,” Transaction Code /SAPAPO/RRP3, Accessing the Context for an Order in Multilevel Production from the Product View

Alert Monitor Finally, the Alert Monitor provides a comprehensive tool for the centralized evaluation of alerts. The Alert Monitor provides an overview of all relevant alerts. Alerts can be evaluated across all materials, resources, plants, and so on (see Figure 2.11).

Alert Monitor in the product planning table If you incorporate the Alert Monitor into the product planning table as a chart, this enables alert-based planning in the sense that you can make manual changes in one chart (for example, you shift orders in the capacity planning table) and simultaneously monitor the alerts that are triggered or resolved as a result in the Alert Monitor chart.

Figure 2.11 APO Transaction "Alert Monitor," Transaction Code /SAPAPO/AMON1, Alert Monitor with APO-PP/DS Alerts

2.2.8 Advanced Options in Capacity Planning

In SAP ECC, capacity planning can be performed manually (in the capacity planning table), or executed automatically as a background job. All orders that require the same work center can be scheduled in chronological sequence.

One general benefit of using capacity planning in SAP APO is the improved performance. Due to the liveCache architecture, the detailed scheduling planning board in SAP APO can be used for many orders, without affecting runtime (in SAP ECC, the time it takes to import a large number of orders from the database can lead to situations in which the planning table can almost no longer be used). The considerably enhanced performance in SAP APO also enables the inclusion of new features, such as an Undo function, which allows you to manually undo individual steps.

Improved performance

A range of advanced options A range of advanced options and selection criteria are provided for manual and, in particular, automatic scheduling and rescheduling of orders. These options are merely listed at this stage. You can use the strategy profile (see Figure 2.12) to define the following, for example:

- ▶ Finite or infinite scheduling, using a finiteness level if required
- ▶ Scheduling sequence
- ▶ Whether alternative resources (modes) are to be taken into account
- ▶ Compact scheduling
- ▶ Whether pegging relationships are to be considered
- ▶ Whether order-internal relationships are to be taken into account

Figure 2.12 APO Transaction “Detailed Scheduling Planning Board — Variable View,” Transaction Code /SAPAPO/CDPS0, Detailed Scheduling Planning Board with DS Planning Strategy

Various functions and heuristics are available for capacity planning, (fixed) pegging can be used in various ways, resource overload alerts can be used for troubleshooting, and so on.

SAP APO is ultimately a production planning system, which contains a powerful optimization tool, the APO-PP/DS Optimizer. Optimization is the final step in the production planning process, which is logically divided into the following three steps:

Optimizer

1. Requirements planning (quantity planning)
2. Capacity planning
3. Optimization

Figure 2.13 APO Transaction "Detailed Scheduling Planning Board – Variable View," Transaction Code /SAPAPO/CDPS0, Accessing the Optimizer from the Detailed Scheduling Planning Board

Steps 2 and 3 can also be merged and executed by the Optimizer (see Figure 2.13). The Optimizer represents the only option for consistently taking into account *all* conditions (constraints) in a multilevel production plan.

2.2.9 Simple Options for Enhancement with Custom Functions and Heuristics

In SAP ECC (as in SAP APO), the exact steps involved in planning can be determined by a range of customizing settings. However, if you want to take things a step further and, for example, create special new planning algorithms, a modification of the SAP ECC system is required.

Modular concept	In APO-PP/DS, it is very easy to incorporate new algorithms and processes into the planning process by adding them to the system as additional functions or heuristics (see Appendix C, Heuristics). They are then available alongside the standard algorithms (see Figure 2.14) and can simply be used as alternatives in the applications. A system modification is not required.
-----------------	---

2.3 Planning in SAP APO and Execution in SAP ECC

To fully benefit from using APO-PP/DS, an understanding of the main options for advanced planning is essential. This includes a clear understanding of how an SAP APO function affects the final production plan that is to be executed.

Document flow in production planning	Planned orders and purchase requisitions represent the direct result of production planning in APO-PP/DS. These orders are created based on APO master data, which was transferred from SAP ECC. When they are converted into manufacturing orders or purchase orders, the orders must be transferred to the executing SAP ECC system. The corresponding ECC master data is again essential for this purpose. The ECC master data design is very important in SAP APO planning. Master data must be maintained in a way that both supports the relevant APO process and enables a smooth transfer of the planning result from APO back to SAP ECC.
--------------------------------------	--

Heuristic	Short Description	Algorithm
SAP001	Schedule Sequence	/SAPAPO/HEUR_PLAN_SEQUENCE
SAP002	Remove Backlog	/SAPAPO/HEUR_RESOLVE_BACKLOG
SAP003	Schedule Sequence Manually	/SAPAPO/HEUR_PLAN_SEQUENCE_MAN
SAP004	Minimize Runtime	/SAPAPO/HEUR_REDUCE_LEADTIME
SAP005	Schedule Operations	/SAPAPO/HEUR_DISPATCH
SAP_CDPBP_01	Reschedule Blocks	/SAPAPO/MC01_HEU_BLOCKS_SCHED
SAP_CDPBP_02	Adjust and Reschedule Block Limits	/SAPAPO/MC01_HEU_BLOCK_ADJUST
SAP_CDPBP_03	Enhanced Block Maintenance	/SAPAPO/BLR6_HEUR_BLK_MAINT
SAP_CDPBP_04	Block Maintenance, Called Interactively	/SAPAPO/MC01_R05_RES_EDIT_HEUR
SAP_CDS_A01	Admissibility OK Without Check	/SAPAPO/HEU_CDS_ADMI_OK_WO_CHK
SAP_CDS_A02	Tolerance Check	/SAPAPO/HEU_CDS_TOLCHK_LCDDS
SAP_CDS_F01	Confirm Compliance Without Check	/SAPAPO/HEU_CDS_MATCHING_CONF
SAP_CDS_F02	Days' Supply Check	/SAPAPO/HEU_CDS_DSUP_CHK
SAP_CDS_F03	Product Heuristic w. Days' Supply Check	/SAPAPO/HEU_CDS_PHEU_DSUP_CHK
SAP_CHECK_01	Check PDS	/SAPAPO/CULL_PDS_CHECK_HEUR
SAP_DS_01	Stable Forward Scheduling	/SAPAPO/SFW_HEUR_FW_STABLE
SAP_DS_02	Enhanced Backward Scheduling	/SAPAPO/SFW_HEUR_BW_EXT
SAP_DS_03	Change Fixing/Planning Intervals	/SAPAPO/HEUR_REL_FIXINT_MAINT
SAP_DS_04	Activate Seq.-Dependent Setup Activities	/SAPAPO/HEUR_ACTIVATE_SETUPACT
SAP_LEN_001	Length-Based Heuristic	/SAPAPO/EOGL_LENGTH_01
SAP_LEN_002	Manual Creation of LOP Order	/SAPAPO/EOGLM_HEUR
SAP_MLO_BU	Multi-Level, Order-Related - Bottom-Up	/SAPAPO/HEU_MLO_PLANNING
SAP_MLO_TD	Multi-Level, Order-Related - Top-down	/SAPAPO/HEU_MLO_PLANNING
SAP_MMP_HFW1	Model Mix Planning Run 1	/SAPAPO/SEQ_MODELMIX_RUN_01
SAP_MOP_001	Multiple Output Planning Heuristic	/SAPAPO/EO6_HEU_PLAN_MOP
SAP_MOP_002	Manual Creation of MOP Order	/SAPAPO/EOGM_HEUR
SAP_MRP_001	Product Planning (Comp. acc. LLevel Code)	/SAPAPO/HEU_MRP_PLANNING
SAP_MRP_002	Product Planning (Plan Comp. Immediately)	/SAPAPO/HEU_MRP_PLANNING
SAP_PCM_CRT	Create Production Campaigns	/SAPAPO/HEUR_PCM_CREATE
SAP_PCM_DIS	Dissolve Production Campaigns	/SAPAPO/HEUR_PCM_DISSOLVE
SAP_PCM_ODEL	Delete Setup/Clean-Out Orders	/SAPAPO/HEUR_PCM_ORDERS_DELETE
SAP_PCM_SRVA	Create Setup/Clean-Out Orders	/SAPAPO/HEUR_PCM_SERVICE_ADAPT
SAP_PI_001	Merge Orders (Container Resources)	/SAPAPO/HEUR_MERGE_ORDERS
SAP_PMAN_001	Critical Path	/SAPAPO/PMAN_HEUR_CRIT_PATH
SAP_PMAN_002	Infinite Forward Scheduling	/SAPAPO/PMAN_HEUR_FW_COMPACT
SAP_PMAN_003	Infinite Backward Scheduling	/SAPAPO/PMAN_HEUR_BW
SAP_PP_001	Change Order Manually	/SAPAPO/HEU_ORDER_CHANGE

Figure 2.14 APO Customizing Setting "Change Heuristics," Transaction Code /SAPAPO/CDPSC11, List Showing Some of the Heuristics Delivered by SAP

The planning steps executed in SAP APO only make sense if the results can have a rippling effect in the manufacturing order or purchase order in SAP ECC. Also, certain process steps in the ECC manufacturing order must be transferred back to SAP APO (production confirmations result in the reduction of the corresponding capacity requirement in SAP APO, for example). But, it is not useful to exploit all of the options that are theoretically possible in the ECC manufacturing order. For example, you could manually reschedule an operation from the production order by changing the default values. However, the result could not be taken into account in SAP APO because the APO order is based on the APO master data. So, this step is not permitted. The reasoning behind this constraint in this example is that rescheduling is a function of production planning and thus of SAP APO, and should be executed in SAP APO.

Executing Planning
in SAP ECC

So, verify the integrity of all process steps with SAP APO. These include creating master data, transferring master data to APO and enhancing it there as required, using transaction data, planning in APO, converting orders and transferring them to SAP ECC, and confirming manufacturing orders.

2.4 Summary

The basic principle of a requirements and capacity planning is usually the *MRP II principle*, which consists of two steps: infinite requirements planning and subsequent capacity planning. With SAP APO, this basic procedure can be enhanced with various additional functions. Various options of automated capacity planning are available; with pegging, you can efficiently control and use the material flow in planning, the planning can be executed based on costs, a comprehensive alert management facilitates evaluations and targeted control of planning, and so on.

For functional usage of SAP APO, a precise analysis of the planning process that clarifies how the standard planning process is supposed to be enhanced or automated is required. In doing so, you must select the APO functions to be used in a targeted manner. Experience has shown that goals cannot be reached if you want to use "all" SAP APO functions without a precise analysis!

Planning in SAP APO is based on APO master data, which is transferred from the SAP ECC system. Transaction data must be exchanged between ECC and APO. These functions are provided by the interface between ECC and APO, the APO Core Interface (CIF).

3 The APO Core Interface

Two systems, SAP ECC and SAP SCM (APO), are used for advanced production planning with APO-PP/DS. Planning in APO is based on APO-specific master data. The master data that lies behind a data transfer between both systems (that is, SAP APO and SAP ECC) has to be identical in its content; however, because the master data resides in different master data records in both systems, it cannot be truly identical. So, the data consistency is ensured by the transfer of master data from ECC to APO. Because the data has a different structure in the two systems, this transfer involves mapping the ECC data to the corresponding data in APO.

The process is the same for transaction data, although this type of data must be transferred from ECC to APO as well as from APO to ECC.

In this chapter, you'll not only learn about the concept, but also how to customize the CIF interface in detail.

3.1 Design of the CIF

The Core Interface (CIF) is used for the exchange of data between ECC and APO. This interface performs the following tasks:

Tasks of the CIF

- ▶ Transfer of master data from ECC to APO
- ▶ Transfer of master data changes from ECC to APO to ensure data consistency

- ▶ Transfer of transaction data from ECC to APO
- ▶ Transfer of transaction data from APO to ECC

The transfer of transaction data includes the transfer of changes in existing documents that have already been transferred.

3.1.1 Plug-In

The CIF is part of a *plug-in*. Up to and including SAP ECC 5.0, this plug-in, which contains the CIF and a range of additional software components, must be installed as an add-on to the ECC system for advanced production planning. As of Release SAP ECC 6.0, the plug-in is contained in the standard ECC system. In other words, it is no longer a separate software component. The complete system landscape for advanced planning comprises the following components:

- ▶ An ECC system with release status (for example, SAP ECC 5.0) and a plug-in (PI) with release status (for example, PI 2004_1_500; see Figure 3.1) or SAP ECC 6.0 (any enhancement package)
- ▶ An SCM system with release status (for example, SAP SCM 7.0, which includes SAP APO 7.0)

Plug-in releases The following information can be useful for handling older releases: The names of the plug-in releases for an add-on to be installed always specify the year of the release. In recent years, there have been one to two new plug-in releases each year. Different SCM releases require certain minimum plug-in release versions:

- ▶ SAP SCM 4.0 requires PI 2003.1 or higher
- ▶ SAP SCM 4.1 requires PI 2004.1 or higher

Up to and including SAP ECC 5.0, the plug-in release is, in principle, independent of the ECC or R/3 release. You should always use the most recent PI. The plug-ins are downward compatible for both ECC or R/3 and APO.

Figure 3.1 System Status of an ECC 5.0 System with PI 2004_1_500

The transactions of the CIF are provided in the plug-in. These include a range of application transactions (for example, Transactions CFM1 and CFM2, shown in Figure 3.2) and additional customizing transactions. You can access the customizing transactions directly from Transaction PIMG (Integration with Other SAP components). The customizing settings provided allow you to select all required ECC settings for CIF integration (see Figure 3.3).

CIF transactions

When you install the plug-in and the CIF, new program components are also added in APO. Various settings are required for integration in both ECC and APO.

Figure 3.2 “Central Functions” Logistics Submenu in ECC, with the APO Core Interface Menu Expanded

Figure 3.3 “Integration with Other SAP Components” Customizing Menu (Transaction PIMG) in ECC

Here, the first basic settings that you must select for integration, that is, maintaining integration models or the master data change transfer, are made in ECC.

3.1.2 Connecting the Systems Using RFC

Remote Function Call (RFC) connections are used to exchange data with the CIF. These RFC connections represent a general technique used to connect different SAP systems. With RFC, the relevant function module in the target system for the data transfer is called from outside the system to post the relevant document, and is supplied with data from the source system.

An understanding of this RFC mechanism often facilitates a better appreciation of how the CIF works and the possibilities that it offers.

How RFC works

RFC Logic

[Ex]

If, for example, a material master is transferred from ECC to APO, the function module to create a product master is called in APO (this module and the *product master* document have a completely different structure than the *material master* in ECC) and is supplied with data from ECC.

So, the material master is not simply copied (which would necessitate the same database structure in both systems). For the transfer to work, the ECC data must be filtered through the CIF and staged to ensure that it can be used by the APO function module. The process is exactly the same for all other master data and for transaction data that is exchanged between ECC and APO.

For CIF integration, RFC connections must be set up between all ECC and SCM systems that are to be connected. Separate connections are required for transfers from ECC to SCM (this connection is created in ECC) and from SCM to ECC (created in SCM). It is also possible to connect one ECC system to several SCM systems, or one SCM system to several executing ECC systems.

Setting up the RFC connections

In both ECC and SCM, the transactions for maintaining RFC connections are found under ALE customizing and in Transaction SALE (IDOC INTER-

FACE/APPLICATION LINK ENABLING (ALE)). They can also be accessed from Transaction PIMG in ECC.

Procedure To create an RFC connection, follow the steps below:

1. Name the logical systems—“Name Logical System” setting in customizing

The names of the source and target systems must exist, that is, they must be named here. Both an ECC name and an SCM name are required in ECC and in SCM. This step simply generates a list of possible names. We recommend that you use the following naming convention for the logical system names: [system name]CLNT[client name].

2. Assign the logical systems to a client—“Assign Logical System to a Client” setting in customizing

The names are assigned in this step. You must assign a unique name to the ECC client and to the SCM client.

3. Define the RFC destination for the transfer of data to SCM – “Set Up RFC Destination” transaction in ECC, Transaction code SM59

Create an RFC destination under the logical SCM name in ECC. Next, enter a TARGET HOST (server) and a SYSTEM NUMBER to define how contact is to be made with the SCM system (see Figure 3.4). Finally, enter the user with which the connection to the SCM system is to be created. This user must exist in the SCM system and must have all authorizations required to create and change master data and transaction data in the SCM system.

4. Define the RFC destination for the transfer of data to ECC – “Set Up RFC Destination” transaction in SCM, Transaction code SM59

Create an RFC destination under the logical ECC name in SCM. Next, enter a TARGET HOST (server) and a SYSTEM NUMBER to define how contact is to be made with the ECC system. Finally, enter the user with which the connection to the ECC system is to be created. This user must exist in the ECC system and must have all authorizations required to transfer transaction data in the ECC system.

When you are setting up an RFC connection, you can use the REMOTE LOGIN function to check that you can log on to the target system correctly.

Figure 3.4 “Set Up RFC Destination” Transaction in SAP ECC, Transaction Code SM59, with RFC Destination “APOCLNT800”

The user that you specify in the RFC connection should be a “normal” dialog (interactive) user. (For the APO-ATP integration in the ECC sales order, it is mandatory that the user is dialog-enabled.) This user must have relevant authorizations (for example, you can assign the SAP_ALL authorization profile to the user). The logon language is the language specified in the RFC destination (for the ATP check also).

RFC user

RFC User

[+]

With a transaction that results in the transfer of data into a target system, the user defined in the RFC destination is used to log on to the target system. All actions in APO that result from a CIF transfer from ECC are therefore technically executed by the RFC user in APO. The same is true if the direction is reversed.

This may result in problems. Take, for example, the case of APO-ATP integration in a sales order. If the ATP check is configured for a material in APO, the ATP screen from APO is displayed when the ATP check is

called from the ECC sales order. The user currently maintaining the ECC sales order has not logged on to the APO system, but has instead used the RFC user to access APO. It is then technically possible for this user to access the APO system from this ATP screen. In this case, all transactions that the RFC user has authorization for can be executed in APO.

- RFC for specific applications** To avoid these problems, a restricted RFC user can be used in ECC for specific applications (for example, ATP). This user only has the authorizations required to perform a specific task. When an additional, special RFC connection can be set up in ECC for the APO-ATP check, for example, with a user that is only authorized to use ATP in APO (see Figure 3.5).

Figure 3.5 "Assign RFC Destinations to Different Application Cases"
Customizing Setting in ECC; for example, Availability Check

This special RFC connection is then used for the ATP function, while other applications use the basic RFC connection.

3.1.3 APO-Specific Settings

These RFC connections represent a general technique used to connect two SAP systems, which is not specific to APO. Additional basic settings are required to connect an SCM (APO) system.

RFC Transfer from ECC to APO – APO Target Systems [+]

For the RFC transfer from ECC to APO, all APO destinations must be defined as *APO target systems*.

For this purpose, all logical APO systems must be listed in ECC Transaction CFC1 (SET TARGET SYSTEM AND QUEUE TYPE) (see Figure 3.6). The system's underlying operation mode is automatically assigned and does not have to be entered manually. This entry and the specification of the APO release (see Figure 3.7) are prerequisites for successful CIF data transfer.

Figure 3.6 "Set Target System and Queue Type" Customizing Setting in ECC, Transaction Code CFC1

Figure 3.7 "Specify SAP APO Release" Customizing Setting in ECC, Transaction Code NDV2

It is also possible to specify several APO target systems for integration with an ECC system. In the integration model for data transfer from ECC to APO, each target system is then uniquely defined.

- Target system for transfer from APO** The target system for transferring planning results from APO is defined in APO in accordance with the publication type (for example, external procurement or in-house production) and location. You use the MAINTAIN DISTRIBUTION DEFINITION setting in customizing (see Figure 3.8) for this purpose. Here, the ECC system for the transfer from APO is defined for each publication type and location. The transfer itself is activated in Transaction DEFINE USER PARAMETERS (Transaction code /SAPAPO/C4; see Section 3.3.3, Transfer of Transaction Data from APO to ECC).

Publ. Type	Locatn no.	LogSystem	SAP Rel.
21 External Procurement	CHP2	T90CLNT090	600
21 External Procurement	CHD6	T90CLNT090	600
21 External Procurement	3200	T90CLNT090	600
21 External Procurement	CHD5	T90CLNT090	600
21 External Procurement	3400	T90CLNT090	600
21 External Procurement	3700	T90CLNT090	600
21 External Procurement	2010	T90CLNT090	600
21 External Procurement	CPF4	T90CLNT090	600
21 External Procurement	3300	T90CLNT090	600
21 External Procurement	CHD3	T90CLNT090	600
21 External Procurement	CHD1	T90CLNT090	600
21 External Procurement	1200	T90CLNT090	600
21 External Procurement	CHP4	T90CLNT090	600
21 External Procurement	3000	T90CLNT090	600
21 External Procurement	CHD4	T90CLNT090	600
21 External Procurement	3800	T90CLNT090	600
21 External Procurement	CHD2	T90CLNT090	600
21 External Procurement	3100	T90CLNT090	600
21 External Procurement	3500	T90CLNT090	600
21 External Procurement	3600	T90CLNT090	600
21 External Procurement	CPF3	T90CLNT090	600

Figure 3.8 "Maintain Distribution Definition" Customizing Setting in APO

An SCM (APO) system may be connected to more than one executing ECC system. The number assignment for certain master data objects may not be identical across these different systems.

Naming conflicts

Take, for example, a system landscape comprising one SCM system with the logical name SCMCLNT800 and two ECC systems with the logical names ECACLNT800 and ECBCLNT800. The same material number, 4711, is used in both ECC systems, but for different physical materials in each case. What name should these materials have when they are transferred to APO for planning?

These kinds of naming conflicts, which may occur with various master data objects, can be resolved using business system groups (BSGs).

Business system group (BSG)

Business system group (BSG)

[+]

A BSG represents the range of a unique naming convention.

BSG is a concept used only in APO, and it has no relevance in ECC. You can define as many BSGs as you require under MAINTAIN BUSINESS SYSTEM GROUP in the basic settings in APO customizing (see Figure 3.9).

BusSystGrp	Description
BSG I	Business system group I
BSG II	Business system group II

Figure 3.9 "Maintain Business System Group" Customizing Setting in APO

Each logical system in the system group (including the SCM system itself) must be assigned to a BSG so that it is ensured that naming conflicts can no longer occur within a BSG. This is done in the Assign Logical System and Queue Type setting in customizing (see Figure 3.10).

BusSys	Logical sys.	SAP In	Rel.	Queue Type	Err. Hndlg
BSG I	APOLCLNT800		70	Outbound Queues	Strict (Terminate at Errors)
BSG I	T90CLNT090 X		600	Outbound Queues	Strict (Terminate at Errors)

Figure 3.10 “Assign Logical System and Queue Type” Customizing Setting in APO

In our example, we require two BSGs: BSGA and BSGB. The ECACLNT800 system is assigned to BSGA, while the ECBCLNT800 system is assigned to BSGB. The SAP SCM system must also be formally assigned to a BSG, for example, to BSGA.

If a master data record is then transferred from a logical system to SAP APO, SAP APO recognizes the BSG assignment. In our example, material number 4711 may be transferred from BSGA, while material number 4711 may also be transferred from BSGB.

This information can be used to resolve conflicts. So, you must change the product numbers in APO to ensure that no conflicts occur. For example, material 4711 from BSGA is transferred to APO as product 4711_BSGA, while material 4711 from BSGB is transferred to APO as product 4711_BSGB.

Our example represents only one type of conflict. You can also assign different material numbers to the same physical material in different ECC systems. This case can also be resolved using BSGs and customer exits.

Customer exits and BAdIs for CIF enhancement

A customer exit or a BAdI is required to rename the products. A customer exit or BAdI exists for each master data object and transaction data object in the CIF transfer. These can be used to extend or change the logic. One of these customer exits can be found in the ECC outbound queue, and one can be found in the APO inbound queue in each case. For example, the following enhancements are available for APO inbound processing:

- ▶ APOCF001 EXIT_/SAPAPO/SAPLCIF_LOC_001 – Locations
- ▶ APOCF002 EXIT_/SAPAPO/SAPLCIF_ATP_001 – ATP check control

- ▶ APOCF003 EXIT_/_SAPAPO/SAPLCIF_IRQ_001 – Reduction of planned independent requirements
- ▶ APOCF004 EXIT_/_SAPAPO/SAPLCIF_ORD_001 – Planned orders and production orders
- ▶ APOCF005 EXIT_/_SAPAPO/SAPLCIF_PROD_001 – Products
- ▶ APOCF006 EXIT_/_SAPAPO/SAPLCIF_PU_001 – Purchase order documents
- ▶ APOCF010 EXIT_/_SAPAPO/SAPLCIF_SLS_001 – Sales orders
- ▶ APOCF011 EXIT_/_SAPAPO/SAPLCIF_STOCK_001 – Stocks

In our example, the following customer exit must be used for APO inbound processing of products in order to change the product numbers when they are posted in APO: APOCF005 EXIT_/_SAPAPO/SAPLCIF_PROD_001.

The products can then be created in APO with the numbers 4711_BSGA and 4711_BSGB, while the original material number is still visible in the product master under the EXTERNAL PRODUCT NUMBER entry (see Figure 3.11).

This list of enhancements provided above is not complete. For more information on customer exits and BAdIs, refer to the relevant SAP Online Help.

Figure 3.11 "Properties" Tab in the "Product" Transaction in APO

This eliminates all naming conflicts. This step is not required for dependent master data. If the material numbers are unique, this means that the product data structures, for example, are automatically unique as well, because they are identified by their assignment to the product.

At Least One BSG

Even if no naming conflicts occur and even if your SCM system is only connected with a single ECC system, you must still define at least one BSG in APO, to which all logical systems are then assigned.

Outbound and inbound queues Data is transferred using the CIF in the form of *data queues*, which are automatically created with CIF integration. Two processing modes are available for the relevant data queues:

► **Outbound queue**

The data queue is created by the source system and transferred to the target system. The data is posted in the target system regardless of the system load.

► **Inbound queue**

The data queue is sent from the source system to the target system as an inbound queue. This buffering allows the system load to be taken into account when the data is posted in the target system.

Outbound queues are used by default. If, however, you expect a large volume of integration data and there are insufficient work process resources in the target system, it may be useful to switch to inbound queues. You can switch from outbound to inbound queues in ECC when you define the APO target systems (Transaction code CFC1) (see Figure 3.6), and in APO when you define the logical systems in a business system group (in APO Customizing; see Figure 3.10).

3.2 The Principle of Master Data Transfer

The entire production planning process in APO-PP/DS is based on APO-specific master data. APO master data is usually transferred from ECC, but it has its own structure and APO-specific designations resulting from the requirements of advanced planning.

It must not be assumed that all data records in ECC (for example, all material master records) are transferred to APO. As a rule, only a subset of the data is actually relevant for advanced planning in APO (specifically, the materials and resources that are critical to planning), and only this data is transferred.

A consistent data structure

Ensuring the Transfer of All Dependent Data

[+]

When selecting data for transfer, you must ensure that all dependent data records are also transferred and that a consistent master data structure is created in APO. Take the example of capacity planning: If capacities are to be planned for various resources, you must ensure that any materials produced using these resources are planned in APO.

In addition, the APO data only contains the part of information that is required for production planning. While in the example of material masters, in addition to accounting data, sales and distribution data, and shop floor control data, planning data accounts for only a small part of the data contained in the ECC master record (most of which is contained in the MRP views), the corresponding APO product master only contains information relating to production planning.

Only the planning-relevant part of the ECC master data is transferred to APO, and the settings for the remaining steps in the overall process remain in the ECC material master data. The same also holds true for the other master data types.

Table 3.1 shows exactly how ECC master data is mapped to APO master data.

APO Master Data

ECC Master Data	APO Master Data
Plant, customer, vendor	Location (with location type)
Purchasing info record, scheduling agreement, outline agreement	External procurement relationship, including transportation lane
Special procurement key in material master	Transport relation or interpretation as a special scenario
Material master	Product master

Table 3.1 Master Data in ECC and APO

ECC Master Data	APO Master Data
Classes and characteristics	Classes and characteristics
Work center, resource (in PP-PI)	Resource
Production version with routing and BOM or master recipe (in PP-PI)	Production data structure (PDS) or runtime object (RTO), or production process model (PPM)

Table 3.1 Master Data in ECC and APO (Cont.)

As we'll discuss later on in this chapter, you can transfer production versions as production process models or as runtime objects or production data structures (as of SAP APO 4.1) to SAP APO.

In general, we must point out, however, that the APO master data record does *not* come completely from ECC data. Rather, APO data records usually contain two types of data fields:

- ▶ Data fields that are derived directly from ECC settings and are maintained when data is transferred from ECC
- ▶ APO-specific data fields, which do not correspond to any settings in ECC and must be maintained in APO

It may be possible and indeed useful to also base APO-specific fields on ECC settings from a logical and technical standpoint, and to transfer them from ECC to APO by extending the logic of the CIF transfer using a customer exit or BAdI. In an ideal scenario, the entire content of an APO document would be maintained in ECC, so that master data maintenance does not have to be divided between two systems.

Tasks of the CIF The CIF has two tasks in relation to master data transfer:

- ▶ **Initial transfer**
ECC master data is transferred to APO for the first time.
- ▶ **Change transfer**
When changes are made to master data in ECC, these changes must be populated to the corresponding APO master data.

To ensure data consistency between ECC and APO, refer to the following note:

ECC is the Main System for Master Data

[+]

ECC is the main system for master data. So, APO master data fields that are derived from ECC must not be changed in APO. Instead, they are maintained by a change transfer using the CIF. The only settings maintained in APO are APO-specific settings.

3.2.1 Initial Transfer of Master Data

Master data is transferred using *integration models*, which you use to select the master data that is to be transferred. You will find the transaction for maintaining integration models under CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER (in the following referred to as the *CIF menu*) in the Central Functions submenu of the Logistics menu in ECC.

Integration models are used to transfer both master data and transaction data. However, the two data types should be transferred using separate models.

In general, the sequence of transferring data must be considered. The creation of certain master data records in APO may depend on the existence of other master data. For example, the relevant locations must exist in APO before material masters can be transferred. They must either exist in APO already or be included in the integration model. The same applies to the creation of production data structures, which are based on existing resources and may refer to a finished product and several components, and so on. These dependencies should be taken into account when defining an integration model.

Data transfer sequence

The procedure for using integration models comprises the following two steps (see Figure 3.2):

1. Create integration model
2. Activate integration model

Creating Integration Models

You create an integration model to select master data for transfer to APO. This is done in the CREATE INTEGRATION MODEL transaction (Transaction code CFM1) in the CIF menu.

- Name, application, target system** First, define an integration model by specifying a NAME, APPLICATION, and the (APO) TARGET SYSTEM to which the data is to be transferred. These three parameters define a unique integration model. This also allows you to group together various related integration models under a single name, while still being able to differentiate between the models based on their application.
- Selection criteria** Next, you use SELECTION CRITERIA to select data. The data can be divided into two groups:
- ▶ Data that is selected based on its reference to a material
 - ▶ Data that cannot be selected on the basis of a material reference
- The first type of data is entered in the top area of the screen, while the second type is specified at the bottom.
- Selection options for materials** For material-dependent master data, you first specify which materials in which plants are to be used as a basis for all selections under GENERAL SELECTION OPTIONS FOR MATERIALS. This is a type of preliminary selection filter. Individual material numbers can be entered here. However, it is more common to specify the MRP TYPE or MATERIAL TYPE if you have a large number of materials (see Figure 3.12).

Figure 3.12 “Create Integration Model” Transaction in ECC, Transaction Code CFM1; Integration Model with Name, Application, and Selection Criteria

The MRP TYPE is a particularly useful selection criterion. If a material is to be planned in APO, it must be excluded from planning in ECC. (However, this is not a technical requirement for transferring a material to SAP APO, because the MRP type itself is not transferred and is not relevant to SAP APO.)

MRP type X0

This is done by selecting the MRP type in the MRP 1 view of the material master: MRP type X0 or a similarly defined MRP type must be entered here. When you make this setting, MRP is not executed in ECC. However, a BOM explosion is still possible for the material (see Figure 3.13).

MRP Type ND

[+]

MRP type ND is not appropriate because it no longer allows for a BOM explosion. If you use an R/3 system that is older than Release 4.0 and the Xo entry is not available, you can use MRP type P4 with a firming horizon of 999 days.

Selecting Material Groups

[+]

If you copy the X0 MRP type to another identical MRP type (such as X1, X2, and so on), it is very easy to create material groups for selection in integration models.

Figure 3.13 "Check MRP Types" Customizing Setting in ECC; Settings for MRP Type "X0"

After you specify the general selection options for materials, you select the data types that are to be transferred, for example:

Selecting data types

- ▶ Material master
- ▶ Plant
- ▶ Production data structure

Selecting data records Finally, you can use the available options to restrict the selection. For example, you can choose to only transfer production data structures for a subset of materials and/or restrict the entire selection to production version 0001 (see Figure 3.14). Refer to the transaction itself to see exactly which selections are possible.

Figure 3.14 "Create Integration Model" Transaction in ECC, Transaction Code CFM1; Integration Model with Material and PDS Selected

Executing the integration model After you have specified all the selection criteria, you can execute the integration model. When the integration model is executed, the objects are then selected, and the results of the selection are listed by master data type on the next screen (see Figure 3.15). For example, if you have selected the materials in PLANT 1000 by selecting MRP type X0 and PLANTS as your selection criteria, the result of the selection is one plant

and a number of material masters. From the result screen, you can display the details of the individual data types and see which individual documents have been selected.

Figure 3.15 "Create Integration Model" Transaction in ECC, Transaction Code CFM1; Results List for the Integration Model

The following statements apply to the execution of an integration model and to the steps leading up to execution:

- The selection criteria on which an integration model is based are not saved with the integration model, which only contains the list of selected objects. So, use variants, in which the selection criteria can be stored.
- Executing an integration model only results from a list of data objects. The contents of the objects, for example, the individual settings in a material master, are *not* imported. This does not occur until the transfer itself.

Creation Procedure

[+]

After you configure the selection criteria, save them in a variant, and execute the model. You must then save the integration model (from the result screen).

When you save the integration model, your selection of objects is saved in the database in ECC, but no objects are transferred to APO at this point. Figuratively speaking, you have now wrapped and tied up your package of data and put it away for safekeeping, but you have not yet

Saving the integration model

"mailed" it to APO. You do this in the next step by activating the integration model.

Executing an integration model with the same "open" selection criteria (meaning that you select materials using the X0 MRP type rather than explicitly specifying material numbers, for example) with the relevant variant at different points in time may produce different results. If additional documents correspond to these selection criteria at a later point in time, or if some documents no longer correspond to the criteria (for example, if additional material masters with MRP type Xo have since been created), the new model differs from the old in terms of the documents it includes. Both models are stored in parallel in the database with the same name and application but with different generation times. However, only one of these models can be active.

Activating Integration Models

To transfer the data to APO, you must first *activate* the generated integration models using the Activate Integration Models transaction (Transaction code CFM2) from the CIF menu. This transaction is used both to activate inactive models and to deactivate active ones.

Initial screen After you access the transaction, you first have to enter the name, target system, and application to indicate which integration models are to be activated (see Figure 3.16).

It is possible to select several models, for example, which have the same name but contain different applications.

Options for activation The following options are available:

► **Log Deactivated Material Masters**

If you select this indicator, materials are logged that are no longer contained in any active integration model (in other words, they are inactive), for example, after a new version of an integration model is activated. With the RCIFMTDE ECC report, these materials can be displayed or "sent to APO," which means that the corresponding APO product masters are marked as being procured and planned outside of APO, so that they are no longer included in planning in APO. You can,

for instance, run a report using Transaction SA38 (ABAP: Program Execution).

► Parallelized Transfer

The initial transfer is usually serialized, that is, the objects are selected in sequence in ECC, transferred to APO, and processed there in the same sequence. However, it is also possible to parallelize the initial transfer to improve performance. With a parallelized transfer, you can select a setting to determine whether the selections in ECC, processing in APO, or both, are to be parallelized. Parallelization generally occurs within an object type, while the different object types are still transferred in sequence (serialized transfer). With parallelization in ECC, it is also possible to activate several integration models at the same time.

Figure 3.16 "Activate Integration Model" Transaction in SAP ECC, Transaction Code CFM2; Selections and Options

- Executing activation When you execute the selection of the models to be processed, all models that meet these criteria are displayed on the next screen (see Figure 3.17).

Figure 3.17 “Activate Integration Model” Transaction in ECC, Transaction Code CFM2 (Follow-On Screen)

If you want to activate a new model, set the green checkmark and start the transfer. When you execute this step, the data is transferred to APO. When the data is successfully transferred, the model is assigned the status ACTIVE, and this is indicated by a green checkmark (see Figure 3.18). The transferred master data is then available in APO (see Figure 3.19).

Figure 3.18 “Activate Integration Model” Transaction in ECC, Transaction Code CFM2; Dialog Box Indicating a Successful Data Transfer

Figure 3.19 “Product” Transaction in APO, Transaction Code /SAPAPO/MAT1; Product Created in APO by the RFC User

There are two prerequisites for the successful transfer of master data:

- ▶ A previous master data transfer has not failed.
If a master data transfer failed, a queue is created, which blocks any subsequent master data transfers. If that happens, you must first process the queue.
- ▶ All of the APO data required for the master data to be transferred must already exist in APO or must be selected in the current model (a material in a plant can only be transferred as a location product if the plant exists in APO as a location, a production version can only be transferred as a production data structure if the header location product exists in APO, and so on). An integration model is either transferred in full or not at all — a single missing data object blocks the entire model.

Prerequisites
for master data
transfer

If the master data transfer fails, this is indicated in a dialog box. In this dialog box, you can choose to either access error handling directly (CIF monitoring, see Section 3.4, CIF Monitoring) or ignore the error (see Figure 3.20). You can only ignore this error if the model is blocked because of a failed transaction data transfer. Failed master data transfers cannot be ignored.

Failed master
data transfer

Figure 3.20 "Activate Integration Model" Transaction in ECC, Transaction Code CFM2; Dialog Box Indicating a Failed Data Transfer

An exception is the *incremental data transfer*, which is available since Release SCM 7.0, where only incorrect objects remain in the product masters and production data structures; the correct master data objects are transferred directly.

Delta comparison When a master data model is activated, the system checks whether the selected data records are already part of another active model. If this is indeed the case, the data is not physically transferred a second time, because it already exists in APO. Instead, the *delta comparison* is used, which only transfers the difference between the new model to be activated and all existing active models. This difference also includes master data changes. So, if ECC master data documents are marked as being changed via change pointers, the documents are transferred once again, even if they are contained in other active documents.

To speed up this delta comparison, the system uses the *maximum integration model*, which is created in the background from all active integration models for one object type and target system. It is automatically updated each time a new model is activated. You can access the maximum integration model manually with the RCIFIMAX report (see Figure 3.21).

Figure 3.21 RCIFIMAX Report for Generating and Checking the Consistency of the Maximum Integration Model

If an integration model is successfully activated, this indicates that the data has been transferred to APO and is now available there.

Activation –
Transfer to APO

Master Data Models Remain Active [+]

The master data models must remain active to ensure that the relationships between the ECC and APO master data are preserved. One document may be simultaneously contained in several active models. It remains active as long as it is contained in one active model.

If you deactivate models and certain documents are no longer contained in any active model, the relationships between the data in ECC and APO are lost, and, as a rule, the APO data is no longer of any use. The relevant data that was created in APO by the CIF transfer is *not* deleted or changed as a result. This data must be deleted in APO in a subsequent step.

This process of deleting data is very simple for product masters if you use the LOG DEACTIVATED MATERIAL MASTERS option mentioned above and set the relevant product masters to being procured and planned outside of APO with the RCIFMTDE report in ECC. You can use these entries in the product masters in APO master data mass maintenance (see Chapter 4, Master Data) to select the products and set the deletion indicator.

A special feature of the transfer of material masters should be noted at this point: When a material is activated, the APO indicator is automatically set in the MARC material master table. This indicator is not shown

APO indicator
in ECC material
master table

in the material master itself, even though it is contained in the MARC table (see Figure 3.22). A correct entry in the MARC table is a prerequisite for seamless integration. Even if the indicator cannot be set when the integration model is activated (because the MARC table is locked by another access), activation can still be executed (with a warning message indicating that the APO indicator could not be set). In this scenario, the RAPOKZFX report in ECC allows the APO indicator to be set consistently for the integration models after activation.

Figure 3.22 Material Master Table MARC in ECC with APO Indicator

How Big Should the Integration Model Be?

The question of how big an integration model should be is not easily answered. Technically speaking, there is no advantage to using either a large number of small models or a small number of large models. Due to the maximum integration model, which is created in the background, the speed of the delta comparison is not affected by the structure of the integration models. Without the maximum integration model, the delta comparison takes longer for many small models and for models that contain only one type of data. The following criteria provide a starting point for a useful definition of integration models:

- Master data and transaction data should be contained in separate models.
- Small integration models facilitate troubleshooting. Several small models can be replaced by one large model at a later stage.

Transfer of Setup Keys

[Ex]

The transfer of setup keys is one example of a special requirement (see Chapter 5, Basic Functions of Production Planning). If you want to transfer setup keys from the ECC routing, resources and production data structures or production process models must be transferred in separate integration models. After the resources are transferred, the setup matrixes must be entered in the resources in APO, so that the production data structures or production process models can be transferred with setup keys.

3.2.2 Transferring New APO-Relevant Master Data

If you have already transferred a selection of master data to APO and you now want to transfer new or additional master data to APO for planning, you could simply create and activate additional integration models for this new data. However, this may result in a confusing array of small models, which is particularly undesirable if the new data is closely related to existing models.

The following procedure is preferable in these situations: Use *open* selection criteria so that you can select all relevant materials for a particular planning area by their MRP type, for example. These selections are defined using corresponding variants. If new APO-relevant data is added, for example, new material masters with the relevant MRP type, create the integration model again with the existing selection. The result is a new version of the same model (with a different generation date and time than the old version), which also contains the new master data. When you activate this new model (and deactivate the old model), only the additional data is transferred to APO, while the ACTIVE status is unchanged for the remaining data.

Open selection criteria

You can execute this procedure manually or schedule it as a regular background job (for example, once each night) to ensure the current data is automatically transferred to APO.

Periodically scheduled master data transfer

Generating and Activating Integration Models Regularly

If you want the current master data to be transferred to APO on a regular basis, because, for example, new APO-relevant master data is created in ECC on an ongoing basis, you can create and activate integration models with open selection criteria at regular intervals. You can do this automatically by defining and scheduling the relevant jobs.

Jobs for automation

The following jobs should be scheduled periodically:

1. Report RIMODGEN – generate integration models

Use the variant for creating integration models to generate the model.

2. Report RIMODAC2 – batch-enabled version for activating integration models

Create a screen variant for scheduling this step. Activate the most recent version of the integration model in each case. When you select the IGNORE FAULTY QUEUE ENTRIES indicator, any existing faulty transaction data queues are ignored (in the same way they are ignored for online activation) and do not result in a termination.

3. Report RIMODDEL – delete integration models

This function allows you to delete obsolete versions.

4. Report RAPOKZFX – program for comparing the MARC-APOKZ field with integration models

This report ensures consistency between the integration models and the APO indicator in the MARC material master table. This step is only required if material masters may become locked during activation.

5. Report RCIFMTDE – program for processing materials deactivated in CIF

If you have selected the LOG DEACTIVATED MATERIAL MASTERS option during the activation, you can set any materials or products that are no longer active to being procured and planned outside of APO immediately after the data transfer. These products are then excluded from planning in APO.

3.2.3 Change Transfer of Master Data

If changes are made to APO-relevant master data in ECC, these changes must also be transferred to the SCM system. A new initial transfer is not usually executed for this purpose. Instead, only the data that is affected by these changes is transferred again to APO using the CIF. A change transfer of this kind is based on the precondition that an active integration model exists for the relevant master data, that is, that the master data is indeed *APO-relevant*.

Targeted transfer of changes

Master Data Change Transfer

[+]

With a master data change transfer, note that the complete data record is always transferred. For example, if you change one field in a material master record, the complete material master will be transferred again in the resulting change transfer. As a result, any changes made in APO to fields that are transferred from ECC are overwritten with the original value when a change transfer is performed. So, in general, it doesn't make sense to maintain these fields in APO.

Change Transfer for Material Masters, Customers, Vendors, Setup Groups, and External Supply Sources

The change transfer for material masters, customers, vendors, and setup groups is configured in the CONFIGURE CHANGE TRANSFER FOR MASTER DATA TRANSACTION IN ECC TRANSACTION (Transaction code CFC9; see Figure 3.23). The change transfer for these objects can be scheduled periodically or can be performed immediately in online mode (or it can also be deactivated).

Customers and vendors are transferred to APO as locations with corresponding location types. For plants that are transferred with the production plant or distribution center location types, no change transfer is possible.

Figure 3.23 "Configure Change Transfer for Master Data" Customizing Setting in ECC, Transaction Code CFC9

Online change transfer With online transfers, a check is performed whenever a material master, customer, or vendor is changed, in order to determine whether the change is relevant for APO. This check is based on the APO master data structure. After the change, the new ECC master data document is converted into an APO document, which is compared with the existing APO document. A new transfer is automatically performed only if differences are found between the two.

Online transfers are recommended for these three object types because they (that is, the online transfers) don't require much organizational work to be done.

A periodic change transfer comprises two steps. First, all master data that has been changed is logged using (ALE) change pointers. In a second step, this selected master data is transferred to APO using the MASTER DATA CHANGE TRANSFER transaction from the CIF menu (Transaction code CFP1; see Figure 3.24). This procedure can be used for the three object types listed above, as well as for external supply sources, for example.

Periodic change transfer

Figure 3.24 "Master Data Change Transfer" Transaction in ECC, Transaction Code CFP1

The corresponding ALE settings for the CIFMAT (material master), CIFVEN (vendor), and CIFCUS (customer) message types are automatically set when you use the CONFIGURE CHANGE TRANSFER FOR MASTER DATA transaction (see Figure 3.23). The CIFSRC change pointer must be activated in the ACTIVATE CHANGE POINTERS FOR MESSAGE TYPE customizing setting (Transaction BD50; see Figure 3.25) for external supply sources.

Change pointers

You must ensure that change pointers are activated generally (ACTIVATE CHANGE POINTERS GENERALLY setting in ALE Customizing, Transaction BD61).

[+] **Change-relevant Fields**

In addition, you can use ALE Transaction BD52 (Define Change-Relevant Fields) to define which field changes (for example, in the material master, message type CIFMAT) entail the creation of a change pointer.

Messg.Type	active
CIFCUS	<input type="checkbox"/>
CIFECM	<input checked="" type="checkbox"/>
CIFFFF	<input type="checkbox"/>
CIFMAT	<input type="checkbox"/>
CIFMTMRPA	<input checked="" type="checkbox"/>
CIFPIC	<input type="checkbox"/>
CIFPPM	<input checked="" type="checkbox"/>
CIFPPR	<input type="checkbox"/>
CIFSRC	<input checked="" type="checkbox"/>
CIFSTG	<input type="checkbox"/>
CIFVEN	<input type="checkbox"/>
CIF_SUBC	<input type="checkbox"/>
CLFMAS	<input type="checkbox"/>
CLSMAS	<input type="checkbox"/>
CMS_BII_CAGMT_AST_RBL	<input checked="" type="checkbox"/>
CMS_BII_STD_AST	<input checked="" type="checkbox"/>
CMS_BII_STD_CAGMT_AST_RBL	<input checked="" type="checkbox"/>
CMS_BW_CAGMT_DETAILS	<input checked="" type="checkbox"/>
CMS_BW_MOVABLES	<input checked="" type="checkbox"/>
CMS_BW_REAL_ESTATE_OBJECT	<input checked="" type="checkbox"/>
CMS_BW_RIGHTS	<input checked="" type="checkbox"/>
CMS_BW_SECURITIES_ACCOUNT	<input checked="" type="checkbox"/>
CMS_INS_SRV_CHANGE_IND	<input checked="" type="checkbox"/>
CMS_IR_DETAILS	<input checked="" type="checkbox"/>

Figure 3.25 "Activate Change Pointers for Message Types" Customizing Setting in ECC, Transaction Code BD50

- Executing periodic change transfers** When you execute periodic change transfers with the MASTER DATA CHANGE TRANSFER transaction in the CIF menu (see Figure 3.24), all ALE change pointers are read. These change pointers determine the selection of the master data to be included in the transfer. In this transaction, you enter the logical target systems and the master data objects for which a change transfer is to be executed. You can save your settings for the

change transfer as a variant. In addition, you can use the RCPTRAN4 report to schedule the change transfer as a periodic job.

Execution of Periodic Change Transfers

[+]

Note the following in relation to executing a periodic change transfer:

Change pointers are automatically processed as part of the range of jobs described previously for supplying APO with new APO-relevant master data. It is usually not necessary to execute an additional change transfer in this case.

You can of course execute an additional change transfer at any time in order to transfer any new changes to APO.

The following additional points apply to change transfers of material masters:

Enhancements to the change transfer of material masters

- ▶ Creating a new view for an existing ECC material master constitutes a change in terms of CIF transfer. The new settings can be transferred to APO as a change transfer.
- ▶ A deletion flag for a material is transferred to the corresponding APO product by means of a change transfer.
- ▶ A change transfer is also possible for MRP area segments that have been transferred to APO as location products. The CIFMTMRPA CIF message type is used in this case (see Figure 3.25).
- ▶ The tables of the ECC material master can be enhanced with customer-specific fields using append structures. This is particularly useful in this context due to the relatively simple structure of ECC material masters and APO product masters.

These additional fields can be used to define field contents for functions that do not exist in ECC. The CIF transfer of these fields must then be extended using the customer exits for materials or products in the ECC outbound processing and in the APO inbound processing. So, the complete APO product master can be maintained from ECC.

Models and Planning Versions in APO

A brief outline of the concept of models and planning versions in APO is provided below before moving on to the subject of change transfers

for resources. The assignment of planning versions plays a role in CIF integration in connection with resources.

- Model assignment in APO** In APO, master data is assigned to a model. Of all possible models that can be used, the active model 000 is of particular relevance in this context. Operational planning takes place in the active model. Other models that are not active (such as Z01, Z02, and so on) are used for simulated planning. The supply chain can be modified or changed with completely new master data in these models.

CIF Integration for Model 000

The CIF integration of master data is based on active model 000.

Several planning versions can be assigned to the same model. The active planning version 000 plays a key role here. Operational planning takes place in the active planning version. Transaction data is only integrated with ECC for this active planning version. Other planning versions that are not active are used for simulated planning. For example, you can execute alternative planning steps based on the existing master data or use planning-version-specific settings to change some of the master data.

CIF Integration for Planning Versions

The CIF integration of master data provides master data for active planning version 000. The assignment and use of master data transferred using the CIF in other planning versions depends on the master data type.

Change Transfers for Resources

- Resource types** ECC work centers or resources (in PP-PI) are transferred to APO in the form of their assigned capacities. In other words, in APO, an APO resource is created for each work center capacity. Resources are transferred using a planning-version-independent resource, which is copied to all planning versions of the active model in APO, including, and in particular, planning version 000. Depending on the number of individual capacities and whether multiple operations are allowed for in ECC, these APO resources are either single-activity or multi-activity resources. Resources may also be mixed resources, which can be used in both APO-PP/DS and SNP.

Mixed Resources

[+]

The use of mixed resources is generally recommended, even if you only use PP/DS.

Up to and including APO 3.1, change transfers were not possible for resources. Even deactivating the integration model and reactivating it in order to force the transfer of the current data record — which is theoretically possible for master data — did not enable the re-transfer of the resources without a problem, because only the planning-version-independent resource would be transferred.

With SAP APO 4.0 and PI 2003.1, a completely new procedure was developed for master data in relation to the transfer of changes to resources. This procedure allows you to maintain all relevant settings (including APO-specific settings) in the ECC document. Since SAP APO 5.0, you can proceed in a similar way for routings.

The basic settings for the change transfer of resources are found in the CONFIGURE CHANGE TRANSFER FOR MASTER DATA transaction in ECC (Transaction code CFC9; see Figure 3.23). Here you define:

Basic Settings

- ▶ Whether changes to header data are to be transferred immediately or periodically
- ▶ Whether external capacities should be used in planning
- ▶ Which APO resource type is selected (this only has an effect on the initial transfer, and a subsequent change in APO is not possible)
- ▶ The effect of the change transfer on planning-version-dependent resources

The header data of the ECC work center capacities are enhanced with APO-specific settings, which you can specify using the APO RESOURCE function in the maintenance transaction for work center capacities (see Figure 3.26). The change transfer also incorporates these additional settings. With a periodic change transfer, you can use the CHANGE TRANSFER MASTER DATA transaction (see Figure 3.24) for this purpose also for resources.

Figure 3.26 “Change Work Center” Transaction in ECC, Transaction Code CR02; Settings for the APO Resource

External capacity Intervals of available capacity in ECC (for example, shifts) cannot be transferred directly as APO intervals of available capacity. Instead, you must choose one of the following options for this data:

► **Not using the external capacity**

The available capacity is maintained in APO. Only the header data of the work center capacities (for which a change transfer is possible) are transferred from ECC. Any additional intervals of available capacity above and beyond the overall capacity are maintained in the APO resource.

► **Using the external capacity**

The entire available capacity is maintained in ECC. The header data is also transferred to APO in this case. In addition, the intervals of avail-

able capacity that are created in ECC are used for planning in APO ("external capacity"). The available capacity in ECC is stored in APO and can also be displayed in APO, but it cannot be maintained there (APO uses this data for planning, rather than the data in ECC). You can use Transaction CFC9 to configure the period for which the external resources are defined in APO (see Figure 3.23; the default value is used if no entry is made). Any intervals of available capacity maintained in APO are irrelevant if you use this option. There is one exception to this rule: If downtimes are defined in APO, they are also considered when using the external capacity.

Using the External Capacity

[+]

The advantage of using the external capacity for the transfer of resources is that all settings for the APO resource can be made in ECC. When you consider that you also have the option of transferring changes to header data immediately, it is clear that this option is very easy to use.

Change Transfers for Production Data Structures and Production Process Models

Change transfers are possible for both production process models (PPM) and production data structures (PDS, which were called *runtime objects* up to APO 4.0). The change transfers for these two structures are executed using two separate transactions. Changes to ECC production versions, routings, master recipes, and BOMs are taken into account.

The PPM change transfer is executed in the corresponding CIF transaction, Sending Changes to Production Process Models (Transaction code CFP3; see Figure 3.27). On the initial screen, you select the PPMs for which changes are to be transferred. The PPMs to be changed are then indicated by automatically generated internal change pointers. These change pointers are not related to the ALE message types described previously (also, ALE message type CIFPPM in Transaction BD50 is not important here). If change pointers have been written that do not indicate that a transfer is required (because the changes are now obsolete, for example), they can be deleted in Transaction CFP4 (Delete Change Pointer).

PPM change transfer

Figure 3.27 "Sending Changes to Production Process Models" Transaction in ECC, Transaction Code CFP3

The following restrictions apply to PPM change transfers: No change pointers are written for changes to dummy BOMs, reference operation sets, referenced objects (for example, component scrap in the material master), or an operation by means of classification in the work center.

- Change transfer for PDS and RTO** The change transfer for production data structures or runtime objects is similarly executed in the corresponding CIF transaction (Transaction code CURTO_CREATE; see Figure 3.28). On the initial screen, you again select the objects that are to be transferred when changes are made to them. In this case also, a change transfer corresponds to the creation of a new document.

Periodic change transfers can be scheduled for production process models and for production data structures or runtime objects.

Figure 3.28 "Transfer Production Data Structure" Transaction in ECC, Transaction Code CURTO_CREATE

3.3 The Principle of Transaction Data Transfer

Generally, planning in APO is based on master data that has been transferred from ECC to the SCM system. Planning takes place at the level of transaction data. For example, requirements are received in the form of sales orders, which result in procurement elements. So, in APO, a large amount of initial data must be known to the system, while the planning result must also be returned to ECC so that planning can be executed there.

Operational Planning – Planning Version 000

Active planning version 000 is used for operational planning in APO. Transaction data integration between ECC and APO is based on the active planning version.

3.3.1 Transaction Data in ECC and APO

Order categories When transaction data is exchanged between the systems, it is mapped to *similar* data in the target system and is transferred by RFC. In APO, the individual documents generally appear under the name used in ECC, but they are all technically stored as orders in the PP/DS liveCache. The orders have different (ATP) categories (see Table 3.2). The order category that's used to define the type and content of the document for all applications is often referred to as the "ATP category" in APO. This can be confusing, especially if the current application has nothing to do with ATP.

ECC Transaction Data	APO Transaction Data
	<i>Order with category</i>
Order	BF (Pur. Ord.)
Purchase requisition	AG (Pur. Req.)
Sales order	BM (Sales Ord.)
Planned order	AI (Pl. Ord.)
Planned independent requirement	FA (Pl. Ind. Req.)
Reservation	AM (Mat. Res.)
Stock	CC (Stock)
...	...

Table 3.2 Transaction Data in ECC and APO

Transfer direction Transaction data may be transferred between ECC and APO in either one or both directions, depending on its category, as illustrated by the following examples:

- ▶ *Stocks* can only be created in ECC. So, they must be transferred from ECC to APO. They cannot be transferred in the opposite direction.

- ▶ Similarly, *sales orders* can only be created in ECC and transferred to APO.
- ▶ *Planned independent requirements* can be created in ECC and transferred to APO. However, they can also be released from APO-DP to PP/DS (or entered manually in PP/DS), in which case they only exist in APO.

They cannot then be transferred to ECC. A transfer of planned independent requirements from APO-DP to ECC is possible, but it does not occur via the CIF. Instead, it is carried out directly from demand planning using the TRANSFER TO ECC function. This transfer is especially useful if APO-DP is used exclusively for demand planning, whereas production planning is done in SAP ECC without the use of PP/DS.

- ▶ *Planned orders* are usually the result of planning in APO. They can be transferred to ECC, but they are often not transferred until they have been converted into production orders. However, planned orders and production orders can also be created or changed in ECC (although this is only useful in exceptional cases if APO is also in use) and are then transferred to APO. A consistent planning situation in ECC and APO is important for these documents. The same applies to purchase requisitions.
- ▶ Another *re-transfer of the planning result* can be set using APO Transaction /SAPAPO/CP3. These settings are relevant if the quantity of a production order that originates from SAP APO is changed in ECC, for example. The changed quantity is transferred to APO, where the order is rescheduled. The new dates are re-transferred to ECC only if this is configured in Transaction /SAPAPO/CP3.

3.3.2 Initial and Change Transfers for Transaction Data

Like master data, the transaction data to be transferred between ECC and APO must be defined using integration models. Technically speaking, integration models are capable of containing both master data and transaction data in parallel. However, it is usually best to separate the two data types for organizational reasons.

Integration models

[+]

Prerequisite for Transferring Transaction Data

As a prerequisite for transferring transaction data, all master data on which it is based must be contained in active models. For example, stocks are only transferred if the material and location are contained in active models.

Generating transaction data models

To generate an integration model for transferring transaction data, use ECC Transaction CREATE INTEGRATION MODEL (Transaction code CFM1) to select the transaction data categories that are to be included (for example, storage location stocks) and restrict the data to be transferred (for example, to one group of materials) using the general selection options (see Figure 3.29). Generating this model results in a list of filter objects (for example, stocks for certain materials, as shown in Figure 3.30). Use open selection criteria and variants here also, to ensure that the set of data to be transferred can be easily (or even automatically) extended by generating and activating the model again.

Figure 3.29 "Create Integration Model" Transaction in ECC, Transaction Code CFM1; Selecting Transaction Data

Figure 3.30 “Create Integration Model” Transaction in ECC, Transaction Code CFM1; Next Screen After Execution, Showing the Results List with Transaction Data

The question of which transaction data objects to include in the integration models is a complex one. The answer depends on the planning process itself, and various different approaches are conceivable. The following basic rules apply:

- ▶ All initial data required for planning must be contained in active integration models, for example, stocks, sales orders, planned independent requirements, and so on.
- ▶ All documents required for executing planning must be contained in active integration models, for example, planned orders, production orders, purchase requisitions, purchase orders, ATP checks, and so on.

After you create transaction data integration models, you must activate them. Unlike activating master data, activating transaction data is associated with the following two actions:

- ▶ The transaction data in ECC is transferred to APO.
- ▶ If new transaction data is created in ECC that belongs to an object type that is contained in an active integration model, these documents are transferred to APO immediately.

In other words, activating a transaction data model results in the continuous, real-time change transfer of active transaction data. If new data is created in ECC or if transferred documents are changed (stock changes,

Basic rules for modeling

Activating transaction data models

new sales orders, changes to customer orders, and so on), this data is automatically and instantaneously transferred to APO.

In contrast to master data, transaction data does not require a separate change transfer.

**Initial transfer
– no data
comparison/
reconciliation**

Note that the initial transfer does not involve the comparison/reconciliation of data between ECC and APO. If a transaction data integration model is deactivated, only the connection between the documents in ECC and APO is lost. If this model is then re-activated, the data in ECC is transferred again, regardless of which data is in APO. As a result, the data in the two systems is no longer consistent.

[+]

CIF Comparison/Reconciliation Function

To resolve such a data inconsistency between ECC and APO, you must use the APO Transaction, CIF COMPARISON/RECONCILIATION FUNCTION (Transaction code /SAPAPO/CCR), see Section 3.4.3, Eliminating Transfer Errors.

3.3.3 Transfer of Transaction Data from APO to ECC

The transfer of transaction data from APO to ECC is configured in APO. As a prerequisite, the relevant objects must be contained in active integration models.

**Distribution
of data**

First, you must specify in APO the logical ECC system to which the relevant transaction data is to be transferred. You do this in the basic settings under MAINTAIN DISTRIBUTION DEFINITION in APO Customizing (see Figure 3.8). Here you specify for each publication type (for example, in-house production or external procurement) the ECC system (logical system name) to which the data is to be returned. This table must always be maintained even if APO is only connected with a single ECC system (the entries can be created collectively in the GENERATE DISTRIBUTION DEFINITION setting in customizing).

**Online or
periodic transfer**

Finally, you must configure either online or periodic transfers of new or changed transaction data in APO. You do this in the SET USER PARAMETERS transaction in APO (Transaction code /SAPAPO/C4; see Figure 3.31), where a distinction is made between SNP and PP/DS data.

Figure 3.31 “Set User Parameters” Transaction in APO, Transaction Code /SAPAPO/C4; Setting for Transferring Changed Transaction Data

If you want the data to be collected and transferred periodically, you can use the PROCESS CHANGE POINTERS transaction (Transaction code /SAPAPO/C5; see Figure 3.32). This step can also be scheduled periodically.

Figure 3.32 “Process Change Pointers” Transaction in APO, Transaction Code /SAPAPO/C5

Transfer planned orders and purchase requisitions?

In addition, you can choose a setting in APO-PP/DS that determines whether planned orders and purchase requisitions created there should be transferred to ECC directly, or whether these documents should first be converted into a production order or a purchase order. This setting is made under **MAINTAIN GLOBAL PARAMETERS AND DEFAULTS** in PP/DS Customizing (see Figure 3.33).

Figure 3.33 "Maintain Global Parameters and Defaults" Customizing Setting in APO

Data volumes of CIF integration

If data is transferred online, it is sent to ECC immediately after it is posted in APO. This means that a corresponding data queue is created immediately, which then must be posted in ECC. In the case of mass transactions, in particular, which generate large volumes of data to be transferred, the system load in ECC may be high. A check is required to determine which data transfers are required at which point in time.

Let's take a look at the following example: A large number of new planned orders may be created during production planning in APO. If planning comprises several steps, interim results will be produced. These consist of planned orders, which may be moved in the next step. If planned orders are transferred online, this results in a very high and, to a large extent, unnecessary system load in ECC because all interim results are transferred. An online transfer is only useful if planned orders are urgently and immediately required in ECC, which is almost never the case!

A periodic transfer (for example, once each night) may significantly reduce the system load in the ECC system, and it allows you to deliberately schedule the transfer during times when the ECC system load is low.

Finally, if planned orders are not transferred to ECC until they are converted into production orders, the system load is reduced even further. New production orders can also be transferred periodically (nightly). This setting allows you to avoid unnecessary system loads, and you will find that it is perfectly sufficient for most applications.

Performance

[+]

The data volume for CIF integration depends on which settings are selected. Unnecessary data transfers (in particular, unnecessary online transfers) should be avoided in order to minimize the load for CIF integration and the target systems.

3.4 CIF Monitoring

The exchange of data using the CIF usually runs smoothly. However, if technical connection errors or application errors occur, the data transfer may fail or may be only partly successful. If this happens, the cause of the transfer error must be detected and eliminated, and the data must be transferred again.

Transfer errors

The causes of transfer errors fall into one of two categories:

► **Communication errors**

These include network problems, nonexistent RFC destinations, and so on. These communication errors often resolve themselves if the data transfer is repeated periodically. This can be configured for an RFC connection.

► **Application errors**

These include program errors, failing to post data in the target system, missing master data for a transaction data record, and so on. Application errors *cannot* be resolved by the system without manual intervention and must be handled by the system administrator.

So, the second category (application errors) usually presents more problems.

3.4.1 The Principle of qRFC

The CIF data transfer is asynchronous and is based on a queued Remote Function Call (qRFC). The data is first processed in the source system and then transferred to the target system with a data queue. The advantage of this approach is that the application that triggers the data transfer is decoupled from CIF integration. On the other hand, however, return parameters cannot usually be delivered in this way, which means that any error messages indicating problems with the CIF transfer cannot be returned to the application. One problem, in particular, with this is that in certain cases, queues may block a data channel, and that channel cannot be used for any further transfers to the target system. The following situations, which are described in more detail subsequently, may arise:

- Initial and change transfer for master data
- Initial transfer of transaction data
- Change transfer of transaction data

Master data transfers	The initial transfer of master data uses a channel called <i>CFLD[logical ECC system]</i> . This transfer is only performed for the complete integration model. If one data record cannot be transferred, transfer of the complete model fails. In other words, it cannot be activated. A failed activation is immediately detected when you execute the transaction, and a corresponding error message is issued (see Figure 3.34). In addition, a blocked
-----------------------	---

queue is generated, which blocks all subsequent master data transfers. This queue must be corrected and sent or deleted before new master data models can be activated.

Figure 3.34 "Activate Integration Model" Transaction in ECC, Transaction Code CFM2; Failed Master Data Initial Transfer

There are no problems associated with deleting these kinds of queues, because they can be created again the next time the model is activated. The change transfer of master data also uses this same master data channel.

Master data transfers can also be blocked by failed transaction data transfers, although this type of problem can be overlooked (that is, ignored). If the IGNORE FAULTY QUEUE ENTRIES indicator is set in the RIMODAC2 report (for activating integration models as a background job), the initial transfer is not blocked when this occurs. Transaction data queues should only be ignored if you can be sure that the existing queues are not intrinsically related to the pending master data transfer.

The initial transfer of transaction data is very similar to the initial transfer of master data. You can only activate the entire model. If the transfer fails, an error message is issued, the model remains inactive, and the queue must be processed and sent or deleted before a new activation is possible.

Successful activation of the transaction data model is followed by the change transfer of transaction data. In contrast to the approach described

Blocking by transaction data queues

Initial transfer of transaction data

Change transfer of transaction data

above, the transfer uses *separate channels*. Usually, each individual document is transferred using a separate channel. The contents of the queue are usually obvious from its name. For example, a queue called CFPLO [*Planned order number*] is generated for the transfer of a planned order from ECC to APO. Usually, a failed transaction data transfer does not block subsequent transfers of other documents.

Logical Unit of Work (LUW) Transaction data records are connected by logical units of work (LUWs). An LUW is created when data is posted to a transaction. For example, if the planning result is saved in APO after interactive changes are made to a range of orders, all orders are connected by an LUW consisting of several queues (one queue for each new or changed order). This type of LUW can only be transferred in full. If one order has errors or cannot be transferred, all related orders are also blocked. This blocking does not usually affect other LUWs.

However, LUWs may also block each other simultaneously in certain cases. Some queues (stocks, for example) are only identified by a material number. If, for example, the transfer of a delivery fails because of an application error, the corresponding stock posting is also blocked (both are contained in an LUW). If another (error-free) delivery is then transferred for the same material, and is also connected with a stock posting, the stock encounters the blocked queue. Consequently, the entire LUW is blocked, so the second delivery cannot be transferred either.

[+]

No Notification in Case of Failed Transaction Data Transfer

If a transaction data transfer fails, there is no notification in the source transaction (this applies to all transaction data transfers). The data is posted as usual in the source system, and the queue for the transfer is created. If the queue cannot be transferred, it remains in the system as a blocked queue.

Do not delete transaction data queues A failed transaction data transfer results in the following:

- ▶ The source system contains the current planning situation.
- ▶ The target system contains a different planning situation, which is now obsolete. The planning data in the two systems is no longer consistent.

- A (blocked) transaction data queue exists. The information that data should be transferred is associated with this queue.

Do Not Delete Transaction Data Queue

[!]

The transaction data queue must *not* be deleted in this case. If it is deleted, the information that data was changed and must be transferred to the target system will be lost. To solve this problem, you must find the cause of the application error, eliminate the error, and activate the existing queue (that is, send it to the target system) again.

3.4.2 Tools for Troubleshooting Transfer Errors

Because blocked transaction data queues cannot generally be detected in the application, the data transfer between ECC and APO must be monitored separately. Various analysis functions are available in ECC and APO (the tools for analyzing and editing the CIF situation are available for both outbound and inbound queues).

Monitoring the data transfer

- **qRFC monitors** (in ECC and APO):

All failed transfer queues are displayed in the qRFC monitors. From the monitor, they can be activated again, debugged, or deleted (see Figure 3.35). The qRFC monitors are blank if no transfer errors occur.

- **Application logs** (in ECC and APO):

If logging is activated (Transaction CFC2 in ECC or Transaction /SAPAPO/C41 in APO), logs are written for all data transfers (both successful and unsuccessful), which can be displayed in the application log. This means that you can track when exactly (date/time) which (data objects and integration model) were transferred and by whom (user) (see Figure 3.36). The application log also issues a detailed error message if an application error occurs.

Figure 3.35 “qRFC Monitor” Transaction in ECC, Transaction Code CFQ1, with a Blocked Master Data Queue

Figure 3.36 “Application Log” Transaction in ECC, Transaction Code CFG1; Log Display

- ▶ **SCM Queue Manager** (This can be accessed centrally for both systems in Transaction /SAPAPO/CQ) in APO:

The SCM Queue Manager is a tool that enables centralized monitoring and processing of error messages and logs from all systems (that is, APO and the connected ECC system(s); see Figure 3.37). It is ideal for CIF monitoring, because it eliminates the need for parallel monitoring in two systems at the same time.

Figure 3.37 "SCM Queue Manager" Transaction in APO, Transaction Code /SAPAPO/CQ

In addition, the CIF Cockpit is another tool that allows you to execute all CIF-relevant actions centrally. This concerns both CIF-relevant system settings and the actual execution of monitoring functions.

CIF cockpit

It is also possible to configure automatic notifications when errors occur using the qRFC alert.

qRFC alert

3.4.3 Eliminating Transfer Errors

If transfer errors occur due to application errors, they must be eliminated by following the instructions below:

- ▶ **Master data initial transfer failed**

The resulting data queue blocks all subsequent master data transfers. Refer to the error messages (SCM Queue Manager, qRFC monitor, application log) in order to find the error. Then activate (resend) the queue, or delete it and activate the model again.

- ▶ **Transaction data initial transfer failed**

See the instructions for master data initial transfers.

- ▶ **Transaction data change transfer failed**

The application does not notify you of this problem. Blocked queues are displayed in the SCM Queue Manager or qRFC monitor, but no error messages appear in the application log. Do not delete the queues! Find and eliminate the error that has caused the transfer to fail, and activate the queue again.

CIF Comparison/Reconciliation If transaction data queues are deleted, this will result in data inconsistency between the systems. Use the CIF comparison/reconciliation function in APO to deal with this problem (see Figure 3.38). This transaction is used to analyze inconsistencies on the following basis:

- ▶ Due to missing documents in one of the two systems
- ▶ Due to differences in content between existing documents

Figure 3.38 "CIF Comparison/Reconciliation" Transaction in APO, Transaction Code /SAPAPO/CCR

The inconsistencies are listed and can be corrected directly from here.

When you correct errors with the CIF comparison/reconciliation function, data can be transferred in either direction (from ECC to APO, or from APO to ECC) to correct the inconsistency. Here, your only concern is to ensure that the data is consistent in the two systems.

3.5 Summary

The planning in SAP APO is executed in SAP ECC. The required integration of the two systems is implemented via the CIF. A smooth integration of planning is the basic prerequisite for a meaningful usage of SAP APO.

Master data is transferred from SAP ECC to SAP APO. Transaction data is also exchanged via the CIF; however, in contrast to the master data and depending on the transaction data, it is exchanged in both directions and always in real time.

Possible problems in CIF transfer cannot be determined from the respective application transaction. They must rather be processed via a separate alert handling.

The CIF integration is an essential part of the planning process with APO-PP/DS. The overall planning process must be set up and checked with regard to its smooth CIF integration.

The master data used for planning in APO-PP/DS is usually transferred from SAP ECC but has different names and a different structure than the master data that exists in ECC. In this chapter, you'll learn about the different types of master data in SAP APO in the context of the CIF transfer.

4 Master Data

In a system group, in which SAP APO is connected with SAP ECC via the Core Interface, ECC is generally considered as the system that “maintains the master data.” But, APO must provide the planning-relevant master data locally for advanced planning. In the following sections, we'll describe the central basic principles for master data management with regard to APO-PP/DS.

4.1 Mapping Principle

In most cases, the master data in APO is not identical to the master data in ECC. For example, material masters in ECC are transferred to APO as product masters, while production versions with routings and BOMs appear in APO as production process models or production data structures, and so on. During the CIF transfer, the settings made in ECC are processed by the CIF and mapped to the corresponding settings in APO.

APO master data generally has a less complex structure than master data in ECC. You maintain APO master data using the MASTER DATA menu option in APO, and often only require a single transaction to do so. While ECC has a separate menu for material masters, for example, all settings and actions relating to the product can be made in the same transaction in APO.

The CIF transfer of APO master data may include the transfer of ECC customizing settings. For example, a plant (which is typically selected in

Transfer of
customizing
settings

an integration model) is defined in customizing in ECC and transferred to APO as a master data record.

Basis Customizing vs. Application Customizing

Customizing settings of the *ECC basis* (such as factory calendars, units of measure, etc.) can be transferred to APO using customizing transport requests, because the settings in the SAP SCM basis correspond to a large degree to those in ECC.

ECC application customizing, in contrast, cannot be transferred to APO. Explicit exceptions to this rule are ATP customizing and various other ECC customizing documents, which can be selected in an integration model.

Figure 4.1 “Location” Transaction in APO, Transaction Code /SAPAPO/LOC3, with Field Selection for Location Type

4.2 Locations

Plants, distribution centers, customers, and so on

Plants, distribution centers, MRP areas, customers, and vendors in ECC are mapped in APO as locations with different location types (see Figure 4.1). All locations have the same basic structure but differ from each other at a

more granular level, based on their location type (for example, additional views are available for certain location types in location maintenance).

Table 4.1 shows exactly how ECC master data is mapped to location types in APO during the CIF transfer:

Location types

ECC Data	APO Data Location with Location Type
Plant	1001 — Production plant
Distribution center	1002 — Distribution center
Storage location MRP area	1007 — Storage location MRP area
Customer (with transportation zone)	1010 — Customer
	1005 — Transportation zone
Vendor	1011 — Vendor

Table 4.1 Transfer of ECC Data as APO Locations with a Corresponding Location Type (Excerpt)

4.2.1 Transferring Plants and Distribution Centers

Plants are defined using the DEFINE, COPY, DELETE, CHECK PLANT setting in the enterprise structure customizing settings in ECC (see Figure 4.2).

Figure 4.2 "Define, Copy, Delete, Check Plant" Customizing Setting in ECC, Detailed Information for a Plant

Plant If a plant is contained in an integration model, it is transferred to the SAP SCM system as a LOCATION with LOCATION TYPE 1001 (PRODUCTION PLANT). The basic settings for the plant, such as name, address data, time zone, and regional assignment, are transferred (see Figure 4.3).

Figure 4.3 "Location" Transaction in APO, Transaction Code /SAPAPO/LOC3, Changing a Location with Location Type 1001, "Address" View

Data Structures in ECC and APO

The data structures in the two systems are not identical. For example, you can define the form of address keys (Mr., Mrs., and so on) in ECC customizing, while these keys are predefined in APO. They can only be transferred if the form of address keys is known in APO.

In addition, the APO location contains a range of APO-specific settings, which must be defined in APO. Also, the short description of locations, unlike those of ECC plants, can be maintained in more than one language.

CIF change transfers are not possible for plants. If APO-relevant data in a plant changes, the changes must be maintained separately in both systems.

A distribution center (DC) in ECC is simply a plant that is assigned the additional attribute DISTRIBUTION CENTER. This attribute was originally developed with SAP R/3 Release 4.0 for *Distribution Resource Planning* (DRP) functions, and the corresponding setting must therefore be made in DRP Customizing (in the MAINTAIN ASSIGNMENT OF NODE TYPE – PLANT customizing step in the basic settings for DRP).

Distribution center

The plant is not changed from a functional standpoint (a different icon merely appears in the graphical applications of DRP).

DRP ECC Functionality

[+]

Due to its limited functional scope, the DRP ECC functionality is rarely used in real life. Since SAP R/3 Release 4.0, it hasn't been developed any further in SAP R/3 and ECC.

A powerful cross-plant distribution resource planning was not developed until the release of APO-SNP.

If you transfer plants to APO that are defined in ECC as distribution centers, these plants are transferred to location type 1002 (distribution center). The transfer of the individual ECC plant settings is exactly the same as for production plants.

4.2.2 Storage Location MRP Areas

As of R/3 Release 4.5, ECC has MRP areas that can be used to differentiate planning. Besides mandatory plant MRP areas (type 1), you can also define storage location MRP areas (type 2) and subcontractor MRP areas (type 3) below the plant level in the customizing settings for material requirements planning.

MRP areas

► **Storage location MRP areas**

If storage location MRP areas are selected in an integration model, they are transferred to APO as location type 1007, and their plant assignment is preserved. The receiving storage location contained in storage location MRP areas is also transferred to APO as a corresponding sublocation (see Figure 4.4).

Figure 4.4 “Location” Transaction in APO, Transaction Code /SAPAPO/LOC3, Changing a Location with Location Type 1007, “Storage Locations” View

► **Subcontractor MRP areas**

Subcontractor MRP areas *cannot* be transferred to APO as such. Instead, the vendors themselves are transferred as locations.

MRP area segments	The plant MRP data in an ECC material master may include <i>MRP area segments</i> (on the MRP 1 view), which are used for planning with MRP areas. If a material with MRP area segments is included in an active integration model, the MRP area data is also transferred. A location product is then created in APO for each relevant MRP area, in addition to the location product of the plant.
-------------------	--

4.2.3 Customers and Vendors

Customers	Customers are maintained as sales and distribution master data records, which can be transferred to APO for planning as locations with location
-----------	---

type 1010. However, this is only necessary if the customer location is explicitly required for planning (for example, for transportation planning for the customer). In normal production planning, this is not usually required, and an ECC sales order can be transferred to APO without the customer.

If the customer contains a transportation zone in ECC, an additional corresponding location with location type 1005 is automatically transferred with the customer.

Customers, like vendors (and unlike plants), are transferred to APO with leading zeros. For example, ECC customer 4711 appears in APO as location 0000004711.

Figure 4.5 "Location" Transaction in APO, Transaction Code /SAPAPO/LOC3, Changing a Location with Location Type 1011, "Address" View

Vendors Vendors are maintained as purchasing master data records, which can be transferred to APO as locations with location type 1011 (see Figure 4.5). Vendors must be transferred to APO if planning of vendors is explicitly required as part of supply source determination.

Customers and vendors with identical names

The following point is particularly relevant for the transfer of customers and vendors: A location must be identified by a unique name in APO. This also applies if the location types differ. In other words, two locations cannot have the same name in APO, even if they have different location types.

This means that if a customer and vendor have the same number in ECC (for example, customer 1000 and vendor 1000), either the customer or the vendor must be renamed in the APO inbound queue using a customer exit. Conflicts with production plants do not usually occur, because plants are transferred without and customers and vendors are transferred with leading zeros in their names.

4.2.4 External Procurement Relationships and Transportation Lanes

External procurement relationships can be transferred to APO in the form of purchasing info records, delivery schedules, and contracts. They are mapped as corresponding external procurement relationships for purchasing management in APO. Before you transfer external procurement relationships, you must ensure that the references will be recognized in APO. Specifically, the source location (of the vendor), the relevant product, and the target location (the plant in which the product is to be procured) must exist in APO.

Opportunity costs for planning The transfer of data to APO includes the planned delivery times defined in ECC and the purchase prices, including scale prices where relevant (see Figure 4.6). These prices can be used as opportunity costs for planning in APO, so that the most favorably priced supply source can be selected for a specified lot size from several possible supply sources.

Subcontracting If you intend to use subcontract procurement processing for procurement, the relevant data can be transferred to APO using the CIF transfer.

To do this, assign the production version with the subcontracting bill of materials to the supply source in ECC and select the SUBCONTRACTING PPM or PDS object in addition to the supply source in the integration model.

Figure 4.6 "External Procurement Relationships" Transaction in APO, Transaction Code /SAPAPO/PWBSRC1, Displaying a Purchasing Info Record

Quota arrangements cannot be transferred from ECC and must be created in APO. APO does not contain source lists. However, individual external supply sources can be deactivated in APO, which will exclude them from automatic supply source determination.

A transportation lane indicates that a product in APO can be procured from another location. It may also contain additional information about the duration of transportation, itinerary, and means of transport, all of which play no role in APO-PP/DS but are relevant for TP/VS or SNP-TLB. The other location may be an alternative internal location (for example, a different production plant), or an external location (for example, an external vendor).

Quota arrangement and source list

Transportation lanes

Transportation Lane

With the CIF transfer of an external procurement relationship, a corresponding transportation lane is automatically created, so you usually do not have to maintain any additional data for APO-PP/DS processes.

Special procurement type	As of SAP APO 4.0, stock transfers between different plants or distribution centers, as defined with a special procurement type in the ECC material master, can also be automatically transferred to APO as corresponding transportation lanes using the CIF transfer. Any existing transportation lanes that were created manually are not overwritten in this case.
--------------------------	---

4.3 Products

ECC material masters are transferred to APO as product masters. Provided that they are not renamed using a customer exit, the APO product has the same number as the ECC material.

Length of the APO Product Number

The length of the APO product master number can be defined in APO customizing (DEFINE OUTPUT DISPLAY OF PRODUCT NUMBER). By default, an 18-digit product number is used as in ECC.

Product description	<p>In APO, as in the material master in ECC, the product description can be maintained in multiple languages, and all languages are transferred from ECC. Like the material master in ECC, the product master in APO is divided into several different views. The data in these views falls into one of the following categories:</p> <ul style="list-style-type: none"> ▶ <i>Header data</i> (PROPERTIES, UNITS OF MEASURE, CLASSIFICATION tabs) is of a general nature and is not specific to any one location. ▶ <i>Planning data</i> for a product (DEMAND, LOT SIZE, PP/DS TABS, and so on) is location-dependent.
---------------------	---

A product in a specific location is also referred to as a *location product*. Products are maintained in APO in the PRODUCT transaction in the APO master data (see Figure 4.7).

Many fields in the product master are automatically filled when the corresponding material master is transferred from ECC. Other fields are APO-specific and are usually maintained in APO directly (that is, if a customer exit is not used). So, check whether a field in an APO product master is maintained in ECC before you change the data in APO.

Figure 4.7 "Product" Transaction in APO, Transaction Code /SAPAPO/MAT1, "PP/DS" View

Here and in the following sections, the lists of transferred settings are not complete. Instead, we focus on outlining the central and most important contexts.

4.3.1 Header Data

The following general data is transferred from the material master in ECC to the APO product:

- ▶ Material group, gross weight, and volume (BASIC DATA view)
- ▶ Transportation group (SALES: GENERAL/PLANT DATA VIEW)
- ▶ Units of measure (ADDITIONAL DATA view)

Classification data (CLASSIFICATION VIEW) can also be transferred to the APO product. However, classes and characteristics must be transferred to APO first.

Classes and characteristics Classes and characteristics can be explicitly selected in an integration model and transferred from ECC to APO. In particular, you can transfer the material classification, that is, the class types in the MARA table (001: Material class, ..., 300: Configuration of material variant classes, ...).

If you use the classification in APO, you must take a range of restrictions and additional options into account, in particular in relation to industry-specific enhancements. For example, variant configuration is not supported by production process models, while it can, in contrast, be used with production data structures (see Sections 4.5, Production Data Structures and Production Process Models, and 7.6, Integration of Variant Configuration).

4.3.2 ATP Settings

If you transfer the ATP settings from the ECC material master to the APO product master, some of the settings only make sense in APO if the ATP customizing settings are also transferred.

ATP customizing ATP customizing can be explicitly selected and transferred in an integration model. In contrast to other master data, the model does not have to be active in the case of ATP customizing. Rather, it is possible and indeed useful to deactivate the model after the ECC settings are transferred, and to complete the settings in APO. To prevent ATP settings from being transferred again from ECC by mistake, you can block imports from ECC in the APO-ATP customizing settings. Table 4.2 shows exactly how the individual objects are mapped.

ECC-ATP Customizing	APO-ATP Customizing
Checking group	ATP group
Checking rule	Business event
Requirements class	Check Mode
Scope of check	Check control with scope of check

Table 4.2 Transferring Various ATP Customizing Objects from ECC to APO

When the data is transferred to the product master, the settings listed in Table 4.3 are automatically copied from the MRP 3 view of the ECC material master.

ECC Material Master	APO Product Master
Availability check group	ATP group
Total replenishment lead time	Checking horizon
Customer requirements class of main planning strategy	Check Mode

Table 4.3 Transferring Various ATP Settings from the ECC Material Master to the APO Product Master

If the ATP check is to be configured for a material in APO, the ATP CHECK object must be included in an active integration model for the material in question.

ATP check in APO

4.3.3 Requirements Settings

Requirements strategies are maintained in ECC using a strategy group that contains a main planning strategy in the MRP 3 view.

Requirements strategies

If one of the standard strategies listed in Table 4.4 is entered as the main planning strategy, it can be transferred to APO. However, the strategy keys may change in some cases. The main planning strategy in the ECC strategy group is always the strategy that is relevant for transfer.

Strategy Description	ECC Key	APO Key
Anonymous make-to-stock	10	10
Planning with final assembly	40	20
Subassembly planning	70	20
Planning without final assembly	50	30
Planning with planning product	60	40
Make-to-order production	20	blank

Table 4.4 Different Strategy Keys in ECC and APO

If other strategies or keys are entered in ECC, the relevant field in the APO product master remains blank or unchanged.

- Consumption** The settings for consumption, consumption mode, and consumption periods are transferred from ECC to APO. Consumption mode 4 does not exist in APO; the consumption periods in APO, unlike those in ECC, are specified in calendar days.
- Individual/ collective requirements** The ECC settings for INDIVIDUAL/COLLECTIVE REQUIREMENTS in the MRP 4 view are also transferred. ECC setting 2 corresponds to the ALWAYS COLL. REQUIREMENT indicator in APO, while setting 1 or BLANK corresponds to the POSSIBLE INDIV. CUST. REQT indicator (see Figure 4.8).

4.3.4 Lot Size Settings

The lot size is set in ECC using a lot-sizing procedure, which is defined in customizing (Transaction code OMI4) and entered in the MRP 1 view of the material master. The procedures for lot-for-lot order quantity, fixed order quantity, and period lot sizes can be transferred to APO (the relevant setting in the lot-sizing procedure is the lot size for the short-term period in each case).

Figure 4.8 "Product" Transaction in APO, Transaction Code /SAPAPO/MAT1, "Demand" View

The APO product master contains all the settings for lot size. So, when the material master is transferred in a CIF transfer, ECC customizing is analyzed and transferred to the corresponding entries in the product master. These include special settings, such as the APO period factor or the LOT SIZE ALWAYS indicator, which is transferred from the SCHEDULING or MTO LOT SIZE indicator in ECC.

The following parameters are also transferred:

- ▶ MINIMUM LOT SIZE
- ▶ MAXIMUM LOT SIZE
- ▶ ASSEMBLY SCRAP
- ▶ ROUNDING VALUE
- ▶ ROUNDING PROFILE (the key only, rather than the profile itself)

- ▶ SAFETY STOCK
- ▶ SERVICE LEVEL
- ▶ REORDER POINT
- ▶ MAXIMUM STOCK LEVEL

Calculating the Assembly Scrap

The logic for using the assembly scrap is different in ECC and APO.

- ▶ **In ECC:**

procurement quantity = demand + demand × scrap

- ▶ **In APO by contrast:**

procurement quantity = demand × 100 % / (100 % - scrap)

Accordingly, the amount of assembly scrap is converted during the transfer.

4.3.5 Additional Settings

In addition to the settings discussed above, a range of other data is also transferred to APO from the ECC material master: PURCHASING GROUP, OPENING PERIOD FOR PLANNED ORDER from the SCHEDULING MARGIN KEY, PLANNING TIME FENCE, PROCUREMENT TYPE, PLANNED DELIVERY TIME, GOODS RECEIPT PROCESSING TIME, and so on.

APO-Specific Settings

Other important settings, for example, for pegging and alerts or for the planning procedure, cannot be derived from ECC. If these are required settings, the fields are populated with default entries during the initial transfer. This is occasionally problematic (in the planning procedure, for example).

After the initial transfer of a product master, analyze all field entries and use a customer exit to correct any problematic settings in accordance with your requirements and for all future transfers. Alternatively, you can extend the initial transfer to include product master mass maintenance, which corrects the problematic field contents after they have been transferred.

Additional product and location fields

Finally, additional fields in the APO product master can be activated in the APO customizing settings (the same applies to locations). If necessary, these fields can also be freely defined and filled from ECC using a customer exit in order to derive additional information from ECC materials.

4.4 Resources

ECC work centers or ECC resources (in PP-PI) are mapped as *Resources* in APO. Multiple capacities with different capacity categories can be assigned to a work center or a resource in ECC. These individual capacities are transferred to APO along with the work centers (see Figure 4.9).

Naming Convention – Resource Names

[+]

A separate resource is created in APO for each individual work center capacity. The following naming convention is used to assign unique names to the resources in APO:

A "W" is placed immediately before the work center name. This is followed by an underscore and the plant ID, which is then followed by an underscore and the capacity category — for example, capacity category 001 of ECC work center T-LACK in plant 1000 appears as WT-LACK_1000_001 in APO.

Reference resources and pool capacities can also be transferred. The naming convention is different in this case; a "W" is not placed before the name.

Exceptions

As discussed in Chapter 3, APO Core Interface, the maintenance of resources can be completely confined to the ECC system. APO-specific settings can even be defined in the ECC capacity and transferred from there.

4.4.1 Resources in APO

Resources are used in APO to support a diverse range of processes. So, different resource categories are used. In addition to the production resources that are relevant for APO-PP/DS, you also have transportation resources, storage resources, and handling resources.

Resource categories

Production resources have the following additional attributes:

Production resources

► Single-activity resources

Single-activity resources can only be occupied by a single activity at any given time.

► **Multi-activity resources**

Multi-activity resources can be occupied by several activities at the same time.

► **Mixed resources**

Mixed resources can be used for planning in both PP/DS and SNP.

For example, a capacity that can only be occupied by a single activity at any given time can be transferred to APO as a single mixed resource. Up to SAP APO 3.1, you must use a customer exit for the CIF transfer of mixed resources (see SAP Note 329733). You must also activate a customer exit for the PPM (see SAP Note 321474).

Figure 4.9 "Resource" Transaction in APO, Transaction Code /SAPAPO/RES01

Resource Categories Cannot Be Changed Subsequently

[+]

The **SINGLE** or **MULTI** and **MIXED** attributes and the **RESOURCE CATEGORY** defined when the resource is first created in APO cannot be changed subsequently. The single-activity or multi-activity resource attribute is derived from the settings of the individual capacity categories. The use of mixed resources can be defined for the CIF transfer and is generally recommended.

The resource type to be used for the transfer of a capacity to APO can be defined in the additional APO data of the capacities in ECC (or collectively for all capacities in Transaction CFC9 in ECC customizing). This means that capacities that can only be occupied by a single activity can technically also be transferred as multi-resources with only one capacity. The advantage of this is that any additional capacity assigned to the work center at a later stage can also be transferred to APO immediately (otherwise, the APO resource would have to be created again). However, setup time optimization can only be executed for single-activity resources in APO.

Defining the resource type

4.4.2 APO Resource Data

When you access the data belonging to an APO resource, each planning version has a separate resource. So, to display the operational data, specify the planning version (for example, active planning version 000). If you do not specify a planning version, the planning-version-independent resource is displayed.

The settings for the standard available capacity (working time, breaks, rate of capacity utilization, number of individual capacities, etc.) from the header data are transferred from ECC to APO.

Header data

Intervals of available capacity are not transferred, but, as shown in Chapter 3, APO Core Interface, they can be used as external capacity for planning in APO. If external capacity is not used, intervals of available capacity can be defined in APO directly. External capacity can be configured in the additional APO data of the ECC capacity.

Intervals of available capacity

Other APO-specific settings, such as the finiteness level, or whether the resource is relevant for SNP, are similarly defined in the additional APO data in ECC.

Master Data Maintenance for Resources in ECC

All header data (including the additional APO data) is included in change transfers for resources, which can also be configured as online transfers. This means that all header data can be maintained exclusively in ECC.

4.5 Production Data Structures and Production Process Models

An ECC production version with a routing and BOM or with a master recipe (in PP-PI) can be transferred to APO as a production data structure (PDS) or as a production process model (PPM). Both objects must be selected in the integration model.

4.5.1 PPM, RTO, PDS, and APO Releases

PPM In older APO releases, the PPM represented the only option for transferring production versions from ECC to APO. The transfer process is the same for PPMs as for other APO master data. PPMs are transferred from ECC and can then be supplemented or changed in APO with APO-specific settings. There are, however, two main restrictions with PPMs:

- ▶ There is *no* change management in PPMs. Changes can be transferred from ECC to APO with PPM change transfers. However, these changes take effect immediately. As a result, different change statuses with different date/time validities cannot be mapped.

(The only pragmatic option is to use various production versions with different time validities whose routings or BOMs are resolved at the validity start date.)

- With PPM, you *cannot* map an ECC variant configuration, whereas this can definitely be found in an industry-specific process (using the CDP configuration schema, see Section 7.6, Integration of Variant Configuration).

These functions were not implemented in the PPM. Instead, an alternative data structure called a runtime object (RTO) was developed. The runtime object is derived from Integrated Product and Process Engineering (iPPE), a complex master data structure used in the automotive field, which incorporates variants and change management. The iPPE runtime object is a derivative of iPPE that reduces the runtime for planning (in other words, for the creation of planned orders).

Runtime object (RTO)

During the CIF transfer, a runtime object is derived from the ECC production version (without iPPE, that is), and variants and change management are taken into account. This alternative to using PPMs is available with some restrictions as of SAP APO 3.1, and with no restrictions as of SAP APO 4.0.

Runtime objects were originally referred to as iPPE-RTOs, and later became known as PP/DS-RTOs or simply RTOs. With SAP APO 4.1, the RTO was finally given a name all its own: production data structure (PDS).

Production data structure (PDS)

RTO and PDS – No Changes Possible in APO

[+]

An essential property of a PDS or RTO is that it cannot be changed in APO. The only transactions available are display transactions.

If you need to make specific changes to data, use the corresponding customer exit or BAdI during the transfer from ECC or the ECC change transaction for the production data structure, PDS_MAINT.

4.5.2 Release-Dependent Notes for RTO or PDS

The following properties and restrictions apply to using a PPM, RTO, or PDS:

► **For phantom BOMs**

Phantom BOMs can only be mapped completely and at multiple levels (if required) using an RTO or PDS. With a PPM, the components of a phantom BOM are simply exploded and assigned to the PPM directly.

► **For SNP**

Up to SAP APO 4.0, an SNP-PPM cannot be derived from an RTO. An SNP-RTO does not exist.

► **For operation splits**

As of SAP APO 4.0, mandatory splitting can be mapped with a PPM, whereby a shorter operation duration is transferred to APO and the capacity requirements are merged.

► **For overlapping**

As of SAP APO 4.0, required overlapping can be mapped with a PPM (see SAP Note 604878, also for flow manufacturing). As of SAP APO 5.0, overlapping operations in the routing can be mapped with a PDS.

As of SAP APO 4.1, a PDS can also be used in the following areas:

- PP/DS subcontracting
- SNP (including subcontracting, but excluding variants and change management)
- CTM (including subcontracting)
- Block planning and CDP
- DP

Additional ECC data for PDS	Since SAP APO 5.0, it is also possible to define APO-specific settings in ECC to extend the data for the PDS transfer. This means that, as with resources, all master data can be maintained in ECC in an ideal scenario (see Figure 4.10).
-----------------------------	---

[+]

PPM vs. RTO/PDS

The most important point to consider when deciding whether to use a PPM or an RTO/PDS is that the PDS is the most up-to-date master data structure and that further development is only expected for the PDS. So, use a PDS unless one of the restrictions listed above necessitates the use of PPM instead.

Figure 4.10 “Additional Data for Production Data Structures” Transaction in ECC, Transaction Code PDS_MAINT

The lack of an RTO for SNP is perhaps the most serious restriction up to and including SAP APO 4.0. As of SAP APO 4.1, it is preferable to use a PDS for most applications.

4.5.3 PPM and PDS Structures

A PPM has the same basic structure as a PDS (RTO) in APO. An ECC production version with a routing and BOM is transferred as a PPM or a PDS. The validities of these routings in terms of both period and lot size are based on the validities of the production versions. Different conventions are used for routing numbers in a PPM and a PDS. The routing number is an essential component of the PPM number (see Figure 4.11), while a PDS is identified by the product number (see Figure 4.12).

In APO, a plan contains different operations. One operation contains up to three activities: a setup activity, a processing activity, and a teardown activity. These activities are linked by activity relationships, which define their logical sequence. Sequential processing can be defined by end-start relationships, for example.

Operations and activities

In addition, the activities are assigned components that are consumed (input components) or produced (output components, for the finished product or co-products).

Figure 4.11 "Production Process Model" Transaction in APO, Transaction Code /SAPAPO/SCC03

Mode *Modes* are used to assign resources to activities. A mode represents an option for executing an activity. A mode contains a primary resource and may also contain secondary resources, for example, a machine as a scheduling-relevant primary resource, and machine operators as a secondary resource (see Figures 4.11 and 4.12). If several modes are assigned to the same activity, the activity can be executed in any one of these modes, and also using alternative resources.

Figure 4.12 "Display Production Data Structures" Transaction in APO, Transaction Code /SAPAPO/CURTO_SIMU

4.5.4 Transfer from ECC

During the CIF transfer, the APO structures are derived from similar structures in ECC. Table 4.5 provides details of the exact relationships between these structures:

ECC	APO
Operation from routing: Operations are only transferred if they are scheduling-relevant, their operation durations are not equal to zero, and the corresponding work centers are active.	Operation
Operation segments, which are defined at the work center using scheduling formulas	Activity

Table 4.5 Structure Elements of an ECC Routing and an APO PPM or PDS

ECC	APO
Standard sequence of operations (operations are ordered by number and, within an operation, setup is followed by processing, which is followed by teardown)	End-start activity relationships
Work centers in operations: These may contain several capacities, of which only one is scheduling-relevant. The scheduling-relevant capacity is based on the primary resource, while any additional capacities appear as secondary resources.	Mode with a primary resource and possibly also secondary resources
Parallel sequence of operations	Start-start activity relationships
Alternative sequence (requires a customer exit or BAdI, see SAP Note 217210)	Alternative modes (alternative modes can also result from a work center classification in ECC)

Table 4.5 Structure Elements of an ECC Routing and an APO PPM or PDS (Cont.)

Activity durations	Activity durations are calculated using scheduling formulas in the ECC work center (the formulas for the capacity requirement are irrelevant in this case). In ECC, these scheduling formulas, together with the default values in the routing, define the duration of the individual operation segments. In APO, the result of this scheduling is defined as a variable duration, and a fixed duration is also defined. Primary and secondary resources always have the same duration. The variable durations are based on the "base quantity" of the PPM or PDS, that is, on the output quantity of the finished product.
Other important items	<p>The following items should also be noted in relation to the transfer of production versions to APO:</p> <ul style="list-style-type: none"> ▶ Output quantity The output quantity of the finished product, which is used, for example, as a basis for scheduling formulas, is derived from the base quantity of the BOM. ▶ Direct procurement items Direct procurement items are transferred as stock items.

► **Setup keys and setup groups**

Setup keys and setup groups can be transferred to APO from the operation details screen of the ECC routing. For this purpose, the setup matrixes and setup keys, which cannot be transferred from ECC, must exist. Moreover, the setup matrix must be entered in the relevant resource in APO.

► **Component indicator**

The component indicator indicates the category of the component assigned to an activity, as shown below:

- M – master output, header product of BOM
- I – input, "normal" BOM component
- P – phantom assembly
- O – output (quantity produced), co-product or by-product; in other words, a component with a negative quantity (the only difference between co-products and by-products in ECC is the settlement rule, in that co-products are included in the settlement of the manufacturing order)
- N – configurable master output, variant configuration

► **Phantom assemblies**

If phantom assemblies are used in the PDS, they must be explicitly selected as BOMs in the integration model (in this case, there must be no production version for the header material in the phantom BOM). If the phantom assembly is also planned as normal, it can also be transferred as a complete PDS.

Master recipes (in PP-PI) are transferred the same way as routings. However, there are some differences at a granular level.

Transferring a master recipe

In a master recipe, the operations represent logical groupings of phases, which are used to define the process steps to be executed. Therefore, operations, phases, and also secondary resources are all transferred to APO as operations. The phases and secondary resources each contain an activity of the same name. The formula for in-house production in the assigned ECC resource is relevant for scheduling a phase. In addition, the relationships between the phases in a planning recipe are transferred as activity relationships.

4.6 Mass Changes to APO Master Data

In the previous sections, it was determined that APO master data should ideally be maintained in ECC. The main points in relation to the most important types of master data are summarized below:

► **Product masters**

Product masters contain settings that are maintained from ECC and others that are specific to APO. Append structures for master data tables and customer exits for the CIF transfer provide simple options for maintaining also the APO specific settings in ECC. The change transfer can be executed in online mode.

► **Resources**

As of SAP APO 4.0, resources can be completely maintained in ECC. If "external capacity" is used, no settings in APO are required except for possible downtimes. The change transfer can be executed in online mode.

► **Production data structures**

The production data structures can be maintained in ECC as of SAP APO 4.1, and as RTOs as of SAP APO 4.0. They cannot be changed later in APO. APO-specific settings are transferred using a BAdI (SAP APO 4.1) or by entering values in additional fields in ECC (as of SAP APO 5.0). The change transfer is executed periodically.

► **Production process models**

The production process models contain fields that can be maintained in ECC, as well as other APO-specific fields. The change transfer is executed periodically for the ECC fields.

As you can see, data for product masters, resources, and production data structures does not have to be maintained in APO in many cases. However, other types of master data, such as transportation lanes or quota arrangements, can only be transferred in part from ECC or, in some cases, not at all.

APO master data
mass maintenance

As of SAP APO 3.1, a mass maintenance transaction is provided to simplify the maintenance of APO master data (in Transaction MASS or MASSD, as with mass maintenance in ECC). This allows you to change:

- ▶ External procurement relationships
- ▶ Locations
- ▶ Production process models
- ▶ Products
- ▶ Quota arrangements
- ▶ Resources
- ▶ Transportation lanes

You select the master data type to be maintained according to its object type. You then select the documents to be changed by specifying values for the individual attributes of a component (for example, product masters can be selected by product name or procurement type). Finally, you define the attributes to be maintained (see Figure 4.13).

Figure 4.13 "Mass Maintenance" Transaction in APO, Transaction Code MASSD

After you have selected the master data and attributes to be changed, you can set values for the individual attributes. These values are copied to the individual master data documents, where they can be changed manually at any stage. New values can be specified for several different attributes in a single step (see Figure 4.13).

The field changes are updated when you save your changes. The changes can also be saved in the background to avoid long runtimes with large volumes of data.

4.7 Summary

The planning in APO is based on APO master data. These APO master data elements usually have ECC equivalents, but a different structure and different names: product master, resource, production data structure, and so on.

ECC remains the main system for most documents. The CIF can be set (possibly using customer exits) so that the master data transfer from APO is automated to a large extent. A distinction is made in the integration of individual document types (material masters – product masters, work centers – resources, routings/BOMs – production data structures, and so on).

Master data changes in APO may only be implemented at the local level if the settings cannot be derived from ECC.

Finally, there is some alternative APO master data, for example, production process model and production data structure, or various resource types. Here you must decide with which master data you can map the respective process best. In case of doubt, decide on the latest and most general solution.

Production planning with APO-PP/DS involves various functions and concepts. Understanding these functions and concepts is the key to consistent and meaningful use of production planning in APO-PP/DS.

5 Basic Functions of Production Planning

The initial approach to production planning in APO-PP/DS can be analogous to planning in SAP ECC. Make sure that you completely understand the regular functions of ECC that are also part of APO-PP/DS before you attempt to enhance planning with the additional options of PP/DS.

However, even the mapping of ECC functions in SAP APO requires you to grasp a variety of new terms and concepts. The goal of this chapter is to explain these concepts and enable you to successfully use APO-PP/DS.

5.1 Basic Settings

The following basic settings refer to the entire ECC and APO system landscape. Some specific settings need to be made in customizing for APO.

5.1.1 CIF Integration

As noted in previous chapters, integration with an operational ECC system is a precondition for a useful planning process in APO-PP/DS.

You have to transfer the master data for planning in APO from an ECC system. In addition, the related transaction data should be recorded in active integration models and settings made for the transfer of results

data back to ECC. The data is then available in active planning version 000.

Also, make sure that the relevant customizing settings (factory calendar, units of measure, and so on) have been transferred from ECC to APO with a transport request.

5.1.2 Global Settings

Central settings Some central settings for APO-PP/DS are made within global settings in APO-PP/DS customizing. In the customizing step **CHANGE GLOBAL PARAMETERS AND DEFAULT VALUES**, select the following settings (see Figure 5.1):

► **Number ranges for APO orders**

This setting is optional. This setting determines if orders created in APO contain a number that corresponds to the APO number range. As soon as an order is transmitted to ECC via the CIF, it receives an order number in ECC that is based on the ECC number range. The order number is then transferred to APO.

► **Global heuristics and strategy profiles**

The settings made here are relevant if no other explicit settings are made within specific applications (see Sections 5.4, Heuristics, and 5.9.3, Planning Strategy).

► **Transfer of planning results to ECC**

You can define if planned orders or purchase requisitions are transferred to ECC or if the transfer occurs only after conversion in production orders or purchase orders.

Also, be aware of the *ATP categories* for APO-PP/DS. They are used to define the receipt and requirement elements of production and detailed planning. They are already present in the delivery system, so specify a category only if the executing system is not an ECC system.

Parameters specific to a planning version Some additional basic settings that are specific to a planning version are made with the **MODEL/PLANNING VERSION MANAGEMENT TRANSACTION** (Transaction code /SAPAPO/MVM) (PP/DS horizon, determining the priority, and so on; see Figure 5.2).

Figure 5.1 APO Customizing Step “Change Global Parameters and Default Values” in APO-PP/DS Customizing

Material requirements planning (MRP) distinguishes between regular MRP and consumption-based MRP. But, unlike the case with ECC, the APO product master does not contain a corresponding setting. Planning in APO is according to regular MRP. In any case, you can control or change the planning mechanism in APO with heuristics. Such a heuristic can be assigned to the product master and has the effect that planning occurs according to the logic defined in the heuristic (see Section 5.4.1, Product Heuristics).

MRP procedures

In APO, you can map the reorder point method of consumption-based MRP with an appropriate heuristic. No heuristics analogous to the stochastic and rhythmical MRP familiar from ECC are present in APO, but

these procedures can easily be mapped with anonymous make-to-stock production.

Figure 5.2 APO Transaction "Model/Planning Version Management," Transaction Code /SAPAPO/MVM, Parameters Specific to a Planning Version

5.1.3 Planning Procedure

As of SAP APO 3.1, the planning procedure determines how a product is to be planned.

Up to SAP APO 3.0, the corresponding setting was made via a selection button in the PP/DS view of the product master. The following options were available:

- ▶ Automatic planning in planning run (corresponds to procedure 4)
- ▶ Automatic planning immediately (corresponds to procedure 3)
- ▶ Manual planning with/without check (procedure 1 or 2)

Other settings, particularly a more exact control of the planning procedures, were not available.

As of SAP APO 3.1, you maintain the planning procedure in customizing (customizing step MAINTAIN PLANNING PROCEDURE in PP/DS customizing, see Figure 5.3) and assign it to the product master in the PP/DS view (see Figure 5.4).

When you define the planning procedure, you determine the action that should follow a specific event. Events can include: CREATE or CHANGE A SALES ORDER, NEW DEPENDENT REQUIREMENT, and CHANGE PRODUCT MASTER. Actions can include GENERATE PLANNING FILE ENTRY, START PRODUCT HEURISTIC IMMEDIATELY, and so on. You can use these settings to make a very precise determination of the actions that should be executed for a product. This feature is particularly important for immediate planning. Because immediate planning requires a great deal of computer resources, it should be limited to events that are absolutely necessary so that performance is not adversely affected.

Event and reaction

Figure 5.3 APO Customizing Step "Maintain Planning Procedure," Planning Procedure 3, Reaction to Events

The standard version contains the following four standard procedures:

Standard procedures

► **Planning in planning run (procedure 4)**

The product is planned in the planning run. Planning File entries are written for changes relevant to planning. This approach corresponds to the "normal" setting that defines the same behavior in ECC. It is

recommended as the basic setting for all products (APO transaction PRODUCT, Transaction code /SAPAPO/MAT1, see Figure 5.4).

Figure 5.4 APO Transaction "Product," Transaction Code /SAPAPO/MAT1, PP/DS Tab with Planning Procedure 4

► **Cover dependent requirements immediately (procedure 3)**

The product is automatically planned as soon as data relevant to planning is changed (such as a new sales order or new dependent requirements). Because of its possible demand on computer resources, this procedure makes the most sense only for the CTP scenario (*Capable to Promise*) and for selected products. This procedure should never be used as a standard setting for products.

► **Manual planning with/without check (procedures 1 and 2)**

This planning procedure makes sense only for components. In manual planning *with a check*, the system searches for an appropriate receipt element for the component in case of a shortage. If no timely

receipt element is available, the superordinate order is created only when a receipt covers the dependent requirement. You might have to create a receipt element for the component to be able to create the superordinate order on the required date. In manual planning *without* a check, the component is always considered available.

Summary

[+]

PLANNING IN PLANNING RUN (planning procedure 4) should always be the standard procedure for planning products in APO. It corresponds to the procedure used in ECC. When a planning-relevant change occurs, a planning file entry is written that is processed in the planning run with the planning of the product.

In addition to the settings noted so far, planning procedures are also assigned a heuristic that should be used during planning of the product (see Figure 5.5). It takes effect when no other heuristic is explicitly specified in the product master (see Section 5.4.1, Product Heuristics).

Heuristic in the planning procedure

Planning Procedure		
PP Ping Proced.	Heuristic	Reaction to Events
1	SAP_PP_002	Manual With Check
2	SAP_PP_002	Manual Without Check
3	SAP_PP_CTP	Cover Dependent Requirements Immediately
4	SAP_PP_002	Planning in Planning Run

Figure 5.5 APO Customizing Step "Maintain Planning Procedure," Heuristics of the Planning Procedures

Planning procedure 4 contains heuristic SAP_PP_002, PLANNING STANDARD LOTS. This heuristic corresponds to the net requirements and lot-size calculation familiar from ECC.

Planning procedure 3 contains the heuristic SAP_PP_003 (or SAP_PP_CTP), PLANNING OF SHORTAGE QUANTITIES. The goal of this heuristic is to cover additional requirements in such a way that previously covered requirements remain covered. This planning flow is much more complex

than the normal calculation of requirements. This step is executed for each individual requirement; so planning with this procedure can involve an enormous drain on computing resources (see Section 5.4.1, Product Heuristics).

5.2 Independent Requirements

Requirements type, strategy group Production planning in APO is based on independent requirements: sales orders and planned independent requirements. Typically, sales orders are transferred from ECC to APO. However, independent requirements can be transferred from ECC or created in APO. In ECC, behavior of the independent requirements is set by their requirements type, which is usually derived from the strategy group (MRP 3 view of the ECC material master) and the main strategy contained in it. APO uses a similar requirements strategy in the product master, but it affects only the planned independent requirements.

The following sections examine the operation of independent requirements in APO in more detail.

5.2.1 Sales Orders

Sales orders can be created and changed in ECC and then transferred to APO via CIF. It is impossible to maintain these documents in APO.

Check Mode

When an active integration model contains sales orders for specific materials and plants, they are transferred to APO along with the posting in ECC. The requirements type is crucial for the behavior of sales orders. In ECC, the requirements type directly corresponds to a requirements class, and the requirements class in APO corresponds to the check mode (see Figure 5.6).

ATP customizing The appropriate check mode must be present in APO. Its presence is usually guaranteed by the CIF transfer of Available-to-Promise (ATP) customizing from ECC (see Chapter 4, Master Data). The settings are taken from ECC – if the sales order is consumed, for example.

Planning with Final Assembly

[Ex]

Let's take a look at the following example: If the material master in ECC contains main strategy 40 (PLANNING WITH FINAL ASSEMBLY), sales orders are created with requirements type KSV.

Requirements type KSV corresponds to requirements class 050. The sales order will therefore be present in APO with check mode 050. With the transfer of ATP customizing, check mode 050 contains information that states that the sales order should be consumed with assignment mode 1 (WITH FINAL ASSEMBLY); see Section 5.2.3, Requirements Strategies.

Figure 5.6 APO Customizing Step "Maintain Check Mode" in Customizing of the Global ATP Check, Check Mode 050

Sales orders can have priorities for planning. These priorities are transferred from ECC to APO. Priorities can also be set in the product master in APO. You can set up the use of priorities in planning with model and version management.

Sales Orders as of SAP APO 4.0 and up to SAP APO 3.1

There are important differences between the behavior of sales orders in SAP APO 3.1 and SAP APO 4.0.

The behavior of sales orders as of SAP APO 4.0 is very easy to describe: They behave just as they do in ECC. In terms of individual items, that means:

- Requested quantity and requested delivery date affect availability, regardless of an ATP confirmation (see Figure 5.7).

Sales orders as of SAP APO 4.0

- If a confirmed quantity and delivery date are to be used as the result of an ATP check in planning, the FIXED DATE AND QUANTITY flag is set for the sales order.

Figure 5.7 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Sales Order in APO with a Confirmed Quantity of Zero

Sales orders up to APO 3.1 Up to and including SAP APO 3.1, only the confirmed quantity of a sales order can have an effect on the available quantity in planning. So, when a sales order cannot be confirmed, the confirmed quantity of zero plays no role in planning. However, you can select a setting in the APO product view to display such orders. This behavior contradicts that of ECC, where the preferred quantity has an effect on requirements.

When the FIXED DATE AND QUANTITY flag is set, the confirmed quantities are planned on the confirmed date, as usual.

If the preferred quantity is to be planned in APO, you can use a heuristic with an appropriate setting to do so. That's the purpose of the setting for USE PREFERRED QUANTITY in standard heuristic SAP_PP_002 (PLANNING OF STANDARD LOTS).

5.2.2 Planned Independent Requirements in APO

There are many ways to obtain the planned independent requirements in APO-PP/DS. They can be released from a forecast in APO-DP, they

can be transferred from ECC, and they can also be entered manually in APO-PP/DS.

Releasing Planned Independent Requirements from APO-DP

In demand planning in APO-DP, a forecast is usually performed for future anticipated requirements figures based on aggregated historical data. The structuring and formatting of the planning numbers can have a great deal of flexibility — they are based on the use of characteristics such as PRODUCT, LOCATION, and SOLD-TO PARTY. The key figures such as SALES QUANTITY can be itemized according to the characteristics (APO transaction INTERACTIVE DEMAND PLANNING, Transaction code /SAPAPO/SDP94, see Figure 5.8).

Forecast

Figure 5.8 APO Transaction "Interactive Demand Planning," Transaction Code /SAPAPO/SDP94, Planning Figures with a Breakdown of the Data for a Product According to Location and Sold-To Party

After the demand planning forecast is made, the planned independent requirements can be released to production planning. The release refers to a specific key figure contained in the DP planning session that can be set as per your needs (the sales quantity, for example). In addition, to release a planned independent requirement, this key figure must be related to a product-location combination, because planned independent requirements refer to these combinations. The planning sessions usually contain the characteristics of PRODUCT and LOCATION to create forecasts for production planning so that these relationships can be created.

The release is activated from the demand planning menu (Transaction RELEASE DEMAND PLANNING TO SNP). (The name of the transaction is confusing – the released requirements are also relevant for PP/DS; see Figure 5.9.)

Figure 5.9 APO Transaction "Release Demand Planning to Supply Network Planning," Transaction Code /SAPAPO/MC90

Of course, the release can also be scheduled in batch processing in the background. Maintenance of the planned independent requirements occurs completely in APO; no planned independent requirements are present in ECC.

Finally, note that planned independent requirements in APO-PP/DS are also generated by the entry of negative quantities, such as those in the product view. This type of procedure is mainly seen in testing, because mass maintenance of operative planned independent requirements is inappropriate in actual practice.

Negative quantities in the product view

Transfer of Planned Independent Requirements from ECC

When maintenance of the planned independent requirements for planning in APO is done in ECC, you can create the planned independent requirements as usual in ECC and transfer them to APO over the CIF. You must include the planned independent requirements for each material and plant in an active integration model. All the affected planned independent requirements are then transferred to APO. All the active planned independent requirements versions are transferred; inactive planned independent requirements are not transferred.

Transfer from APO-DP to ECC

You can also transfer planned independent requirements from APO-DP to ECC. This kind of transfer occurs directly from APO-DP itself (Transaction DEFINE ACTIVITIES FOR MASS PROCESSING, Transaction code /SAPAPO/MC8T) rather than through the CIF. This approach makes sense when demand planning occurs in APO-DP but production planning is executed later on in ECC.

Planned independent requirements that were created in ECC in this manner *cannot* be transferred to APO via the CIF. The CIF transfer is not executed for reasons of data consistency in both systems regarding the planned independent requirements – even if an active integration model contains the requirements. If the planned independent requirements created in ECC in this manner are to be transferred from ECC to APO, you must copy the requirements in ECC to another version of the active planned independent requirements. The CIF transfer then occurs as usual.

Copying requirements

5.2.3 Requirements Strategies

The requirements strategy stored in the product master determines the behavior of the planned independent requirements in APO. The effects of a strategy result from the settings in the requirements strategy itself and from the sales order. The check mode of the sales order must be set accordingly.

- Requirements strategies in customizing** The requirements strategies are defined in customizing of the APO product master. Planned independent requirements correspond to category FA. The logic of make-to-stock and make-to-order is defined via the planned independent requirements section. Possible consumption with or without final assembly is defined via the assignment mode. The consumption documents are set with the corresponding category group (see Figure 5.10). The category group contains the list of documents against which you can consume. The standard strategies are already preset in the system as delivered.
- Check modes** Finally, the check modes of sales orders are set in ATP customizing in APO. They usually result from a transfer of ATP customizing from ECC.

Figure 5.10 APO Customizing Step "Set Requirements Strategy" in Customizing of a Product's Master Data, Requirements Strategy 20

Strategy 10

- Anonymous make-to-stock** Strategy 10 corresponds to ANONYMOUS MAKE-TO-STOCK. Planning occurs exclusively on the basis of planned independent requirements; sales

orders do not affect requirements. Planning results from the following settings:

- ▶ Strategy 10 without assignment mode
- ▶ Customer requirements class or check mode 030 without assignment mode

Strategy 20

APO strategy 20 maps the PLANNING WITH FINAL ASSEMBLY. Planning occurs on the basis of planned independent requirements; sales orders affect requirements and are consumed with the planned independent requirements. Consumption occurs according to the consumption mode and consumption intervals, as set in the product master. It results from the following settings:

Planning with final assembly

- ▶ Strategy 20 with assignment mode 1
- ▶ Customer requirements class or check mode 050 with assignment mode 1
- ▶ Category group K02 with sales orders (BM), customer requirements (BS), and so on. All types of sales orders that should be consumed must be included.

APO strategy 20 maps subassembly planning. It is set with the SUB-ASSEMBLY PLANNING flag in the product master. In summary, the following settings need to be selected:

Subassembly planning

- ▶ Strategy 20 with assignment mode 1
- ▶ SUBASSEMBLY PLANNING flag in the product master
- ▶ The customer requirements class is not needed, but sales orders with check mode 050 and assignment mode 1 can also be consumed.
- ▶ Category group K02 with independent requirements (AY) and order reservations (AZ)

Also, the subassembly must be planned as collective requirements.

Strategy 30

Strategy 30 corresponds to PLANNING WITHOUT FINAL ASSEMBLY. The planning occurs without final assembly and is based on planned independent

Planning without final assembly

requirements. Final assembly is executed for sales orders in the individual customer section. You can use the APO conversion rule concept to map the PLANNING WITHOUT FINAL ASSEMBLY in various ways, some of which are better than the mentioned approach.

Forecasting without final assembly uses the following settings:

- ▶ Strategy 30 with assignment mode 2
- ▶ Customer requirements class or check mode 045 with assignment mode 2
- ▶ Category group K01 with sales orders (BM), customer requirements (BS), and so on. All types of sales orders that should be consumed must be included.

Conversion Rule

Which planned orders are converted into manufacturing orders?

You can use a conversion rule to define which planned orders should be converted into manufacturing orders. During a collective conversion of planned orders using the CONVERSION OF ORDERS AND PURCHASE REQUISITIONS TRANSACTION (Transaction code /SAPAPO/RRP7), the conversion rule lets you convert only specific orders into production orders.

Conversion rules are defined in APO customizing. For example, you can specify that only planned orders that have successfully undergone an ATP check (confirmed orders) or that only planned orders linked to a sales order should be converted into planned orders (requirements check). In addition, you can use a BAdI for special requirements (see Figure 5.11).

Figure 5.11 APO Customizing Step "Maintain Conversion Rules" in APO-PP/DS Customizing under Transfer to Execution

If a conversion rule for a specific product is used, it is entered in the product master. You can also store a rule that applies to all products in the global parameters. Conversion rules are considered during interactive and collective conversion (see Figure 5.12). You can also override the rules manually.

Figure 5.12 APO Transaction “Conversion of Orders/Purchase Requisitions,” Transaction Code /SAPAPO/RRP7, Collective Conversion with Conversion Rule

Conversion rules can be used in end products and in subassemblies. If you enter a conversion rule for an end product that you want to subject to a requirements check, only the planned orders linked to a sales order with pegging are converted (see Section 5.10, Pegging). You can work with the subassembly and use the multi-step pegging network. The effect of working with requirements strategy 20, PLANNING WITH FINAL ASSEMBLY, would then correspond to PLANNING WITHOUT FINAL ASSEMBLY without the individual customer section; the stocking level is set flexibly.

Use for “planning without final assembly”

Strategy 40

Planning with planning product

Strategy 40 maps PLANNING WITH PLANNING PRODUCT. This type of planning is appropriate when various end products result from subassemblies that are virtually identical. A planning product is defined here that contains the common subassemblies. The forecast occurs for the planning product and triggers the production and procurement of components for the planning product. The sales order for a final product that refers to the planning product is consumed with the forecast of the planning product and triggers procurement of the end product. The sales order for this APO strategy is contained in an individual customer planning section.

Select the following settings:

- ▶ Strategy 40 with assignment mode 3
- ▶ Customer requirements class or check mode 060 with assignment mode 3
- ▶ Category group K01 with sales orders (BM), customer requirements (BS), and so on. All types of sales orders that should be consumed must be included.
- ▶ You must select planning products separately in the integration model. A planning product is created in the PLANNING PRODUCT product hierarchy in APO as the uppermost node to assign the material of the planning product to the end products. An entry is made in the ECC material master of the end product.

Make-to-Order Production without Forecast

No requirements strategy

No requirements strategy for make-to-order production without forecast is needed in APO. The sales orders with the corresponding check mode are simply transferred to APO.

The logic of make-to-order production is inherited by the structure of the bill of materials (BOM) to the point that the POSS. INDIVIDUAL CUSTOMER REQUIREMENT is present in the product masters of the subassemblies and components. The ALWAYS COLLECTIVE REQUIREMENTS flag works the opposite way. Collective procurement in make-to-stock is switched on for a subassembly and its entire procurement branch.

5.2.4 Reducing Planned Independent Requirements

Generally, planned independent requirements are reduced by goods-issue postings in ECC inventory management. During anonymous make-to-stock production, the planned independent requirements are consumed according to the first-in, first-out (FIFO) rule. With the remaining strategies, the planned independent requirements are consumed analogously to consumption by issuing goods to the sales order or, for subassemblies, to the manufacturing order.

In addition to such normal reductions of planned independent requirements, you must also explicitly delete or reorganize the remaining requirements.

Reorganizing
the planning

- ▶ **Planned independent requirements from ECC**

Reorganize requirements in ECC (Transactions MD74, MD75, and MD76) for planned independent requirements that were created in ECC and transferred to APO. The planned independent requirements are deleted in ECC via these three reorganization steps.

- ▶ **Planned independent requirements from APO**

Planned independent requirements that were created in APO (by releasing requirements from APO-DP, for example) need to be adjusted in APO. You can use the APO transaction PLANNING ADJUSTMENT (Transaction code /SAPAPO/MD74, see Figure 5.13). It is similar to ECC. *Adjustment* means deleting the planned independent requirements.

In APO, the actual adjustment function can be executed via heuristic SAP_PP_015, ADJUSTING ORDERS AND PL. IND. REQUIREMENTS.

5.2.5 Descriptive Characteristics

Planned independent requirements refer to combinations of products and locations. The same applies when the forecast in APO-DP contains the sold-to party as a characteristic in the planning session. During the PLANNING WITH FINAL ASSEMBLY (requirements strategy 20), for example, the planning contains the sum of the expected sales order quantities for all sold-to parties per period.

Figure 5.13 APO Transaction “Planning Adjustment,” Transaction Code /SAPAPO/MD74, Reorganizing the Forecast

Descriptive characteristic: Customer With the use of *descriptive characteristics* during the release of planned independent requirements from APO-DP, you can release planned independent requirements to individual customers. Instead of an overall quantity for a period in one location product, several subsets are generated for the same date. Each subset can then be consumed only with sales orders of the respective customer. You can use descriptive characteristics to ensure that specific contingents (allocations) remain for individual customers — even when unexpectedly high levels of sales orders come in from other sold-to parties.

The descriptive characteristics are not transferred to the procurement elements (planned orders). Pegging links, however, allow for a multilevel transfer to lower levels using the PROPAGATION OF DESCRIPTIVE CHARACTERISTICS VALUES heuristic (SAP_PP_023).

Consumption group The release of planned independent requirements with descriptive characteristics occurs with a *consumption group* that is created in APO-DP for

each DP planning area (see Figure 5.14). Assignment of the DP characteristic (for example, CUSTOMER) to the corresponding entry in the ATP field catalog takes place after creation of the consumption group. Entries for location and product reference of the planned independent requirements are already part of the standard version and should remain untouched. You must add the additional descriptive characteristic to both of these entries. Besides the customer, the sales order priority can be a good descriptive characteristic.

Figure 5.14 APO Customizing Step "Maintain Consumption Group" in DP Customizing, Transaction Code /SAPAPO/CSP1

Enter the consumption group in the affected product master. Release with the use of descriptive characteristics occurs with the additional specification of the consumption group when executing the transaction (EXTENDED DATA button for object selection, see Figure 5.15). Only the products with a consumption group in the product master are released when using descriptive characteristics.

Figure 5.15 APO Transaction "Release Demand Planning to Supply Network Planning," Transaction Code /SAPAPO/MC90, Release with Consumption Group

5.3 The Planning Procedure

Product planning in APO-PP/DS can occur in two ways: first, as interactive individual planning for a product; second, as total planning for a group of products that can be freely defined (such as all products from a given plant). Total planning can occur online or in background processing.

5.3.1 Interactive Planning

With interactive planning, you execute planning for a product. You can perform this function from the product view, the product planning board, the detailed planning board, and so on. You use it when the planning situation of a product was changed manually and you want to determine the effects of the change on planning right away.

Two options are available (APO transaction PRODUCT VIEW, Transaction code /SAPAPO/RRP3, see Figure 5.16):

Planning for a product

Product heuristic and variable heuristic

Figure 5.16 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Product View with Buttons for Interactive Planning

► Product heuristic

Product heuristic is used to plan products with heuristics that are defined via the planning procedure or product masters (see Section 5.4.1, Product Heuristics).

► Variable heuristic

With variable heuristic, you can perform planning interactively with a heuristic other than that stored in the product master, and without having to change the entry in the product master. You can also change the heuristic settings before executing planning (see Figure 5.17).

Figure 5.17 APO Transaction “Product View,” Transaction Code /SAPAPO/RRP3, Calling the Variable Heuristic

In any case, execution of the heuristic first treats data only in a transactional simulation. The data is written to the database only when you save the planning results.

- Heuristic profile** Use the heuristic profile (customizing of production and detailed planning) to define which variable heuristics can be selected. Three standard heuristic profiles are available:

- ▶ Profile SAP001 for the detailed planning board
- ▶ Profile SAP002 for the product view
- ▶ Profile SAPREM for the product-planning table

Each profile contains the typical heuristics for each context. If you want to make an additional heuristic available for interactive planning, expand the assigned heuristic profiles in the related transactions or use a different profile that contains the heuristic.

Based on the potential complexity of a given planning situation, it is not always easy to estimate the effects of various heuristics or heuristics settings on planning. As a general rule, it makes more sense to work with a small selection of the available heuristics than it does to work with a selection that is too large. It can also make sense to avoid the use of variable heuristics completely in the product view.

5.3.2 Production Planning Run

Planning for groups of products and total planning for entire plants are both executed in APO-PP/DS using the production-planning run. Accordingly, the production-planning run is extremely variable. Depending on the functions or heuristics in use, you can execute completely different planning steps: product (material requirements), resource, order, or operation-related (capacity) planning. So, material requirements planning represents only one of many applications of the production planning run. Several steps can also be executed in succession. Finally, planning can occur online or in the background; the latter is the normal case in actual practice.

Total planning
and planning of
product groups

Basic Settings

You can use variants to store all the settings to define production planning. The variants also help scheduling in the background. The layout of the production-planning run was completely revised in SAP APO 5.0. The definition of production planning first requires the entry of the PLANNING VERSION (000 for operative planning), a TIME PROFILE, and the PROPAGATION RANGE (see Figure 5.18).

Figure 5.18 APO Transaction "Production Planning Run," Transaction Code /SAPAPO/CDPSBO

Time profile You can use the time profile to specify a period for planning. However, not all functions or heuristics consider the time profile. Material requirements planning, for example, occurs independently of the time profile for all requirements in the PP/DS horizon.

PP/DS horizon In general, the planning functions of PP/DS occur only within the PP/DS horizon, which you can enter as specific to a planning version or to a product. The PP/DS horizon specifies the time period for the execution of detailed planning. Outside of the PP/DS planning period, you can perform aggregated planning in the context of APO-SNP.

SNP Production Horizon

[+]

The SNP production horizon indicates from which point in time SNP planning is carried out. The PP/DS horizon and SNP production horizon can be set so that they overlap.

The propagation range defines the resources and products that can be planned in production and detailed planning. Propagation range SAPALL permits the planning of all resources and products. Propagation ranges are defined in the customizing step MAINTAIN PROPAGATION RANGE.

Propagation range

The products of the propagation range are relevant to product-related planning. Planning can be changed only for products of the propagation range. For example, orders can be created only for these products. The resources of the propagation range are relevant to resource-related planning.

Details on the Planning Steps

You can define a planning step by specifying a function or heuristic to be executed. Then supplement the function or heuristic with a profile (strategy or optimization profile). In contrast to a function, a heuristic can be influenced using control parameters. Also, specify the objects to be planned. Select products for product planning and resources or orders for capacity planning.

The WITH PLANNING FILE ENTRY flag is available for the selection of products. If it is not set, all the selected products are planned. If it is set, only the products that have undergone an MRP-relevant change are planned (see Figure 5.18). The use of this *net change planning* enables shorter run-times and is generally recommended.

Selecting products

Net change planning is based on the planning file; it contains all MRP-relevant products. Changes relevant to planning, such as newly created sales orders, dependent requirements, inventory changes, and changes to master data result in a planning file entry for PP for the corresponding product.

Planning file

You can use the DISPLAY PLANNING FILE ENTRIES Transaction (Transaction code /SAPAPO/RRP_NETCH) in the production planning reports to view

the contents of the planning file (see Figure 5.19). You can also set planning entries manually in individual cases.

Figure 5.19 APO Transaction "Display Planning File," Transaction Code /SAPAPO/RRP_NETCH, Planning Reservations for PP/DS

"Generate Pegging Areas" flag in Transaction "Display Planning File Entries" (/SAPAPO/RRP_NETCH)

If you set the GENERATE PEGGING AREAS flag, you can cause the pegging areas to be generated without planning the respective location products. The pegging areas are usually generated when an order is created for the first time (in this context, stocks, planned independent requirements, and so on, are considered as orders); so this step is only necessary in exceptional cases.

- Low-level code** The planning file also contains the low-level code of the product. The low-level code is the deepest level at which a product appears in any PPM/PDS. Low-level codes are assigned across all locations.

The low-level code is used to control the sequence of planning. During product planning, products with low-level code 0 are planned first, followed by low-level code 1, and so on. One run plans all products in the correct sequence. The case of recursive BOMs is taken into account here.

Low-Level Codes in APO

[+]

The differences between APO and ECC regarding the low-level codes include: Low-level codes in APO are *not* recalculated automatically for changes to master data. Instead, perform a recalculation explicitly with heuristic SAP_PP_020 (STAGE-NUMBERING ALGORITHM). Accordingly, begin the first step with heuristic SAP_PP_020 or execute it regularly (weekly, for example; see Section 5.5, Example of a Complete Planning Run).

Available as of SAP APO 4.0, the *planning group* is another grouping and selection criterion for products. You define a planning group in customizing of APO-PP/DS; you assign a product to a planning group in the product master.

Planning groups

5.3.3 Capable-to-Match (CTM)

The Capable-to-Match (CTM) procedure is an alternate form of planning that is not based on the production planning run or heuristics. It is a planning procedure in APO-SNP that can also be used in APO-PP/DS in appropriate cases.

The CTM procedure supports simultaneous quantity and capacity planning with which previously prioritized requirements are compared to permitted stocks and receipt elements. The requirements can be prioritized according to any criteria you wish: customer, product, due date, and so on. Requirements coverage then occurs with a rules-based search process that can include the definition of multiple levels and plants. For example, if your own plant cannot cover the requirements for a component, you can check to see if the product is available in another location and then perform a stock transfer in a timely manner. Planning then generally occurs in consideration of production capacities and component availability. Also, decide ahead of time if manufacturing receipt elements may be created in the context of CTM planning.

Principle of
CTM planning

Flow of CTM planning CTM planning follows the schema described below: The requirements with the highest priority are covered first; the previously defined, rules-based search process is run for these requirements. If the requirements can be covered, the first solution found is used. Otherwise, a check is run to see if delayed coverage is possible. If the check is unsuccessful, a check is run to see if a partial delivery is permitted and possible. If no solution is found, the requirement remains uncovered and the next requirement is checked, and so on.

CTM planning does consider planning parameters like priorities and quotations, but considers them as soft, marginal conditions. They are kept only *if possible*. Also, the CTM procedure does not have an optimizing character because it generally uses the first workable solution that it finds.

5.4 Heuristics

A *heuristic* is a planning function that can be parameterized and that can be used to execute planning or a planning step for selected objects. The planning objects of heuristics can be products, resources, orders, or operations.

The concept of heuristics is a central concept in planning with APO-PP/DS. A number of planning steps are executed by heuristics. Accordingly, the planning steps can be easily designed variably — by selecting the appropriate heuristic. In ECC, however, the planning run is usually fixed. Changes to the run require a modification. In APO-PP/DS, you simply have to select a different heuristic or create a new heuristic that then simply becomes part of the overall process.

Heuristics

Heuristics solve different tasks. Not all heuristics can be substituted for each other. Instead, heuristics fall into various groups. The heuristics of a given group can be used for the same task or issue — they represent different alternatives.

Definition in customizing The standard version of APO includes numerous heuristics for various tasks related to production planning and detailed scheduling. The heu-

istics are stored in APO-PP/DS customizing (see Figure 5.20). A heuristic is defined by an algorithm that can be influenced by control parameters specific to it. You can create a new heuristic by copying an existing heuristic and then modifying the control parameters as you wish. You can also create completely new algorithms that you program yourself and incorporate them to the SCM system (see Appendix C, Heuristics).

The screenshot shows a SAP application window titled 'Change Heuristics'. The window has a menu bar with 'Table View', 'Edit', 'Goto', 'System', and 'Help'. Below the menu is a toolbar with various icons. The main area is a table with three columns: 'Heuristic', 'Short Description', and 'Algorithm'. The table contains 45 rows of data, each representing a different heuristic with its name, description, and corresponding algorithm. The heuristics are categorized into several groups, such as 'Schedule Sequence', 'Remove Backlog', 'Schedule Operations', 'Reschedule Blocks', 'Block Maintenance', 'Admissibility OK', 'Tolerance Check', 'Confirm Compliance', 'Days' Supply Check', 'Product Heuristic', 'Check PDS', 'Interactive CTP Heuristic', 'PP/DS Deployment', 'Stable Forward Scheduling', 'Enhanced Backward Scheduling', 'Change Fixing/Planning Intervals', 'Activate Seq.-Dependent Setup Activities', 'Length-Based Heuristic', 'Manual Creation of LOP Order', 'Multi-Level, Order-Related - Bottom-Up', 'Multi-Level, Order-Related - Top-down', 'Model Mix Planning Run 1', 'Multiple Output Planning Heuristic', 'Manual Creation of MOP Order', 'Product Planning (Comp. acc. LLevl Code)', 'Product Planning (Plan Comp. Immdiatly)', 'Create Production Campaigns', 'Dissolve Production Campaigns', 'Delete Setup/Clean-Out Orders', 'Create Setup/Clean-Out Orders', 'Merge Orders (Container Resources)', 'Critical Path', 'Infinite Forward Scheduling', and 'Infinite Backward Scheduling'.

Heuristic	Short Description	Algorithm
SAP001	Schedule Sequence	/SAPAPO/HEUR_PLAN_SEQUENCE
SAP002	Remove Backlog	/SAPAPO/HEUR_RESOLVE_BACKLOG
SAP003	Schedule Sequence Manually	/SAPAPO/HEUR_PLAN_SEQUENCE_MAN
SAP004	Minimize Runtime	/SAPAPO/HEUR_REDUCE_LEADTIME
SAP005	Schedule Operations	/SAPAPO/HEUR_DISPATCH
SAP_CDPBP_01	Reschedule Blocks	/SAPAPO/MC01_HEU_BLOCKS_SCHED
SAP_CDPBP_02	Adjust and Reschedule Block Limits	/SAPAPO/MC01_HEU_BLOCK_ADJUST
SAP_CDPBP_03	Enhanced Block Maintenance	/SAPAPO/BLRG_HEUR_BLK_MAINT
SAP_CDPBP_04	Block Maintenance, Called Interactively	/SAPAPO/MC01_R05_RES_EDIT_HEUR
SAP_CDS_A01	Admissibility OK Without Check	/SAPAPO/HEU_CDS_ADMI_OK_WO_CHK
SAP_CDS_A02	Tolerance Check	/SAPAPO/HEU_CDS_TOLCHK_LCDDS
SAP_CDS_F01	Confirm Compliance Without Check	/SAPAPO/HEU_CDS_MATCHING_CONF
SAP_CDS_F02	Days' Supply Check	/SAPAPO/HEU_CDS_DSUP_CHK
SAP_CDS_F03	Product Heuristic w. Days' Supply Check	/SAPAPO/HEU_CDS_PHEU_DSUP_CHK
SAP_CHECK_01	Check PDS	/SAPAPO/CULL_PDS_CHECK_HEUR
SAP_CTP_DLG	Interactive CTP Heuristic	/SAPAPO/HEU_CTP_DIALOG
SAP_DEPL_MUL	PP/DS Deployment Multiple Products	/SAPAPO/HEU_MRP_PLANNING
SAP_DEPL_SNG	PP/DS Deployment Single Product	/SAPAPO/HEU_PPDS_DEPLOYMENT
SAP_DS_01	Stable Forward Scheduling	/SAPAPO/SFW_HEUR_FW_STABLE
SAP_DS_02	Enhanced Backward Scheduling	/SAPAPO/SFW_HEUR_BW_EXT
SAP_DS_03	Change Fixing/Planning Intervals	/SAPAPO/HEUR_REL_FIXINT_MAINT
SAP_DS_04	Activate Seq.-Dependent Setup Activities	/SAPAPO/HEUR_ACTIVATE_SETUPACT
SAP_LEN_001	Length-Based Heuristic	/SAPAPO/EOGL_LENGTH_01
SAP_LEN_002	Manual Creation of LOP Order	/SAPAPO/EOGLM_HEUR
SAP_MLO_BU	Multi-Level, Order-Related - Bottom-Up	/SAPAPO/HEU_MLO_PLANNING
SAP_MLO_TD	Multi-Level, Order-Related - Top-down	/SAPAPO/HEU_MLO_PLANNING
SAP_MMP_HFW1	Model Mix Planning Run 1	/SAPAPO/SEQ_MODEL MIX_RUN_01
SAP_MOP_001	Multiple Output Planning Heuristic	/SAPAPO/EOG_HEU_PLAN_MOP
SAP_MOP_002	Manual Creation of MOP Order	/SAPAPO/EOGM_HEUR
SAP_MRP_001	Product Planning (Comp. acc. LLevl Code)	/SAPAPO/HEU_MRP_PLANNING
SAP_MRP_002	Product Planning (Plan Comp. Immdiatly)	/SAPAPO/HEU_MRP_PLANNING
SAP_PCM_CRT	Create Production Campaigns	/SAPAPO/HEUR_PCM_CREATE
SAP_PCM_DIS	Dissolve Production Campaigns	/SAPAPO/HEUR_PCM_DISSOLVE
SAP_PCM_ODEL	Delete Setup/Clean-Out Orders	/SAPAPO/HEUR_PCM_ORDERS_DELETE
SAP_PCM_SRVA	Create Setup/Clean-Out Orders	/SAPAPO/HEUR_PCM_SERVICE_ADAPT
SAP_PI_001	Merge Orders (Container Resources)	/SAPAPO/HEUR_MERGE_ORDERS
SAP_PMAN_001	Critical Path	/SAPAPO/PMAN_HEUR_CRIT_PATH
SAP_PMAN_002	Infinite Forward Scheduling	/SAPAPO/PMAN_HEUR_FW_COMPACT
SAP_PMAN_003	Infinite Backward Scheduling	/SAPAPO/PMAN_HEUR_BW

Figure 5.20 APO Customizing Step "Maintain Heuristics" in APO-PP/DS Customizing, Transaction Code /SAPAPO/CDPSC11, List of Heuristics

Heuristics — Documentation in Customizing

Customizing contains comprehensive documentation on individual heuristics. See the documentation to learn about the functions provided by a specific heuristic.

5.4.1 Product Heuristics

Product heuristics define the planning of a product. They can be entered explicitly in the APO-PP/DS tab in the product master. If no entry is present in the product master, the standard heuristic of the planning procedure is used.

Typical Product Heuristics

Table 5.1 lists some typical product heuristics.

Heuristic	Short Description
SAP_PP_002	PLANNING OF STANDARD LOTS: "Normal" planning of the product based on the lot size stored in the product master
SAP_PP_003	PLANNING OF SHORTAGE QUANTITIES: Planning only of shortage quantities; existing orders remain as is; relevant for CTP
SAP_PP_004	PLANNING OF STANDARD LOTS IN THREE HORIZONS: Planning with various lot sizes in three time horizons
SAP_PP_005	PART-PERIOD BALANCING: Optimizing lot-sizing procedure
SAP_PP_013	GROFF PROCEDURE: Optimizing lot-sizing procedure
SAP_PP_007	REORDER POINT PLANNING: Reorder point planning with a reorder point from the product master
SAP_PP_C001	PLANNING OF STANDARD LOTS FOR CONTI-I/O: Planning that considers continuous input/output in PDS/PPM

Table 5.1 Typical Product Heuristics

Planning standard lots Heuristic SAP_PP_002, PLANNING OF STANDARD LOTS, is particularly important. It corresponds to the normal planning of a product with the use of the lot size defined in the product master. It is the standard heu-

ristic in planning procedure 4, *Planning in the Planning Run*, and therefore represents the normal case for product planning.

In heuristic SAP_PP_002, you can set a Reuse Mode (for new planning or change planning, for example). If nothing is specified, the reuse mode from the planning file is used.

With heuristic SAP_PP_003, PLANNING OF SHORTAGE QUANTITIES, only new shortage quantities with new procurement proposals are filled. The entire product is not replanned. Planning procedure 3, *Cover Dependent Requirements Immediately*, contains this procedure; it is relevant only for CTP. The goal of this heuristic is to cover additional requirements in such a way that previously covered requirements remain covered. So, it runs according to the following schema:

1. The shortage is calculated with the new requirement.
2. A procurement element for the calculated deficit is created.
3. The surplus (because of the new procurement element) is calculated, and the new requirement is created on the surplus.
4. If needed, a last step reduces the surplus.

This flow is quite different from the normal, one-level, and individual planning of a product according to PLANNING OF STANDARD LOTS.

Appropriate heuristics can be created for special lot-sizing procedures that go beyond the options for the lot-size setting in the product master. The approach of creating appropriate heuristics also includes various optimizing lot-sizing procedures for which cost optimization for storage and ordering costs is executed. You must store the related cost functions in the product master. Finally, you can also map reorder point planning in APO-PP/DS with an appropriate heuristic.

To some extent, special planning functions can also be addressed with product heuristics. For example, if you want to plan using the function of continuous input and output on PPM/PDS, you can do so with the corresponding heuristic in the product master.

Planning of shortage quantities

Lot-sizing procedures and reorder point planning

Summary: Product Heuristics

Product heuristics help plan a product. They are assigned to a product via the planning procedure or specified explicitly in the product master. Normal planning of a product with the lot sizes defined in the product master occurs with heuristic SAP_PP_002.

Special lot-sizing procedures or special planning procedures can be realized via alternate product heuristics.

Lot Sizes and Strategy Settings

As of SAP APO 4.0, you can set the lot size using the relevant product heuristics either in the product master or in the heuristic itself. By default, the related flag is set so that the lot size from the product master is used (see Figure 5.21).

Figure 5.21 APO Customizing Step "Maintain Heuristics," Transaction Code /SAPAPO/CDPSC11, Heuristic SAP_PP_002 with "Lot Sizes" Tab

As of SAP APO 4.0, PP heuristics also contain all strategy parameters needed for planning in the STRATEGY tab (see Figure 5.22). In a production-planning run, products are planned with the heuristics assigned to them — that is, with the strategy settings given here (see Section 5.9.3, Planning Strategy).

Figure 5.22 APO Customizing Step "Maintain Heuristics," Transaction Code /SAPAPO/CDPSC11, Heuristic SAP_PP_002 with "Strategy" Tab

Behavior up to SAP APO 3.1 Up to and including SAP APO 3.1, the heuristics do not have strategy settings. Instead, the strategy is given in each application (like the production planning run) with an appropriate strategy profile, independently of the heuristic. If no default is set here, the strategy profile in the global parameters of APO-PP/DS for the application is used – for example, via the PLANNING RUN field for production planning. The behavior is analogous for interactive planning with the INTERACTIVE PLANNING field.

Strategy – Differences Between SAP APO 3.1 and SAP APO 4.0

Up to SAP APO 3.1, the strategy is specified independently of the PP heuristic. As of SAP APO 4.0, the procedure is significantly different. There the strategy for product planning is set with the PP heuristic. In the PP heuristic, you are restricted to strategy settings that make sense in the context of product planning.

Strategies for upgrading from SAP APO 3.1

If you upgrade from SAP APO 3.1 to SAP APO 4.0, the PP heuristics have a flag for USE STRATEGY SETTINGS FROM HEURISTICS. If the flag is not set, the system behavior for this heuristic will mimic that of SAP APO 3.1 (see SAP Note 768293; it is possible to also use the USE STRATEGY SETTINGS FROM HEURISTICS button in newly installed systems). However, we recommend that you use the new logic.

Heuristics Packages

With a *heuristics package* that is maintained in the product master in the PP/DS view, you can group various products that should be equally planned with the same heuristic (see Figure 5.23). The packages can be created manually or automatically by the system – for example, with product interchangeability (see Section 5.12, Product Interchangeability).

The effect of such a package is that all products of the package are planned together. For example, planning a package for heuristic SAP_PP_002 plans all the requirements of the products in the package according to their temporal sequence.

In manual heuristics packages, you can group products that should be manufactured on the same assembly line, products that are manufac-

tured in one production process (main product and by-product), and so on. Manually created heuristics packages are primarily used in finite planning.

Figure 5.23 APO Transaction "Product," Transaction Code /SAPAPO/MAT1, Product Master with Heuristics Package

5.4.2 Heuristics for Flow Control

Product heuristics define planning for individual products, but a heuristic for flow control defines the overall flow of MRP and the sequence of planning for selected products. You can certainly use these heuristics across plants. In other words, you can select products from several plants for this step. Two different methods are available for flow control: planning components according to low-level code or planning components immediately.

Planning Components According to Low-Level Code (Heuristic SAP_MRP_001)

The flow with heuristic PRODUCT PLANNING (COMP. ACC. LEVEL CODE) (SAP_MRP_001) corresponds in function to the material requirements planning run in ECC-MRP (see Figure 5.18). Basically, the selected products are then planned in the order of their low-level codes.

[+] The SAP_MRP_001 Method

The SAP_MRP_001 method is very fast and recommended for all product planning.

Plan Components Immediately (Heuristic SAP_MRP_002)

The heuristic PRODUCT PLANNING (PLAN COMP. IMMEDIATELY) (SAP_MRP_002) offers the second option for controlling the flow of product planning. Here, too, the selected products are first planned in the order of their low-level codes. A deviation from this sequence – which represents the difference between this heuristic and heuristic SAP_MRP_001 – arises only for components with AUTOMATIC PLANNING set for the planning method (with planning method 3, for example; see Section 5.1.3, Planning Procedure). These components are planned immediately when a dependent requirement appears. If the dependent requirements can be covered later, the delay is redirected as indicated above. The planned order for the end product lags accordingly, and schedule alerts appear directly at the level of the end product.

This method involves much more effort than normal planning according to low-level codes. You can reach a similar result when planning according to low-level codes is combined with multilevel bottom-up planning.

The flow control, SAP_MRP_002, should be used with a heuristics package (so that you can plan the end products equally) and with rescheduling instead of net change planning. Experience has shown that heuristic SAP_MRP_002 is rarely used in real life.

5.4.3 Service Heuristics

In addition to the traditional planning steps in a production planning process, use a variety of additional heuristics for somewhat special tasks.

The following list provides examples of some special service heuristics:

► **SAP_PP_009**

You can use heuristic SAP_PP_010, RESCHEDULING: BOTTOM-UP (shifting requirements to receipt elements): You can reschedule the dependent requirements of components so that they are covered by receipt elements. The shift of dependent elements means a shift of the related planned orders at the level of the end product.

► **SAP_PP_010**

You can use heuristic SAP_PP_010, RESCHEDULING: TOP-DOWN (shifting receipt elements to requirements): You can reschedule receipt elements so that they fulfill later requirements. The shift of dependent requirements for components means that the related planned orders at the subassembly level are also shifted.

► **SAP_PP_019 and SAP_PP_011**

You can use heuristics SAP_PP_019 and SAP_PP_011 to collectively create or remove fixed pegging relationships (see Section 5.10.2, Fixed Pegging).

► **SAP_PP_012**

If you use SALES ORDER WITH PRIORITIES, the assigned sales order inherits the priorities. This can be a problem when a planned order and its priority are later linked to a different sales order (with a different priority) because of a new situation, because the restructuring of the pegging links does not change the priority. But you can use service heuristic SAP_PP_012 to adjust the priorities in the planned orders to the linked sales orders.

► **SAP_PP_014**

You can use heuristic SAP_PP_014, ASCERTAINING PL. IND. REQUIREMENTS to analyze the still-open planned independent requirements. You can then use the results of the analysis to request that the customer issue sales orders. The analysis is particularly helpful with the use of descriptive characteristics.

► **SAP_PP_015**

The adjustment function enables you to bring planned independent requirements in line with sales order quantities. This approach is particularly useful if you used strategy 20, especially if you want to avoid producing partial quantities for which no sales orders have arrived by a specific date. You can make the adjustment with heuristic SAP_PP_015. You can also adjust or delete existing procurement proposals. You can specify both the period of adjustment and the requirements' ascertainment horizon in the product master or in the heuristic.

5.5 Example of a Complete Planning Run

Usually a production-planning run to create a consistent procurement plan consists of several steps — often as many as ten. The various options that exist to combine individual steps into an efficient complete run vary a great deal and, of course, depend on the case at hand. To address the interplay of individual heuristics, the present section describes a conceivable method based on a simple example. See Chapter 7, Advanced Processes in APO-PP/DS, for more complex examples.

Planning occurs across three low-level codes: end product, subassembly, and component. The capacity bottleneck occurs in the production of the subassembly. The goal of the production-planning run is to create a capacity-balanced plan for the production of the subassembly.

Steps of the production planning run

In this situation, the following steps would be conceivable for a complete run:

1. Stage-Numbering Algorithm

The STAGE-NUMBERING ALGORITHM (SAP_PP_020) for determining the low-level codes should be executed regularly to guarantee consistent planning. You can begin by scheduling planning it for all products.

2. Material requirements planning

Normal MRP occurs with heuristic SAP_MRP_001. Select all the relevant products (end product, subassembly, and components) for the heuristic. With this planning, the individual products are planned according to the product heuristic from the product master or from the planning method.

3. Propagation or delays from the component level

MRP occurs top-down and infinitely, so some delays might occur because of the lead times. The delays typically appear in date and time violations in the components. You can use heuristic RESCHEDULING: BOTTOM-UP (SAP_PP_009) to resolve the backlogs – they can be propagated to the end product from the component level.

4. Capacity planning for the subassembly

The step of (finite) capacity planning can occur with the function for detailed scheduling, SAP001 (SCHEDULE SEQUENCE). This step typically refers to bottleneck resources. In this example, it refers to the resources of subassembly manufacturing for which an exact scheduling sequence can be required based on the strategy profile.

5. Adjustment to the date shifts of the subassembly

Capacity planning for the subassembly generally leads to a shift in subassembly orders. These shifts can affect the end product and the components. You can use heuristics SAP_PP_009 and SAP_PP_010 with bottom-up (for the end product) or top-down (for the components) to propagate the data shifts in the BOM structure.

But the plan is not yet consistent – even after these planning steps. When adjusting the dates for subassembly planning, problems can also occur when procuring the components. These problems can then force delays in the subassemblies and in other areas. Additional planning steps might be necessary, meaning that the planning complexity will quickly increase with the number of low-level codes and the resources to be planned finitely. When you consider these potential problems, you realize the importance of avoiding all unnecessary complication ahead of time and, in particular, to limiting finite planning to as few resources as possible.

The Optimizer offers an alternative method of performing capacity planning and the subsequent adjustment of dates (see Chapter 6, Tools to Evaluate and Process Planning). You can use the Optimizer to review all constraints on the production plan simultaneously and to create a consistent plan in which capacity overloads no longer appear and procurement dates are not missed. Basically, you can solve the whole problem in one step (see Chapter 7, Advanced Processes in APO-PP/DS).

Using the Optimizer

Of course, you can also use the Optimizer in a targeted manner — to optimize setup time for the production of a subassembly, for example (see Section 5.11, Setup Times in Planning).

The problem of manual intervention APO-PP/DS is generally used in runs similar to the one described above. When addressing the question of to what extent individual steps should be linked and run automatically, increasing complexity makes it more and more difficult for the planner to understand the results of planning and, if necessary, be able to intervene manually. Consider this issue thoroughly when you are trying to determine your optimal planning flow. Strive for a good compromise between automation and transparency.

To better understand the results of a production plan that consists of several steps, it can make sense to copy intermediate results (for example, the status after top-down requirements planning or before capacity planning) into non-active planning versions.

5.6 Firming

Firming a planned order (or a purchase requisition) helps to protect the order from machine-based changes. Manual changes, however, can be made at any time. Various types of firming are possible in the APO order.

5.6.1 Manual Firming

You can firm individual orders manually. When you change orders manually, the associated firming flags are set automatically. You can cancel firming at any time.

Output firmed Manual change of an order quantity or an order date sets the OUTPUT FIRMED flag. The quantities of the order cannot be changed during automatic planning. The status corresponds to freezing the order header of an ECC planned order (see Figure 5.24).

Figure 5.24 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Detailed Display of a Planned Order with Firming Flags

If you change the component quantity of an order manually, the OUTPUT FIRMED and the INPUT FIRMED flags are both set. Firming the input freezes the dependent requirements of an order. The PPM/PDS can no longer be changed for this order. The status corresponds to the component freeze flag in the ECC planned order.

Input firmed

You can fix an operation of an order in the detailed scheduling planning board. A fixed operation cannot be shifted during optimization. Orders with a fixed operation are marked with the DATE FIXED flag.

Date fixed

The "PP-Firmed" Flag

[+]

If the OUTPUT FIRMED, INPUT FIRMED, or DATE FIXED flags are set, the PP-FIRMED flag is set consequently. Firmed (or fixed) orders cannot be changed by automatic requirements planning.

5.6.2 Firming Based on a Firming Period

Manual firming helps protect individual, manual changes to orders. If you want to firm orders globally to stabilize the production planning, you would generally use a firming period. All orders with an order end date in this period are then PP-FIRMED. You can define this type of time period with a firming horizon or a manual firming date.

- Firming horizon** The PP/DS FIRMING HORIZON is set in the PP/DS view of the product master and is indicated in work days (see Figure 5.25). Production is protected against automated changes by requirements planning during the horizon. Planned orders that end up in the firming horizon as time progresses are firmed automatically. The firming horizon is transferred from the ECC material master. However, contrary to in ECC, in APO there are no different firming types available to choose from. In APO-PP/DS, firming via the firming period is similar to ECC firming type 1. You can use a different value for the firming horizon for each product.

Figure 5.25 APO Transaction "Product," Transaction Code /SAPAPO/MAT1, Product with PP/DS Firming Horizon

As an alternative to setting a firming horizon, you can set the end of the firming period from within planning (in the production view, for example) with a *manual firming date*. To set the date, an order is marked. Firming should then occur up to that date (see Figure 5.26). If a firming horizon is also set for that product, the firming period results from the maximum of the two periods.

Manual firming date

Figure 5.26 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Manual Firming Date (PP/DS Firming Horizon)

Dynamically Firmed Planned Orders

[+]

Planned orders in the firming period are firmed *dynamically*. They are *PP-firmed* but do not receive a flag for the firming of order quantities or dates. If the firming period is shortened or deleted so that the orders no longer lie within this period, they are no longer firmed.

During the firming period, requirements planning cannot create any new orders or change any existing orders. New shortages in the firming period are covered — at the latest — by a receipt element at the end of the firming horizon.

5.7 Net Requirements Calculation and Lot Sizes

The planning of a product is defined with the product heuristic assigned to the material via the planning method or product master. Accordingly, the net requirements calculation and the lot size calculation depend on the heuristic.

5.7.1 Net Requirements Calculation

Planning Standard Lots	The standard heuristic for product planning is SAP_PP_002, PLANNING OF STANDARD LOTS. It represents the normal case of product planning as part of material requirements planning. With this heuristic, planning first performs a net requirements calculation in a manner similar to ECC-MRP. The total of stock available for MRP and confirmed receipt elements (purchase orders, manufacturing orders, firmed planned orders, firmed purchase requisitions, and so on) is contrasted with the requirements. If insufficient stock or orders are available to cover a requirement, there is a <i>shortage</i> .
Stock available for MRP	As of SAP APO 4.0, you can use the product master to set the type of stock that should be available for MRP. The default setting considers STOCK IN QUALITY INSPECTION and STOCK IN TRANSFER BETWEEN SUBLOCATIONS (storage locations). In addition, you can also consider restricted-use stock, blocked stock, and stock in transfer between locations (see Figure 5.27). Up to SAP APO 3.1, the quality inspection stock is available to MRP in addition to the freely available stock. Locked stock can be transferred but is not available to MRP. This standard logic can be manipulated via a customer exit (see SAP Note 487166).
Buffer sizes	You can also consider <i>safety stock</i> in planning (see Figure 5.28). The safety stock is not available for MRP; it is subtracted from the stock available for MRP. It is transferred from the ECC material master. Similarly, you can consider a SAFETY DAYS' SUPPLY so that the receipt elements to satisfy the shortage are created earlier by the corresponding period. It corresponds to the SAFETY TIME in the ECC material master; this field is transferred to the APO product master as appropriate.

Figure 5.27 APO Transaction "Product," Transaction Code /SAPAPO/MAT1, Product Master with Types of Available Stock

Figure 5.28 APO Transaction "Product," Transaction Code /SAPAPO/MAT1, Product Master with Settings for Lots Sizes and Safety Stock

5.7.2 Lot Size Calculation

The shortage quantity and shortage date are the starting point for lot size calculation. The lot size calculation is dependent on the heuristic.

Lots size when planning standard lots	For planning standard lots, the lot size is generally defined via the product master. But as of SAP APO 4.0, it can be defined directly with the heuristic, using the USE LOT SIZE SETTINGS FROM HEURISTIC flag.
Lot size settings in the product master	The lot size settings in the product master result from the corresponding ECC settings and are transferred to APO through the CIF. You can use the following methods (see Figure 5.28):
	<ul style="list-style-type: none"> ▶ Lot-for-Lot
<p>With lot-for-lot, an order proposal is created at an exact time. It is the same size as the shortage. A separate order is created for each requirement. If a procurement proposal for the entire quantity of the shortage of a day is to be created (similar to ECC), you can use the daily lot size.</p>	
	<ul style="list-style-type: none"> ▶ Fixed Lot Size
<p>The fixed lot size uses the fixed lot size defined in the product master. If the quantity of a fixed lot size is insufficient to eliminate the shortage, several lots are scheduled in the amount of the fixed lot size for the same date until there is no more shortage.</p>	
	<ul style="list-style-type: none"> ▶ By-Period
<p>The by-period method combines the procurement of the requirements quantities within a period into one lot size. The periods can be HOURS, DAYS, WEEKS, MONTHS, or any period you define according to the PLANNING CALENDAR. You can set the number of periods in which the procurement quantity should be summarized in the NUMBER OF PERIODS field. The resulting receipt element can be placed on the date of the first requirement, at the beginning of the period, at the end of the period, or during the period via the PERIOD FACTOR. By default, the period length of an HOUR and a PERIOD FACTOR unequal to 0 (period start) or 1 (period end) cannot be transferred from ECC. For these settings, you must use a customer exit for CIF transfer.</p>	
Rounding	You can define the lot sizes more exactly with rounding and with minimum and maximum lot sizes – to adjust planning the product

requirements to production, delivery, or transport quantity units, for example. The following options are available:

- ▶ MINIMUM LOT SIZE (minimum procurement quantity per lot under which the quantity may not fall)
- ▶ MAXIMUM LOT SIZE (maximum procurement quantity per lot that cannot be surpassed)
- ▶ ROUNDING VALUE (value used as the basis for rounding)
- ▶ ROUNDING PROFILE (staggered rounding)

These settings in the product are also transferred from ECC to APO, but you must create the rounding profile in APO.

If these options for the lot size calculation are inadequate, you still have access to additional lot size heuristics (see Section 5.4.1, Product Heuristics).

5.8 Determining the Source of Supply

In the event of a shortage, an order for procurement in the amount of the lot size is created. The supply sources that may pertain to this order depend on the quantity, date, and the procurement type entered in the product master. For individual planning versions, you can also set it so the creation of an order can be done without a supply source with regard to in-house production or external procurement. However, during the execution of the planning at the very latest (production order or purchase order), a supply source is necessary.

5.8.1 Procurement Types

In-house production can occur in the planning location or, as of SAP APO 4.0, in another, separate location. As of SAP APO 5.0, you can also perform withdrawals from a different location. To create a corresponding planned order, a PPM or PDS is to be selected as the supply source. The PLAN EXPLOSION field in the product master must be used first to determine whether a PPM or a PDS will be used by the system to create the order (if the planned order is created as the actual requirement at a

In-house production

later stage and the PPM/PDS is no longer valid at that point in time, you can use the ORDER VALIDITY PERIODS flag in the strategy to define the behavior of the system).

Production in a different location

If production takes place in a different location, this information is stored in the ECC material master of the planning location via a corresponding special procurement key for in-house production (ECC transaction CHANGE MATERIAL MASTER, Transaction code MM02, see Figure 5.29). In-house production is set in the material master of the production plant; a production version with routing and BOM (master recipe) is also maintained. If this data is selected in an integration model for transfer to APO, a corresponding PPM or PDS is created in addition to the products.

Figure 5.29 ECC Transaction "Change Material Master," Transaction Code MM02, MRP 2 View with Special Procurement Key

Flow of production in a different location

Planning of the product then occurs in the planning location, but production and planning of the components occurs in the production location. The PPM/PDS for in-house production is present in the production

location, and the planning location is entered in the PPM/PDS (see Figure 5.30). If planning is performed in the planning location, the PPM/PDS is exploded in the production location. A planned order with a receipt element is created in the planning location; capacity planning and planning of the components occurs in the production location. The goods receipt of the end product is created directly in the planning location so that you don't have to perform a follow-up stock transfer from the production location to the planning location.

Prod. Process Model	Planning Locatn	Description
T-F225	1000000100000000N5000062701011	1000
Production at Other Plant	2300	Version 0001

Figure 5.30 APO Transaction "Production Process Model," Transaction Code /SAPAPO/SCC03, PPM for Production in a Different Plant

External procurement can involve both procurement from external vendors and a stock transfer from another location. Planning occurs with purchase orders or schedule lines for the APO scheduling agreement. A stock transfer from another plant with a stock transfer order is also part of external procurement.

External procurement

If both types of procurement are permitted, the system can create planned orders for in-house production or purchase orders, schedule lines for the scheduling agreement, or stock transfer orders.

5.8.2 Automatic Determination of the Supply Source

If several valid supply sources are present, a supply source must be selected during automatic creation of an order in the context of a planning run. Such is the case when several supply sources are valid for the required lot size and the requirement date and time. The supply sources can differ by priority, lead time, and cost.

Selection of the supply source occurs according to the following criteria:

1. Quota arrangement

You can store quota arrangements in APO and use them for planning (see also quota heuristic SAP_PP_Q001).

2. Priority

The source of supply with the highest priority is selected. The highest priority is zero.

3. Costs

If several sources of supply have the same priority, the most economical alternative is selected.

4. Keeping the schedule

The production planning run always chooses the supply source that can deliver the required quantity on time. If the supply source chosen according to the quota arrangement, priority, and costs cannot deliver the product on time, the system selects the next-best source of supply. It then checks that selection to see if it can deliver on time. Maintaining the schedule is a "hard" condition. Only if none of the procurement alternatives can keep to the schedule is the order created later; the alternative with the shortest delay is selected.

Priority and costs in PPM and PDS

You maintain the PROCUREMENT PRIORITY of the PPM in the product plan assignment. Similarly, you maintain COSTS in the PPM. You can specify costs for the actual procurement process (SINGLE LEVEL COSTS) and for the complete procurement process (MULTILEVEL COSTS) — see Figure 5.31. Single Level Costs are relevant only for SNP optimization; Multilevel Costs are relevant for APO-PP/DS.

For the PDS, you maintain the parameters from the ECC (see Chapter 4, Master Data).

Priority and costs with external procurement

For external procurement and stock transfers, you maintain costs in the transportation lane. For purchasing info records, scheduling agreements, and contracts, you can transfer the costs from the ECC.

[+]

Result of the Automatic Determination of the Supply Source

The result of the automatic determination of the supply source is, in the ideal case, the best supply source in terms of priority, costs, and ability to maintain the schedule.

Figure 5.31 APO Transaction “Production Process Model,” Transaction Code /SAPAPO/SCC03, PPM with Costs

5.8.3 Interactive Sourcing

As of Release SAP SCM 7.0, an additional option is available for the determination of the supply source: interactive sourcing based on the availability situation of previously defined key resources and products.

Enable the interactive sourcing in the procurement heuristic (INTERACTIVE SOURCING field). You also have to set up a profile for interactive sourcing in APO-PP/DS customizing (see Figure 5.32). It defines the basic resources and components for the decision-making process as well as the evaluation time window required for the decision making and its period category.

Figure 5.32 APO Customizing Step "Maintain Interactive Sourcing Profiles," Detailed Screen of the Included Objects

In addition, the end product is equipped with the respective procurement heuristic and the previously created profile.

When the respective end product is interactively planned, the system opens a dialog box (see Figure 5.33) that enables you to view the current decision key figures (here: days' supply of the critical component and utilization of the available alternative resources) and to interactively select the source of supply for each procurement element.

Figure 5.33 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Dialog Box for Interactive Sourcing Using Procurement Heuristic

5.9 Scheduling

Procurement elements are scheduled after the requirements calculation, the calculation of lot sizes, and the determination of the supply source.

5.9.1 Scheduling for External Procurement

For external procurement and stock transfers, scheduling of the procurement proposals occurs with the planned delivery times (supply source or product master), goods receipt times, goods issue times (product master), and the transportation times (transportation lane). Planning occurs as backward scheduling, starting from the requirements date.

The goods receipt time corresponds to the goods receipt processing time in the ECC material master. It specifies the period between the requirements date and the finish date of the order. The goods receipt time and the goods issue time are scheduled with the inbound resource and outbound resource entered in the location (RESOURCE INBOUND and RESOURCE OUTBOUND entries, see Figure 5.34). Use infinitely planned resources with 24-hour availability or, as of SAP APO 3.1, calendar resources. When you use calendar resources, which do not involve scheduling in the SAP liveCache, no blocking problems can occur if a large number of orders are created during the planning run. Basically, you can also plan goods receipt and goods issue times finitely. However, map such a process through an operation in PPM/PDS.

Goods receipt time and goods issue time

5.9.2 Scheduling for In-House Production

Scheduling of a planned order for in-house production occurs on the basis of the lead times in PPM and PDS along with the goods receipt time. So, an APO planned order is always scheduled in detail. In other words, the order contains all the operation and activity dates (see Figure 5.35). The dates of the dependent requirements are placed on the start dates of the assigned activities. You can also use an offset in the input component to change the instant in time of the dependent requirements.

Figure 5.34 APO Transaction “Location,” Transaction Code /SAPAPO/LOC3, Location with Inbound and Outbound Resources

Scheduling the activities During scheduling of a planned order, the start and finish dates of individual activities are determined based on the times in PPM/PDS and the available capacity of the resources involved.

Production Calendar

The *production calendar* doesn't play a role here. It only becomes important if you must determine horizons that don't have any relationship with a resource.

The exact length of an activity depends, in particular, on the *time factor*, which results from the utilization rate or the general breaks from the available capacity of the resources.

Figure 5.35 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Details of the Planned Order

If, for example, an activity that lasts an hour is performed on a resource with a utilization rate of 90%, and if the available capacity of eight hours includes a break of one hour, the activity is stretched to a length of $1 \text{ hour} \times (100/90) \times (8/7) = 1.27 \text{ hours}$. The *time factor* here is therefore $100/90 \times 8/7 = 1.27$.

Time factor from the resource

Additional marginal conditions can result from the settings in PPM/PDS. For example, additional temporal constraints (minimum and maximum intervals between the one activity and the next) can exist. Sometimes, the intervals can be interrupted by a break, and sometimes they cannot be, etc.

Time interval between activities

If you want to schedule additional *time buffers* for an APO order, you can use one of the following options:

Buffer in an APO order

- ▶ You can assign an offset time to an *output product* so that the product is available later. You can use this interval as a buffer.
- ▶ You can specify an additional *time buffer* in the RESOURCE. Consideration of this time buffer is switched on in the detailed planning strategy and in the PPM (REFERENCE SUBTYPE field in the relationship). A time buffer on the last resource then works like a safety time in the ECC manufacturing order.

Scheduling in the APO planned order	The planned order contains the result of scheduling a planned order. Unlike with ECC, with APO the planned order already contains all the data relevant to production (see Figure 5.35).
-------------------------------------	--

5.9.3 Planning Strategy

With the detailed planning strategy, you define how the system performs the scheduling and rescheduling of orders. There are two different scenarios here.

- ▶ In *product planning* (in the production planning run or in interactive planning from the product view), the strategy is generally (as of SAP APO 4.0) defined directly by the heuristic. Here only *infinite* planning makes sense. Bucket finite planning can make sense in the context of CTP.
- ▶ With *rescheduling in the context of capacity planning* or during manual creation of an order, etc., the strategy is defined with the strategy profile directly in the application (in the product view or the detailed planning board, for example) or with the basic setting in the global PP/DS parameters. In this case, finite planning can also make sense. You can make use of the complete functional scope of the strategy profile here.

Strategy Settings of the Product Heuristic

In the strategy settings of the product heuristic, you can use only the settings that play a role in infinite planning or in bucket finite planning for CTP (see Figure 5.22).

Planning mode "Backward Infinite Planning"

[+]

In the product heuristic, you usually use the planning mode of **INFINITE PLANNING BACKWARDS WITH REVERSE DIRECTION**, which corresponds to normal backward scheduling without consideration of the capacity loads. Product planning produces planned orders with infinite planning.

Up to and including SAP APO 3.1, the system performs requirements planning finitely without any difficulty. It checks the capacity load and searches for open places for the orders as early as the creation of an order. That sounds good – at first. It only takes one step to a finite production plan. But this finite plan isn't necessarily a good plan. Just consider a few problems.

Problems of finite requirements planning

In requirements planning, the products are planned according to low-level codes; the requirements are planned alphabetically within a product in a temporal sequence. If end products and components demand the same resources, the logical sequence is reversed. Products that appear later in the alphabet in a low-level code are at a disadvantage, that is, they become loser products. The priority of orders can be considered only occasionally. Resources are filled in sequence. In the event of overloads, no balanced delays occur and the problems increase exponentially with the load on the resources, the number of finitely planned resources, and the restrictions and requirements of the master data.

To summarize, such a plan – even when ameliorated somewhat by heuristics packages – requires at least some reworking. And you would have to have started from an almost random and difficult-to-grasp situation.

We simply acknowledge what has happened in dozens of cases in the real world.

Summary: Finite requirements planning

[+]

Finite requirements planning makes sense only under certain conditions. Such planning does not offer a solid foundation for reworking the plan. Intelligent production planning generally begins with infinite requirements planning. The result of such planning is then used for controlled and targeted capacity planning.

General Strategy Settings via the Strategy Profile

- Strategy profile** The entries in a strategy profile explicitly define a strategy, such as that used for manual creation of an order or in capacity planning. A strategy profile can contain several active strategies so that the system tries to schedule the order according to the defined sequence. If the first strategy fails because it is too restrictive, the system tries to schedule the order using the second strategy, and so on (see Figure 5.36). In this context, many more options make sense than in the case of product planning. In particular, you can use a finite planning mode.

Figure 5.36 APO Customizing Step "Maintain Strategy Profile" in Customizing of Master Data, Strategy Profile with Several Strategies

- Strategy views** Various views are available as of SAP APO 4.0 to display or edit strategies:

- ▶ The *PP view* for strategy settings typical to PP (from the product view, for example)
- ▶ The *DS view* (from the detailed scheduling planning board, for example) for strategy settings typical to DS
- ▶ The *expert view* for all the settings of a strategy (see Figures 5.37 and 5.38)

These views make it easier to gain an overview of the relevant settings.

Figure 5.37 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Calling the Strategy Profile from the Product View

Figure 5.38 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Strategy with Special Settings for Finite Planning

Finite scheduling Finite scheduling generally occurs with resources rather than products. This involves a series of additional settings in the strategy (see Chapter 6, Tools to Evaluate and Process Planning):

- ▶ You can use the SCHEDULING SEQUENCE to explicitly influence the sequence of scheduling, by priorities, for example.
- ▶ You can use the DATE ENTERED to perform forward scheduling starting from today's date. This approach is helpful for manual planning of an order.
- ▶ You can limit scheduling to specific MODE PRIORITIES (see Section 5.9.5, Alternative Resources).
- ▶ You can consider dynamic or fixed PEGGING RELATIONSHIPS (see Section 5.10, Pegging).
- ▶ You can consider ORDER-INTERNAL RELATIONSHIPS and so on.

Planning mode "Search for Gaps" The BACKWARD SEARCH FOR GAPS WITH REVERSE mode is an example of a finite planning mode. With this mode, the scheduling of an order searches backwards for free capacity gaps in all the resources to be planned finitely to schedule the activities. If you consider the example of an order with several operations on various finite resources and maximum times between the operations when the production resources have already been partially used, it soon becomes clear that, in many cases, you cannot plan without some additional steps. If a reversal of the planning direction is permitted, a solution will be found – in the forward direction at the latest.

Finite resources Basically, finite planning occurs only for resources that are planned finitely (see Figure 5.39). The following statement briefly describes the exact context:

Summary

A finite strategy plans only finite resources finitely. An infinite strategy performs infinite planning of all resources, both finite and infinite. So, infinite resources are always planned infinitely.

Figure 5.39 APO Transaction "Resource," Transaction Code /SAPAPO/RES01, Resource with Finite Scheduling Flag

As a general rule, *not* all resources are to be considered as finite in planning. Theoretically, of course, a resource cannot be used at more than 100% of capacity and is, in fact, finite. However, in the real world, one or a few resources will prove to be bottlenecks. If the plan works for the bottlenecks, it will also work for the rest of the resources.

Bottlenecks

You should only consider bottlenecks as finite in planning.

- Resource overload alerts If a finite resource is overloaded, the Alert Monitor displays a resource overload alert. Overloads on infinite resources do not trigger an alert.

5.9.4 Finiteness Level

As of SAP APO 4.0, you can use the functionality of the finiteness level to define whether a resource is to be planned finitely or infinitely. So, you can influence the number of resources to be planned finitely in various applications. For example, you can first perform capacity planning with only a few bottleneck resources before you begin to plan less-critical resources finitely in a second step.

- Defining the finiteness level You must first define a FINITENESS LEVEL in customizing (see Figure 5.40) by entering a numerical value between 0 and 9999. You can then store the finiteness level in the RESOURCES (see Figure 5.42) and in the application (HEURISTIC, STRATEGY PROFILE, and OPTIMIZATION PROFILE, see Figure 5.41). The entry in each application then defines the maximum finiteness level to which the resources being used are to be finitely planned.

Finit. Lvl	Short Description	Chang...	Chgd on	Created	Creatd on
0	Finite for all Applications (Default)	SAP	06.03.2003	SAP	27.02.2003
200	Finiteness Level 200	LAYER	27.06.2006	LAYER	10.02.2004
600	Finiteness Level 600	LAYER	27.06.2006	LAYER	10.02.2004
800	Finiteness Level 800	LAYER	27.06.2006	LAYER	10.02.2004
9999	Restricted Finite Resource	SAP	06.03.2003	SAP	27.02.2003

Figure 5.40 APO Customizing Step "Define Finiteness Level for Resources" in APO-PP/DS Customizing

Figure 5.41 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Calling a Strategy Profile with Finiteness Level

Figure 5.42 APO Transaction "Resource," Transaction Code /SAPAPO/RES01, Resource with Finiteness Level

Default value 0 The default value of 0 in the resource (or no finiteness level at all) means that all applications will consider the resource as finite. That's why the system initially sets a finiteness level of 0 for all resources that have the flag set for FINITE PLANNING.

5.9.5 Alternative Resources

If alternative workplaces or resources are available to execute an operation, you can plan them in two ways.

► **Alternative PPM/PDS**

The first option maps the alternate resources via different PPM/PDS. Each one then differs only in the alternative resource to be planned. In this case, planning follows the logic of the determination of the supply source (see Section 5.8.2, Automatic Determination of the Supply Source).

► **Alternate modes**

The second option plans the alternative resources in PPM/PDS but with alternate modes. You must use different approaches to the standard routing or workplace classification in ECC; these settings are mapped with alternative modes for an activity in PPM/PDS (see Chapter 4, Master Data).

Selecting a Mode

If several modes are present for an activity, you must select a mode for scheduling. When modes with equal standing are present in backward scheduling, the system selects the mode with the latest start for the activity.

Mode priorities You can target planning of individual modes using the MODE PRIORITY. You can assign a mode a priority from A to O for automatic mode selection (A is the highest priority) and a priority of Z for purely manual planning. The priorities affect planning when you use a strategy to define the priority at which scheduling may occur (see Figure 5.43).

Figure 5.43 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Calling a Strategy Profile with Settings for Mode Priority

Consider the following example: You use a finite strategy profile in which the first active strategy may use only mode priority A, the second may use priorities up to B, and the third may use priorities up to O. Scheduling will then first use the preferred machine with A. When it no longer has any capacity, use of machine B is also permitted. When no more scheduling can occur there, all mode priorities are allowed.

5.9.6 Scheduled Planned Orders

In APO-PP/DS, planned orders are generally created as *scheduled* orders, whether their planning occurs finitely or infinitely. Capacity planning in APO-PP/DS occurs as a rescheduling of orders.

If you want to deviate from this basic behavior, you can set the planning method as of SAP APO 4.0. Up to SAP APO 3.1, you can only do this with a customer exit.

5.10 Pegging

Pegging involves a link that creates a logical relationship between the receipt elements and requirements elements of a product within a location. The system uses these pegging relationships to assign requirements to receipt elements. The links always result from availability and requirements dates within a pegging area, in which product, location, and account assignment (make-to-stock or make-to-order, etc.) correspond to each other.

You can see the pegging relationships of an order in the order's display: Call the detailed view of individual components. The same applies to output and input components of the order (see Figure 5.44).

Pegging network Pegging relationships can stretch from independent requirements to the assigned planned orders and their dependent requirements, and even to the entire BOM structure. The total of the relationships is called a (multilevel) pegging network. You can display the pegging network of an order using the CONTEXT report of the order from the product view (see Figure 5.45). However, alerts are visible in the product view only when a corresponding alert profile has been stored (see Chapter 6, Tools to Evaluate and Process Planning).

Figure 5.44 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Planned Order with Pegging Display

Figure 5.45 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Details of the Planned Order, Context of an Order with Alerts

[!]

Pegging Occurs Independently of Requirements Planning

Pegging involves an analysis that refers to existing orders and requirements. It occurs independently of requirements planning. The primary applications of pegging include the analysis of production planning, capacity planning, and optimization.

Comparison with ECC

The core of pegging in APO-PP/DS corresponds to the dynamic assignment of requirements elements and procurement elements as listed in ECC in the context of current requirements/stock lists and in the evaluation with the order report or the pegged requirements. The essential difference between the two is that the APO pegging structure is stored in the database and is available for a variety of other applications. A variety of settings can also influence the setup of the pegging structure in APO.

5.10.1 Dynamic Pegging

Unless you switch it off, *dynamic pegging* is executed automatically. As soon as requirements or receipt elements change, the dynamic pegging relationships are adjusted to the new situation. A series of settings in the product master defines the relationships (DEMAND tab, see Figure 5.46). You use the pegging strategy to define how demand is covered by the assignment of receipt elements. You use the MAXIMUM EARLINESS (LATENESS) OF A RECEIPT to specify the length of time that a receipt element can lie before or after a requirements element so that the system sets a pegging relationship regardless of the distance in time.

No pegging links are generated for larger intervals of time. You can also set the degree of earliness (lateness) for which a date alert is issued. The time intervals are determined on the basis of a continuous time bar, that is, factory calendars or shift models are not taken into account.

[+]

Pegging and Alerts

Date alerts are generally based on pegging relationships. If a pegging relationship between a requirements and a receipt element cannot be set up, the system generates a quantity alert.

To receive date alerts, it might help if you enable pegging with long or practically infinite maximum periods of lateness or earliness. Up to SAP APO 4.0, the days' supply analysis is based on the pegging relationships, which means that this setting usually doesn't provide any useful information regarding the days' supply. As of SAP APO 4.1, the days' supply logic works in such a way that the first shortage quantity or the first date alert determines the days' supply.

Figure 5.46 APO Transaction "Product," Transaction Code /SAPAPO/MAT1, "Demand" Tab with Pegging Settings

As of SAP APO 4.0, you can also switch off pegging in the product master. When you select this option, it affects all applications that work with dynamic pegging. Detailed planning, APO-PP/DS optimization, certain APO-PP/DS heuristics, and more are affected, and date alerts can no longer be generated.

- Network alerts** When an alert occurs in the component level of a multilevel pegging network, you can make the alert visible in the entire network and particularly for the related end product by selecting the *network alert* in the product view, the alert monitor, and so on (see Figure 5.47). You can use the PRODUCT ALERT flag in the product master to filter the output of alerts (as of SAP APO 4.0). For less-critical products, you can switch off all alerts or only network alerts.

The screenshot shows the SAP APO Product View transaction (transaction code /SAPAPO/RRP3). The window title is "Product View: T-F220, Planning Version 000". The top menu bar includes "Interactive Planning", "Edit", "Goto", "Settings", "DS Planning Board", "System", and "Help". The toolbar contains various icons for planning and monitoring. The main area displays a table of production requirements for product T-F220 in location 1000 (Hamburg). The table has columns for Avail/ReqD, Avail/ReqT, Category, Receipt/Rqmt. Elemt., Rec/ReqQty, Conf. Qty., Available, Surp/short, Qty Alert, DatTimAlert, Netw.Alert, and PP-Firmed. The table shows several rows of requirements, some with network alert icons (triangle with exclamation mark) in the Netw.Alert column. The bottom of the table shows summary rows for 0 and 0.

Figure 5.47 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Product View with Columns for Quantity, Date and Time, and Network Alerts

5.10.2 Fixed Pegging

Dynamic pegging relationships can be fixed so that the system no longer automatically changes the pegging relationships, even if planning changes. Fixed pegging assigns a specific quantity of a product receipt to a specific requirement.

You can set fixing manually for individual orders, and you can also fix the links to partial quantities or alternate orders (an alternative to the proposal from dynamic pegging).

Manual fixing

You can perform mass fixing of pegging relationships with heuristic SAP_PP_019, FIX PEGGING RELATIONSHIPS (see Figure 5.48). You can execute this heuristic individually so that you generate one-level fixed pegging for the selected products, or you can combine it with planning to generate a multilevel pegging network.

Mass fixing

Figure 5.48 APO Customizing Step "Maintain Heuristics," Transaction Code /SAPAPO/CDPSC11, Heuristic SAP_PP_019 to Fix Pegging Relationships

You can use heuristic SAP_PP_011, DELETE FIXED PEGGING RELATIONSHIPS, to delete pegging relationships. You can determine whether you want to delete manually or automatically fixed pegging relationships.

Using fixed pegging Fixed pegging is primarily used in automated capacity planning, when the pegging links should be considered during a particular period for specific orders and components. Consider the following procedures: The first step of the procedure fixes the pegging relationships with the appropriate heuristic, followed by execution of capacity planning with a strategy that considers the fixed pegging relationships. The last step then deletes the pegging relationships (see Chapter 7, Advanced Processes in APO-PP/DS).

Up to and including SAP APO 4.0, fixed pegging disappears with the change of documents, for instance, when an order is converted.

Inheriting fixed pegging as of SAP APO 4.1 As of SAP APO 4.1, the fixed pegging relationships remain after a change of documents. For example, if a fixed pegging relationship connects a planned order to a sales order, the reference remains when converting the planned order into a manufacturing order. This approach ensures that the fixed pegging relationships between receipt elements and requirements elements remain during production execution. See SAP Notes 698427 and 704583. To transfer a pegging relationship from a production order to inventory stock, you must activate this function in ECC customizing.

5.10.3 Safety Stocks in SAP liveCache

The safety stock of a location product usually consists of a virtual requirement that is considered by the calculation of net requirements, but that does not play any role in pegging, which refers only to orders in SAP liveCache. So, the use of safety stocks can be inherently different between requirements planning and the pegging structure (along with the alerts).

As of SAP APO 4.0, standard heuristic SAP_PP_018, CREATE SAFETY STOCK IN SAP LIVECACHE, is available for make-to-stock production. The execution of this heuristic generates an order element of category SR for static

safety stock requirements. The element is stored in SAP liveCache and considered during pegging. Apart from PP/DS, the global ATP check can also consider the safety stock requirements. In addition, you must also activate safety stocks depending on the planning versions by using the setting CONSIDER SAFETY STOCK REQUIREMENTS IN SAP LIVECACHE.

5.11 Setup Times in Planning

There are two different ways to schedule a setup activity in APO-PP/DS:

- ▶ **Sequence-independent**

A general setup time that does not depend on the actual conditions is scheduled with the normal activity durations of the setup activity in PPM/PDS. Lot-size-independent durations are typical for setup activities.

- ▶ **Sequence-dependent**

Setup times that depend on the state of the resource (as defined by the setup key or a setup group) can be scheduled via the *setup matrix* that specifies the length of the setup time from a previous setup state to a follow-up setup state. Sequence-dependent setup times can be used only for single activity resources.

The setup matrix is defined in the master data of product planning and cannot be transferred from ECC. The setup matrix is a transition matrix that contains the setup length of every possible setup transition. The setup length is needed to take the resource from one setup state to another. It can also contain setup costs that might be relevant to optimization (see Figure 5.49).

Setup matrix

To use sequence-dependent setup times, you must enter the SETUP MATRIX in the independent resource (see Figure 5.50). You must also enter the SETUP KEY in PPM/PDS for the relevant operations or enter the SETUP GROUP, which you can transfer from the ECC routing. In addition, you must also set the SETUP ACTIVITY flag in the setup activity so that the setup time is read from the setup matrix.

Sequence-dependent setup times

The screenshot shows a SAP APO application window titled 'Display Setup Transitions'. The window has a toolbar with various icons. Below the toolbar, there are two input fields: 'Location' set to '1000' and 'Setup Matrix' set to 'PAINT SHOP' with a label 'Paint Shop' to its right. The main area is a table titled 'Setup Transitions' with the following columns: S, Predecessor, Successor, Setup Time, Unit, and Setup Costs. The data in the table is as follows:

S	Predecessor	Successor	Setup Time	Unit	Setup Costs
		*	15	MIN	0
*		1	100	MIN	0
E 10		10	4	MIN	0
E 10		20	40	MIN	0
E 10		30	60	MIN	0
E 10		40	80	MIN	0
E 10		50	100	MIN	0
E 10		60	20	MIN	0
E 20		10	120	MIN	0
E 20		20	4	MIN	0
E 20		30	40	MIN	0
E 20		40	60	MIN	0
E 20		50	80	MIN	0
E 20		60	20	MIN	0
E 30		10	120	MIN	0
E 30		20	100	MIN	0
E 30		30	4	MIN	0
E 30		40	40	MIN	0
E 30		50	60	MIN	0

Figure 5.49 APO Transaction "Setup Matrix," Transaction Code /SAPAPO/CDPSC7, Display of a Setup Matrix

With these settings, the setup activity is automatically scheduled according to the setup matrix during scheduling.

Setup optimization Sequence-dependent setup times and setup costs are especially important with setup optimization using the APO-PP/DS Optimizer. You can optimize the production plan in light of the total of the setup times or the total of the setup costs (see Chapters 6, Tools to Evaluate and Process Planning, and 7, Advanced Processes in APO-PP/DS).

Figure 5.50 APO Transaction "Resource," Transaction Code /SAPAPO/RES01, Resource with Setup Matrix

5.12 Product Interchangeability

APO-PP/DS uses the product interchangeability for the functionality of phase-out control, which replaces one product with another. It is available as of SAP APO 4.0.

Product interchangeability is defined in the master data via product interchangeability groups. For planning in APO-PP/DS, you must create an interchangeability group of the SUPERSESSION CHAIN GROUP. In the interchangeability group type, you store substitution chains that specify a follow-up product for a product and a validity date (see Figure 5.51). With the direction of interchangeability and the use-up strategy of the supersession chain, you define whether and how any leftovers of the

Interchangeability group

previous product can be used up before the follow-up product is procured. For information on the transfer of ECC data for phase-out control to APO, see SAP Notes 617281 (as of Release 4.6C) and 617283 (prior to Release 4.6C).

Figure 5.51 APO Transaction "Maintain Interchangeability Group," Transaction Code /INCMD/UI, Maintenance of a Supersession Chain

- Planning package** When you maintain the supersession chain, a planning package is automatically created for the affected location products (planning package type 001: PLANNING PACKAGE FOR SUPERSESSION CHAINS). The planning package contains heuristic SAP_PP_I001, which is used to plan the products of the supersession chain in the correct sequence.
- Planning with supersession chains** When you plan with supersession chains, the requirements of the preceding and follow-up products are transferred as substitution orders that appear in the preceding product as a receipt element and in the follow-up product as a requirement. This requirement leads to procurement of the follow-up product (see Figure 5.52).

Figure 5.52 SAP APO Transaction “Product View” (Two Modes), Transaction Code /SAPAPO/RRP3, Product Views with Substitution Orders as Receipt Element for the Preceding Product and Requirement for the Follow-Up Product

If the product to be substituted involves the components of a planned order, the substitution order covers the dependent requirement, which appears as a requirement for the follow-up component. If the planned order is ultimately converted into a manufacturing order, the old components are then replaced by the new components in the order itself.

Similarly, the replacement takes place when executing an ATP check with the use of substitution chains.

Components in planned orders

5.13 Executing Planning in ECC

The basic rule for planning in APO-PP/DS: Planning occurs in APO-PP/DS; planning is executed in ECC. The planned order (or the purchase requisition) is converted into a manufacturing order (or purchase order, respectively) in APO to execute planning.

Unlike in ECC, in APO planned orders already contain all the production dates. If a planned order is transferred to ECC, the ECC planned order contains only the basic dates and all dependent requirements. The production start and end dates are transferred as basic dates. Integration at the level of detailed scheduling is not realized for the planned orders. For this reason, the conversion of planned orders must occur in APO.

The conversion of an APO planned order corresponds only to setting the conversion flag (manually for one order or via mass conversion for orders and purchase requisitions, see Figure 5.12). If an APO planned order with the conversion flag is transferred to ECC through the CIF, a corresponding manufacturing order is created in ECC. The order assumes the production dates determined in APO.

Process Order: Manufacturing Ord. 60003246 (In-House), PV 000

<input type="button" value="New"/>	<input type="button" value="Edit"/>	<input type="button" value="Delete"/>	<input type="button" value="Context"/>	<input type="button" value="Order"/>	<input type="button" value="Print"/>	<input type="button" value="Strategy"/>	<input type="button" value="Variable Heuristic"/>																																																																																														
<table border="1"> <tr> <td colspan="2">Order</td> <td colspan="4">Dates/Times</td> <td colspan="2"></td> </tr> <tr> <td colspan="2"> <div style="border: 1px solid black; padding: 2px;">Manufacturing Ord. 60003246 (In-House)</div> <div style="border: 1px solid black; padding: 2px;">Receipts</div> <div style="border: 1px solid black; padding: 2px;">T-F220</div> <div style="border: 1px solid black; padding: 2px;">Requirements</div> <div style="border: 1px solid black; padding: 2px;">T-B120</div> <div style="border: 1px solid black; padding: 2px;">T-B2220</div> <div style="border: 1px solid black; padding: 2px;">T-B320</div> <div style="border: 1px solid black; padding: 2px;">T-B420</div> <div style="border: 1px solid black; padding: 2px;">Operations</div> <div style="border: 1px solid black; padding: 2px;">0010 Material staging by picking list</div> <div style="border: 1px solid black; padding: 2px;">0020 Press fly wheel in casing</div> <div style="border: 1px solid black; padding: 2px;">0030 Paint casing RAL 1015 white</div> <div style="border: 1px solid black; padding: 2px;">0040 Insert hollow shaft in casing</div> <div style="border: 1px solid black; padding: 2px;">0050 Final assembly of pump</div> <div style="border: 1px solid black; padding: 2px;">0060 Deliver to stock</div> </td> <td>Start Date</td> <td>05.07.2006 08:40:28</td> <td>Validity Start</td> <td>01.02.2001 00:00:00</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>End Date</td> <td>07.07.2006 15:00:00</td> <td>Validity End</td> <td>01.01.2038 00:59:49</td> <td></td> </tr> <tr> <td colspan="8"> <table border="1"> <tr> <td colspan="2">Primary Product</td> <td colspan="2"></td> </tr> <tr> <td>Product</td> <td>T-F220</td> <td colspan="2">Pump PRECISION 102</td> </tr> <tr> <td>Receipt Qty</td> <td>15</td> <td>PC</td> <td></td> </tr> </table> </td> </tr> <tr> <td colspan="8"> <table border="1"> <tr> <td colspan="2">Status</td> <td colspan="2"></td> </tr> <tr> <td><input checked="" type="checkbox"/> PP-Firmed</td> <td><input checked="" type="checkbox"/> Input Firmed</td> <td><input type="checkbox"/> Released</td> <td><input type="checkbox"/> Partially Confirmed</td> </tr> <tr> <td><input checked="" type="checkbox"/> Output Firmed</td> <td><input type="checkbox"/> Ping w/o Final Assem</td> <td><input type="checkbox"/> Started</td> <td><input type="checkbox"/> Final Confirmation</td> </tr> <tr> <td><input type="checkbox"/> Date Fixed</td> <td><input type="checkbox"/> GM Executed</td> <td>Sched.Status</td> <td>2 Scheduled</td> </tr> <tr> <td colspan="2">APO Application</td> <td>ATP Status</td> <td>0 Not Checked</td> </tr> </table> </td> </tr> <tr> <td colspan="8"> <table border="1"> <tr> <td colspan="2">Source / Target</td> <td colspan="2"></td> </tr> <tr> <td>Source Location</td> <td>1000</td> <td colspan="2">Werk Hamburg</td> </tr> <tr> <td>Supply Source</td> <td>T-F220</td> <td colspan="2">10000001</td> </tr> <tr> <td colspan="4"> <input type="button" value="Change"/> </td> </tr> </table> </td> </tr> </table>								Order		Dates/Times						<div style="border: 1px solid black; padding: 2px;">Manufacturing Ord. 60003246 (In-House)</div> <div style="border: 1px solid black; padding: 2px;">Receipts</div> <div style="border: 1px solid black; padding: 2px;">T-F220</div> <div style="border: 1px solid black; padding: 2px;">Requirements</div> <div style="border: 1px solid black; padding: 2px;">T-B120</div> <div style="border: 1px solid black; padding: 2px;">T-B2220</div> <div style="border: 1px solid black; padding: 2px;">T-B320</div> <div style="border: 1px solid black; padding: 2px;">T-B420</div> <div style="border: 1px solid black; padding: 2px;">Operations</div> <div style="border: 1px solid black; padding: 2px;">0010 Material staging by picking list</div> <div style="border: 1px solid black; padding: 2px;">0020 Press fly wheel in casing</div> <div style="border: 1px solid black; padding: 2px;">0030 Paint casing RAL 1015 white</div> <div style="border: 1px solid black; padding: 2px;">0040 Insert hollow shaft in casing</div> <div style="border: 1px solid black; padding: 2px;">0050 Final assembly of pump</div> <div style="border: 1px solid black; padding: 2px;">0060 Deliver to stock</div>		Start Date	05.07.2006 08:40:28	Validity Start	01.02.2001 00:00:00				End Date	07.07.2006 15:00:00	Validity End	01.01.2038 00:59:49		<table border="1"> <tr> <td colspan="2">Primary Product</td> <td colspan="2"></td> </tr> <tr> <td>Product</td> <td>T-F220</td> <td colspan="2">Pump PRECISION 102</td> </tr> <tr> <td>Receipt Qty</td> <td>15</td> <td>PC</td> <td></td> </tr> </table>								Primary Product				Product	T-F220	Pump PRECISION 102		Receipt Qty	15	PC		<table border="1"> <tr> <td colspan="2">Status</td> <td colspan="2"></td> </tr> <tr> <td><input checked="" type="checkbox"/> PP-Firmed</td> <td><input checked="" type="checkbox"/> Input Firmed</td> <td><input type="checkbox"/> Released</td> <td><input type="checkbox"/> Partially Confirmed</td> </tr> <tr> <td><input checked="" type="checkbox"/> Output Firmed</td> <td><input type="checkbox"/> Ping w/o Final Assem</td> <td><input type="checkbox"/> Started</td> <td><input type="checkbox"/> Final Confirmation</td> </tr> <tr> <td><input type="checkbox"/> Date Fixed</td> <td><input type="checkbox"/> GM Executed</td> <td>Sched.Status</td> <td>2 Scheduled</td> </tr> <tr> <td colspan="2">APO Application</td> <td>ATP Status</td> <td>0 Not Checked</td> </tr> </table>								Status				<input checked="" type="checkbox"/> PP-Firmed	<input checked="" type="checkbox"/> Input Firmed	<input type="checkbox"/> Released	<input type="checkbox"/> Partially Confirmed	<input checked="" type="checkbox"/> Output Firmed	<input type="checkbox"/> Ping w/o Final Assem	<input type="checkbox"/> Started	<input type="checkbox"/> Final Confirmation	<input type="checkbox"/> Date Fixed	<input type="checkbox"/> GM Executed	Sched.Status	2 Scheduled	APO Application		ATP Status	0 Not Checked	<table border="1"> <tr> <td colspan="2">Source / Target</td> <td colspan="2"></td> </tr> <tr> <td>Source Location</td> <td>1000</td> <td colspan="2">Werk Hamburg</td> </tr> <tr> <td>Supply Source</td> <td>T-F220</td> <td colspan="2">10000001</td> </tr> <tr> <td colspan="4"> <input type="button" value="Change"/> </td> </tr> </table>								Source / Target				Source Location	1000	Werk Hamburg		Supply Source	T-F220	10000001		<input type="button" value="Change"/>			
Order		Dates/Times																																																																																																			
<div style="border: 1px solid black; padding: 2px;">Manufacturing Ord. 60003246 (In-House)</div> <div style="border: 1px solid black; padding: 2px;">Receipts</div> <div style="border: 1px solid black; padding: 2px;">T-F220</div> <div style="border: 1px solid black; padding: 2px;">Requirements</div> <div style="border: 1px solid black; padding: 2px;">T-B120</div> <div style="border: 1px solid black; padding: 2px;">T-B2220</div> <div style="border: 1px solid black; padding: 2px;">T-B320</div> <div style="border: 1px solid black; padding: 2px;">T-B420</div> <div style="border: 1px solid black; padding: 2px;">Operations</div> <div style="border: 1px solid black; padding: 2px;">0010 Material staging by picking list</div> <div style="border: 1px solid black; padding: 2px;">0020 Press fly wheel in casing</div> <div style="border: 1px solid black; padding: 2px;">0030 Paint casing RAL 1015 white</div> <div style="border: 1px solid black; padding: 2px;">0040 Insert hollow shaft in casing</div> <div style="border: 1px solid black; padding: 2px;">0050 Final assembly of pump</div> <div style="border: 1px solid black; padding: 2px;">0060 Deliver to stock</div>		Start Date	05.07.2006 08:40:28	Validity Start	01.02.2001 00:00:00																																																																																																
		End Date	07.07.2006 15:00:00	Validity End	01.01.2038 00:59:49																																																																																																
<table border="1"> <tr> <td colspan="2">Primary Product</td> <td colspan="2"></td> </tr> <tr> <td>Product</td> <td>T-F220</td> <td colspan="2">Pump PRECISION 102</td> </tr> <tr> <td>Receipt Qty</td> <td>15</td> <td>PC</td> <td></td> </tr> </table>								Primary Product				Product	T-F220	Pump PRECISION 102		Receipt Qty	15	PC																																																																																			
Primary Product																																																																																																					
Product	T-F220	Pump PRECISION 102																																																																																																			
Receipt Qty	15	PC																																																																																																			
<table border="1"> <tr> <td colspan="2">Status</td> <td colspan="2"></td> </tr> <tr> <td><input checked="" type="checkbox"/> PP-Firmed</td> <td><input checked="" type="checkbox"/> Input Firmed</td> <td><input type="checkbox"/> Released</td> <td><input type="checkbox"/> Partially Confirmed</td> </tr> <tr> <td><input checked="" type="checkbox"/> Output Firmed</td> <td><input type="checkbox"/> Ping w/o Final Assem</td> <td><input type="checkbox"/> Started</td> <td><input type="checkbox"/> Final Confirmation</td> </tr> <tr> <td><input type="checkbox"/> Date Fixed</td> <td><input type="checkbox"/> GM Executed</td> <td>Sched.Status</td> <td>2 Scheduled</td> </tr> <tr> <td colspan="2">APO Application</td> <td>ATP Status</td> <td>0 Not Checked</td> </tr> </table>								Status				<input checked="" type="checkbox"/> PP-Firmed	<input checked="" type="checkbox"/> Input Firmed	<input type="checkbox"/> Released	<input type="checkbox"/> Partially Confirmed	<input checked="" type="checkbox"/> Output Firmed	<input type="checkbox"/> Ping w/o Final Assem	<input type="checkbox"/> Started	<input type="checkbox"/> Final Confirmation	<input type="checkbox"/> Date Fixed	<input type="checkbox"/> GM Executed	Sched.Status	2 Scheduled	APO Application		ATP Status	0 Not Checked																																																																										
Status																																																																																																					
<input checked="" type="checkbox"/> PP-Firmed	<input checked="" type="checkbox"/> Input Firmed	<input type="checkbox"/> Released	<input type="checkbox"/> Partially Confirmed																																																																																																		
<input checked="" type="checkbox"/> Output Firmed	<input type="checkbox"/> Ping w/o Final Assem	<input type="checkbox"/> Started	<input type="checkbox"/> Final Confirmation																																																																																																		
<input type="checkbox"/> Date Fixed	<input type="checkbox"/> GM Executed	Sched.Status	2 Scheduled																																																																																																		
APO Application		ATP Status	0 Not Checked																																																																																																		
<table border="1"> <tr> <td colspan="2">Source / Target</td> <td colspan="2"></td> </tr> <tr> <td>Source Location</td> <td>1000</td> <td colspan="2">Werk Hamburg</td> </tr> <tr> <td>Supply Source</td> <td>T-F220</td> <td colspan="2">10000001</td> </tr> <tr> <td colspan="4"> <input type="button" value="Change"/> </td> </tr> </table>								Source / Target				Source Location	1000	Werk Hamburg		Supply Source	T-F220	10000001		<input type="button" value="Change"/>																																																																																	
Source / Target																																																																																																					
Source Location	1000	Werk Hamburg																																																																																																			
Supply Source	T-F220	10000001																																																																																																			
<input type="button" value="Change"/>																																																																																																					

Figure 5.53 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Details of a Production Order

The integration of the orders is maintained. Status information or production confirmations that are created in ECC and are relevant to planning are transferred from ECC to the APO order. All data relevant to planning must be and remain consistent (see Figure 5.53). In addition, the ECC production order also contains a variety of functions to execute production – functions that do not require integration with the APO order, such as printing of the order papers and consumption.

5.14 Summary

This chapter introduced you to the different functions for production planning in SAP APO. Some of these functions are closely related to already known procedures from SAP ECC, for example, the requirements strategies or the net requirements calculation, while others go far beyond the known procedures, such as pegging or finite planning.

It's obvious that specific functions cannot always be understood at first glance; planning with SAP APO can be quite complex. But this is a general characteristic of *advanced* production planning, which is much more detailed than the MRP II concept.

As already mentioned several times, it only makes sense to use individual advanced functions in a controlled and targeted manner. Particularly, the combination of multiple functions or heuristics for the creation of a production plan needs to be analyzed in detail before it can be used in real life. Also, consider the transparency aspect: The more highly automated the creation of a production plan, the more difficult to understand and explain the result.

The evaluation tools of APO-PP/DS are vitally important for an efficient assessment of planning results. Moreover, these tools enable focused and interactive processing of the planning situation.

6 Tools to Evaluate and Process Planning

You can use graphical and table-based evaluation tools for interactive planning and to evaluate the planning results. The orientation and goals of your planning determine the selection of tools. You must make a fundamental differentiation between the evaluation and processing of an individual location product — which refers to a product within a plant — and the mass selection of several products that are then simultaneously or sequentially processed and evaluated. You must also distinguish between PP and DS planning activities, or, in simpler terms, between requirements and capacity planning.

The following sections describe the most important tools of production planning and detailed scheduling in terms of these properties and characterize them according to their business background.

6.1 Order Views

The tools summarized as *order views* enable you to view and process MRP elements based on products and locations. Depending on the goals of processing, various individual transactions come into play: receipts view, REQUIREMENTS VIEW (in which you can call several products), ORDER PROCESSING, PEGGING OVERVIEW, and the PRODUCT VIEW (which can refer to an order or a product).

Product View The product view is the central tool for requirements planning. It provides you with a complete overview of the requirements and stock situation for a location product and is therefore the APO equivalent to the stock requirements list in ECC. The following sections focus on the product view of a product, because it contains most of the functionality of the receipts view, the requirements view, order processing, and the pegging overview.

6.1.1 Entering the Product View

As shown in Figure 6.1, enter the planning situation of a location product with the planning version, product, and location. As another option, you can also use a selection rule or directly access special stock.

Figure 6.1 "Product View" Transaction in APO, Transaction Code /SAPAPO/RRP3, Initial Screen of the Product View

6.1.2 Structure of the Product View

The product view (see Figure 6.2) shows the MRP elements of a location product in a table in chronological sequence.

"Account statement" for a product

The product view provides traditional evaluation functions for a location product. Here you can read the entries for the quantity and date situation like an account statement. Goods receipts and issues are identified by date, and you can see the expected stock quantity for every date. You also have the option to change the planning situation of a location product in a targeted manner with individual MRP elements or to plan the relevant product interactively as a whole.

Figure 6.2 "Product View" Transaction in APO, Transaction Code /SAPAPO/RRP3, Product View in Change Mode

Background information on the current situation of the product is displayed directly (such as DAYS' SUPPLY) or on separate tabs: PRODUCT MASTER in display mode, PEGGING OVERVIEW, and – if available – the FORECAST or the consumption situation.

You can find more detailed information on each MRP element directly in the table row (such as exception messages) or in the detail view after you call the MRP element.

Depending on the business background, the product view can refer to various planning segments (forecast segment and make-to-order segments, for example) that are usually required because of a special inventory management.

The SNP production horizon or the PP/DS horizon is displayed only in the make-to-stock segment, because that is the only place where they are effective.

Tabs in the product view

Planning segments

6.1.3 Using the Product View

Interactive planning Along with the purely evaluative functionality for the current planning situation of a product in a specific location, interactive processing of the planning results with the product view is extremely important. Once you have activated the change mode, you can edit changeable MRP elements – individually and manually, for example. Double-click to drill down to the details on the MRP element.

Using heuristics In the real world, a typical planning process for interactive planning of the entire situation of a product also includes various useful tools like heuristics, dynamic exception messages (use an appropriate alert profile here), or the overview tree. You can access heuristics (see Chapter 5, Basic Functions of Production Planning) in change mode with the product heuristic (default) or with the variable heuristic (exceptional case). In general, planning occurs only for the product itself, not for its subassemblies or for other products. The planning result is stored only after it is saved to the database; therefore, after you perform interactive planning, you can evaluate the result and cancel it if it does not meet your needs.

Converting MRP elements In the product view, planning is completed with the conversion of the planned orders or purchase requisitions into production orders and purchase orders. You can also perform this step manually from the product view for each planned order. For mass application, you can use a mass conversion (see Chapter 5).

Converting Planning Elements in APO

Conversion must always occur in APO so that ECC can also access the procurement dates that are calculated in APO.

The MRP-based DS scenario (see Section 7.7, MRP-Based Detailed Scheduling) is an exception.

Capacity situation The planned orders created under APO-PP/DS are always lead-time scheduled and can therefore generate capacity requirements on the resources involved. This allows you to go to the capacity requirements situation of a planned order from its detailed view.

6.1.4 Customizing the Product View

To configure the product view to your personal requirements, it's best to take a look at the user settings first: You can make comprehensive default settings (with several profiles) specific to a user.

Settings in the product view

Actual customizing of the product view (see Figure 6.3) refers to the following settings:

Figure 6.3 APO Customizing of PP/DS, Submenu for Order View

- ▶ Define Days' Supply Types
- ▶ Define Visualization Profiles
- ▶ Set Layout
- ▶ Define Layout for Navigation Tree
- ▶ Set Order View/Periodic Product View
- ▶ Define Selection Rules for Product View
- ▶ Heuristics in the Order View
- ▶ Detailed Scheduling Planning Board in the Order View
- ▶ Define Overall Settings for the Order View
- ▶ Maintain Propagation Ranges

Particularly noteworthy is the option to define and maintain selection rules that you can use for a targeted selection of MRP elements when you enter the product view.

6.2 Product Planning Table

Quantity and capacity planning	The product planning table is a multifaceted and flexible tool that you can use to clarify and process planning problems from various viewpoints. For example, you can use simple consideration of requirements planning and simultaneously evaluate the resulting capacity situation, identify overloads, and analyze dynamic alerts.
--------------------------------	--

In many cases, the application area of the product planning table goes beyond the activities of the traditional MRP planner. Enhanced responsibility is needed here because the product planning table also includes aspects of capacity planning. The advantages of such a tool are obvious. With quantity planning, you can directly link monitoring of the capacity and exception situation, which is often used in period-oriented planning and *lean manufacturing* to give the overall planning process a streamlined and efficient design. You don't have to limit yourself to an individual product. You can also select and consider groups of products or locations simultaneously.

6.2.1 Entering the Product Planning Table

Select objects with the aspect of performance in mind: Use appropriate constraints to limit the selection.

In addition to limiting the selection to a particular planning period, you might also limit the selection of products to be planned. In this case, the system offers you all the resources for planning that are used in the context of the related production data structures or production process models. Conversely, you can also use the selection for a resource in the RESOURCE tab for a simple way to select all the products that can be produced on the respective resource. Similarly, you can select the Production planner to find the objects for which the planner is responsible. As shown in Figure 6.4, tabs are available to organize the various startup options.

Criteria for getting started

You can also use EXTENDED SELECTION to limit the selection to specific MRP elements, such as products with requirements or receipt elements.

6.2.2 Structure of the Product Planning Table

The product planning table is primarily responsible for the APO mapping of the planning table of repetitive manufacturing from ECC, which traces the line and period-oriented planning of lean manufacturing. That's why the basic structure here is similar. However, the application area of the product planning table is significantly more extensive.

In general, the left side of the screen displays the navigation structure currently in use (top) and the charts selection (bottom); see Figure 6.5. The right-hand side of the screen contains the activated charts. You can display up to three charts simultaneously, along with the detailed view of an MRP element. You can manage the settings for chart selection by specific users and store the settings in variants. In addition to the traditional, period-oriented view, you have other options for views. The additional views extend the application area of the product planning table far beyond that of pure period-oriented planning. The additional views include an alert monitor, a product view (individual elements), a detailed scheduling board, and the Optimizer.

Navigation structure; chart selection

Figure 6.4 “Product Planning Table” Transaction in APO, Transaction Code /SAPAPO/PPT1, Initial Screen of the Product Planning Table

6.2.3 Using the Product Planning Table

In Figure 6.5, RESOURCE VIEW: PERIODIC, PRODUCT VIEW: PERIODIC, and the Alert Monitor have been selected in the chart selection. In terms of configuration, these selections represent a typical application in the area of period-oriented planning. By using these tools, you can interpret the requirements and procurement situation for a specific product

(PRODUCT VIEW: PERIODIC) or change it in the white-colored lower fields that are ready for input. The resulting dynamic exception messages (like shortages or resource overloads) are displayed in the chart of the Alert Monitor. You can use the PP/DS alert profile to select what exception messages to display and at what level (as errors, warnings, or information). You can manage the PP/DS alert profile from the product planning table or in the Alert Monitor (see Section 6.7, Alert Monitor).

Figure 6.5 “Product Planning Table” Transaction in APO, Transaction Code /SAPAPO/PPT1, the Product Planning Table with Three Charts During Quantity and Capacity Planning

An application is therefore an interactive, exception-based or alert-based planning to create or improve the production program, which is based

Alert-based planning

on the *dynamic exception messages* that occur. At the same time, you can use RESOURCE VIEW: PERIODIC to interpret and monitor the overall load situation on the resources in the period under consideration. Particularly for line-loading planning, this approach represents an elegant combination to monitor the date and capacity situation in the period under consideration. And it does so in the context of manual or partially automated requirements planning that is executed in the chart of the product view.

- | | |
|---------------------------|--|
| Pegged requirement | In the event of overloads, you can determine the pegged requirement by double-clicking on the related capacity requirement to find the reason for the overload, such as an existing load from another product. The planner can then reschedule to an alternative resource or solve the problem situation in a different period. |
| Sequencing | In many practical applications, the information that requirements planning produces a maximum of 100% load on the resources in use in a certain period, is sufficient because this means that a feasible plan has been created that can be used to trigger production. But if several orders appear in each period in this type of scenario, and if a mandatory sequence of orders and operations are set to be performed within one day or even within one shift, you must also perform sequencing. In simple cases (as part of repetitive manufacturing), you can perform the sequencing with the help of the chart of the detailed scheduling planning board. |
| Automated planning | In addition to purely interactive, manual planning, the product planning table also enables you to use heuristics or the PP/DS Optimizer to trigger automatic planning. But that ability does not by any means exclude follow-up, interactive changes to the results of planning. Chapter 7, Advanced Processes in APO-PP/DS, describes such processes, including the use of the product planning table. |
| Production list | After the close of planning, you can use RESOURCE VIEW: PERIODIC to create a printout of the resource load or the production program (production list) that is redirected to shop floor control. |

Another application of the product planning table is the *deployment application*, which has been newly added with Release SAP SCM 7.0: In PP/DS, you are now provided with a deployment function, which is comparable to Supply Network Planning (SNP), to distribute the actually produced quantities. The relevant deliveries can refer to the originally planned stock transfers. Through adaptations via the corresponding heuristics, you create an updated distribution plan based on which you can then implement the transportations. This function is supported in the product planning table via a special chart, the *cross-location view*. PP/DS deployment

6.2.4 Customizing the Product Planning Table

Numerous user settings are available for the product planning table. They affect the profile, appearance, the contents of columns and rows, and so on. Settings of the product planning table

Customizing of the product planning table (see Figure 6.6) allows you to make numerous basic settings:

- ▶ Define Days' Supply Types
- ▶ Maintain Extended Selection
- ▶ Define Visualization Profiles
- ▶ Set Layout
- ▶ Define Layout for Navigation Tree
- ▶ Create Periodic Planning
- ▶ Maintain Optimization Profiles
- ▶ Heuristics in the Product Planning Table
- ▶ Detailed Scheduling Planning Board in the Product Planning Table
- ▶ Define Overall Settings for the Product Planning Table
- ▶ Maintain Propagation Ranges

The entry for overall settings is particularly noteworthy: You use it to maintain the overall profile. You manage the heuristics that you can call from the product planning table with the corresponding entry. You can configure the planning table and the navigation tree in a variety of ways. Overall settings

Figure 6.6 APO Customizing of PP/DS, Submenu for Product Planning Table

6.3 Product Overview

- Mass selection** The product overview is a useful tool for daily work with mass data. As of SAP SCM 4.0, you can implement collective access in a preselected group of products, which is similar to the collective display of the MRP lists in ECC.

6.3.1 Entering the Product Overview

A specific limitation of the products to be selected is indispensable. The selection of products can be done via the explicit selection of products; via the planning groups, or the planner, as shown in Figure 6.7. Further restrictions are enabled, including the options for EXTENDED SELECTION, by selecting only products that show requirements, for example.

Criteria for getting started

One interesting option is the selection via the (last, for example) planning run, the planning date, planning groups, and exception groups. This approach enables collective access to the (last, for example) planned products and therefore offers an overview of the related planning results.

Figure 6.7 "Product Overview" Transaction in APO, Transaction Code /SAPAPO/POV1, Initial Screen of the Product Overview

6.3.2 Structure of the Product Overview

The product overview is designed like a table and provides a compact and informative overview and an insight into the situation of each of the products selected. Each product and the most important related

information are displayed in an individual row. Such information includes any exception messages, information on stocks and days' supply, the largest shortages and surpluses, and the availability situation. Figure 6.8 shows a product overview. You can change and prepopulate the selection and sequence of the visible columns and make other layout settings for specific users.

The screenshot shows the SAP APO Product Overview transaction (POV1). The interface includes a menu bar with 'Product Overview', 'Edit', 'Goto', 'Settings', 'System', and 'Help'. The title bar says 'Product Overview'. The main area is a grid table with the following columns (from left to right): M, P, Product, Product Description, Prod.Plnr, Locat., Loc.Desc, D, Q, C, N, AI, Days'Supply, AI, Days'Supply, BUin, Max.Short., Max. Surp., Max. Delay, Stock, Receipts, Reqmts, Forecast, Cust., Rec/Rq/E, C. The grid contains 14 rows of product data, each with a unique ID (e.g., T-B120, T-B2220, T-B2420, etc.), description, location, and various supply and demand metrics. The SAP logo is in the top right corner.

Figure 6.8 "Product Overview" Transaction in APO, Transaction Code /SAPAPO/POV1, Product Overview for Mass Selection of Products

6.3.3 Using the Product Overview

- | | |
|--------------------------------------|---|
| Overview of the overall situation | A planner who uses the product view in his daily work might create a general overview over his products first. This can be done in the morning, after a planning run has been performed successfully the previous night. Planners can create such an overview with the appropriate access criteria and by sorting the products displayed according to the sequence defined by the criteria. Targeted processing – product by product – usually occurs next. |
| Systematic handling of problem cases | In this context, the most critical products are usually considered first. You can obtain additional help by navigating to the product view and by using the product planning table and the Alert Monitor to clarify and handle planning problems from various viewpoints. |
| Processing indicator | You use the processing indicator to distinguish between products that have already undergone processing and those that have not yet been |

considered. As of SAP SCM 5.0, you can have the indicator reset automatically at a logon or at midnight, or you can reset it manually.

As of Release SAP SCM 7.0, for products, you can reset the processing indicator depending on whether planning file entries exist in the planning file: If planning file entries exist, the indicator is reset; otherwise, it is not reset.

6.4 Detailed Scheduling Planning Board

Whereas the previous sections covered the product overview tool that can primarily be assigned to requirements planning, the following sections cover a tool related to detailed scheduling.

The detailed scheduling planning board provides you with graphical planning functionality that is almost exclusively used in application areas entrusted with dedicated capacity planning and monitoring the load situation. The tasks associated with this context include manual or partially automated scheduling and rescheduling of orders and operations on resources with consideration of the available capacity load, the requirement dates/times, and other constraints, such as setting up sequencing that is optimized for setup times.

Graphical planning tool

This work is usually supported by automatic features like detailed scheduling heuristics or the Optimizer. The planning results from the Optimizer usually undergo follow-up processing or are at least verified interactively with the detailed scheduling planning board.

Because of the effort involved and the numerous related constraints, in many real-world cases capacity planning is performed in a binding manner and in detail only for the bottleneck resources contained in the production process.

6.4.1 Entering the Detailed Scheduling Planning Board

You have various options for accessing the detailed scheduling planning board. Views 1 to 3 offer the option to enter the transaction with an overall profile predefined by SAP. However, the user can also modify the overall profile with the variable view before access (see Figure 6.9). For

Options for getting started

example, you can choose appropriate subprofiles or change the work area. But you can also achieve faster, direct access without maintaining profiles with a direct selection via resources or the planner. You can then expand the selection later in the detailed scheduling planning board.

Figure 6.9 “Detailed Scheduling Planning Board” Transaction in APO, Transaction Code /SAPAPO/CDPS0, Initial Screen of the Detailed Scheduling Planning Board (Variable View)

Work area and propagation range

You can change the work area from the initial screen. The work area defines the objects displayed in the detailed scheduling planning board. The selection of resources occurs directly with explicit selection or

indirectly with selected orders or their operations. The products and resources that can be planned are defined in the propagation range. Accordingly, all the elements required for planning must be contained in the propagation range. Objects not contained in this area are considered frozen during planning. In customizing of the propagation range, you also have the option to design the propagation range and the work area with equal coverage.

You can define a new work area and change an existing work area from the initial screen. *Sets* enable the grouping of selection criteria within a view in this context. Logical AND links apply to selection criteria. For better performance, implement an efficient and restrictive limitation of the objects.

Selection using sets

You can define additional limitations by specifying the display and planning periods (use the **TIME PROFILE**).

6.4.2 Structure of the Detailed Scheduling Planning Board

The display of the resource schedule plan and possibly the related inventory management is implemented in various charts within the detailed scheduling planning board (see Figure 6.10). You have options for charts on the resource situation ①, the product inventory, the orders ②, the operations ③, activities, and network displays of orders and operations. As of SAP SCM 5.0, a selection help is also available for products and resources: a navigation area ④ (*shuffler*), which you can display on the left-hand side of the screen.

Charts

Individual charts are subdivided into tables (left) and graphics (right). The related resources, orders, and products are specified further in the table area. The diagram area displays the objects in graphical form according to their period of time and prolongation. You can store additional and general status information with symbols and colors in the layout of the planning board profile.

Comprehensive menus contain several utilities for the detailed scheduling planning board and round off the appearance of this tool.

Figure 6.10 “Detailed Scheduling Planning Board” Transaction in APO, Transaction Code /SAPAPO/CDPS0, Detailed Scheduling Planning Board for Capacity and Sequence Planning

6.4.3 Using the Detailed Scheduling Planning Board

When using the detailed scheduling planning board, you can access a comprehensive range of functions and utilities.

Detailed scheduling strategy

Important constraints for manual planning are available in the *detailed scheduling strategy* (DS strategy) for interactive planning. That's where you store entries, some of which apply only in combination with finite resources:

- Does it involve finite or infinite planning (Is the system supposed to react with rescheduling or scheduling of the operation and an excep-

tion message during an attempt to schedule an operation on an occupied resource)?

- ▶ In case of finite planning: How is it implemented (for example, in find slot, in planning direction, insert operation, or squeeze-in operation)?
- ▶ Which planning direction exists (starting from the requirement date/time in a negative and/or positive direction)?
- ▶ Is manual planning in non-working times: permitted or not?
- ▶ What is the scheduling sequence (based on the defined sort criteria)?
- ▶ Are internal order relationships (affects the relationships and the related time constraints) considered or not?
- ▶ Are pegging relationships considered or not?

These items are the basis of the central planning steps for regenerative planning, deallocation, and rescheduling operations on the resources in the detailed scheduling planning board with the goal of creating a feasible production program. You can perform some of these tasks with the respective buttons and perform others with drag-and-drop functionality or by entering a date and time during scheduling.

Scheduling in the sense of regenerative planning loads the related operation onto the resource by using the currently valid strategy settings and generating the related capacity requirements. Scheduling is therefore also possible for already planned operations. This is useful when the overall situation or the strategy settings have changed.

Scheduling

Rescheduling might be required in an existing planning situation with several scheduled operations to create a new sequence if order prioritization changes or to shorten the related setup times and therefore possibly create room for additional operations. The related operation is shifted to a later time or assigned to an alternate resource.

Rescheduling

The Deallocated status is primarily used when the date and time and the reference to a resource for an operation already exist based on earlier scheduling, but when the binding line loading must be cancelled because of orders with a higher priority. Otherwise, the resource would have already been blocked for the higher-priority order. The initial scheduling

Deallocation

state is usually generated during requirements planning with the customizing setting of the planning procedure.

- | | |
|---------------------------|--|
| Undo function | In your daily work, you will find the undo function particularly useful. It enables the cancellation of steps or a series of steps executed during manual planning. It applies to the functions of RESCHEDULE, DEALLOCATE, and DRAG & DROP. |
| Additional options | <p>The following options are of particular significance for interactive detailed scheduling:</p> <ul style="list-style-type: none">▶ Interactive use of detailed scheduling heuristics▶ Calling the PP/DS Optimizer▶ Options to reload resources, interrupt operations, or store fixing intervals▶ Highlighting objects for visual identification or logical summary▶ Drilling down into multiple loadings▶ Creating or changing orders▶ Navigating to numerous other transactions <p>You can also use the following options:</p> <ul style="list-style-type: none">▶ The operations or order lists — a summary of the objects planned to date (see Figures 6.11 and 6.12)▶ The WIP list (the work in progress that has not yet been confirmed)▶ The production overview — here you can view the status of individual production quantities▶ The Alert Monitor — to monitor date/time violations and overloads▶ Various charts on the resource load, network display for orders and operations, and product inventory (not only is it always displayed, but you also can view it as a separate, dynamic chart)▶ Additional reports and logs |

Figure 6.11 “Detailed Scheduling Planning Board” Transaction in APO, Transaction Code /SAPAPO/CDPS0, Operations List Chart

Figure 6.12 “Detailed Scheduling Planning Board” Transaction in APO, Transaction Code /SAPAPO/CDPS0, Order List Chart

The measures to correct overloads are not limited to regenerative planning or rescheduling of operations. You can also use alternate modes (if available) or increase the available capacity (with access to master data: generally or temporally limited). If necessary, you can also change the production quantities, also in the detailed scheduling planning board. The latter context involves quantity planning (like a manual change of the quantity of planned orders) that is not subject to the strategy settings of the DS strategy profile but is performed according to the settings

Measures for detailed scheduling

stored in the PP strategy profile of the overall profile of the detailed scheduling planning board.

[+]

Overview — Eliminate Overloads

You have the following options to correct overloads:

- ▶ Regenerative planning
- ▶ Rescheduling: changing the sequence, for example
- ▶ Rescheduling to an alternate resource
- ▶ Increasing the available capacity
- ▶ Reducing the production quantity

The right mouse button plays an important role in planning activities, because the related menu contains many of these functions (depending on the context) for efficient processing of the plan. The functions include navigating to other views, the display and changing of MRP elements, modifications, and marking.

6.4.4 Settings for Detailed Scheduling Strategies

In both interactive and automatic planning, the settings in the detailed scheduling strategy define how the system should behave during scheduling or rescheduling activities. Therefore, the strategy settings play an important role in detailed scheduling. They can influence the planning properties in many ways.

Planning Mode

In your daily work, the planning mode stored in the strategy makes an important and basic statement about the behavior of the system during planning. In the context of detailed scheduling, the following planning modes are available and helpful:

- ▶ Find Slot
- ▶ Insert Operation
- ▶ Squeeze-In Operation
- ▶ Append Operation from Behind
- ▶ Insert Operation and Close Gaps Until End

- ▶ Searching for a Bucket with Free Capacity
- ▶ Infinite Scheduling (backward with possible reverse)
- ▶ Infinite Sequencing

These planning modes are described in the following:

Let's first consider the FIND SLOT setting: During planning, the system uses this mode to search for the next available slot as close as possible to the requirements date/time for the operation to be scheduled. With backward planning, it first searches backward in time. Because this approach does not necessarily result in successful scheduling, you can also use the supplemental approach, WITH REVERSE. If the search backward through time does not find an appropriate slot before today's date, the system is permitted to "reverse" — in this case, to look for slots forward in time. This approach corresponds to *finite forward planning*. You can use the offset time to shift the reverse time from today's date. With the Find Slot procedure, scheduling therefore generally occurs only in free areas on the finite resource under consideration.

Find Slot

The INSERT OPERATION mode affects only finite single resources. If no slot is available on such a resource or if the available slot is too small for scheduling, you can use the INSERT OPERATION mode first to create a large-enough slot in the area of the requirements date/time by temporally shifting the existing objects in the planning direction. With this approach, the existing sequence remains in place. That applies to the entire order structure and therefore works only when no relationship is violated during the creation of the slot. Otherwise, the operation is not inserted.

Insert Operation

The SQUEEZE-IN OPERATION mode behaves similarly. This procedure, also jokingly called "Parisian parking," enables scheduling on the required date by shifting an existing load in *both* temporal directions (that is, both with and against the planning direction) so that a sufficiently large slot emerges at the required location for the operation to be planned — similar to finding a parking spot in Paris. If doing so violates time constraints, the entire sequence is automatically shifted into the direction of the future. This procedure is only available for finite single resources.

Squeeze-In Operation

Append Operation From Behind	In the APPEND OPERATION FROM BEHIND mode, the system attempts to schedule the relevant operation after the last operation on the resource under consideration. The desired date and the planning direction play no role here.
Insert Operation and Close Gaps	With the Insert Operation and Close Gaps Until End mode, you first insert an operation according to the INSERT OPERATION procedure. In the next step, any slots in the planning direction are closed by means of rescheduling. This procedure is cancelled as soon as a fixed operation is present or a relationship would be violated. The original planning sequence remains intact when closing the slot.
Searching for a bucket with free capacity	When using a finite PP/DS bucket capacity in the resource (as of SAP SCM 4.1), you can use this mode in the context of a bucket-oriented capacity check (see <i>CTP scenario</i> , Section 7.3, Capable-to-Promise (CTP)) and with block planning. Here, the system checks only to see if the time window determined by scheduling has enough free capacity for the operation to be scheduled or for the order. Scheduling in the corresponding bucket occurs infinitely, and the capacity can be aligned in a follow-up step with sequence planning.
Infinite scheduling (backward with possible reverse)	This INFINITE SCHEDULING (Backward with Possible Reverse) planning mode is generally used with requirements planning (scheduling occurs without consideration of the resource load on the required date) and does not involve automatic rescheduling in the event of an overload. Instead, a problem that arises because of an overload with finite resources is indicated only by an exception message (resource overload) and must be resolved in a subsequent step. With this method, a possible reversal is involved if the starting date of production ends up in the past with backward scheduling.
Infinite sequencing	As of SAP SCM 5.0, you can use the infinite planning mode, INFINITE SEQUENCING, to reschedule the selected operation with the dependent operations without creating slots in this structure or changing the existing capacity situation. Infinite planning depends on the required date. In time intervals of already existing resource loads, overloads may occur that can be handled after infinite sequencing has taken place. With this procedure, dependent operations are always planned infinitely, regardless of the detailed settings. You can plan both single resources and

multiple resources with this mode. If operations with sequence-dependent setup times exist, this mode is not recommended.

Additional Strategy Settings

In addition to the planning mode, the following strategy settings play an important role in detailed scheduling (the settings described here refer to the overall view of the strategy settings):

- ▶ Scheduling Offset
- ▶ Current modes
- ▶ Scheduling sequence
- ▶ Desired date
- ▶ Finite capacity
- ▶ Finiteness level
- ▶ Planning direction
- ▶ Non-working time
- ▶ Consider Campaign Requirement
- ▶ Validity periods for orders
- ▶ Lowest mode priority
- ▶ Lowest priority for resource linking
- ▶ Comply with block planning
- ▶ Scheduling at block limits
- ▶ Maximum Runtime
- ▶ Action at scheduling error
- ▶ Planning submode
- ▶ Order-Internal Relationships
- ▶ Cross-Order Relationships
- ▶ Compact scheduling
- ▶ Using the Planning-Related Minimum Interval with Infinite and Bucket-Finite Planning
- ▶ Consider Time Buffer (Relationships)

- ▶ Fixed pegging
- ▶ Dynamic pegging
- ▶ Consider time buffer (pegging)
- ▶ Consider resource network
- ▶ Product storage definition
- ▶ Keep Current Modes (Dependent Objects)

The following describes these settings:

Scheduling Offset	The Scheduling Offset shifts the current planning time by a positive (into the future) or negative time value (into the past). The value can be used to define the earliest possible starting date of an operation. An order that is created to be scheduled forward from the current time is already late just a few seconds after planning. If you use a positive offset time, you can avoid this problem.
Current Modes	The Current Modes entry contains a setting to determine if the mode currently in use during planning must be kept or if the system can automatically select from the available alternatives.
Scheduling Sequence	Using the Scheduling Sequence, you can use a field selection with several criteria to create a <i>logic for the sorting sequence</i> when scheduling objects. This setting is vitally important in the context of automated capacity planning.
Desired date	With regenerative planning, scheduling begins with the current situation of the operation (CURRENT DATE), as early as possible (EARLIEST DATE), or at a date entered interactively (SPECIFIED DATE), the <i>required date</i> .
Finite Capacity	The Finite Capacity setting defines the capacity to be used in the context of finite planning if PP/DS bucket capacity also exists as an alternative to time-continuous capacity. The preconditions here are a finite resource and an appropriate strategy. With bucket-oriented planning, you can perform a capacity check at the level of the time interval (bucket) with the following statement: The operation can still find the required free capacity in the desired period with consideration of the existing overall load. In this case, scheduling is infinite and, if necessary, must still undergo scheduling with downstream sequencing. Planning that uses time-continuous capacity directly states the dates and times of the orders. Application

areas of PP/DS bucket capacity include bucket-oriented capacity checking: CTP check and block planning.

The Finiteness Level setting represents the maximum finiteness level of a resource for which finite planning occurs on this resource. If the entry for this value in the resource is greater than the finiteness level given here, the resource is planned infinitely (see Chapter 5, Basic Functions of Production Planning).

Finiteness Level

The search for a scheduling date occurs in the temporal direction selected under Planning Direction. If the search is unsuccessful, a reversal enables a change in the direction of the search.

Planning Direction

When you create or reschedule orders, you can permit scheduling of operations in non-working time, independently of the planning mode. No change to the resource is required for this.

Non-working time

Scheduling non-working times (breaks, holidays, and weekends) is recommended when scheduling problems occur in individual cases. For example: An (non-interruptible) operation must still be completed, regardless of the work time defined for the resource. The prerequisite is that no other constraints are violated in the process. Such operations are planned under the assumption that the available resources in non-working times behave exactly as they do in the working time immediately preceding the non-working time and they are firmed with planning.

In contrast to block planning, a campaign is not planned deductively but is generated dynamically by the Optimizer. The objective of a campaign is the setup-optimized bundling of an execution. In production, for example, you can run several approaches for a production process and manage them using batches, whereas in planning, the approaches are considered as bundled. Therefore a campaign occurs at the order and batch levels, but not at the operations level. Campaigns are predominantly used in the chemical and pharmaceutical industries (industry-specific processes). Setting the Consider Campaign Requirement flag means that operations unrelated to a campaign may not interrupt an existing campaign.

Consider Campaign Requirement

The Validity periods for orders flag determines if the validity period of the corresponding order should be considered when scheduling or

Validity Periods for Orders

rescheduling. In particular, you can limit the consideration to dependent orders.

[+]

Validity Period

The validity period of an order results from the validity of its source of supply (PPM/PDS). When an order is shifted during planning and therefore ends up in an area in which the previously selected PPM/PDS is no longer valid, you can use this setting to determine how to proceed.

Lowest Mode Priority	Under LOWEST MODE PRIORITY, you can specify the lowest priority of a mode that is considered during automatic mode selection (see Chapter 5, Basic Functions of Production Planning).
Lowest Priority for Resource Linking	Using the LOWEST PRIORITY FOR RESOURCE LINKING setting, you can prioritize the dynamic selection during planning for the resource networks that are available as of SAP SCM 7.0 and that can be used in process industries, for example. (Resource networks are master data objects that can be used as an alternative to mode coupling in various solutions.)
Comply with Block Planning	Block planning enables you to use a previously stored, structured reservation of resources for specific products in order to achieve an efficient block-based utilization with optimized setup. Block planning is primarily used in certain industry solutions (wood, metal, paper, and textile processing industries). You must set the appropriate flag, Comply with block planning, by default unless you use <i>external</i> optimization that should not consider block limits or firmed blocks.
Scheduling at block limits	This entry indicates which operations are scheduled at block limits for block planning (default setting: AS SPECIFIED IN THE OPERATION).
Maximum Runtime	The Maximum Runtime entry enables the specification of a maximum runtime that the system may use during scheduling of complex problems before the process is terminated.
Action at Scheduling Error	As of SAP SCM 4.1, you have another "outlet" for planning: <i>error-tolerant scheduling</i> . The Action at scheduling error setting specifies how the system is supposed to react if a problem that cannot be resolved appears during scheduling of an order. Such can be the case, for example, when manual planning finds slots for all but one operation, and the last operation cannot be rescheduled. It avoids rescheduling of the entire order.

The outlet function allows you to reschedule the order against the constraint. The situation with the problematic operation must be resolved if possible.

To schedule dependent operations on dependent resources, you can use various *submodes* (for example, INFINITE, DEALLOCATE, FIND SLOTS). Depending on the planning mode on the selected resources, only certain settings make sense here.

Planning submode

Order-internal relationships (Order-internal relationships) involve the transition between the activities of operations and can be not considered, considered in propagation range, or always considered. With consideration, the constraints included are the maximum interval and the process-related minimum interval between the individual activities of an operation. You can activate separate observance of maximum intervals by setting the CONSIDER MAXIMUM INTERVALS flag. Non-consideration can lead to a breaking up of the related order, which should generally be avoided in the real world.

Order-Internal Relationships

Cross-order relationships (Cross-order relationships) involve the transition between various orders. They can be not considered, considered in propagation range, or always considered. The precondition for considering the cross-order relationships is that order-internal relationships are also considered.

Cross-Order Relationships

The goal of Compact Scheduling is to create scheduling for deallocated operations or complete orders with the shortest possible intervals between individual operations – a reduction of lead times. Compact planning uses order-internal relationships. Without compact planning, shifting the last operation of an order shifts only that operation. The remaining operations stay as is, provided the other constraints allow it. When you use compact planning, the complete order is shifted, if possible, to keep the lead time of the order as short as possible.

Compact Scheduling

When you enable the Using the Planning-Related Minimum Interval with Infinite and Bucket-Finite Planning option, the system uses the planning-related minimum interval instead of the process-related minimum interval (to be transferred from the routing to PDS or maintained

Planning-Related Minimum Interval

in PPM) between operations. This switch should not be activated during the planning process (consequence: loss of the existing "good" planning and poor performance).

Consider Time Buffer (relationships)	Let's consider the CONSIDER TIME BUFFER setting in the <i>relationships</i> : The time buffers of resources are involved when you consider time-based relationships in scheduling and rescheduling. The related minimum intervals are increased correspondingly.
Fixed Pegging	With the Fixed Pegging setting, you determine if the fixed pegging relationships to other objects should be considered during scheduling and rescheduling of an activity, an operation, or an order. If fixed pegging is not considered, rescheduling occurs without time limitation. The original relationships of various orders can be lost. If fixed pegging (at least within the propagation range) is considered, the scheduling and rescheduling must occur for the requirements in good time, possibly by rescheduling dependent objects that are linked with the orders by fixed-pegging relationships. If that approach is impossible, scheduling and rescheduling does not occur. Order-internal relationships are the precondition for consideration.
Dynamic Pegging	With high loads on resources in the real world, manual rescheduling with the use of pegging, in particular, can quickly become futile if the system must look for slots for orders and operations of the complete, multilevel pegging structure.
Consider Time Buffer (Pegging)	With the Dynamic Pegging setting, you determine if the dynamic pegging relationships to other objects should be considered during scheduling and rescheduling of an activity, an operation, or an order. Non-consideration can mean the loss of an originally dynamic pegging relationship: Previously covered requirements can suddenly become uncovered because of a new planning situation and the newly created pegging network. If dynamic pegging is considered, the objects located within a propagation range must be scheduled or rescheduled so that they can recreate a dynamic pegging relationship to a dependent object. Firmed or fixed elements such as sales orders and firmed planned orders are considered as firmed and therefore limit planning.

you use pegging (and additional order-internal relationships). The availability date lies ahead of the requirements date by the length of the time buffer.

The Consider resource network switch activates the usage of resource networks in planning (see the Lowest priority for resource linking SETTING).

Consider Resource Network

Since Release SAP SCM 7.0, the PRODUCT STORAGE DEFINITION OPTION activates the consideration of limitations through container resources in planning.

Product Storage Definition

When you set the Keep Current Modes (Dependent Objects) flag, the system retains the mode when rescheduling a dependent operation. Alternate resources are not used automatically. Otherwise, the use of alternate modes selects the mode automatically according to priority or starting date (see Chapter 5, Basic Functions of Production Planning).

Keep Current Modes (Dependent Objects)

Outlets for Planning

Depending on the planning mode and the goals and scope of the planning process, you might have to consciously set specific constraints somewhat less restrictively than the planning process actually intends. This is also referred to as "softening the constraints" in order to come up with feasible plans for complex planning problems. From the aforementioned, this includes the following settings:

- ▶ Error-tolerant scheduling: With mass rescheduling, in particular, it prevents an order that is to be rescheduled from being blocked by an individual, non-schedulable operation. You can also specify some actions here in the event of a scheduling error.
- ▶ Non-consideration of the validity areas of orders
- ▶ Permissibility of reversing the planning direction
- ▶ Permissibility of lower mode priorities in conjunction with the option of automatic mode selection
- ▶ Appropriate selection of the planning submode (for the dependent objects)
- ▶ Use of an appropriate finiteness level (to plan only the actual bottlenecks finitely as a first step)

- ▶ Non-consideration of relationships: For example, during rescheduling relationships between operations that should remain in force can lead to a necessity of rescheduling dependent operations automatically. Follow-up rescheduling of other orders can then result.
- ▶ Non-consideration of dynamic and fixed pegging. However, if pegging is not to be considered during detailed scheduling, if you reschedule a requirement, the related receipt element is not rescheduled. This might cause a delay, which you can determine with an alert.
- ▶ If needed, a termination criterion for scheduling – for highly complex scheduling problems.

6.4.5 Support of Interactive Planning with Detailed Scheduling Heuristics

Heuristics in interactive detailed scheduling

Detailed scheduling heuristics support interactive capacity planning. You can store the heuristics in the heuristics profile and execute them interactively from the detailed scheduling planning board. Basically, the heuristics include the following:

- ▶ **Schedule Sequence (SAP001)**
Schedule selected operations according to a previously defined scheduling sequence, such as priorities or requirement times.
- ▶ **Remove Backlog (SAP002)**
Reschedule operations from the past to the future – possibly by using the offset time.
- ▶ **Schedule Sequence Manually (SAP003)**
The selected operations are scheduled manually in a graphical sequence.
- ▶ **Minimize Runtime (SAP004)**
First, selected resources – and therefore all the operations planned on them – are firmed. Starting from here, the remaining operations of each order are rescheduled so that minimum intervals exist between them.
- ▶ **Schedule Operations (SAP005)**
The selected operations with the DEALLOCATED status are scheduled.

► **Stable Forward Scheduling (SAP_DS_01)**

For multilevel removal of backlogs or to remove overloads. The scheduling sequence and the resource assignment remain in place. The required dates can be violated here.

► **Enhanced Backward Scheduling (SAP_DS_02)**

For multilevel finite planning oriented toward the customer's requested dates and scheduled backward from that point.

► **Change Fixing/Planning Intervals (SAP_DS_03)**

Fixing intervals and planning intervals can be recreated here, replaced, or deleted. You can also deactivate specific sequence-dependent setup activities.

► **Activate Sequence-Dependent Setup Activities (SAP_DS_04)**

Here you can reactivate the setup activities deactivated with SAP_DS_03.

The release status dependencies are in Appendix C, Heuristics, for the availability of individual heuristics.

6.4.6 Customizing the Detailed Scheduling Planning Board

You can configure the detailed scheduling planning board in many ways. Customizing of detailed scheduling (see Figure 6.13) supports comprehensive options for settings:

Settings for the detailed scheduling planning board

- Maintain strategy profiles
- Heuristics in detailed scheduling
- Maintain work areas
- Maintain optimization profiles
- Maintain propagation ranges
- Maintain overall profiles
- Maintain time profiles
- Settings for the detailed scheduling planning board
- Settings for the resource planning table

Profile maintenance is vitally important for the detailed scheduling planning board, because profiles organize the most important settings and options for making a difference.

Figure 6.13 APO Customizing of PP/DS, Submenu for Detailed Scheduling

You can define the layout of the planning board using the planning board profile. This ability affects several elements:

- ▶ Chart selection
- ▶ Field selection and sorting the columns
- ▶ The format of rows in the table section of each chart
- ▶ The objects in the diagram section (such as the temporal flow of product stocks, the network displays, and the temporal situation of operations and orders)
- ▶ The row formats and graphic objects to be used
- ▶ Graphical display of activities, operations, and orders – depending on their properties
- ▶ The content of the context menus
- ▶ The selection of functions or buttons for the toolbar (possibly with a separate customizing call)

Planning board profile

6.5 Resource Planning Table

As of SAP SCM 5.0, the resource planning table is available as an interactive tool for capacity planning. It is primarily used when working with a table-oriented approach to sequencing orders and operations. Such is essential when dealing with issues of *accessibility* that enable users with impaired sight and other handicaps to perform the required actions.

Instrument for sequencing

Also, when it's simply a matter of setting up sequencing on a resource or dealing with scenarios with extremely varied lengths of time for the orders, it's often easier to use a table-based tool with a list of orders than a graphical tool. In other respects, the possible uses of the resource planning table are similar to those of the detailed scheduling planning board.

Table-based tool

6.5.1 Entering the Resource Planning Table

The initial screen of the resource planning table is similar to that of the detailed scheduling planning board. You can begin with or without a profile.

When getting started, you can select several resources. However, unlike the situation with the detailed scheduling planning board, here you can access the worklist when planning only element by element, you can examine and plan resource for resource.

Figure 6.14 “Resource Planning Table” Transaction in APO, Transaction Code /SAPAPO/RPT, Tabular Capacity Planning

6.5.2 Structure of the Resource Planning Table

Navigation structure As shown in Figure 6.14, the resource planning table consists of several charts. A navigation structure is found on the left-hand side and serves several purposes. In addition to the management of the resource pool that corresponds to the selection criteria at startup, the navigation structure opens the *shuffler*, which provides access to various heuristics that are relevant in the context of detailed scheduling. You can also use the clipboard that is part of the pick-and-drop functionality. Pick-and-drop differs from the design of drag-and-drop – it first copies the object to be moved into an intermediate storage, similar to the Microsoft Windows Clipboard. During planning, you can also view changed objects and display them via the entry in the context menu DISPLAY OPERATION

IN WORK AREA in the work area to the right of the navigation structure with a checkmark.

The work area consists of two charts: a *periodic view* and a *list of operations*. The data displayed here always refers to a (selected) resource. For the selected period split, the periodic view displays the relevant information on backlogs, alerts, resource utilization (in percent), available capacity, non-working time, fixing intervals, and the relationship of the planning period and the display period. This display is period-oriented with a time axis that runs from left to right.

Work area –
periodic view

The list of operations contains a chronological list of all the time elements in the display period: non-working times, free time windows, operations, and so on. Each operation is displayed in a separate row that also contains related information on the different activities and on the times, lengths, and properties of operations. The OVERLAP flag indicates an operation overlapped by at least one other operation. You can identify the overlapping operation by clicking on the flag.

Work area – list
of operations

6.5.3 Using the Resource Planning Table

In general, two types of planning are supported:

- ▶ Sequence planning in the usual form with the use of a detailed scheduling heuristic (see Section 6.4, Detailed Scheduling Planning Board) or the Optimizer (see Section 6.6, PP/DS Optimizer).
- ▶ *Manual planning* with drag-and-drop, pick-and-drop, or input of the explicit planning date. Depending on the planning direction from the strategy settings, you have additional input-ready fields available.

Partially automated
planning or
pick-and-drop

To detect the problem areas and focus in an efficient and targeted way, you should concentrate primarily on the resource load and any exception messages that appear.

You can reschedule operations manually or with pick-and-drop functionality. Mark an operation in the list area, use the right mouse button to call the PICK functionality with the context menu, insert the operation into the clipboard in the navigation structure, and from there use pick-and-drop to insert it into the required time window, if necessary. You can also perform this action directly with drag-and-drop. In addition,

Rescheduling

you can cancel these steps with the undo functionality, if required. The related planning activities are recorded in the planning log.

Applications The scenarios planned in this manner primarily include pure sequence planning of one resource, rescheduling backlogs, and in simple capacity leveling. It is used less with bucket-oriented planning or when a specific pegging or relationships should be included.

6.5.4 Customizing the Resource Planning Table

Settings for the resource planning table The user-specific settings of the resource planning table primarily relate to the display and to general settings. The settings for the resource planning table available in customizing relate to the period profiles and the button profiles; both are found in customizing of detailed scheduling (see Section 6.4, Detailed Scheduling Planning Board).

6.6 PP/DS Optimizer

The PP/DS Optimizer is a high-performance tool for the creation and improvement of a production plan. Various constraints can affect the results of optimization.

6.6.1 Basics of PP/DS Optimization

Optimization concepts in SAP APO The PP/DS Optimizer has specific properties that distinguish it significantly from the calculation procedure of heuristics and from the SNP Optimizer. Generally, the SNP Optimizer handles aggregated, period-oriented plans that are created and improved based on lean master data. Linear and analytical problem-solving procedures can usually meet such goals.

But the situation looks different when it involves the solution of complex problems from APO-PP/DS, problems that require consideration of several constraints. The effort needed to find an exact solution to the problem increases with the number of possible permutations. To put it

more exactly, the effort needed increases by the factorial of the orders to be planned. In this case, even a small, two-digit number of orders to be planned would require hundreds of years of computer time to find an exact analytical solution.

Therefore, the PP/DS Optimizer uses selective procedures that lead to realistic computing times (in minutes or hours) – but without a guarantee that the absolutely optimum solution for the problem has been found. From the set of possible solutions, it's very likely that some solutions are found by the PP/DS Optimizer, but not all of them. In comparison, a heuristic leads to exactly one solution.

Selective procedures

Using the same constraints, several optimization runs can produce different results. Based on these properties, it's clear that the computing time entered by the user as a termination criterion for the optimization run is extremely important. In general, the higher the amount of computing time, the higher the quality of the solution. However, the reverse is not always true: More computing time is not a guarantee for the improvement of a solution that has already been found.

6.6.2 Entering the Optimizer

The PP/DS Optimizer is not called as an independent transaction, but from within corresponding applications. It can be called interactively in the detailed scheduling planning board or product planning table. The following statements throughout this section apply to the latter. The Optimizer can also be run with specification of an optimization profile in the production planning run (see Chapter 7, Advanced Processes in APO-PP/DS).

To limit optimization to an interval, you can use the settings available in the initial screen of interactive planning (see Figure 6.15). The optimization horizon is the period in which planning is optimized. The elements to be optimized must lie completely within the time window considered during optimization (START OF HORIZON and END OF HORIZON). Objects completely or partially outside the time window are regarded as firmed and are not changed. In the context of the Optimizer, don't mistake

Initial dialog (interactive optimization)

firming with firming related to the PP/DS planning time fence. This horizon is generally not considered by the Optimizer (see SAP Note 517426). The earliest scheduling of these elements occurs on the date of the Start of Optimized Schedule.

Figure 6.15 SAP APO Transactions "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0 or "Product Planning Table," Transaction Code /SAPAPO/PPT1, Initial Screen of the PP/DS Optimizer

A very short-term optimization makes sense only in the area of *automated production control*, because manual production always requires reaction times (to print shop floor papers, and so on).

6.6.3 Structure of the Evaluation View of the Optimizer

After the initial screen, the next screen provides information on the quality of the solution that has been found both during and after successful optimization.

The four charts shown here display information on the status of the optimization, messages, the values of the related optimization parameters (including deallocation costs), and the solution process over time in a graphic (see Figure 6.16).

From this evaluation view, you can use a button to view the parameters of the optimization, to change the parameters set by the optimization profile to some extent, and to start optimization (or restart it) interactively.

Figure 6.16 SAP APO Functionality "PP/DS Optimizer," Evaluation Screen of the Optimizer

6.6.4 Parameterization of the Optimizer

You can select basic settings for the Optimizer through the optimization profile, customizing of the detailed scheduling planning board or of the product planning table, or using Transaction /SAPAPO/CDPSC5 (see Figure 6.17). When you start the Optimizer, you might have to adjust or change some of these basic settings because of the current planning situation. The exact settings of the optimization parameters to achieve an optimal result depend, of course, on the actual planning problem.

Figure 6.17 SAP APO Customizing Screen "Maintain Optimization Profile," Transaction Code /SAPAPO/CDPSC5, Optimization Profile for Parameterization of the Optimizer

Basic Settings

Objective function The Optimizer works based on costs. This means that the objective of optimization is to minimize the overall production costs. This cost reduction is achieved with an *objective function* made up of individually weighted key figures. You can use the following weighting factors W_i ($i = 1 \dots 5$) to influence the orientation of optimization:

$$\begin{aligned}
 \text{Production costs} = & W_1 \times \text{makespan} + \\
 & W_2 \times \text{total of the setup times} + \\
 & W_3 \times \text{total of the setup costs} + \\
 & W_4 \times \text{maximum delay costs} + \\
 & W_5 \times \text{total of the delay costs} + \\
 & W_6 \times \text{total of the mode costs}
 \end{aligned}$$

The following notes simplify the interpretation of these influencing factors:

Minimizing the *makespan* or the overall lead time aims at a maximum load on the optimized bottleneck resources in the short term. The system attempts to minimize the overall time needed to process orders and operations with consideration of the existing constraints.

Makespan

Minimizing the total of the setup times is possible if the time needed to set up from one setup status to the next is dependent on exactly that sequence (setup-status-dependent setup time with *dynamic setup*). In a paint shop, for example, the time required to set up from a dark color to a light one is likely longer than it is in the opposite direction. In such cases and in similar cases, an optimization objective can be to create an optimal sequence from the standpoint of the total of the required setup times. The result would be that the system summarizes the operations of similar setup statuses into blocks. Long setup times would then appear only when changing between two different setup statuses.

Setup times

Minimizing the total of the *setup costs* is necessary only when the system needs to have the costs and setup times described independently of each other. This can be the case when identical setup times differ on various resources in terms of cost-related evaluation and must therefore be decoupled from the setup time. Otherwise, the setup time criterion is sufficient.

Setup costs

The Optimizer can penalize *delays* that occur in terms of the defined requirements date/time that lie within the optimization horizon with delay costs. Two approaches are available:

Delays

- You can permit short delays in similar forms, which will help you avoid individual, significant delays: a minimization of the maximum delay costs.
- You can formulate the total of the delays as a target value and can calculate a minimum value across the overall delay for all orders. This approach does not exclude individual, obvious delays.

In general, you can define delay *costs* as dependent on the order priority; you would use higher costs for sales orders with a higher priority. This approach should help you avoid delays for high-priority orders.

Mode costs *Mode costs* penalize the frequent (via fixed costs) and long-lasting (as defined with variable costs) use of alternate work centers. The alternative work centers must already be available in the system in master data and contained in the propagation range. You can link them to optimization via *alternative modes*. You can use high mode costs to avoid having the system repeatedly schedule an emergency work center that is normally used in the training center, for example. Such a resource would then be used only if no other solution can be found.

Trade-offs It should be obvious that optimization usually works between somewhat contradictory constraints and different interests, such as sales interests and production interests. This is referred to as a *trade-off*.

Calculating costs in times It's also clear that the influencing factors have somewhat different natures (costs and times) and therefore possess different physical units. To enable a comparison of the individual totals within the formula for calculating the production costs, costs are converted into times. The following applies here: A standardized cost of 30 corresponds to 30 seconds.

[Ex]

Weighting Factors

The makespan and the setup times should be considered as weighting criteria when using the Optimizer. When both times behave in a ratio of 500:1, the weighting must behave like 1:500 to create comparability.

Additional Settings

You can define the orders and types of orders available to the Optimizer and that are therefore to be planned and scheduled. Certain objects (like partially confirmed operations) are considered firmed during optimization. Some others can be set as firmed so that the Optimizer does not shift them. You can also make settings concerning the selected and non-selected resources, for example, you can include resource buffers, and plan resources finitely only from a distinct finiteness level on. Since Release SAP SCM 7.0, the Optimizer also includes a separate mode to support the creation, adaptation, and deletion of orders.

Time decomposition This approach employs the so-called window technique to solve a complex and time-consuming planning problem. After successful optimization,

the time window in which optimization has been completed is shifted in temporally overlapping steps. The solution of the overall problem involves a combination of the individual solutions that have been calculated. This process is set by default in terms of the parameters, but you can change the parameterization in the optimization profile.

If you use the Optimizer in the context of background processing, you store the optimization horizon that you otherwise enter interactively in the HORIZON tab.

Special settings

Other special settings can apply to *campaign optimization*, which is useful in industry-specific processes, such as those in the chemicals and pharmaceuticals industries. In this case and as part of setup optimization, the Optimizer bundles similar orders or batches that can be dynamically shifted during planning.

Another interesting option creates operations (and their successors) with a certain time delay as DEALLOCATED rather than as SCHEDULED. The planner can therefore react by displaying scheduled and deallocated operations in different charts in the detailed scheduling planning board and easily create a worklist.

"Deallocated" status

The EXPLAIN RESULT option enables you to add additional information to the log so that you can better interpret and understand the optimization result.

Explain Result

The MAXIMUM RUNTIME is a vitally important termination criterion. In the past, a rule of thumb has been to allow about 10 minutes of optimization for about 5,000 activities. This number of activities is, of course, proportional to the performance of the processor in use. That's why it makes sense to select the option END RUN AT THE FIRST SOLUTION initially in a test phase and then use it as an orientation value for the runtime.

Maximum Runtime

Optimization Procedure

Two quite different optimization concepts exist. Use the one that proves appropriate based on requirements and constraints.

When it's a matter of basic feasibility of complex optimization problems, the use of constraint programming is preferred. If feasibility is not the

Feasibility vs. improvement

issue, but an improvement of an existing solution is, optimization is based on the *genetic algorithm*.

Constraint-based programming	Constraint propagation programming uses knowledge about the effects of a partial solution that has been found and creates constraints from it so that you can considerably limit the search area based on solutions that can be excluded. During an additional search, the criterion that produces a better solution than previously found is considered. In fact, the method works heuristically, so that you really can't tell if the absolute optimum will be found. This algorithm is interesting for complex constraints that make it difficult to find a feasible solution.
Genetic algorithm	The genetic algorithm is a stochastic search procedure that runs like evolutionary processes in nature. Initial solutions are generated and used to successively reproduce solutions with a survival-of-the-fittest principle. The termination criterion is generally the runtime that has been set. The stochastic characteristic explains why the algorithm can lead to different results in different runs for the same problem. Accordingly, the absolute optimum is not guaranteed here. Generally, good solutions are found. You can use this procedure to execute efficient sequences as long as not too many constraints exist.
Hard and soft constraints	The standard version of SAP APO includes several <i>standard optimization profiles</i> that are already preset. You can select and modify them as needed for a given scenario. SAP recommends that you use the standard parameterization initially and change it only as needed. The settings of the constraints (calendar, dates, time relationships, material and capacity availabilities, and interruptibility of activities) are very important in this context. They decide on the degree of freedom regarding optimization. This is particularly critical because most constraints are to be interpreted as "hard": They must be accepted as immovable. Also important are the few constraints that you can define as "soft": They can and must function as an outlet during optimization. Examples include required dates or maximum time intervals for shelf life, for example.

Chapter 7, Advanced Processes in APO-PP/DS, describes the typical use of the Optimizer as part of a concrete business scenario.

6.7 Alert Monitor

The Alert Monitor is a cross-application tool that you can use during planning to manage and evaluate exception messages centrally. Therefore, it can consider not only the exceptions that occur in the context of PP/DS planning, but also alerts from other areas such as ATP, SNP, and DP. Messages about problems are transferred automatically from the application to the Alert Monitor. Each exception message relates to a specific problem situation.

Managing exception messages

The primary task of the Alert Monitor is to list exception messages in a structured manner. The messages correspond to the defined selection criteria. The Alert Monitor provides information on situations that require adjustments in planning. Note the distinction between the reason for the exception and its properties. Using exception messages, the Alert Monitor can provide general information on the problem situation itself, but not necessarily on why the exception occurred.

6.7.1 Entering the Alert Monitor

After you call the transaction, you can first maintain an overall profile, unless a profile was created previously and was possibly set up as a default setting (see Figure 6.18).

Figure 6.18 "Alert Monitor" Transaction in APO, Transaction Code /SAPAPO/AMON1, Initial Screen of the Alert Monitor

6.7.2 Structure of the Alert Monitor

The overall profile of the Alert Monitor is the central point for settings (see Figure 6.19). The overall profile works as a filter for the alerts to be displayed. Selection variants enable selection of specific products, a selection via the production planner, resources, and so on.

Overall profile

Figure 6.19 “Alert Monitor” Transaction in APO, Transaction Code /SAPAPO/AMON1, Overall Profile of the Alert Monitor

The exception messages themselves are managed in application-related alert profiles that are assigned to the overall profile. These profiles include a PP/DS alert profile, an SNP and DP alert profile, and an ATP alert profile. You can generate and access each one from the tree structure (on the left side in the transaction) and manage it in the screen on the right and assign it to overall profiles. Individual exception messages are summarized by content and managed in folders in each application-related profile.

Error, warning, and information	Depending on the type of alert, you can define nuances that you can in many cases set with three priority categories. You can store threshold values to display problem situations by importance as an error, warning, information, or not even as an alert. For example, you might want to tolerate a delay of a product in terms of the related requirement of up to an hour (no alert). But if the delay lasts from one to three hours,
---------------------------------	--

an information message is displayed on the related MRP element. In the cases described above, you must store the values of 1, 3, and 24 for the exception messages of product delay in the PP/DS alert profile.

6.7.3 Using the Alert Monitor

To use the Alert Monitor, all you have to do is call the transaction and select the previously defined application or overall profile. REDEFINE ALERTS makes a new selection based on the criteria stored in the respective profile.

After redefinition of the messages that appear, the Alert Monitor displays them systematically (see Figure 6.20). You can then drill down for detailed evaluation.

The screenshot shows the SAP Alert Monitor interface with the following details:

- Select Alert Views:** A table showing alert configurations:

View	Selection	Priority	Count
Location Product View	<input checked="" type="checkbox"/>	43	0
Diskette Drive, 3.5", HD	<input checked="" type="checkbox"/>	33	0
Maxitec-R 3100 Personal computer	<input checked="" type="checkbox"/>	1	0
Maxitec-R 375 personal computer	<input checked="" type="checkbox"/>	5	0
Pump PRECISION 102	<input checked="" type="checkbox"/>	4	0
Planning Log View	<input type="checkbox"/>	0	1
Icon for Problem Class	<input checked="" type="checkbox"/>	0	1
- Order in Past Alerts (42 Alerts):** A table listing past alerts:

Status	Priority	Description	Ping Versn	Order	Priority	Scheduled	Cat	PP-Firmed	Conv. Ind.	Item Numbr	Schd.Ln.No	Product	Product Short Description	Loc
⚠	000	Opening date in the past	000	Purch. Requisition 0010012824 (Ext.Proc)	0	X	AG			000010	0000	T-B5026	Diskette Drive, 3.5", HD	230
⚠	000	Opening date in the past	000	Purch. Requisition 0010012825 (Ext.Proc)	0	X	AG			000010	0000	T-B5027	Diskette Drive, 3.5", HD	230
⚠	000	Opening date in the past	000	Purch. Requisition 0010012826 (Ext.Proc)	0	X	AG			000010	0000	T-B5028	Diskette Drive, 3.5", HD	230
⚠	000	Opening date in the past	000	Purch. Requisition 0010012827 (Ext.Proc)	0	X	AG			000010	0000	T-B5029	Diskette Drive, 3.5", HD	230
⚠	000	Opening date in the past	000	Purch. Requisition 0010012828 (Ext.Proc)	0	X	AG			000010	0000	T-B5030	Diskette Drive, 3.5", HD	230
⚠	000	Opening date in the past	000	Purch. Requisition 0010013466 (Ext.Proc)	0	X	AG			000010	0000	T-B5020	Diskette Drive, 3.5", HD	230
⚠	000	Opening date in the past	000	Planned Order 0000036474 (In-House)	0	X	AJ	X		0000		T-F1025	Maxitec-R 375 personal computer	120
⚠	000	Opening date in the past	000	Planned Order 0000036475 (In-House)	0	X	AJ	X		0000		T-F1025	Maxitec-R 375 personal computer	120
⚠	000	Opening date in the past	000	Planned Order 0000036476 (In-House)	0	X	AJ	X		0000		T-F1025	Maxitec-R 375 personal computer	120
⚠	000	Opening date in the past	000	Planned Order 0000036478 (In-House)	0	X	AJ	X		0000		T-F1025	Maxitec-R 375 personal computer	120
⚠	000	Opening date in the past	000	Planned Order 0000036479 (In-House)	0	X	AJ	X		0000		T-F1025	Maxitec-R 375 personal computer	120
⚠	000	Opening date in the past	000	Purch. Requisition 0010012790 (Ext.Proc)	0	X	AG			000010	0000	T-B5026	Diskette Drive, 3.5", HD	230
- Planning Heuristic Alerts (1 Alerts):** A table showing a single alert:

Status	Priority	Description	Class	Ping Versn	Product	Product Short Description	Location	Loc. desc	AcAssgtObj	Prod.Plnr	Heuristic	Descriptn	Log number	Ping
⚠	000	Errors occurred during interactive sourcing	000	T-F1325	Maxitec-R 3300 Professional PC	1200	Dresden			025	ZAP_PP_002		00000000000000224103	
- Inventory Alerts (1 Alerts):** A table showing a single alert:

Status	Priority	Description	Ping Versn	Location	Loc. desc	Product	Product Description	Valid from	Valid to	ActQtyStart	ActQtyEnd	Target Qty	Trgt Info	Trgt Warning	Tr
⚠	000	Stock fallen below safety stock level	1200	Dresden		T-B5025	Diskette Drive, 3.5", HD	19.09.2009 13:32:01	19.05.2010 13:32:01	8.530-	8.530-	500	500	500	

Figure 6.20 "Alert Monitor" Transaction in APO, Transaction Code /SAPAPO/AMON1, Display of Alerts in the Alert Monitor

Because the overall profile displays a summary of individual, application-specific profiles for PP/DS, ATP, DP, and so on, it plays a predominant role in the cross-application Alert Monitor. But if you are in an application (the product view in PP/DS, the detailed scheduling planning board, or the product planning table), you can select the application-related PP/DS profile to filter PP/DS alerts in a user-specific way.

Additional options In real life, often additional options for alert management come into play. They include options to display a colleague's alerts when filling in for the colleague, analyze them, transfer (redirect) exception messages, or hide messages that you do not want.

6.7.4 Customizing the Alert Monitor

You can choose additional basic settings for the Alert Monitor, settings that go beyond those for exception messages, in customizing of the Alert Monitor (see Figure 6.21):

Figure 6.21 APO Customizing of SAP SCM Basis, Submenu of the Alert Monitor

- ▶ Define number ranges for alerts
- ▶ Activate/deactivate applications in Alert Monitor
- ▶ Maintain prioritization of alert types
- ▶ Define additional statuses in Alert Monitor
- ▶ Limit additionally defined statuses to specific alert object types
- ▶ Maintain database alert types for demand planning and SNP
- ▶ Maintain dynamic alert types for demand planning and SNP
- ▶ Business Add-Ins (BAdIs) for the Alert Monitor
- ▶ Alert notification engine

You have the option to deactivate applications (SNP/DP, ATP, and so on) in the Alert Monitor. If you select this option, the related entries are then hidden in the overall profile.

6.8 Summary

You've learned that the planning in SAP APO can be evaluated and processed with a variety of different tools:

The order views enable the evaluation of planning in a traditional way; the product view, for example, corresponds approximately to the current requirements/stock lists known from SAP ECC, whereas various advanced functions are already available here, in particular, pegging and many alert management options. Collective evaluations are possible via the product overview, and the Alert Monitor also enables a comprehensive evaluation across products and resources.

The product planning table is a typical tool for quantity-oriented and period-oriented planning; for example, it is used in the *lean manufacturing* environment.

The detailed scheduling planning board and the resource planning board are the evaluation and processing tools of capacity planning. Here you are provided with the entire, very powerful scope of APO capacity planning. In this context, the PP/DS Optimizer must be mentioned in particular. It strives for the automated creation of a consistent production plan considering all relevant constraints.

The knowledge that you gained from the previous chapters should now serve as a foundation for a number of typical scenarios based on real-life examples, which are usually based on finite planning.

7 Advanced Processes in APO-PP/DS

APO-PP/DS offers you many different tools, which enable you to create a feasible production plan for a specific requirements situation. Depending on the applicable business scenario, various approaches may be appropriate here. You might also find it useful to appropriately combine several concepts.

Ultimately, this all depends on many underlying conditions, such as:

Modeling criteria

- ▶ Will order priorities be included?
- ▶ Will alternative procurement sources or resources be available, and if so, how will they be modeled?
- ▶ Is setup-configuration-dependent setup used (setup matrix)?
- ▶ Is single-level or multilevel planning employed?
- ▶ Are the bottlenecks known, or do they only arise from the planning situation?

During the modeling, you must not only focus on the process itself, but also consider what consequences may arise from a particular procedure. For example, it is often essential that the planning result is clear and transparent. In this case, manual planning that is performed step by step would be more suitable than fully automated planning.

In other scenarios, automation can play the major role if the goal is to generate as little manual involvement as possible, which is why the system is given the utmost freedom during the planning. What could prove to be a disadvantage here is that the empirical possibilities of

an experienced planner might not be considered, and therefore a planning result would be created by the system, more or less, without any comment.

With our objective being to achieve feasible and beneficial resource utilization, we will present several basic scenarios below. These scenarios are developed from a given planning situation and are designed to violate the minimum number of basic conditions.

7.1 Finite Planning with the Planning Run

The production planning run is a versatile and flexible platform for performing requirements and capacity planning functions. In particular, it can be fully automated using previously created, parameterized variants. However, this may not always be the silver bullet that you're looking for; it really depends on the requirements and the basic conditions inherent in the planning.

7.1.1 Finite Requirements Planning

- "Finite MRP run" When creating a feasible production program, one method that comes to mind is a finite requirements planning. Here, the low-level code method of the requirements planning would need to undergo a simultaneous finite planning of the operations on the affected resources (see Chapter 5, Basic Functions of Production Planning). This option of a *simultaneous quantity and capacity planning* (or of a "finite MRP," that is, the materials requirements planning heuristic SAP_MRP_001 in conjunction with a finite planning strategy) was supported by previous release versions (up to and including SAP APO 3.1). Nevertheless, experience has shown that this method can generally lead to serious disadvantages with large data volumes, both in terms of the performance and the quality of the solution. Consequently, SAP has been officially advising against using this "finite MRP run" since Release 4.0 of SAP SCM and now only allows this procedure to be used following consultation with SAP or in very special scenarios (for example, Capable-to-Promise (CTP)).

7.1.2 Finite Planning as Multi-Step Procedure

The sequential execution of a materials requirements planning and a capacity planning (for example, during a production planning run) is both possible and recommended. In this case, the low-level code method of the requirements planning is used to cover the requirements, and without taking into account the resource situation (infinite). Only in a subsequent step are the resulting capacity requirements reconciled with the available capacity of the resources involved. This concept allows for transparent and high-quality results.

MRP II concept

Modeling the Automated Planning

There is no standard method when it comes to the order of the individual steps in a production planning run. With a production planning run, you will always encounter the requirement of characterizing the operational business process in detail and mapping this into the individual steps of the planning run. Invariably, a requirements planning will always precede a capacity planning. Nevertheless, given the high degree of flexibility of the production planning run, based on the scenario to be mapped and its complexity, you can for example decide yourself as to the following:

Flexible use of the planning run

- ▶ The specifications of the requirements planning: single-level, multi-level by low-level code, or by including the "immediate planning" in the event of potential deadline delays
- ▶ The specifications of the capacity planning: detailed scheduling heuristic, function, or PP/DS Optimizer
- ▶ Whether the overall planning for each low-level code can be executed, or whether cascading or iterations are necessary here
- ▶ Whether a classical top-down planning will accomplish your goals, or whether, due to the bottleneck situation, a bottom-up planning or a middle-out planning is also necessary

A useful fundamental procedure is to build a typical planning scenario and initially run it through step by step and then analyze it based on the effects of the individual heuristics and functions. During a second phase, you can combine the tested functions in a variant of the

From the test phase to the planning run

production-planning run and verify it using additional cases as part of your overall planning.

By using the PP/DS Optimizer, you can create a feasible production plan automatically. A simple procedure might look as follows:

1. Calculation of the low-level codes
2. Multilevel requirements planning, infinite
3. Optimization of all resources

In many application cases, there is often a need to utilize additional knowledge about bottlenecks in order to strategically parameterize such a planning run. Alternative or additional steps may be required for this, particularly in the area of capacity planning. We will reproduce this in the following section using a specific example. We will also explicitly illustrate the provisional results during the overall planning so that we can better interpret the individual steps and their effects.

Sample Process

Requirements situation We have three sales orders (in this case, over 20 units each) for a finished product that show the same desired delivery date (see system example in Figure 7.1).

Figure 7.1 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Requirements Situation for the Sample Process

The bottleneck within the production in this example is a paint shop (single resource) that is accessed in an operation in manufacturing the finished product. This resource should be in the foreground during finite planning. The resulting dependent requirements are subsequently taken into account.

We can conceivably use various approaches to tackle this problem. We will describe a sample process that uses several planning concepts collectively by merging them.

Sample planning run

The planning procedure that we selected in this example involves the following steps:

1. Determining the low-level codes of the materials involved from the underlying master data using the service heuristic STAGE NUMBERING (SAP_PP_020)
2. Multilevel infinite requirements planning of the materials involved according to the low-level code method (process heuristic SAP_MRP_001)
3. Rescheduling of operations on the bottleneck resource PAINT SHOP (finite scheduling) with the detailed scheduling function RESCHEDULE
4. Optimization run for the remaining resources

The mode of operation of the individual steps will be described in more detail below.

Step 1: Stage Numbering

The low-level codes in APO are newly determined using the service heuristic SAP_PP_020 (see Figure 7.2). A step like this will be required if changes have arisen since the last time this heuristic was scheduled to the master data (PPM, PDS) of a product linked with the BOM, where these changes mean that the low-level code is no longer correctly stored in the system.

Calculation of the low-level codes

Figure 7.2 APO Transaction "Production Planning Run," Transaction Code /SAPAPO/CDPSP0, Stage-Numbering Algorithm for Calculating the Low-Level Codes

In APO, this heuristic fulfills the function of the automatic low-level code alignment known from ECC and, in times of uncertainty, must always be started before the multilevel requirements planning that accesses these low-level codes. This stage numbering heuristic changes nothing in the planning situation.

This first step in the production planning run is parameterized via the planning object PRODUCTS and, if appropriate, suitable restrictions to the products.

Step 2: Infinite Requirements Planning, Multilevel

Based on the low-level codes from Step 1, the products to be planned are selected and planned infinitely according to the low-level code method. The technical process here corresponds to the multilevel requirements planning known from ECC, which only orients itself to the time schedule and disregards a possibly existing workload situation of the resources.

Infinite MRP run

You can select this via the planning object PRODUCTS and the corresponding selection criteria (see Figure 7.3).

Figure 7.3 APO Transaction "Production Planning Run," Transaction Code /SAPAPO/CDPSPO, Process Heuristic for the Requirements Planning According to the Low-Level Code Method

Because there are simultaneous customer requirements in this example, the requirements planning initially delivers receipts in the form of planned orders that have the same availability dates (see Figure 7.4) and are parallel to each other in terms of time.

Figure 7.4 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Receipts Following Completed Requirements Planning

If the available capacity of the resources involved is compared, for instance, by using the detailed scheduling planning board with the capacity requirements that have arisen, overloads can occur. In particular, simultaneous capacity requirements are created for the bottleneck workstation (paint shop), which still have to be reconciled with the offering of this single resource (see Figure 7.5). In the detailed scheduling planning board, if an operation or order is underlined, this represents multiple commitments of resources; so, for single resources, this always indicates an overload.

This problem is resolved for the bottleneck resource by a subsequent capacity planning.

Figure 7.5 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Multiple Resource Allocation Following the Infinite Requirements Planning

Step 3: Reschedule Function

The purpose of function RESCHEDULE is to allow you to plan the bottleneck resource in terms of its capacity. Because it is a single resource, only one activity can be executed at any one time. As a result of the requirements planning, the parallel operations of the paint shop are arranged sequentially according to the strategy settings stored in the RESCHEDULE function when the function is executed. Because we want to avoid schedule slippage, a backward planning is stored in the strategy of the selected strategy profile (see Figure 7.6) in this case.

Capacity planning for the bottleneck resource

Figure 7.6 APO Transaction “Production Planning Run,” Transaction Code /SAPAPO/CDPSPO, Function “Reschedule” for the Capacity Planning of the Bottleneck Resource

Unlike the requirements planning, this planning step explicitly relates to the operations of the bottleneck resource, which is why the planning object RESOURCES is specified by the selection of the paint shop.

This causes a rescheduling of the bottleneck resource so that the operations that were originally created at the same time are now arranged sequentially, in other words, directly one after the other, through the planning mode FIND SLOT (see Figure 7.7).

Figure 7.7 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Sequential Resource Allocation for the Bottleneck Resource

The operations that depend on this rescheduling are also planned according to the stored strategy settings for dependent objects. After this planning step, an assessment of the resource situation produces a feasible allocation on the bottleneck resource. However, in this step, all additional resources are not explicitly included in the capacity leveling, so overloads may occur again (see Figure 7.8). These overloads should be eliminated as much as possible in a subsequent step using the PP/DS Optimizer.

Figure 7.8 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, "Resource Utilization" Chart, Bottleneck Resource Is No Longer Overloaded

Step 4: Optimization of Additional Resources

Optimization of all other resources

In the previous step, we adjusted the planning situation to the bottleneck resource. All other resources should now also be reconciled in terms of their capacities. The PP/DS Optimizer accomplishes this using the assigned weighting of optimization parameters (for example, overall lead time, setup effort, delays), which you store in the optimization profile. To not endanger the already achieved and desired planning situation on the bottleneck resource for the optimization operation involved, the production planner uses the planning object RESOURCES to exclude the bottleneck resource during the optimization (see Figure 7.9).

Figure 7.9 APO Transaction "Production Planning Run," Transaction Code /SAPAPO/CDPSPO, Optimization of All Remaining Resources

The bottleneck resource that is not included counts as being fixed for the PP/DS Optimizer so that the corresponding operations are not shifted during the optimization. Depending on the parameterization of the optimization, the overall planning situation may look completely different, but resource overloads in this final step are nevertheless eliminated in the optimization interval considered — if at all possible (see the result in Figure 7.10).

Figure 7.10 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, "Resource Utilization" Chart Overloads No Longer Occur in the Optimization Period

Unfixed operations The PP/DS Optimizer brings unfixed operations forward in time, taking the basic conditions into account, to close gaps in the short-term period. For the current scenario, this allows for timely requirements coverage by a "feasible" production program. According to this, the product view (see Figure 7.11) now assigns different availability data and times for the different planned orders.

Figure 7.11 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Resources Following Completed Capacity Planning and Optimization

Nonetheless, in such cases it is possible that overloads may occur as before, for example, if there are problems that cannot be fully resolved (lower total capacity available than capacity requirements), or if the elements affected are located outside or partially outside the optimization horizon. These operations are generally considered as fixed for the optimization.

When evaluating these and other similar examples, you will notice that in some cases the results of the optimization are regarded as "suboptimal." Considering the comments in Chapter 6, Tools to Evaluate and Process Planning, each optimization run is designed to create *one* feasible solution — even with longer optimization durations, this does not necessarily have to be the best solution possible under all conceivable viewpoints.

Manual postprocessing You can optionally allow an interactive step to follow the planning run. During this step, the planner first verifies the situation that has arisen, by using the detailed scheduling planning board, for example, and the tools and resources available there. After this analysis, a strategic interactive postprocessing can be done using the appropriate strategy settings (see Chapter 6, Tools to Evaluate and Process Planning), if necessary.

Partially Automated Variant

Manual sequencing As an alternative to the procedure just described above, you may want to allow the knowledge and first-hand experience of the capacity planner to flow directly into the planning, and to perform the capacity planning by primarily manual means. This is often vital if there are several bottlenecks in complex, multilevel scenarios and additional setup difficulties need to be taken into consideration. Such a process may look like this:

1. Stage numbering to determine the low-level codes
2. Infinite multilevel requirements planning, generation of deallocated orders via settings in the planning procedure
3. If necessary, some manual rescheduling in advance to alternative resources (infinite), so as not to exceed the overall available capacity of the standard resource
4. Sequencing, heuristic SCHEDULE SEQUENCE MANUALLY, for example, in the detailed scheduling planning board with a finite strategy, mode INSERT OPERATION, dependent operations initially planned infinitely and compactly, relationships taken into account
5. Scheduling of additional operations (including assemblies) according to the top-down principle, sort sequence according to the strategy settings

Because there is no optimization, the partially automated variant offers the advantage of a better understanding of the planning result and how it has been obtained. Due to the interaction that is required, this procedure is not suitable for a fully automated planning run.

7.2 Setup-Optimal Sequencing with the PP/DS Optimizer

If the setup problem of the bottleneck resource is not important, or if it is of minor importance, scheduling the operations and orders is usually a straightforward process, because you can use the scheduling sequence in the planning strategy. Nevertheless, if a considerable optimization potential is attached to the setup sequence in which individual operations are to be handled, that is, if setup matrices are used and the total setup time accruing in a production program is largely dependent on the scheduling sequence due to the setup-condition-dependent changeovers, in most cases the PP/DS Optimizer is the most effective tool for the planning. You can use the PP/DS Optimizer to take several bottlenecks into account at the same time, order priorities can be included, and a multilevel optimization is possible. Because the PP/DS Optimizer does not create or delete any orders, but rather merely reschedules them, a previous requirements planning is a prerequisite for using the PP/DS Optimizer.

Setup-condition-dependent setup times

7.2.1 The PP/DS Optimizer as an Interactive Planning Tool

Using the PP/DS Optimizer, you can weight individual operational business criteria to achieve a strategic optimization in relation to the basic conditions sought (see Chapter 6, Tools to Evaluate and Process Planning). In particular, it is possible not only to include the PP/DS Optimizer in the production planning run, but also to start it interactively from a planning tool (product planning table, detailed scheduling planning board). This may especially be an interesting variant in such scenarios where the optimization step – based on the result of a previous requirements planning – is to be performed repeatedly, with changed parameterizations if required, until a satisfactory result is obtained. Following the integration in a planning run that we have already seen, the next example deals with such an interactive application of the optimization, where the emphasis is on the ability to understand both cause and effect.

Interactive setup optimization

7.2.2 Sample Process for Interactive Setup Optimization

We will look at three finished products produced in-house. They are differentiated by color (white, yellow, blue). In the work step PAINT, a resource is used that represents a bottleneck for capacity reasons (PAINT SHOP, modeled as a single resource). The changeovers between the individual setup conditions are described in the master data of production planning via a setup matrix, because the time commitment required for a setup activity depends on the relevant preceding status. The assemblies are available in this sample scenario.

Requirements Planning

Requirements situation Let's assume that within a short-term horizon of around one month there are three requirements for each of the end products (see Figure 7.12).

The screenshot shows the SAP APO Requirements View interface. The title bar reads "Requirements View, Planning Version 000". The menu bar includes "Interactive Planning", "Edit", "Goto", "Settings", "DS Planning Board", "System", and "Help". The SAP logo is in the top right. The main area is a table with the following data:

Avail/ReqD	Avail/ReqT	Category	Rec/Rqmt.Elemnt.	Rec/ReqQty	Conf. Qty.	Product	Req. Qty	Unit	Product Description	Qty Alert	Miss.Prt	Priority	Target	Source	Prod. Memo	
01.07.2006	00:00:00	CusReq	50000035/000010/1	20-	20-	T-F420	20-	PC	Pump PRECISION 104	⚠		0	1000			
03.07.2006	00:00:00	CusReq	50000035/000020/1	15-	15-	T-F420	15-	PC	Pump PRECISION 104	⚠		0	1000			
04.07.2006	00:00:00	CusReq	50000033/000010/1	15-	15-	T-F220	15-	PC	Pump PRECISION 102	⚠		0	1000			
04.07.2006	00:00:00	CusReq	50000034/000010/1	15-	15-	T-F320	15-	PC	Pump PRECISION 103	⚠		0	1000			
05.07.2006	00:00:00	CusReq	50000033/000020/1	16-	16-	T-F220	16-	PC	Pump PRECISION 102	⚠		0	1000			
06.07.2006	00:00:00	CusReq	50000034/000020/1	12-	12-	T-F320	12-	PC	Pump PRECISION 103	⚠		0	1000			
08.07.2006	00:00:00	CusReq	50000033/000030/1	20-	20-	T-F220	20-	PC	Pump PRECISION 102	⚠		0	1000			
09.07.2006	00:00:00	CusReq	50000034/000030/1	20-	20-	T-F320	20-	PC	Pump PRECISION 103	⚠		0	1000			
12.07.2006	00:00:00	CusReq	50000035/000030/1	18-	18-	T-F420	18-	PC	Pump PRECISION 104	⚠		0	1000			

Figure 7.12 APO Transaction "Requirements View," Transaction Code /SAPAPO/RRP1, Requirements for the Three End Products

Resource situation after the requirements planning

The requirements planning for the three products initially creates timely receipts (where possible). Nevertheless, these are not reconciled in terms of capacity with the relevant resource offering, particularly not for the bottleneck resource considered. You can deduce this, for example, from the product planning table (see Figure 7.13).

Figure 7.13 APO Transaction “Product Planning Table,” Transaction Code /SAPAPO/PPT1, Resource Allocation in Periodic View Following the Requirements Planning

According to this example, the initial situation for the interactive operation of the bottleneck resource comprises receipts that have been created in a requirements-oriented way and infinitely planned, and these receipts do not have an operation sequence (operations have parallel times, see Figure 7.14) or their operation sequence is random.

If you analyze the situation of the bottleneck resource for this planning stage, as expected you find overloads that will now need to be cleaned up as part of the optimization.

Figure 7.14 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Randomly Arranged Operations and Overloads on the Bottleneck Resource

Optimization in Relation to Setup Times

- Pure setup optimization** We first parameterize the PP/DS Optimizer in the optimization profile in such a way that only the setup optimization is in the foreground (here this is done by weighting the setup time total with the numerical value of 250 and all other criteria with 0). The PP/DS Optimizer is started interactively from the detailed scheduling planning board, after the PAINT SHOP has been selected for the optimization process. The progress in time of the quality of the result is shown during the optimization (see Figure 7.15).

Figure 7.15 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Functionality of the PP/DS Optimizer, Progress of the Setup Optimization

Once the optimization is complete, if you look at the navigation structure and the resource chart of the detailed scheduling planning board (see Figure 7.16), you will see that the overload situation has already been mitigated, particularly in relation to the bottleneck resource.

Figure 7.16 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Result of Pure Setup Optimization

Due to the specifications in the optimization profile and the time values stored in the setup matrix (see Figure 7.17) for the different setup transfers, the following result may occur in this example: The system first schedules all of the paint operations for white pumps, then all of the paint operations for yellow pumps, and finally all of the paint operations for blue pumps. There are two reasons for this sequence: the setup effort between two identical colors is minimal, and the transitions from bright colors to dark colors can be achieved with less time input than the other way around (for example, due to the relevant cleaning work required).

In the setup matrix (see Figure 7.17), the setup key 10 stands for white, 20 stands for yellow, and 40 stands for blue.

The screenshot shows a SAP APO interface titled 'Display Setup Transitions'. The 'Setup Matrix' is set to 'PAINT SHOP'. The table lists setup transitions with the following columns: S (Setup Key), Predecssr (Predecessor), Successor, Setup Time, Unit, and Setup Costs. The data shows various setup times (15, 40, 60, 80, 100, 120 minutes) and units (MIN) for different setup keys (10, 20, 30, 40) across different resources (E 10, E 20, E 30).

S	Predecssr	Successor	Setup Time	Unit	Setup Costs
		*	15	MIN	0
*		1	100	MIN	0
E 10		10	4	MIN	0
E 10		20	40	MIN	0
E 10		30	60	MIN	0
E 10		40	80	MIN	0
E 10		50	100	MIN	0
E 10		60	20	MIN	0
E 20		10	120	MIN	0
E 20		20	4	MIN	0
E 20		30	40	MIN	0
E 20		40	60	MIN	0
E 20		50	80	MIN	0
E 20		60	20	MIN	0
E 30		10	120	MIN	0
E 30		20	100	MIN	0
E 30		30	4	MIN	0
E 30		40	40	MIN	0
E 30		50	60	MIN	0

Figure 7.17 APO Transaction "Setup Matrix," Transaction Code /SAPAPO/CDPSC7, Setup Matrix of the Bottleneck Resource

Because the specification of a *pure* setup optimization means that the system does not consider the requirement dates, obviously the requirement dates for such an optimization result may be infringed. This is shown in the network view of the detailed scheduling planning board (see Figure 7.18). In our system example, some of the planned orders (represented by horizontal bars) are available too late for the corresponding requirements (represented by downward-pointing triangles).

Requirement dates

Figure 7.18 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Network View of the Orders for the End Product Following Pure Setup Optimization

Setup optimization with as few delays as possible

Setup Optimization Taking Delays into Account

The following optimization is intended to produce the most optimal setup sequence possible, though you should also bear in mind that schedule violations due to delays should be avoided. The original optimization profile is changed in such a way that for the TOTAL DELAYS, a certain weighting (in this example, the numerical value 2) is entered.

You can inspect the progress of the optimization during the optimization (see Figure 7.19). In addition to the setup times, the numerical value for the total delays is now also minimized. Therefore, you can foresee that the optimum setup sequence from the previous example cannot be achieved, due to the second optimization criterion.

The detailed scheduling planning board allows you to see the result of the new optimization (see Figure 7.20): The operations again underwent sequencing, so there are no overloads on the bottleneck resource.

Figure 7.19 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Functionality of the PP/DS Optimizer, Time Progress of the Setup Optimization, Including Delays

If we now analyze the sequence of the operations on the bottleneck resource, we can see that a suboptimal sequence results compared with the pure setup optimization. In our example, the paint shop would work through the nine operations required as follows:

Blue – Blue – White – White – Yellow – Yellow – Yellow – White – Blue.

Figure 7.20 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Result of the Setup Optimization Including Delays

As before, this sequence shows a certain block construction, which is beneficial with regard to the setup input required, nevertheless, the block construction is restricted by the schedule that must be adhered to if possible. This principal characteristic of an optimization result, which satisfies the basic conditions mentioned earlier, can be verified through the network view, in which delays now rarely have any importance whatsoever (see Figure 7.21).

Figure 7.21 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Network View of Orders for the End Product Following Setup Optimization Including Delays

Result: We notice that while it is generally no longer possible to adhere to an optimal setup sequence with the additional consideration of delays, the setup problem is included as far as possible nevertheless, so that the assigned schedule is adhered to as closely as possible. The second result obtained is more suitable, overall, from an operational perspective.

7.3 Capable-to-Promise (CTP)

The CTP method (*Capable-to-Promise*) is an option for performing a multilevel finite requirements planning from the availability check of a sales order, and thereby for triggering production if the desired product is not available. Here, the ATP function (*Available-to-Promise*) has been extended in such a way that if the product requested is not available, an – initially simulative – feasibility study is performed in the system. As a result, the system indicates whether – and if so, when – the relevant product will be available if the sales order triggers procurement and production of the product, taking consideration of the desired delivery date and including the currently applicable resource allocation situation in the production plant. Once the sales order is confirmed and saved, in this initially simulative situation, the corresponding procurement elements, with all of their capacity requirements, will be dispatched to the resources.

"Appropriate for a promise to be made in relation to it"

7.3.1 Prerequisites for the CTP Procedure

A CTP check is only possible if the sales order (created in ECC) undergoes its availability check in APO (see Chapter 3, APO Core Interface). The required detail settings will be explained as part of a sample process.

Ancillary conditions and modeling recommendations

The following list gives an overview of the most important basic conditions for the CTP procedure:

- ▶ Sales and production must either work in close harmony (*time continuous CTP*), or you must instead use the *bucket-oriented CTP procedure* for a certain decoupling of the two departments (see explanations below).
- ▶ The ATP customizing must be prepared accordingly, and there must be an active integration model for the ATP check in APO of the product considered.
- ▶ The finished product and the assemblies to be included in the procedure must be equipped with an automatic planning procedure in the product master.

Furthermore, include the lowest possible number of BOM levels in the modeling, to minimize the number of conditions and so the procedure will only be applied if the current business situation allows usually sufficient gaps for a finite scheduling of additional orders. You will notice that if you adhere to these conditions, the quality of the solutions that you achieve using CTP will remain relatively good. However, the quality will rapidly decline as soon as the resource load has reached a certain level and there are no longer sufficient gaps available.

7.3.2 CTP Process

Production in the event of non-availability

In the standard process, a sales order is created in the sales of the ECC, and availability of that product for the order is checked using the Global ATP check (GATP). The ATP availability check is activated in the customer requirements class, which belongs to the customer requirements type of the sales order. To perform the check in APO, you must have created an active integration model for the ATP check.

Customizing for the CTP check

When the ATP customizing is transferred from ECC, the customer requirements classes are mapped as the so-called "check mode" in APO,

and therefore in APO the basic behavior of an incoming sales order with a particular requirements class is known. Nevertheless, the central setting for the CTP check is performed in the check instructions, which belongs to this check mode and the business event (from the product master of the product to be checked). Here, the setting **AVAILABILITY CHECK FIRST, THEN PRODUCTION** needs to be selected. It is possible to combine this with a previous rules-based availability check (for example, to only trigger production once all plants have been searched and there are no substitution products available). This would also need to be activated in the check instructions (Figure 7.22 shows the check instructions for the following example).

Figure 7.22 APO Customizing Step "Maintain Check Instructions" in the Customizing for the Global ATP Check, Check Instructions for the CTP Check

In the following sample process, a make-to-stock strategy (PLANNING WITH FINAL ASSEMBLY) is used to create a sales order for a finished product. The ATP customizing allows for production to be triggered in cases where full availability in the plant is absent.

Sample process In the example, the quantity requested by the sales order is 60 units; however, there should only be a plant stock of 40 units (no fixed receipts). Using this example, we will first analyze the system behavior for the time-continuous CTP concept. Then we will explain the differences that are present in a bucket-oriented check.

Time-Continuous CTP

With the time-continuous CTP method, in the case of production the required planned orders — and thus operations — are generated and are dispatched and to the precise second to the corresponding resources.

CTP with Infinite Planning

A CTP procedure with infinite planning is conceivable and technically possible, but a confirmation created with this procedure is rather noncommittal. So, it is advisable in this scenario, that you remove only noncritical resources from the finite planning.

In this example, a sales order is created (see Figure 7.23) that is to be checked using the CTP method according to the ATP check instructions stored in APO customizing.

Complete confirmation possible

The dialog box for the availability check (see Figure 7.25), which can be called from the sales order or appears automatically in the event of problems, may very well contain a complete confirmation of the desired quantity against the background of the CTP check, even though this required quantity is only partially in stock.

Figure 7.23 ECC Transaction "Create Sales Order," Transaction Code VA01, Sales Order with Availability Check Button (Bottom, Seventh Button from the Left)

If you look at the product view in Figure 7.24, you will understand why this happens. The current situation reflects the time point following the completed availability check. At this stage, the sales order is not yet saved or posted to the database!

Figure 7.24 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Stock/requirements Situation Following the Availability Check, but Prior to the Sales Order Being Saved

Figure 7.25 Dialog Box for APO-CTP Check in the ECC Sales Order Showing the Test Result for This System Example

Temporary requirement Due to the – at this point, still simulative – CTP requirement, a temporary requirements element occurs through the remaining requirements quantity that has not already been confirmed through the stock (in this

example, a temporary requirement of the category SALESORDER of 20 units). Due to the automatic immediate planning, this requirement immediately results in a corresponding procurement element (in this example, a timely planned order of the category PLORD of 20 units). Due to the settings in the planning procedure, this procurement element has the characteristic of having been created through an automatic, finite requirements planning. The confirmation of the remaining requirements quantity relates to this receipt that has just been created by simulation.

Based on this temporary situation, we would like to note the following points:

- ▶ A simultaneous availability check for this product from a second sales order cannot mistakenly confirm against the stock that is already included in a check or against receipts that have been included.
- ▶ The operations of the procurement element that is created and the procurement element itself can already be verified at this stage in detailed scheduling (for example, in the resource and the order view of the detailed scheduling planning board).

So, two sales employees who each subject a sales order to the CTP check at the same time see different receipts (the person "simulating first" may still access existing stocks, for example). If necessary, separate receipts are created finitely for each CTP process. In particular, the employee responsible may already see the operations of the simulatively created planned orders on the resources in the detailed scheduling planning board during the detailed scheduling at the CTP check stage (that is, when the sales order has not yet been saved) and using, for example, the order number from the APO number range, he may identify these as simulative elements (see Figure 7.26).

At this stage, no return to ECC has yet occurred due to the pending posting so that "simulative" elements can be easily distinguished from "operative" elements. No commitment is given yet at this stage. If the customer or the sales employee performing the execution should decide against the CTP confirmation offered, he can reject the sales order. The simulatively dispatched elements are then also in turn rejected, and the corresponding capacity loads and any blocked stock are released again.

Figure 7.26 APO Transaction "Detailed Scheduling Planning Board," Transaction Code /SAPAPO/CDPS0, Existing (Here, Number Range 36xxx) Orders and Operations Simulatively Created via CTP (Here, Number Range 160xxx)

Multilevel concept The CTP procedure explicitly allows a multilevel finite requirements planning. So, you can ensure the availability of the assemblies required to manufacture the finished product: The procurement element at the finished product level terminates secondary requirements for the BOM components. If you have also included the assemblies in the check process with an automated finite planning, these requirements are immediately planned on the corresponding resources. If timely scheduling at a lower level is not possible, the entire order structure is shifted into the future until a scheduling can take place. In this case, the desired delivery date

at the finished product level generally cannot be adhered to, so a delayed confirmation is offered.

Lean Scenarios

[+]

With each additional subassembly that is included in the check, the probability of a successful scheduling will decrease, because many additional conditions arise. For this reason, SAP recommends that such a scenario be modeled as slimly as possible, that only the assemblies that really are problematic be included, and that their critical operations be given a finite scheduling.

Furthermore, during a time-continuous CTP, depending on the process, there is the danger of a fragmentation of operations, which can be problematic, particularly for bottleneck resources. Help may be possible via a periodically triggered setup optimization.

Once the CTP-checked sales order is saved, an equalized situation directly arises from the point of view of production due to the immediate planning. The sales order appears bindingly with its complete quantity and is, in this example, timely covered via stock and an additional procurement element (a planned order) that has been immediately created (see Figure 7.27).

Figure 7.27 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Stock/Requirements Situation After Saving the CTP-Confirmed Sales Order

Bucket-Oriented CTP

Put simply, during the time-continuous CTP procedure the sales department dispatches operations to the production resources right on time. This is not easy to implement in many operational business scenarios. As an aid, the bucket-oriented CTP concept pursues an uncoupling of the sales and the production view. Furthermore, this process also carries with it the positive side effect of improved overall performance.

PP/DS bucket capacity	Conceptually, the same path is followed as for the time-continuous CTP principle. The separation of the sales and the production responsibility is achieved by introducing a so-called "PP/DS bucket capacity" (see Chapter 6, Tools to Evaluate and Process Planning), which is stored in the relevant resource. When the sales order is entered, a CTP check against free capacity is only run on the basis of these buckets (that is, time intervals such as days or weeks). As a result of the availability check, the sales employee only gets, for example, the statement "Delivery is possible in calendar week XY," while a subsequent detailed scheduling based on this statement (in the area of production's responsibility) only decides how the corresponding operations are ultimately scheduled based on this confirmation. The bucket-oriented concept always requires a subsequent detailed scheduling, because the advance bucket-oriented planning is only run in a period-oriented and bucket-finite manner (that is, infinite within the bucket).
-----------------------	--

7.4 Planned Material Flow

In many operational business scenarios, you need a fixed reference between the requirements and procurement elements at the finished product, assembly, and component levels. While this is usually achieved through make-to-order production, the associated administrative effort and the consequences in terms of the inventory management are often not desired. Alternatively, you can use the function of the *fixed pegging* to definitively fix the planned material flow across several BOM levels.

In the subsequent processes, the PP/DS Optimizer always plays a central role in generating a feasible production plan. So, in the case of complex scenarios (many orders, multiple BOM levels, high loads,

restrictive conditions), remember the general prerequisites of a successful optimization.

Note for a Successful Implementation

[+]

The number and quality of successful reschedulings decrease as the complexity increases. So, it is often advisable to create outlets, for example, to formulate conditions that are actually "hard" as "soft," in order to allow a sufficient degree of freedom to the PP/DS Optimizer — at least when searching for initial solutions.

The scenarios described in the following section use the fixed material flow.

7.4.1 Fixed Material Flow Using Pegging ATP

In this availability check scenario, the ATP check of the sales order can be performed via the fixed pegging links. In order to do this, you must:

Characteristic Evaluation

- ▶ Work in CHECK MODE with the production type CHARACTERISTIC EVALUATION (the description here is rather misleading — see Figure 7.28)
- ▶ Use the desired setting CONSIDER PEGGING in the CHECK CONTROL (see Figure 7.29)
- ▶ Refer to SAP Note 601813, which contains application cases, properties, and restrictions for the characteristic evaluation.

Figure 7.28 APO Customizing Step "Maintain Check Mode" in the Customizing of the Global ATP Check, Check Mode for the Pegging-Oriented Availability Check

Figure 7.29 APO Customizing Step "Maintain Check Control" in the Customizing of the Global ATP Check, Check Control for the Pegging-Oriented Availability Check

The process initiates the following key steps:

1. Receipt of sales orders: Sales orders arrive continuously and are – if possible – directly confirmed in the dialog ATP.
2. Application of the heuristic SAP_PP_019 to create fixed pegging: The heuristic is performed on a single level for the finished products and links the last confirmed allocations of the sales order, in order to maintain the generated assignments. This process should run periodically and frequently (for example, hourly).
3. Infinite multilevel requirements planning, for example, via the process heuristic SAP_MRP_001: Sales orders that are not already covered receive receipts on all BOM levels from this. As usual, the requirements planning can be triggered periodically (for example, every night).
4. Repeated use of the heuristic SAP_PP_019, in this case multilevel, for example via process heuristic: Existing receipts are multilevel-linked with the requirements. In the course of this, priorities of already-linked requirements are passed on to dependent requirements.
5. Finite planning: Create a feasible production plan via the PP/DS Optimizer.

6. Backorder processing: Due to the current planning situation, unconfirmed sales orders and new sales orders are ATP-confirmed where possible, if necessary including the checking horizon.

7.4.2 Fixed Material Flow Using the Material Requirements Planning

In many cases, there will never be material availability at the time that a sales order is created; so, an availability check performed from a sales order will always have a negative result. A requirements planning should be run first, prior to the ATP check.

Usual case of non-availability

The corresponding process may be as follows, including the fixed material flow:

1. Entry of sales orders: Sales orders arrive in all the time but are not ATP-confirmed.
2. Infinite multilevel requirements planning, for example, via the process heuristic SAP_MRP_001: Receipts are generated for the sales orders that are not covered. As usual, planning is run periodically in the nightly background job.
3. Application of the heuristic SAP_PP_019 to create fixed pegging: The heuristic is included in a multilevel process (process heuristic) and bindingly links the structures that result from the multilevel requirements planning. This process can run periodically during the nightly background job.
4. Finite planning with the PP/DS Optimizer: An optimization is performed based on the existing structures.
5. Backorder processing: ATP confirmations are issued for the sales orders, if necessary including the checking horizon.

7.4.3 Fixed Material Flow to Support the Optimization

In the context of an optimization it is possible to consider the fixed pegging relationships in the form of pegging networks as binding, multilevel structures. In these cases, where possible, only complete, multilevel linked structures are rescheduled, and no new links are created. The main process involves the following steps:

Multilevel optimization

1. Entry of sales orders: A continuous process, where a confirmation is possible but not imperative.
2. Infinite multilevel requirements planning, for example, via the process heuristic SAP_MRP_001: Sales orders that are not covered receive the required receipts. The requirements planning must be triggered periodically (for example, nightly).
3. Fixing the pegging using the heuristic SAP_PP_019, in this case multilevel – for example, using a periodically (nightly) scheduled process heuristic: Existing receipts are multilevel-linked with the requirements. Selection criteria for creating the fixed pegging links can be taken into account in the heuristic SAP_PP_019 (see Figure 7.30).

Figure 7.30 APO Customizing Step "Maintain Heuristics" in the PP/DS Customizing, Transaction Code /SAPAPO/CDPSC11, Heuristic for Fixing Pegging Relationships

4. Finite planning: The PP/DS Optimizer can be used to create a feasible production plan including the fixed pegging relationships, also to be triggered periodically (for example, nightly).
5. Employment of the heuristic SAP_PP_011 to delete the fixed pegging links – these have fulfilled their purpose once the optimization is complete.
6. Backorder processing in the same way as for the preceding processes.

7.4.4 Fixed Material Flow to Support the CTP Procedure

The availability check within the CTP procedure (see Section 7.3, Capable-to-Promise (CTP)) allows the procurement to be initiated in the event of non-availability for the finished products, assemblies, and components included in this multilevel check. There is a danger here in using the time-continuous CTP procedure of a fragmentation of the individual operations on the resources (for example, disproportionately large numbers of "coincidental" gaps between the operations). A downstream optimization is often used here as an aid. So as not to separate the originally linked objects, in the following process the requirements and receipts are firmly linked across multiple levels before the PP/DS Optimizer counteracts the fragmentation across multiple levels:

Help in case of fragmentation

1. Sales orders are continually entered, while in each case the availability check is to be performed according to the CTP method. As a result, confirmations are issued against existing elements or against elements that have been specifically created for this.
2. Application of the heuristic SAP_PP_019 to create fixed pegging: The heuristic is only performed on a single level here for the finished products and links the last confirmed allocations, in order to maintain the generated assignments. This process should run periodically and frequently (for example, hourly).
3. Infinite multilevel requirements planning, for example, via the process heuristic SAP_MRP_001: Any sales orders that are not covered receive the required resources, while deeper BOM levels that may not be included in the CTP check are also scheduled. The requirements planning must be triggered periodically (for example, nightly).

4. Repeated use of the heuristic SAP_PP_019, in this case multilevel, for example, via the process heuristic: Existing receipts are multilevel-linked with the requirements. In the course of this, priorities of already-linked requirements are passed on to dependent requirements.
5. Finite planning: Use of the PP/DS Optimizer to create a feasible production plan using the fixed pegging links.
6. Backorder processing: Runs the same way as for the previous processes.

7.5 Multi-Resource Planning with the Wave Algorithm

This section considers a scenario where there is a bottleneck resource and in which the setup problem is of lesser significance. Also, one or several alternatives should be available for the bottleneck and the planning should be run in a quantity- and period-oriented way (in other words, not order-oriented). The latter ensures that planned orders can be split as required, should this be necessary due to the resource situation. This is often the case in the area of repetitive manufacturing. In such an environment, use of the PP/DS Optimizer is often not required. Instead, the multi-resource planning can be performed using a special heuristic, the wave algorithm.

Alternative production data structure	As the only automated procedure in APO-PP/DS having these specific characteristics, this algorithm allows a systematic finite resource utilization planning incorporating different sources of supply (that is, different production data structures or production process models). This is a fundamental difference from switching to an alternative resource by selecting an alternative mode that is realized <i>within</i> a production data structure or a production process model.
---------------------------------------	---

7.5.1 Prerequisites for the Multi-Resource Planning

Besides the setup problem that can be disregarded, the scenarios to be mapped must not be too complex. Such cases are especially widespread in the area of *lean manufacturing*. Here the topic of setting up usually plays a secondary role, because planned orders are often "long-running"

or many similar planned orders are scheduled in a row. In such scenarios, the bottleneck resource is rarely set up. In many cases, the mapping of a setup activity is performed, if necessary, by simply blocking the resource using an appropriately dimensioned planned order that is scheduled for a dummy material that has previously been specifically created for this.

When you use the wave algorithm (MULTI-RESOURCE PLANNING PRIMARY RESOURCE), the operational background should also satisfy the conditions listed below.

- ▶ There are no products of different low-level codes with mutual dependencies (the procedure works on a single level, so each MRP level must be scheduled individually – a multilevel application is possible through the production planning run).
- ▶ No provision is made for an order or product prioritization during the scheduling.
- ▶ Costs, characteristics, or shelf lives do not need to be taken into account.
- ▶ There is only one operation for each PDS or PPM.

Prerequisites

7.5.2 Multi-Resource Planning Process

In the context of the restrictions mentioned, you can use the wave algorithm to perform a finite requirements and line utilization planning. Here, specific provision is made for scheduling several products and (through the assignment to PDS or PPM) several resources at the same time.

Finite requirements and line utilization planning

Operation and Sample Process

We will use an example to better understand the multi-resource planning concept.

There are two production lines in a production plant that are each selected and mapped as a resource in the system for each product, and in each case through a separate production data structure. According to a given requirements situation (see Figure 7.31), we want to plan and manufacture three different localization products on these production lines.

Master data and parameterization

Figure 7.31 APO Transaction "Product Planning Table," Transaction Code /SAPAPO/PPT1, Available Capacity, Requirements Situation for Three Products and Exception Messages That Appear

In ECC, each material has several production versions that enable you to access the various production lines available (see Figure 7.32). In APO, a production line is mapped using a separate production data structure in each case. The multi-resource planning is able to execute a cross-line utilization planning based on this master data.

Figure 7.32 Master Data Concept for Mapping Alternative Production Lines Within the Multi-Resource Planning Using a Material A

In a typical application scenario, a production line 1 that enables efficient production, for example, thanks to modern equipment, is to be prioritized (for example, through the higher production rate to be selected as a so-called *primary resource*). Requirements are preferentially covered by this production line 1. Only if overloads appear on this line – in other words, if the requirement in a time window exceeds the maximum production capacity of this preferred line – should the alternative production line 2 be included in the production and take over the remaining requirement.

Primary resource

Let's assume for our sample process that the production rates with which the products can be manufactured on the lines, according to the production data structures, are a maximum of 30 units per hour on line 1 and 20 units per hour on line 2. If needed, both lines are available in double-shift operation (16 hours deployment time per day) and should be scheduled on a daily basis.

If, in exceptional cases, the total capacity offered by the two production lines will not cover the accrued requirements quantity in a given day, the two lines are loaded up to a given threshold (in this sample process here, 80% of the maximum possible load), and the remaining requirement is satisfied in the time window immediately preceding it, again with preference given to the primary resource, if necessary also including the alternative resource. If even this available capacity is not enough, the system will continue moving backward in time looking for free capacity — like a wave pattern moving to the left along the time axis. Because in practical scenarios searches for free capacity space generally become increasingly hopeless the closer you approach the current date, an outlet is required for the production quantities that cannot be finitely scheduled during a “backward wave.”

Wave reflection This is first accomplished by a “wave reflection” taking place once today's date is reached — further searches for capacity gaps take place in a forward direction in time. If in the future sufficient capacity is still not found on the available production lines, an infinite scheduling can be run at the end of the planning period. This infinite scheduling is assigned an exception message that is addressed to the line utilization planner and refers to this situation.

Based on the master data, the aforementioned parameterization is set in the heuristic for the sample process (see Figure 7.33).

In addition to selecting the products to be scheduled, choose the two RESOURCES, the production lines 1 and 2, on the corresponding tabs.

Multi-resource planning and product planning table The heuristic for multi-resource planning can always be included in a production planning run and can be planned low-level code for low-level code. However, if this heuristic is used interactively, as is the case here, this is a single-level planning, and it is generally called from the product planning table. Once the planning is complete, the logs for an initial analysis can be understood (see Figure 7.34).

The planning result is evaluated in the product planning table (see Figure 7.35).

Figure 7.33 APO Transaction "Product Planning Table," Transaction Code /SAPAPO/PPT1, Variable Heuristic, Parameterization of the Wave Algorithm /SAPAPO/REM_HEUR_WAVE in the Interactive Planning

If we first consider the resource situation in the upper chart, it is clear that, as desired, a preferred utilization of the primary resource is obtained in the corresponding period. The specified upper limit (in our example, 80% of the total utilization per time interval) is not exceeded. Any remaining quantities are scheduled on the alternative resource or are shifted to the time window that lies before it in time. The chart for the periodic product view displays the requirements and the procurement elements created for these requirements by the system that lead to the resulting resource utilization. Here you can again see that in applying the wave algorithm, a scheduling of planned order quantities onto the alternative line can only be performed if the first production line in the same time window has already reached its capacity.

Figure 7.34 APO Transaction “Product Planning Table,” Transaction Code /SAPAPO/PPT1, Variable Heuristic, Log Entries for the Wave Algorithm /SAPAPO/REM_HEUR_WAVE Once Interactive Planning Is Performed

Figure 7.35 APO Transaction “Product Planning Table,” Transaction Code /SAPAPO/PPT1, Result Following Planning Using the Wave Algorithm

If there is sufficient total capacity offered, the multi-resource planning will determine a feasible production plan, though this may not yet be "optimal" from the planner's point of view. Because it doesn't make sense to use the PP/DS Optimizer here, when in doubt, you can get by with a subsequent manual correction of the calculated production program, preferably using the product planning table and the dynamic alerts that can be displayed in it. To do this, activate the alert monitor chart in the product planning table (exception-based planning, see Chapter 6, Tools to Evaluate and Process Planning).

Interactive correction

Figure 7.36 APO Transaction "Product Planning Table," Transaction Code /SAPAPO/PPT1, Manual Correction of the Planning Result Using Dynamic Exception Messages

In our example, a manual rescheduling of a planned order quantity is carried out, and the associated consequences are analyzed (see Figure

7.36). Here, the time-shifting of the quantity of 140 units for the second product considered from July 4 to July 6 (for example, with the goal of closing a production gap) results in a schedule violation of the corresponding requirement and an overload on the corresponding resource. The planner can obtain this information from the dynamically-appearing alerts and react accordingly.

Finally, we would like to point out that the heuristic **MULTI-RESOURCE PLANNING PRIMARY RESOURCE** (SAP_Rem_002) enables an automatic simultaneous quantity and capacity planning under the aforementioned conditions, which is linked at the same time to a cross-PDS (or cross-PPM) line utilization planning. This process can be extended to other products and more than two resources.

7.5.3 Alternative to Multi-Resource Planning

Multi-resource planning cannot be applied in all scenarios, due to the restrictive conditions involved. However, this method offers the only complete solution for planning several alternative resources that are mapped on the master data side through a respective production data structure or a production process model.

Quota arrangement Unlike the wave algorithm, a quotation can allow a targeted distribution of orders through several production data structures or production process models (or even more generally, several procurement sources). A corresponding alternative process may contain the following steps:

1. Infinite multilevel requirements planning with the process heuristic SAP_MRP_001; here it is possible, but not necessary, to include the quotation heuristic SAP_PP_Q001 as a product heuristic, once there is already a quotation in the master data
2. Optimization of each of the resources included in the quotation, particularly with the goal of sequencing
3. Manual postprocessing if required (rescheduling)

The first two steps can be included for automation in a production planning run.

7.6 Integration of Variant Configuration

All of the scenarios described so far in this chapter aim at using APO-PP/DS functions in order to create systematically feasible production plans. Many of these application scenarios also include multi-variant products whose planning involves additional requirements and prerequisites, which particularly affect the integration with ECC. This section addresses this problem and its restrictive conditions.

Multi-variant products

The variant configuration basically allows for effective master data management and planning of multi-variant products. In addition to the procedures available in ECC, SCM-APO also supports variant configuration using various scenarios, which are more or less integrated with ECC.

Technically, SCM-APO includes two different class systems:

Class systems in APO

- The *CDP configuration* for characteristics-dependent planning
- The *VC configuration* to support characteristic-based forecasting and integrate ECC variant configuration

Both class systems are mutually exclusive, which means that you have to select one of the two configuration schemas already during the initial installation of the function in APO customizing. SAP does not recommend retroactively changing the class system, because this can lead to data loss. Since Release SAP SCM 7.0, you can define a configuration schema not only generally (and thus client-wide), but also control it product-specifically as well as provide it with a default value in advance. Figure 7.37 shows the main switch in APO customizing.

Figure 7.37 APO Customizing Step "Define Configuration Schema (CDP or Variant Configuration)," in APO Master Data Customizing

7.6.1 Overview of the Procedures with SCM APO Integration

Strategies for variants with APO

First, this section briefly introduces the APO-supported procedures for the configuration integration as well as their basic characteristics. Then, the detailed descriptions on the implementation of the processes solely refer to the scenarios of the VC configuration, because they implement the integration of the valued sales order from ECC in the standard version. The CDP configuration, in turn, enables you to locally configure orders in APO, mainly within the scope of the mapping of industry-specific applications (SAP for Automotive, SAP for Mill Products). Here, the integration with ECC is usually more complex and, depending on the release, involves some more or less critical restrictions.

Pure Make-to-Order Production

It is not until a concrete sales order is entered that the planning and procurement processes for the required configurable finished products are triggered; a requirements strategy for the finished product and consequently forecasting is not required. Material variants are possible. The Sales and Distribution department can carry out an availability check considering the total replenishment lead time or using APO-CTP (see Section 7.3, Capable-to-Promise (CTP)). Section 7.6.3, Scenario 1: Make-to-Order Production with VC Configuration Without Characteristic-Based Forecasting, describes the concept, which is mainly used when a forecast of the variant-produced finished product is not possible from the business point of view.

Subassembly Planning

The goal of subassembly planning is to procure individual, strategically important subassemblies already before the sales order for the configurable finished product is received. The scenario can be consequently combined with pure make-to-order production and is a useful supplement if forecasts for individual subassemblies of the variant-produced finished product are possible. You have to transfer strategy 70, the Collective Requirement characteristics for the individual/collective requirement flag, the consumption parameterization as well as the mixed MRP flag for the respective subassemblies from ECC to APO. The procedure is part of the processing using a planning process in an inactive

planning version, which is described in detail in Section 7.6.4, Scenario 2: Make-to-Order Production with VC Configuration and Characteristic-Based Forecasting.

Planning in an Inactive Version (Characteristic-Based Forecasting, VC)

The goal of this procedure is subassembly procurement depending on a characteristic-based forecast (characteristics planning based on usage probabilities of the subassemblies) for the variant-produced finished product. For this purpose, dependent requirements for the respective subassemblies are generated using APO Demand Planning and requirements planning for the finished product in an inactive planning version. These are retroactively converted into planned independent requirements for the subassemblies, which are used for operational purposes, and trigger their procurement and stocking. In contrast to the separate subassembly planning, you can procure the subassemblies in advance using a single – formal – planning process for the finished product and specify the usage probabilities of the subassemblies. An incoming sales order includes the value assignment from ECC and triggers dependent requirements (or order reservations at production level later on) via the corresponding procurement element after the next planning process. These dependent requirements and order reservations are able to consume the forecast for the subassemblies. The only check mechanism that can be used here is a multilevel ATP check. Section 7.6.4, Scenario 2: Make-to-Order Production with VC Configuration and Characteristic-Based Forecasting, describes how to set up the procedure.

Planning in an Active Version (Characteristics-Dependent Planning, CDP)

The goal of this procedure is also subassembly procurement depending on a characteristic-based forecast (characteristics-dependent planning based on usage probabilities of the subassemblies) for the variant-produced finished product. For this purpose, dependent requirements for the respective subassemblies are generated using APO Demand Planning in an active planning version according to the relevance based on the usage probabilities. The final subassembly is technically blocked using separately managed planned orders of order type IndR or VP, respectively.

and is not triggered until the sales order is received; separate subassembly planning is not required here either. In contrast to planning in an inactive version, the independent requirements in this procedure are already valued. Consequently, prerequisites include the CDP configuration, the usage of a consumption group and production data structure as well as a product allocation group that provides for the use of configuration characteristics. In this scenario it makes sense to carry out the availability check against planned independent requirements.

Variant Configuration with Characteristic Propagation (Characteristics-Dependent Planning, CDP)

This scenario is customized to the SAP for Mill Products industry solution (for mills products of the metal-, paper-, and wood-processing industry), and it does not provide a forecast for the finished product. Due to the characteristic value assignment in the sales order, you can use a CTP availability check (see Section 7.3, Capable-to-Promise (CTP)) to generate (valuated) planned orders for finished product and subassemblies if required. An additional subassembly planning is possible to initiate the procurement of strategically important subassemblies – often in connection with a batch-related inventory management. The use of the CDP configuration is a technical prerequisite besides the SAP for Mill Products industry solution. The field for the requirements strategy of the finished product remains blank in this scenario.

7.6.2 Basic Prerequisites for the VC Configuration under SCM APO

- Process flow** The basic process for integrating the ECC variant configuration with or without characteristic-based forecasting (VC configuration) includes the steps shown in Figure 7.38. Depending on whether a characteristic-based planning is required in SAP APO, you can also use the SCM-APO-DP module (Demand Planning). The specifications of the availability check depend on the respective scenario and are usually implemented in SCM-APO-GATP (*Global Available to Promise*). Following the production planning and detailed scheduling, the overall process also entails ECC-PPS (production planning and control) for implementing production.

Figure 7.38 Integrating the ECC Variant Configuration with SCM-APO

The following discusses the prerequisites and master data that are required for the two procedures detailed for creating the integration with SAP APO and the appropriate planning. Further scenario-specific settings are supplemented in the corresponding process chapter.

In general, the integration of variant configuration accesses the modeling of master data specified in ECC using classes, characteristics, and dependencies. The following example shows how to make the corresponding presettings for an existing material (a pump) and make it configurable with regard to the casing color.

First, you create and maintain the COLOR OF PUMPS characteristic, which is supposed to have the three specifications (values) red, yellow, and blue in this example. With regard to a subsequent characteristic-based forecasting in APO, you require *single-value* characteristics here (see Figure 7.39).

Characteristics management

According to the prerequisites for the integration of ECC variant configuration, in the subsequent class maintenance shown in Figure 7.40, select CLASS TYPE 300 (VARIANTS), which is then mapped to class type 300 in APO during the CIF transfer. In this example, the CLASS is called PUMP and the COLORS OF PUMPS CHARACTERISTIC is assigned to it.

Class management

The ORGANIZATIONAL AREA A stands for the APO relevance and is used as a selection criterion in the integration model.

Figure 7.39 ECC Transaction "Characteristics Management," Transaction Code CT04

Figure 7.40 ECC Transaction "Class Management," Transaction Code CL02

With regard to the material master settings, the following entries are relevant for variant configuration and APO integration for the configurable finished product (see Table 7.1):

Material master settings

View in the Material Master	Setting/Entry
Basic data	Material is set to 'configurable'
Classification	Entry of the class (here: PUMP), class type 300
Sales	Item category group for configuration
Material requirements planning	MRP type X0, scheduling margin key AP1, strategy group depending on scenario (25 or 50, with consumption parameterization, if required)
Work scheduling	(At least) one valid production version for mapping the routing and BOM

Table 7.1 Material Master Settings for Variant Configuration and the Integration with APO

The BOM is modeled in the BOM maintenance in the form of a super BOM: All components possible within the framework of the configuration are added (in this case, three pump colors, see Figure 7.41) and provided with the corresponding dependencies (in this example via SELECTION CONDITION of the pump color).

Super BOM

Figure 7.41 ECC Transaction "Change Material BOM," Transaction Code CS02

Super routing In the corresponding routing, the PAINT step (operation 0030) is affected by this configuration. So, in terms of a super routing, all alternative paint processes (red, yellow, blue) are stored (see Figure 7.42) and provided with the corresponding dependencies as in the BOM.

Figure 7.42 ECC Transaction "Change Routing," Transaction Code CA02

Configuration profile As shown in Figure 7.43, to implement the characteristic value assignment you also must create a configuration profile, which, however, is not transferred explicitly to SCM-APO. You can choose any name for the profile; select 300 as the class type.

Figure 7.43 ECC Transaction "Create Configuration Profile," Transaction Code CU41

Then you transfer the master data relevant for APO and create the integration for the corresponding transaction data. The selection provided here is only an example – you can add further filter objects depending on the application. In practical applications, it is rather unusual to include all objects in a single integration model (see Section 3.2, The Principle of Master Data Transfer). Figure 7.44 shows the required objects only for demonstration purposes.

Integration prerequisites

Figure 7.44 ECC Transaction "Create Integration Model," Transaction Code CFM1

Assuming that the basic infrastructure of the Core Interface and the other planning-relevant master data (plants, work centers, and so on) are already known in SCM-APO, transfer the following master data in particular:

- ▶ Material masters (in this example: explicitly the finished product and its APO-relevant components)
- ▶ The production data structure PDS (it is mandatory for the configurable finished product)
- ▶ Class type 300 with its organizational area indicator A

Also, select the required transaction data (for example, stocks, planned orders, manufacturing orders, sales orders).

After you've activated the integration model, the corresponding master data objects are available in APO.

Master Data Maintenance in APO

For example, in the APO product, you usually need to add further entries in APO for the APO-PP/DS planning (for instance, the PP planning procedure and the PP/DS horizon, which are usually not transferred from ECC). Additionally, in case of forecasting in APO, verify the requirement strategy 30 (or the requirement strategy 20 for subassemblies) depending on the scenario.

Based on these basic settings, the following sections describe the two processes for *make-to-order production with VC configuration without characteristic-based forecasting* and *make-to-order production with VC configuration with characteristic-based forecasting* as well as their settings based on the example of the configurable pump.

7.6.3 Scenario 1: Make-to-Order Production with VC Configuration without Characteristic-Based Forecasting

Without forecast of the finished product

In numerous applications, for multi-variant products, you cannot make any binding statement about the final characteristic of the finished product. The configuration requested by the customer is not clear until the sales order has been received.

As you can see in Figure 7.45, in this scenario, the valued sales order triggers the planning, procurement, and production of the finished product within the scope of a make-to-order production. Forecasting (and therefore a requirements strategy under APO) is not provided for the finished product. Independently, an additional forecast of individual, strategically important subassemblies can make sense and be combined with this scenario (for subassembly planning see Section 5.2.3, Requirements Strategies).

Figure 7.45 Make-to-Order Production Without Characteristic-Based Forecasting:
The Valuated Sales Order Triggers Production

When you create a sales order for the configurable finished product (see Figure 7.46) in ECC sales, it passes through the availability check and another dialog, which enables the characteristic value assignment (in this example the selection of the pump color). With posting, this sales order is transferred to SAP APO and can be identified as configurable there (in the product view via the CHARACTERISTICS column in the form of a triangular icon; you can use an additional visualization profile to show up to ten characteristics simultaneously). In ECC, it is possible to subsequently change the sales order (for example, the configuration).

Figure 7.46 “Create Standard Order” Transaction in ECC, Transaction Code VA01; Order for the Configurable Finished Product with Value Assignment Mask

With a requirements planning in APO-PP/DS (interactive or via production planning run), you create a receipt in the form of a planned order in the make-to-order segment for the sales order. This planned order references the existing value assignment of the sales order (in this example, the characteristic, “blue” pump, see Figure 7.47).

In the detail screen of the sample product's planned order, you can verify the master data selected via the value assignment. From the production data structure, the blue color 100-806 (from the BOM) and operation 0032 PAINT CASING BLUE (from the routing) have been selected.

- Order with valuation** Also, after the planned order has been converted into a manufacturing order (in this case, a production order), by setting the conversion flag in APO you can verify this value assignment in the order in both systems that are involved; Figure 7.48 shows the order in APO.

Figure 7.47 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Make-to-Order Segment with Valuated Sales Order and Planned Order as well as Detailed View on Characteristic Value Assignment

Figure 7.48 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Detail Screen of the Production Order (Blue Pump)

The other logical steps on detailed scheduling, manufacturing processing, and goods movements can be analog to handling non-configurable materials.

7.6.4 Scenario 2: Make-to-Order Production with VC Configuration and Characteristic-Based Forecasting

With forecasting of the finished product

In many application cases of variant configuration, it is possible and makes sense to make forecasts — via experience values or historical data — about the subassemblies to be used, which are available for selection in configuration.

One goal in such scenarios is to implement forecasting and stocking of the important subassemblies involved with as little effort as possible for a specific period in the future without having to make binding statements about the configuration of the sales orders to be expected in this period of time (and consequently about the concrete specifications of the associated finished products). In many cases, a separate subassembly planning is dropped due to the effort involved.

The alternative is to plan the finished product pro-forma. The goal of this approach is to pass this forecast with a corresponding weighting to the level of BOM components (subassemblies) considering the usage probabilities of the subassemblies involved in order to initiate the procurement of the subassemblies in advance. A final subassembly of the finished product is not to be done on the basis of this formal planning, but to be triggered when a sales order's characteristic value assignment determines the actual selection of the individual subassemblies (and the associated operations).

Using the VC class system in SAP APO, this can be ensured via a planning of the finished product in an inactive version. The following documents the individual steps.

Additional Process Prerequisites

To be able to map the process shown in Figure 7.49 completely, some material-related strategy settings are required in addition to the basic prerequisites discussed in Section 7.6.2, Basic Prerequisites for the VC Configuration under SCM-APO.

Figure 7.49 Make-to-Order Production with Previous Characteristic-Based Forecasting

Specifically, you must make the following master data entries for correct mapping of the scenario:

Settings in ECC and APO

► **SAP ECC:**

- ▶ You assign main strategy 50 (PLANNING WITHOUT FINAL ASSEMBLY) to the configurable finished product to trigger the final subassembly only with a sales order orientation.
- ▶ You assign main strategy 70, the corresponding mixed MRP flag, as well as the corresponding consumption parameterization and the INDIVIDUAL/COLLECTIVE FLAG COLLECTIVE REQUIREMENTS to the sub-assemblies in the finished product's BOM that are to be forecasted.

► **SAP APO:**

- ▶ Requirements strategy 30 is assigned to the configurable finished product via the transfer of ECC planning strategy 50 to avoid accidental triggering of the final assembly based on forecasting. As of Release SAP SCM 7.0, requirements strategy 35 is available locally in APO as an alternative to model a characteristic-based planning without final assembly already in the finished product.
- ▶ Ensure that in the configurable finished product this requirements strategy as well as some additional product-specific settings for planning (for example, planning procedure, plan explosion, PP/DS

horizon) are stored correctly in the APO product master of the desired *inactive version* – you must create this version-specific master record manually in APO.

- ▶ Also ensure that the subassemblies (to be forecasted) have requirements strategy 20, the subassembly planning flag and the consumption parameters, as well as the individual/collective flag, COLLECTIVE REQUIREMENTS, in the *active version* 000.

Prerequisites in APO-DP The forecast for the finished product is performed in APO-DP (*Demand Planning*) using the appropriate planning functions and tools. For this purpose, you must meet some more prerequisites that the planning process accesses subsequently:

- ▶ Planning object structure
- ▶ Planning area
- ▶ Characteristic-based forecasting table and characteristic-based forecasting profile
- ▶ Characteristic values combinations
- ▶ Demand planning book

The following descriptions refer to the purpose-oriented setup of these objects and are discussed based on the present example.

Planning object structure The planning object structure is used for managing the characteristics and is defined in the customizing of APO-DP. The CHARACTERISTIC-BASED FORECASTING flag is the central setting via which the appropriate characteristics are selected automatically (see Figure 7.50). You can also integrate additional characteristics (for example, APO location, 9ALOCNO). Finally, activate the planning object structure.

Planning area Using the planning area, which you can access at the same location as the planning object structure, you can manage the key figures of the characteristics.

In order to implement sales forecasts, you must select (at least) the FIN-FOR (final forecast) key figure in the KEY FIGURES tab when you create the planning area.

Figure 7.50 APO Customizing Step "S&DP-Administration," in Customizing of APO-DP, Planning Object Structure for Characteristics Management

Within the overall process, it is necessary to have the demand key figure calculated or weighted depending on another key figure. The APODPDANT key figure (proportional factor), which can be defined in the KEY FIGURE AGGREGATION tab, is a disaggregation key figure that is intended particularly for this purpose (see Figure 7.51).

You create the time series objects for the newly generated planning area in one of the subsequent steps.

The two objects, *characteristic-based forecasting table* (CBF table) and *characteristic-based forecasting profile* (CBF profile), have the same purpose as the correspondent objects of ECC characteristic-based forecasting; however, they are created and managed in APO (only locally) independent of these objects.

Figure 7.51 APO Customizing Step "S&DP Administration," in Customizing of APO-
DP, Planning Area for Key Figure Management

- CBF table** You create a CBF table for the valuation combinations if individual characteristics are not independent from each other statistically. In case of independent characteristics, the probability that the combination of two different characteristics occurs is calculated by multiplying the individual weighting factors, which would lead to mathematical errors in case of statistically dependent characteristics. In the example shown in Figure 7.52, the CBF table is very simple. When you specify the name of the CBF table, do not include hyphens.

Figure 7.52 APO Transaction "Maintain Master Data for Characteristic-Based Forecasting," Transaction Code /SAPAPO/IPM01, CBF Table

The CBF profile (see Figure 7.53) is product-related and stored in the same location as the CBF table in APO. It specifies for which characteristic value combinations that you can perform forecasting later on (RELEVANT column). For this purpose, you create a connection with the planning area and the CBF table during creation.

CBF profile

Figure 7.53 APO Transaction “Maintain Master Data for Characteristic-Based Forecasting,” Transaction Code /SAPAPO/IPM01, CBF Profile

Also, for characteristic-based forecasting, you must generate the actual planning-relevant *characteristic values combinations* and establish a product reference in this process. It is also possible to load historical characteristic-based data into the system. In this present simple example, the characteristic values combinations are created manually using the transaction shown in Figure 7.54.

Characteristic values combinations

Then you create the time series objects for the planning area you previously generated to initialize the active planning version 000. This is done in the S&DP ADMINISTRATION customizing step that you used previously.

Creating time series objects

Figure 7.54 APO Transaction “Maintain Planning-Relevant Characteristic Combinations,” Transaction Code /SAPAPO/MC62

Creating the demand planning book

To implement the demand planning based on the settings made and the predefined master data, for the present planning area, you generally require a *planning book* for interactive APO-DP. You can use the planning book wizard to interactively and conveniently create such a planning book.

In the present example, you maintain the proportional factors manually (see the corresponding flag when you create the planning book) to be able to process the proportional factors in the planning book interactively. Moreover, select the FORECAST key figure and the characteristics APO LOCATION and APO PRODUCT.

When you re-open the planning book that you previously created, you can select the APODPDANT proportional factor as the key figure attribute, for example (see Figure 7.55), to be able to use this key figure as the weighting factor (that is, as the usage probabilities of the subassemblies). In this case, the proportional factor should be considered in the data view (KEY FIGURES tab).

Figure 7.55 APO Transaction "Define Planning Book," Transaction Code /SAPAPO/SDP8B, Weighting Factor for the Forecast Key Figure

The Planning Process

Based on the prerequisites mentioned previously, you can create a characteristic-based forecasting in the DP planning book using the previously defined data view.

The simple example shown in Figure 7.56 indicates that according to the proportional factors defined the percentage distribution of the three colors is supposed to change partially on three successive days. This is supposed to be taken into account within the forecasting for this period.

Figure 7.56 APO Transaction “Interactive Demand Planning,” Transaction Code /SAPAPO/SDP94, Display of the Proportional Factors (Weighting Factors)

Weighting of forecast key figures During the subsequent specification of the total key figure for the final forecast (FINAL FORECAST, TOTAL ROW), the blue, yellow, and red proportions in the respective time window are calculated based on the appropriate proportional factor as shown in the example of Figure 7.57.

The final forecast created this way is released as planned independent requirements for program planning as usual. The target version in the present process must be an inactive version (for instance, 001).

Planning in inactive version After you've implemented the requirements planning for the finished product in the inactive planning version, you can retrace the original weighting factors in the component presentation of the created planned orders (see Figure 7.58). In this process, the planned orders can be considered as means to an end to request the components in the desired number per period using the weighting factors via the dependent requirements. A conversion of these planned orders (and therefore triggering of production) is generally not intended. Also, the previous planning is still in an inactive planning version; it has no operational effects up to this point.

Figure 7.57 APO Transaction "Interactive Demand Planning," Transaction Code /SAPAPO/SDP94, Effect of the Individual Proportional Factors When Specifying the Key Figures for the Aggregated Final Forecast

Figure 7.58 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Requesting the Components in the Detailed Display of a Planned Order According to the Weighting in Demand Planning

Converting dependent requirements The next step is to transfer the created inactive dependent requirements for the subassemblies concerned to active — that is, operationally effective — planned independent requirements for the subassemblies. This is done using a separate transaction for creating planned independent requirements as shown in Figure 7.59. The independent requirements created this way directly trigger the generation of procurement elements for stocking the subassemblies concerned in the appropriate numbers with the next operational requirements planning.

Figure 7.59 APO Transaction "Generate Planned Independent Requirements," Transaction Code /SAPAPO/DMP2, Generating the Subassembly Planning from Dependent Requirements

Consuming subassemblies The receipt of a sales order for the finished product (in this example, for a pump with yellow as the color characteristic) can effect operational dependent requirements for the subassemblies (the color yellow in this example) after the next requirements planning, which consume

the planned independent requirements according to Figure 7.60 and can concretize procurement.

Figure 7.60 APO Transaction "Product View," Transaction Code /SAPAPO/RRP3, Consumption of Forecast for the "Color Yellow" Subassembly with a Dependent Requirement

The other process steps of planning in this second scenario functionally correspond to the steps of the scenario without configuration.

7.7 MRP-Based Detailed Scheduling

Since Release Version SAP SCM 5.1 and due to concrete customer requests, another concept for creating feasible production plans — the *MRP-based DS scenario* — is available, which is presented in the following.

MRP-based DS

The motivation of this special form of process modeling is to use APO-PP/DS in the context of production order processing in a targeted manner and with as little effort as possible only in the submodule in which it provides the greatest benefits in comparison to ECC: the DS module (*Detailed Scheduling*). Consequently, *Material Requirements Planning (MRP)* is supposed to be done in ECC, while APO is supposed to be used only for detailed scheduling of APO-PP/DS.

Lean master data Against this background, the MRP-based detailed scheduling in master data modeling doesn't require a transfer and mapping of routings and BOMs in production data structures or production process models and can omit the associated implementation effort (production versions and associated integration with change transfers). Moreover, it is possible for the first time to consider manufacturing order networks from ECC (direct procurement/in-house production special procurement key) in the APO capacity planning with this scenario.

The consequences for the process, which result from the requirement to leave material requirement planning in ECC but to perform detailed planning in APO-PP/DS, is rather exceptional from the technical perspective: At some points, MRP-based detailed scheduling is a renunciation from basic modeling concepts used so far and must be configured and permitted explicitly as a special exception process in ECC customizing (see Figure 7.61) depending on the plant and the logical SCM system.

Figure 7.61 ECC Customizing Step "Activate MRP-Based Detailed Scheduling," in the Customizing of Integration with APO, Transaction Code CFDS

The actual procedure is shown in Figure 7.62. Based on an existing requirements situation, you create planned orders and purchase requisitions in ECC using a requirements planning (basic date scheduling is sufficient). This is followed by a transfer of these elements to APO, whereas the planned orders in APO also have production dates and can undergo detailed scheduling. Because in APO this process generally includes neither a production data structure nor a production process model, the

scheduling is done by way of exception directly via the ECC routing or using the in-house production time from the material master.

Moreover, in APO you can optionally transfer an order network from ECC to a fixed pegging structure (SAP_PP_MRPDS heuristic). APO interprets wait and transport times as buffers by way of exception. The operations in APO initially have the DEALLOCATED status after they've been created. Within the scope of detailed scheduling using the tools and utilities of APO-PP/DS you implement a scheduling and a re-transfer of the new time schedule to ECC when you convert planned orders into production orders.

A special property is that this conversion is done locally in ECC by way of exception; however, when the production orders are posted, the earlier APO scheduling takes effect nevertheless. Additional changes and transfers can follow iteratively.

Integrating production order networks

Conversion in ECC

Figure 7.62 Process of MRP-Based Detailed Scheduling

MRP is Done in ECC

[+]

A special feature of MRP-based detailed scheduling is that you cannot use the MRP type X0 here. You must enable a (usually material requirements) planning in ECC for the materials concerned. So, the selection in the appropriate integration models can neither be done via the MRP type X0.

7.8 Summary

This chapter presented some examples for overall processes that can result in a consistent and feasible production plan. But they should only be understood as examples: In real life, you will continuously encounter totally new and different requirements in the context of APO-PP/DS. These requirements must then be newly analyzed and handled with a process that is particularly suited for these requirements.

Besides procedures that are known from SAP ECC — for example, traditional variant configuration — SAP APO also allows for processes that exhibit completely new approaches, for example, the sales order processing using CTP.

Overall, it is significant for automated capacity planning — no matter how they are implemented in detail — to keep the number of constraints as low as possible. Only then does capacity planning have sufficient space for a feasible solution.

Appendices

A	Transactions and Menu Paths	349
B	SAP Notes on APO-PP/DS	363
C	Heuristics	375
D	Abbreviations	387
E	The Authors	389

A Transactions and Menu Paths

The following list contains basic transactions of the APO-PP/DS environment as well as the corresponding menu paths of the application and customizing in SAP ECC 6.0 and SAP SCM 7.0.

This list is grouped thematically and does not claim to be complete. The transaction codes are indicated in square brackets. Please consider possible release-dependent deviations.

A.1 ECC Core Interface

Create Integration Model [CFM1]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CREATE

Activate Integration Model [CFM2]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • ACTIVATE

Display Integration Model [CFM4]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • DISPLAY

Delete Integration Model [CFM7]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • DELETE

Change Transfer of Master Data [CFP1]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • MASTER DATA

Change Transfer of Production Process Model—Send Changes [CFP3]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • PRODUCTION PROCESS MODEL • SEND CHANGES

Change Transfer of Production Process Model—Delete Change Pointers [CFP4]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • PRODUCTION PROCESS MODEL • DELETE CHANGE POINTERS

Change Transfer of Production Data Structure (PDS)—Transfer Production Data Structure (PDS) [CURTO_CREATE]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • PRODUCTION DATA STRUCTURE (PDS) • TRANSFER PRODUCTION DATA STRUCTURE (PDS)

Change Transfer Production Data Structure (PDS)—Change Production Data Structure (PDS) [PDS_MAINT]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • PRODUCTION DATA STRUCTURE (PDS) • CHANGE PRODUCTION DATA STRUCTURE (PDS)

Change Transfer Production Data Structure (PDS)—Delete Additional Data for PDS [PDS_DEL]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • PRODUCTION DATA STRUCTURE (PDS) • DELETE ADDITIONAL DATA FOR PDS

Change Transfer Production Data Structure (PDS)—Transfer Bill of Material [CURTO_CREATE_BOM]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • PRODUCTION DATA STRUCTURE (PDS) • TRANSFER BILL OF MATERIAL

Change Transfer Production Data Structure (PDS)–Transfer Order BOM/WBS BOM [CURTO_CREATE_FOCUS]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • CHANGE TRANSFER • PRODUCTION DATA STRUCTURE (PDS) • TRANSFER ORDER BOM/WBS BOM

Integration Model – Filter Object Search [CFM5]

ECC • LOGISTICS • CENTRAL FUNCTIONS • SUPPLY CHAIN PLANNING INTERFACE • CORE INTERFACE ADVANCED PLANNER AND OPTIMIZER • INTEGRATION MODEL • FILTER OBJECT SEARCH

A.2 ECC Customizing

Customizing [SPRO]

ECC • TOOLS • CUSTOMIZING • IMG • EXECUTE PROJECT

Name Logical System [BD54]

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER mySAP.com COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • NAME LOGICAL SYSTEM

Assign Logical System to a Client [SCC4]

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER mySAP.com COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • ASSIGN LOGICAL SYSTEM TO A CLIENT

Specify SAP APO Release [NDV2]

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER mySAP.com COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • SPECIFY SAP APO RELEASE

Set Up RFC Destination [SM59]

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER mySAP.com COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • SET UP RFC DESTINATION

Assign RFC Destinations to Different Application Cases

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER MY SAP.COM COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • ASSIGN RFC DESTINATIONS TO DIFFERENT APPLICATION CASES

Set Target System and Queue Type [CFC1]

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER MY SAP.COM COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • SET TARGET SYSTEM AND QUEUE TYPE

Set User Parameters

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER MY SAP.COM COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR THE DATA TRANSFER • SET USER PARAMETERS

Configure Application Log

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER MY SAP.COM COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR THE DATA TRANSFER • CONFIGURE APPLICATION LOG

Initial Data Transfer

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER MY SAP.COM COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR THE DATA TRANSFER • INITIAL DATA TRANSFER

Change Transfer

[SPRO] • SAP CUSTOMIZING IMPLEMENTATION GUIDE • INTEGRATION WITH OTHER MY SAP.COM COMPONENTS • ADVANCED PLANNING AND OPTIMIZATION • BASIC SETTINGS FOR THE DATA TRANSFER • CHANGE TRANSFER

A.3 APO-PP/DS Master Data

Model and Version Management [/SAPAPO/MVM]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PLANNING VERSION MANAGEMENT • MODEL AND VERSION MANAGEMENT

Location [/SAPAPO/LOC3]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • LOCATION • Location

Product [/SAPAPO/MAT1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PRODUCT • PRODUCT

Resource [/SAPAPO/RES01]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • RESOURCE • RESOURCE

Transportation Lane [/SAPAPO/SCC_TL1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • TRANSPORTATION LANE • TRANSPORTATION LANE

Quota Arrangement [/SAPAPO/SCC_TQ1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • QUOTA ARRANGEMENT • QUOTA ARRANGEMENT

Display Production Data Structure (PDS) [/SAPAPO/CURTO_SIMU]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PRODUCTION DATA STRUCTURE (PDS) • DISPLAY PRODUCTION DATA STRUCTURE

Delete Production Data Structure (PDS) [/SAPAPO/CULL_RTO_DEL]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PRODUCTION DATA STRUCTURE (PDS) • DELETE PRODUCTION DATA STRUCTURE

Production Process Model [/SAPAPO/SCC03]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PRODUCTION PROCESS MODEL • PRODUCTION PROCESS MODEL

Mass Deletion of Plans and PPMs [/SAPAPO/PPM_DEL]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA

Supply Chain Engineer [/SAPAPO/SCC07]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • SUPPLY CHAIN ENGINEER • MAINTAIN MODEL

Mass Maintenance [MASSD]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • GENERAL MASTER DATA FUNCTIONS • MASS MAINTENANCE

Maintain Interchangeability Group [/INCMD/UI]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • APPLICATION-SPECIFIC MASTER DATA • PRODUCT AND LOCATION INTERCHANGEABILITY • MAINTAIN INTERCHANGEABILITY GROUP

Assign Interchangeability Group to a Model [SAPAPO/INCMD_MODEL]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • APPLICATION-SPECIFIC MASTER DATA • PRODUCT AND LOCATION INTERCHANGEABILITY • ASSIGN INTERCHANGEABILITY GROUP TO A MODEL

Procurement Relationships [/SAPAPO/PWBSRC1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • APPLICATION-SPECIFIC MASTER DATA • PROCUREMENT • PROCUREMENT RELATIONSHIPS

Sales Scheduling Agreement Processing [/SAPAPO/CMDS_SCO1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • APPLICATION-SPECIFIC MASTER DATA • SALES SCHEDULING AGREEMENT PROCESSING • MAINTAIN SALES SCHEDULING AGREEMENT

Maintain Setup Group [/SAPAPO/CDPSC6]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • APPLICATION-SPECIFIC MASTER DATA • PRODUCTION PLANNING • SETUP GROUP/SETUP MATRIX • MAINTAIN SETUP GROUPS

Maintain Setup Matrix [/SAPAPO/CDPSC7]

SCM • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • APPLICATION-SPECIFIC MASTER DATA • PRODUCTION PLANNING • SETUP GROUP/SETUP MATRIX • MAINTAIN SETUP MATRIX

A.4 APO-PP/DS Planning

Production Planning Run [/SAPAPO/CDPSB0]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • AUTOMATED PRODUCTION PLANNING AND OPTIMIZATION • PRODUCTION PLANNING RUN

Production Planning Run in the Background [/SAPAPO/CDPSB1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
AUTOMATED PRODUCTION PLANNING AND OPTIMIZATION • PRODUCTION
PLANNING RUN IN THE BACKGROUND

Product View [/SAPAPO/RRP3]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • PRODUCT VIEW

Receipts View [/SAPAPO/RRP4]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • RECEIPTS VIEW

Requirements View [/SAPAPO/RRP1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • REQUIREMENTS VIEW

Order Processing [/SAPAPO/RRP2]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • ORDER PROCESSING

Product Planning Table [/SAPAPO/PPT1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • PRODUCT PLANNING TABLE

Product Overview [/SAPAPO/POV1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • PRODUCT OVERVIEW

Pegging Overview [/SAPAPO/PEG1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • PEGGING OVERVIEW

**Detailed Scheduling Planning Board—Variable View [/SAPAPO/
CDPS0]**

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING •
INTERACTIVE PRODUCTION PLANNING • DETAILED SCHEDULING • DETAILED
SCHEDULING PLANNING BOARD – VARIABLE VIEW

Resource Planning Table [/SAPAPO/RPT]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • INTERACTIVE PRODUCTION PLANNING • DETAILED SCHEDULING • RESOURCE PLANNING TABLE

Conversion of Orders/Purchase Requisitions [/SAPAPO/RRP7]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • MANUFACTURING EXECUTION • CONVERSION OF ORDERS/PURCHASE REQUISITIONS

Display Logs [/SAPAPO/RRPLOG1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • REPORTING • LOGS • DISPLAY LOGS

Order and Resource Reporting [/SAPAPO/CDPS_REPT]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • REPORTING • ORDER AND RESOURCE REPORTING

Display Planning File Entries [/SAPAPO/RRP_NETCH]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • REPORTING • DISPLAY PLANNING FILE ENTRIES

Conversion SNP PP/DS [/SAPAPO/RRP_SNP2PPDS]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • ENVIRONMENT • CONVERSION SUPPLY NETWORK PLANNING • PRODUCTION PLANNING

Conversion SNP PP/DS in Background [/SAPAPO/SNP2PPDS]

SCM • ADVANCED PLANNING AND OPTIMIZATION • PRODUCTION PLANNING • ENVIRONMENT • CONVERSION SUPPLY NETWORK PLANNING • PRODUCTION PLANNING IN BACKGROUND

A.5 APO Monitoring

Supply Chain Cockpit [/SAPAPO/SCC02]

SCM • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN MONITORING • SUPPLY CHAIN COCKPIT

Alert Monitor [/SAPAPO/AMON1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN MONITORING • ALERT MONITOR • ALERT MONITOR

A.6 APO Administration

Publish Orders [/SAPAPO/C5]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • PUBLICATION • PUBLISH ORDERS

CIF Cockpit [/SAPAPO/CC]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • MONITOR • CIF COCKPIT

QRFC Monitor (Outbound Queues) [SMQ1]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • MONITOR • QRFC MONITOR (OUTBOUND QUEUES)

QRFC Monitor (Inbound Queues) [SMQ2]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • MONITOR • QRFC MONITOR (INBOUND QUEUES)

SCM Queue Manager [/SAPAPO/CQ]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • MONITOR • SCM QUEUE MANAGER

Activate Application Log [/SAPAPO/C41]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • MONITOR • APPLICATION LOG • ACTIVATE LOGGING

Display Entries of Application Log [/SAPAPO/C3]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • MONITOR • APPLICATION LOG • DISPLAY ENTRIES

CIF Comparison/Reconciliation [/SAPAPO/CCR]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • CIF COMPARISON/RECONCILIATION OF TRANSACTION DATA •
EXECUTE COMPARISON/RECONCILIATION

Comparison of PP/DS Production Data Structure [/SAPAPO/RTO_ORD_COMP]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • COMPARISON OF MASTER DATA • COMPARISON OF PP/DS
PRODUCTION DATA STRUCTURE

CIF Error Handling—Postprocessing [/SAPAPO/CPP]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • CIF ERROR HANDLING • CIF POSTPROCESSING

Settings [/SAPAPO/C4]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
INTEGRATION • SETTINGS • USER SETTINGS

LiveCache Monitor [LC10]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
LIVECACHE/LCA ROUTINES • MONITOR

Consistency Checks LiveCache [/SAPAPO/OM17]

SCM • ADVANCED PLANNING AND OPTIMIZATION • APO ADMINISTRATION •
CONSISTENCY CHECKS • LIVECACHE CONSISTENCY CHECK

A.7 APO Customizing

Customizing [SPRO]

SCM • TOOLS • CUSTOMIZING • IMG • EXECUTE PROJECT

Alert Monitor

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • SCM BASIS • ALERT
MONITOR

Maintain Factory Calendar

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND
OPTIMIZATION • MASTER DATA • CALENDAR

Product

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND
OPTIMIZATION • MASTER DATA • PRODUCT

Resource

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND
OPTIMIZATION • MASTER DATA • RESOURCE

Transportation Lane

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND
OPTIMIZATION • MASTER DATA • TRANSPORTATION LANE

BAdI for Source Determination

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • BUSINESS ADD-IN (BADI) FOR SOURCE DETERMINATION

Production Data Structure

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PRODUCTION DATA STRUCTURE (PDS)

Production Process Model

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PRODUCTION PROCESS MODEL

Product and Location Interchangeability

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • MASTER DATA • PRODUCT AND LOCATION INTERCHANGEABILITY

Global Settings

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • GLOBAL SETTINGS

Maintain Planning Procedures

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • MAINTAIN PLANNING PROCEDURES

MRP Planning Run

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • MRP PLANNING RUN

Heuristics

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • HEURISTICS

Product View

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • ORDER VIEW

Product Planning Table

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • PRODUCT PLANNING TABLE

Detailed Scheduling

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • DETAILED SCHEDULING

Application Logs for PP/DS

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • APPLICATION LOGS FOR PP/DS

BAdIs for PP/DS

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • SUPPLY CHAIN PLANNING • PRODUCTION PLANNING AND DETAILED SCHEDULING (PP/DS) • BUSINESS ADD-INS (BAdIs) FOR PP/DS

Check Mode

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • GLOBAL AVAILABLE-TO-PROMISE (GLOBAL ATP) • GENERAL SETTINGS • MAINTAIN CHECK MODE

Check Instructions

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • GLOBAL AVAILABLE-TO-PROMISE (GLOBAL ATP) • GENERAL SETTINGS • MAINTAIN CHECK INSTRUCTIONS

Check Control

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • ADVANCED PLANNING AND OPTIMIZATION • GLOBAL AVAILABLE-TO-PROMISE (GLOBAL ATP) • PRODUCT AVAILABILITY CHECK • MAINTAIN CHECK CONTROL

Name Logical Systems [BD54]

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • NAME LOGICAL SYSTEMS

Assign Logical Systems to a Client [SCC4]

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • ASSIGN LOGICAL SYSTEMS TO A CLIENT

Set Up RFC Destination [SM59]

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • SET UP RFC DESTINATION

Assign RFC Destinations to Various Application Cases

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • ASSIGN RFC DESTINATIONS TO VARIOUS APPLICATION CASES

Maintain Business System Group

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • MAINTAIN BUSINESS SYSTEM GROUP

Assign Logical System and Queue Type

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR SETTING UP THE SYSTEM LANDSCAPE • ASSIGN LOGICAL SYSTEM AND QUEUE TYPE

Set User Parameters

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR THE DATA TRANSFER • SET USER PARAMETERS

CIF Comparison/Match for Transaction Data

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR THE DATA TRANSFER • CIF COMPARISON/MATCH FOR TRANSACTION DATA

CIF Error Handling

[SPRO] • SAP SCM – IMPLEMENTATION GUIDE • INTEGRATION WITH SAP COMPONENTS • INTEGRATION VIA APO CORE INTERFACE (CIF) • BASIC SETTINGS FOR THE DATA TRANSFER • CIF ERROR HANDLING

B SAP Notes on APO-PP/DS

Various documentation notes exist for APO-PP/DS; this chapter lists some of them.

The list is a summary of some of the critical documentation notes that the SAP development provides in the APO-PP/DS environment. Every SAP customer can access these notes via the OSS system.

B.1 APO-PP/DS in General

426705

Guidelines for note searching in APO-PPS

654312

Release Restrictions for SCM 4.0

832393

Release Restrictions for SCM 5.0

B.2 Master Data in General

385602

Validity in APO (Documentation)

390850

Scrap in APO and R/3 (documentation)

331664

APO PP/DS: Material status

520561

Maintaining product master in R/3 or in APO

619976

Special procurement types in APO (documentation)

418995

Calendar resource

B.3 Production Process Model, Runtime Object and Production Data Structure

411733

PPM-transfer: Functionality with changes

485231

Explosion of PPM of reference product for product variant

323884

PPM Conversion: Description PPM conversion PP/DS-SNP

516260

PPM generation: Functionality description (II)

494486

PPM generation: Bucket consumption calculation during generation

525433

PPM generation with lot size margin: consumption det.

641876

Use of parallel sequences in PP/DS runtime object

610873

SCM: Using reference characteristics in PP/DS-PDS

357178

Examples for customer enhancements in runtime object

507025

Examples of customer enhancements II

705018

Change from PPM to PDS (documentation)

709884

Consulting notes for PDS and ERP-PDS

644403

Changing the validity mode during the planned explosion

B.4 MRP areas

628739

APO 3.x Release restrictions for MRP areas

B.5 Product Interchangeability

617283

Migration of discontinuation data: SAP_BASIS 46C and below

617281

Migration of discontinuation data: SAP_BASIS 610 and above

B.6 Integration

619973

R/3-APO integration and Customizing changes (document)

481906

SNP-PP/DS integration (documentation)

492591

FAQ: Stock forwarding

307336

Object locked by user

711107

Transferring Strategy 70 to SAP APO without manual changes

1228423

APO planning run and CIF activities in parallel

B.7 Production Planning in General

448960

Net requirements calculation (documentation)

439596

Notes on Customizing of the planning processes

565972

FAQ: External procurement in PP/DS

441740

Planning time fence in APO: Documentation

577158

Withdrawal from alternative plant in APO (documentation)

575624

Locking concept in APO-PP/DS (documentation)

519070

Planning without final assembly (documentation)

861795

Incorrect rescheduling of confirmed orders

B.8 Production Planning Run, Heuristics, MRP

518556

Using heuristics in the production planning run

513827

Settings/parallel processing in the PP/DS planning run

457723

Planning period with PP heuristics

551124

APO: Finite Scheduling with MRP heuristic (documentation)

538201

Groff reorder procedure/part period balancing

584204

Planning standard lots for continuous I/O (SAP_PP_C001)

560969

Rescheduling: Bottom-Up (SAP_PP_009)

584051

Multi-Resource planning (primary resource) (documentation)

557731

Planning file entry + reuse mode (documentation)

431171

Quota heuristic: planning of shortage/excess quantities

B.9 Product View and Product Planning Table

531821

Date change in product view and detailed scheduling

607428

Product planning table – FAQs

330153

PPT: Explanation – quantity display in periods

439379

PPT: Explanation: Days' supply in periodic view

851298

Order view: Deleting a phantom assembly

B.10 Pegging

393437

Pegging in APO: background information (documentation)

458996

Fixed Pegging in SAP APO (documentation)

601990

External relationships (documentation)

696199

Including fixed pegging in the MRP run

698427

Fixed pegging: Supported document changes and replacements

601813

FAQ: Characteristic evaluation in ATP check mode

663137

R/3 MM-IM core extension for APO fixed pegging

704583

Fixed pegging in APO: Symptoms and restrictions

390151

Deleting unnecessary planning sections (pegging areas)

B.11 CTP Check, Multilevel ATP Check

455421

Comparing multilevel ATP and CTP (documentation)

426563

CTP: Settings, system behavior and performance (documentation)

459694

Finite scheduling with CTP or SAP_MRP_002 (documentation)

480292

Multilevel ATP (documentation)

744400

CTP: Bucket-oriented capacity check in APO

B.12 Conversion of Orders

358833

APO planned order conversion: Check on material statuses

435366

BAdI for additional checks when converting orders

862652

Unwanted transfer after you set and delete conversion indicator

862076

Incorrect message during conversion and repetitive manufacturing

B.13 Safety Stock

517898

PP: Standard methods for safety stock planning

413822

Safety stock in APO-PP/DS (documentation)

B.14 Characteristic Dependent Planning/Block Planning

449565

Integration with CDP in APO (Characteristic Dependent Planning)

526883

CDP: Unspecified characteristics in planning and pegging

380371

Not using the proportional factor as a disaggregation key figure

484144

Information on characteristic-based forecasting (CBF)

304265

Updating historical data

357777

Demand Planning 3.0: Consulting – proportional factor

1306779

FAQ: Characteristics, classes, and configuration in APO

528189

Additional information about block planning

B.15 Special Planning Processes

582212

External planning (documentation)

619898

Production in another location (documentation)

594982

Push Production (documentation)

1011802

MRP-based DS

B.16 Detailed Scheduling—Integration

392712

SNP orders in PP/DS detailed planning

B.17 Detailed Scheduling Planning Board

592465

Tips for using the detailed scheduling planning board

374307

Object display in the detailed scheduling planning board

374819

Not all graphical objects are displayed

460431

More objects in network view after rescheduling

538894

Scaling the axis for the curve view

312578

Display problem with pegging relationships

571265

Receipts/requirements are displayed incorrectly

525175

Problems with segmented retroactive loading in planning board

492747

Display of PI-activities and PI-phases in DS planning board

532700

Non-work times do not hide

523663

Displaying activities in the product chart

559785

Product repeatedly in the product chart

351508

Incorrect operation chart display in planning board

410567

Hiding unrequired lines in product chart

B.18 Scheduling

397989

PP/DS: Scheduling (Documentation)

445899

Problems in planning with sequence-dependent setup times

542779

Problems when planning with alternative resources (modes)

511084

Planning with alternative strategies

450761

Problems when planning with the "Compact planning" strategy

549205

Problems when planning with negative relationships

498223

Planning on resources with storage characteristics

362208

Creating deallocated orders in APO

B.19 Customer-specific Heuristics

590649

Rules for customer-specific DS heuristics

613189

Documenting heuristics

339576

Shelf life R/3 R APO, Settings in R/3

395321

Planning with shelf life as of APO 3.0

563863

Planning with shelf life as of APO 3.1

599717

Shelf life of batch stocks without production date

B.20 Optimization

532979

Pegging in optimization

517178

Relationship violations

560683

Resource selection for the PP/DS optimization

517426

Planning time fence in optimization

1155421
Order creation restrictions

B.21 Alert Monitor

495166
Tips and Tricks for Handling Alert Monitor

C Heuristics

The standard version contains a multitude of heuristics that can be used in the context of APO-PP/DS planning. The following selection is simply an overview of the overall list of available heuristics.

Heuristics are a central planning element in APO-PP/DS. The list contained in this appendix provides an overview of the pool of heuristics that comes with the standard version of the different SAP APO releases.

Each heuristic is briefly described. For a more detailed description, refer to the comprehensive documentation in Transaction /SAPAPO/CDPSC11.

Some of the heuristics listed here are only relevant to industry-specific processes such as campaign planning, length-oriented planning, or model mix.

If, in addition to that, you want to program your own heuristic based on specific requirements, use the *Heuristic Framework*:

You can write your own algorithm by using the function group /SAPAPO/RRP_HEUR_TEMPLATE as a template. It contains the following modules:

- ▶ /SAPAPO/HEU_TEMPLATE as a template for the algorithm
- ▶ /SAPAPO/HEU_TEMPLATE_DATAGET as a Get module for parameterization
- ▶ /SAPAPO/HEU_TEMPLATE_DATASET as a Set module for parameterization

Then you can define the settings for the heuristic in customizing and assign your heuristic to the required heuristic profile.

The following list is sorted by APO releases.

C.1 Heuristics for SAP APO 3.0

SAP001—Schedule Sequence

Planning of operations based on specific criteria in a freely definable scheduling sequence. This heuristic is suited for automated and interactive planning.

SAP002—Remove Backlog

Rescheduling of backlog operations to selected resources. This heuristic is suited for automated and interactive planning.

SAP003—Schedule Sequence Manually

Creation of a manual scheduling sequence via drag-and-drop from the detailed scheduling planning board.

SAP004—Minimize Runtime

Reduction of runtime for orders that own operations on the selected resources (the purpose of which is to make time intervals between the individual operations of the order as small as possible). This heuristic is suited for automated and interactive planning.

SAP005—Schedule Operations

Scheduling of operations with status "deallocated" under consideration of strategy settings.

SAP_MMP_HFW1—Model Mix Planning Run 1

Creation of a sequence for configurable products; it can be integrated in the total planning run.

SAP_PI_001—Merge Orders (Container Resources)

Previously marked (planned) orders are merged into one order. Pegging relationships are transferred to the extended order.

SAP_PP_001—Change Order Manually

Algorithm to change receipts manually in the order views or in the product planning table.

SAP_PP_002—Planning of Standard Lots

Procurement planning according to the standard lot-sizing procedure. This heuristic is suited for automated and interactive planning.

SAP_PP_003—Planning of Shortage Quantities

Heuristic for the Capable-to-Promise (CTP) process. This heuristic is used in the context of an immediate automatic demand fulfillment. See also SAP_PP_CTP.

SAP_PP_004—Planning of Standard Lots in Three Horizons

The planning is performed in three different time horizons using different lot-sizing procedures.

SAP_PP_005—Part Period Balancing

Optimizing lot-sizing procedure in which requirement quantities are constantly added to a lot until the storage costs exceed the setup costs.

SAP_PP_006—Least-Unit Cost Process: External Procurement

Schedules externally procured quantities under consideration of requirements, storage costs, and suppliers (delivery periods, scale prices).

SAP_PP_007—Reorder Point Planning

Consumption-driven planning for products planned on APO resources (B and C parts).

SAP_PP_008—Rescheduling: Bottom-Up for Continuous I/O

Bottom-up (forward) scheduling for the production of a demand fulfillment, starting from the time-critical element in the lower part of the Bill of Materials (BOM) structure. Supports continuous input and output.

SAP_PP_009—Rescheduling: Bottom Up

Bottom-up (forward) scheduling with the purpose of keeping the shortage for dependent requirements and stock transfer requirements as small as possible.

SAP_PP_010—Rescheduling: Top Down

Backward scheduling with the purpose of rescheduling receipts in such a way that existing demands can be fulfilled.

SAP_PP_011—Delete Fixed Pegging Relationships

Deletion of fixed pegging relationships. This heuristic is suited for the production planning run. You can also use this heuristic to fix pegging up to and including SAP APO 3.1.

SAP_PP_012—Change Order Priorities

The priorities of receipt elements that have been changed due to a specific planning are adjusted to the priorities of the different requirements.

SAP_PP_013—Groff Procedure

Optimizing lot-sizing procedure in which additional costs that have incurred due to the storage of large quantities of procured materials are compared to cost savings in the associated order costs.

SAP_PP_020—Stage-Numbering Algorithm

Adjustment of low-level codes that is required when changes occur in the production data structure or production process model, which may result in changes of the low-level codes.

SAP_PP_C001—Planning of Standard Lots for Continuous I/O

Product planning for products with continuous requirements or receipts based on the lot-sizing procedure that is set.

SAP_Rem_001—Multi-Resource Planning (Equal)

Simple basic algorithm for equal line utilization planning of several production lines with several products. Can be used as a template for your own algorithms.

SAP_Rem_002—Multi-Resource Planning (Primary Resource)

Wave algorithm for line utilization planning of several production lines, one of which is preferred. Can be used for interactive planning and the planning run.

C.2 New Heuristics Introduced in SAP APO 3.1

SAP_CDPBP_01—Reschedule Blocks

Rescheduling of activities in which block planning is carried out (for example, when changing block properties). Can be entered as a follow-up activity in SAP_CDPBP_02.

SAP_CDPBP_0—Adjust and Reschedule Block Limits

Adjustment of block limits to the workload situation (extend blocks with overloads, shorten blocks with free capacity).

SAP_PCM_CRT—Create Production Campaigns

Creates production campaigns and assigns orders to them:

1. Chronological sorting of activities on campaign resources
2. Creation of campaigns under consideration of the campaign requirements and the campaign profile

SAP_PCM_DIS—Dissolve Production Campaigns

Dissolves production campaigns or removes as many orders from them as possible. If campaigns are to be used and PP/DS optimization is employed (without campaign optimization), you must use this heuristic; if all orders of a campaign can be deleted, the campaign header is also deleted.

SAP_PCM_ODEL—Delete Setup/Clean-Out Orders

Deletes orders from production campaigns, particularly setup and clean-out orders. Setup orders must be deleted if you want the PP/DS Optimizer to perform a subsequent setup optimization (without campaign optimization).

SAP_PCM_SRVA—Create Setup/Clean-Out Orders

Deletes setup and clean-out orders and creates new ones, especially for campaigns (see adjustment option in detailed scheduling planning board). In other words, this heuristic deletes setup orders, ignores sequence-dependent setup transitions, and creates a setup order at the beginning of the campaign or at the end of the previous campaign.

SAP_PP_014—Ascertaining Planned Independent Requirements

Helps to identify planned independent requirements that are not yet assigned to sales orders. If quantities are scheduled for specific sales orders, customers who are late placing their orders can be requested to place their orders within a certain period, which is based on the result of the heuristic; then, the preliminary requirements are adjusted (see SAP_PP_015).

SAP_PP_015—Adjusting Orders and Planned Independent Requirements

Deletes open, unconsumed planned independent requirements for selected products.

SAP_PP_016—Adjusting Special Orders

Deletes open, unconsumed planned independent requirements for selected planned orders and purchase requisitions.

SAP_PP_SL001—Planning of Standard Lots with Shelf Life

Corresponds to SAP_PP_002, but under consideration of maturation time and shelf life (indicator is set in heuristic).

C.3 New Heuristics Introduced in SAP SCM 4.0

SAP_CDS_A01—Admissibility OK without Check

Change of all selected sales scheduling agreement items to status "Admissibility OK" without having explicitly checked those items.

SAP_CDS_A02—Tolerance Check

Admissibility check for sales scheduling agreement items. Current dates and quantities requested by the customer are compared to preferred dates and quantities that were valid at the last confirmation. The comparison is based on a defined tolerance schema. The status of the sales scheduling agreement item is set accordingly. In the event of non-confirmed, additional alerts are triggered.

SAP_CDS_F01—Confirm Compliance Without Check

Quantities and dates in sales scheduling agreements requested by the customer are confirmed as being "compliant"—without carrying out a feasibility check.

SAP_CDS_F02—Days' Supply Check

Quantities and dates in sales scheduling agreements requested by the customer are checked against the stored days' supply and are confirmed accordingly.

SAP_CDS_F03—Product Heuristic with Days' Supply Check

Quantities and dates in sales scheduling agreements requested by the customer are first planned using the product heuristic, and then checked against the stored days' supply and confirmed accordingly.

SAP_CDS_F04—Planning Standard Lots for Confirmed Quantity

Supply planning using standard lot-sizing procedures for sales scheduling agreement releases. This heuristic always uses the quantities requested by the customer.

SAP_PP_I001—Heuristic for Supersession Chains

Appropriate common planning for products of a supersession chain (product interchangeability). Must be called via Materials Requirements Planning (MRP) heuristic.

SAP_LEN_001—Length-Based Heuristic

Supports a length-based planning of materials. This heuristic creates new receipt elements to fulfill product requirements. It contains a cutting functionality that allows the requirements to be covered by cutting longer stocks and receipts and in so doing can be used to reduce material quantities. It can be carried out using planned or production orders or without orders.

SAP_MOP_001—Multiple Output Planning Heuristic

Creates new receipt elements to fulfill product requirements. The receipt elements are created via Multiple Output Planning (MOP). This involves co-items.

SAP_PP_017—Plan Standard Lots for Co-Products

This heuristic supports the planning of co-products using standard lot-sizing procedures.

SAP_PP_018—Create Safety Stock in SAP liveCache

Creation of a requirements element for the safety stock (to be confirmed in Planning Version Management) against which dynamic pegging can develop.

SAP_PP_019—Fix Pegging Relationships

Deletes fixed pegging relationships or converts dynamic pegging relationships into fixed ones (should not be used for subcontracting).

SAP_SNP_MULT—SNP-PP/DS—Conversion for Many Products

Conversion of SNP planned orders into PP/DS planned orders (here: for several products; refers to individual conversion, SAP_SNP_SNGL).

SAP_SNP_SNGL—Individual Conversion SNP-PP/DS

Conversion of SNP planned orders (or CTM planned orders) into PP/DS planned orders according to set selection conditions.

C.4 New Heuristics Introduced in SAP SCM 4.1

SAP_CDPBP_03—Enhanced Block Maintenance

This heuristic can be used to create and modify blocks in the context of a block planning.

SAP_DS_01—Stable Forward Scheduling

This heuristic is used to eliminate planning-related malfunctions across several BOM levels (finite).

SAP_LEN_002—Manual Creation of LOP Order

In the context of length-based planning, a planned order is created containing several output nodes for several requirements (to be selected manually).

SAP_MOP_002—Manual Creation of MOP Order

In the context of multiple output planning, a planned order (or several planned orders) is created for several requirements (to be selected manually).

SAP_PP_CTP—Planning Shortage Quantities for CTP

This heuristic was specifically developed for the Capable-to-Promise (CTP) scenario and is used to take into account retroactive changes to the sales order quantity.

SAP_PP_STOWC—Restore Requests for Contract Release Orders

Restores automatically fixed pegging relationships between pegged requirement and stock transfer document.

C.5 New Heuristics Introduced in SAP SCM 5.0

SAP_CDP_BP_04—Block Maintenance, Called Interactively

Maintenance function used for block planning based on interactive detailed scheduling.

SAP_CHECK_01—Check PDS

Enables the creation of orders for all change statuses of the production data structures (PDS) for a product. This enables a consistency check to be carried out for a newly transferred PDS.

SAP_DS_02—Enhanced Backward Scheduling

This heuristic implements a multilevel finite planning based on dates requested by the customer and with backward scheduling direction.

SAP_DS_03—Change Fixing/Planning Intervals

Fixing and planning intervals can be defined in relation to the current date. In addition, sequence-dependent setup activities can be deactivated in this context.

SAP_DS_04—Activate Sequence-Dependent Setup Activities

The sequence-dependent setup activities deactivated using SAP_DS_03 can be reactivated here.

SAP_MLO_BU—Multilevel, Order-Related: Bottom-Up Planning

Multilevel top-down planning is enabled using a single-level heuristic (here: the order-related heuristic SAP_PP_009) to be deposited in this multilevel heuristic. This heuristic can be called interactively. Prerequisite: the low-level codes must be up-to-date.

SAP_MLO_TD—Multilevel, Order-Related: Top-Down Planning

Multilevel planning using the heuristic contained in this heuristic (here: the order-related heuristic SAP_PP_010). This heuristic can be called interactively. Prerequisite: the low-level codes must be up-to-date.

SAP_PMAN_001—Critical Path

Determination of the critical path in engineer-to-order or make-to-order production. The "critical path" contains all operations of an order in which a reduction results in the reduction of the overall lead time of the order.

SAP_PMAN_002—Infinite Forward Scheduling

Compact forward scheduling in case of delays in engineer-to-order or make-to-order production based on the current or specified date.

SAP_PMAN_003—Infinite Backward Scheduling

Compact backward scheduling in engineer-to-order or make-to-order production based on the final date. Is carried out after a reduction of the critical path.

SAP_PP_021—New Explosion

Forces a new explosion (for instance, after master data changes). This heuristic is preferably used in interactive planning as specific orders can be preliminarily marked here.

SAP_PP_CDOC—Capacity-Driven Order Creation

Interactive planning in detailed scheduling tools: Creation or adjustment of planned orders (forward/backward extension) in order to obtain an optimal utilization for the selected period and resource.

C.6 New Heuristics Introduced in SAP SCM 5.1

SAP_CTP_DLG—Interactive CTP Heuristic

Supports a manual, dialog-oriented processing of the CTP procedure with backorder processing.

SAP_PP_MRPDS—MRP-Based Detailed Scheduling: Order Network

Creates a relationship between an ECC manufacturing order network and fixed pegging in APO.

C.7 New Heuristics Introduced in SAP SCM 7.0

SAP_DEPL_MUL—PP/DS Deployment Multiple Products

Creates a distribution plan from planned PP/DS stock transfers (PP/DS deployment stock transfers) for multiple products by accessing SAP_DEPL_SNG respectively.

SAP_DEPL_SNG—PP/DS Deployment Single Product

Creates a distribution plan from planned PP/DS stock transfers (PP/DS deployment stock transfers) for a single product.

SAP_PP_022—Demand Propagation Heuristic

The plant can gather the accrued requirements via requirements forwarding in a network consisting of plant and distribution centers.

SAP_PP_023—Propagation of Descriptive Characteristics Values

Forwarding of descriptive characteristic values via the receipt elements (linked via pegging) to their dependent requirements/stock transfer requirements.

SAP_PP_024—Delete Dependent Orders Heuristic

Orders that are linked via pegging including their dependent requirements are deleted across all BOM levels under certain circumstances.

SAP_PP_025—Shelf Life Propagation

Forwarding the best-before values from the independent requirements to the assigned dependent requirements using the pegging network.

C.8 New Heuristics Introduced in SAP SCM 7.0, Enhancement Package 1

SCM 7.0, EHP1 won't introduce any new heuristics for APO-PP/DS.

D Abbreviations

APO	Advanced Planning and Optimization
ATP	Available to Promise
CDP	Characteristics-Dependent Planning
CIF	Core Interface
CTM	Capable to Match
CTP	Capable-to-Promise
CRP	Capacity Requirements Planning
DC	Distribution Center
DP	Demand Planning
DRP	Distribution Resource Planning
ECC	ERP Central Component
EM	Event Management
ERP	Enterprise Resource Planning
EWM	Extended Warehouse Management
FIFO	First-In-First-Out
GATP	Global Available to Promise
iPPE	Integrated Product and Process Engineering
LIFO	Last-In-First-Out
LTP	Long-Term Planning
LUW	Local Units of Work
MM	Materials Management
MRP	Material Requirements Planning
OLAP	Online Analytical Processing
OLTP	Online Transaction Processing
PDS	Production Data Structure
PP	Production Planning
PP/DS	Production Planning and Detailed Scheduling
PI	Process Industries

PPM	Production Process Model
QM	Quality Management
qRFC	queued Remote Function Call
RTO	Runtime Object
SAP F&R	SAP Forecasting and Replenishment
SAP SNC	SAP Supply Network Collaboration
SCM	Supply Chain Management
SD	Sales and Distribution
SFC	Shop Floor Control
SNP	Supply Network Planning
SOP	Sales and Operations Planning
TLB	Transport Load Builder
TM	Transportation Management
TP/VS	Transportation Planning/Vehicle Scheduling
VC	Variant Configuration
WM	Warehouse Management

E The Authors

Dr. Jochen Balla teaches Applied Mathematics and Physics, as well as the Fundamentals of Computer Science at the Bochum University of Applied Sciences, Germany. From 1998 to 2004, he worked for SAP Deutschland GmbH & Co. KG as a training course instructor for customer and partner trainings in the areas of SAP PP, APO-PP/DS, and APO CIF.

Dr. Frank Layer is a graduate engineer. From 2001 to 2010, he was an SAP training course instructor for customer and partner trainings in the areas of planning and production. Currently, he is responsible for SCM applications in the knowledge transfer area at SAP AG.

Index

A

Absolute optimum, 255
Accessibility, 251
Action at scheduling error, 244
Activate sequence-dependent setup activities, 249
Active model, 82
Active planning version, 82
Active strategy, 194
Active version, 334
Activities, 233
Additional fields, 120
Additional status, 267
Advanced planning, 19
Alert, 40, 248, 253
Alert-based planning, 40, 225
Alert management, 266
Alert Monitor, 40, 224, 225, 230, 236, 263
Alert notification engine, 267
Alert object type, 267
Alert profile, 220, 264
Alerts, 222
 redefine, 265
Alternate resource, 238
Alternative mode, 237, 247, 260
Alternative procurement source, 269
Alternative production data structure, 310
Alternative resource, 199, 226, 235, 269, 314, 315
Alternative work center, 260
Analytical solution, 255
Anonymous make-to-stock, 148
APO master data, 61
 mass maintenance, 132
APO-PP/DS, 32
APO product number, 114
APO-relevant, 77
APO resource, 83
APO-specific data field, 62

APO target system, 55
Application customizing, 106
Application errors, 95
Ascertaining planned independent requirements, 173
Assembly planning flag, 334
Assignment mode, 148
ATP
 category, 136
 check, 117, 296
 customizing, 116, 296, 298
Automated Planning, 271
Automated production control, 256
Automatic determination of the source of supply, 185
Automatic mode selection, 244, 247
Automatic planning, 226
Availability check, 296
Availability situation, 230
Available capacity, 237, 238, 253
Available to Promise (ATP), 295

B

Background processing, 261
Backlog, 253
Backlog removal, 248
Backlog rescheduling, 254
Backorder processing, 307, 309, 310
Backward planning, 239, 277
Backward scheduling, 25
Backward with reverse, 239
BAdI, 58
Basis customizing, 106
Block limit, 244
Block planning, 243
BOM, 27
Bottleneck, 286
Bottleneck resource, 30, 231, 259, 286, 289, 310
Bottleneck workstation, 276

- Bottom-up planning, 271
 Breaks, 191
 BSG, 57
 Bucket, 242, 304
 Bucket-finite, 241, 245
 Bucket-oriented CTP, 296, 304
 Bucket oriented planning, 242, 254
 Business system group, 57
 Button profile, 254
 By period, 182
- C**
- Calendar, 262
 Campaign, 243
 Campaign optimization, 261
 Campaign requirement, 241, 243
 Capable to Match (CTM), 163
 Capable-to-Promise (CTP), 270, 295
 Capacities Requirements Planning (CRP), 387
 Capacity availability, 262
 Capacity leveling, 254, 279
 Capacity load, 231
 Capacity planning, 30, 222, 231, 234, 238, 251
 Capacity requirement, 30, 220, 226, 235
 Capacity requirements planning (CRP), 18
 Capacity situation, 222, 226
 Category, 88
 Category group, 148
 CBF table, 336
 CDP configuration, 319
 Change fixing/planning intervals, 249
 Change material master, 184
 Change mode, 220
 Change pointer, 79
 Change transfer, 62, 77
 Change transfer of master data, 77
 Characteristic, 145, 323, 329
 Characteristic-based forecasting, 319, 321, 334, 339
 Characteristic combination, 334, 337
 Characteristic evaluation, 305
 Characteristics-dependent planning, 319, 321
 Characteristics management, 324
 Chart, 233, 236, 253, 256
 Chart selection, 223, 224, 251
 Check control, 305
 Checking group, 297
 Checking horizon, 307
 Check instructions, 297, 298
 Check mode, 142, 296, 305
maintain, 143
 CIF, 47
 CIF cockpit, 101
 CIF comparison/reconciliation function, 102
 CIFCUS, 79
 CIFMAT, 79
 CIFMTMRPA, 81
 CIFSRC, 79
 CIF transfer, 129
 CIFVEN, 79
 Class management, 324
 Class system, 319
 Clipboard, 252
 Close slots, 240
 Collective access, 228, 229
 Collective display, 228
 Collective requirements, 149, 152
 Communication errors, 96
 Compact scheduling, 245
 Comply with block planning, 244
 Configuration characteristic, 322
 Configuration-dependent setup, 269
 Configuration profile, 326
 Configuration schema, 319
 Consider Maximum Intervals, 245
 Consider safety stock requirements in SAP liveCache, 209
 Consider time buffer (pegging), 241, 246
 Constraint, 231, 235, 239, 247, 254, 255
 Constraint programming, 261
 Constraint propagation, 262
 Consumption, 342
 Consumption-based planning, 24

Consumption group, 154
 Context menu, 251, 252, 253
 Context of an order, 202
 Continuous input and output, 167
 Control parameter, 165
 Conversion, 220, 342, 345
 flag, 214
 of Orders, 214
 rule, 150
 Costs, 260
 Cross-location view, 227
 Cross-order relationship, 245
 CRP, 23
 CTP check, 243
 CTP confirmation, 301
 CTP scenario, 240
 Current date, 242
 Current modes, 242
 keep, 247, 242
 Customer, 110
 Customer exit, 58
 Customer requirements class, 296
 Customer requirements type, 296
 Customer's required date, 249
 Customizing, 221, 227, 233, 236, 249, 250, 254, 257, 266

D

Database, 220
 Database alert, 267
 Data channel, 96
 Data structure (ECC and APO), 108
 Data view, 339
 Date, 262
 Date alert, 204
 Date and time entry, 235
 Date fixed, 177
 Date/time violation, 236
 Days' supply, 219, 230
 type, 222, 227
 Deallocation, 235, 345
 Deallocation costs, 256
 Define activities for mass processing, 147

Define finiteness level for resources, 198
 Degree of freedom, 262
 Delay, 248, 259, 264
 Delay costs, 258, 259
 Deletion flag, 81
 Delivery time, 25
 Demand planning book, 334
 Demand Planning (DP), 19
 Dependencies, 325, 326
 Dependent operation, 245, 248
 Deployment, 227
 Descriptive characteristics, 33, 154
 Desired date, 242
 Detailed planning heuristic, 248
 Detailed scheduling function, 273
 Detailed scheduling heuristic, 231, 236, 248, 253, 271
 Detailed scheduling planning board, 222, 226, 227, 231, 233, 249, 250, 288
 Detailed scheduling strategy, 234
 Determining the source of supply, 183
 Diagram area, 233
 Diagram section, 251
 Direction of interchangeability, 211
 Disaggregation key figure, 335
 Display operation in work area, 253
 Display period, 253
 Distribution definition, 56, 92
 Distribution plan, 227
 Distribution Resource Planning (DRP), 109
 Downtime, 253
 DP, 387, 388
 Drag-and-drop, 235, 252, 253
 DS strategy, 234
 profile, 237
 DS view, 194
 Dynamic exception
 alerts, 222
 condition, 317
 message, 220, 225, 226
 Dynamic pegging, 204, 246, 248
 Dynamic setup, 259

E

Earliest date, 242
 Eliminate transfer error, 101
 Elimination of transfer errors, 101
 End of Horizon, 255
 End run at the first solution, 261
 Enhanced backward scheduling, 249
 Error, 225, 264
 Error-tolerant scheduling, 244, 247
 Evaluation tool, 217
 Exact solution to a problem, 254
 Exception-based planning, 225, 317
 Exception group, 229
 Exception message, 29, 39, 219, 225, 230, 235, 240, 253, 263
 Execute the integration model, 67
 Expert view, 194
 Explain result, 261
 Extended selection, 223, 227, 229
 External capacity, 84
 External procurement, 25, 185
relationship, 112

F

Factorial, 255
 Feasible plan, 226, 247
 Feasible production plan, 304, 306, 317
 Feasible production program, 235, 282
 Feasible solution, 262
 Field selection, 251
 Filter object, 90
 Find slot, 235, 238, 239
 Finish date, 26
 Finite, 234
 Finite capacity, 242
 Finite forward planning, 239
 Finite MRP run, 270
 Finiteness level, 198, 243, 247, 260
 Finite planning, 199, 269
 Finite requirements planning, 193, 270, 301, 311
 Finite resource, 197, 239
 Finite scheduling, 31

Finite strategy, 270
 Firming, 32, 176
 Firming date, 178
 Firming horizon, 178
 Fixed costs, 260
 Fixed date, 144
 Fixed lot size, 182
 Fixed material flow, 305, 307
 Fixed pegging, 207, 246, 248, 304
 Fixing interval, 236, 249, 253
 Flexible planning, 18
 Float after production, 26
 Float before production, 26
 Follow-up rescheduling, 248
 Forecast, 334
 Forecast segment, 219
 Forward scheduling, 28
 Fragmentation, 303, 309
 Function, 161

G

GATP, 387
 General selection options for materials, 64
 Generate Pegging Areas, 162
 Genetic algorithm, 262
 Global ATP, 19, 296
 Global parameters and default values, 94, 136
maintain, 137
 Goods issue time, 189
 Goods receipt time, 189
 Graphic object, 251

H

Hard constraint, 262
 Heuristic, 141, 164, 220, 222, 226, 227, 249, 255
 Heuristically, 262
 Heuristic for flow control, 171
 Heuristic profile, 158, 248
 Heuristics package, 170

Highlighting, 236
Horizon, 255, 261

I

Ignore error, 71
Inactive version, 334, 340
Inbound queue, 60
Incremental data transfer, 72
Individual/collective flag, 333
Individual customer requirement, 152
Industry solution, 21, 322
Industry-specific process, 261
Infinite, 234
Infinite planning, 193
Infinite scheduling, 31, 239, 240
Infinite sequencing, 240
Information, 225, 264
Inheriting fixed pegging, 208
In-house production, 25, 28
Initial dialog, 255
Initial transfer, 62
Input firmed, 177
Insert operation, 235
Integration model, 63, 89
 Activate, 68
 Create, 63
 Delete, 76
 Execute, 66
Interactive demand planning, 340
Interactive detailed scheduling, 248
Interactive optimization, 255
Interactive planning, 157, 234, 248, 255
Interactive setup optimization, 285
Interactive sourcing, 187
Interruptibility of activities, 262
Inventory management, 233

K

Key figure, 145, 258, 334
 aggregation, 335
 attribute, 339

L

Layout, 222, 227, 230, 233, 251
Lean manufacturing, 222, 223, 310
Line-loading planning, 226
Line utilization planning, 311, 318
List area, 253
liveCache, 21
Location, 106, 190
Location product, 217
Location type, 107
Log, 236, 261, 314
Log Deactivated Material Masters, 68
Logical unit of work, 98
Loser products, 193
Lot-for-lot, 182
Lot size, 118, 168
 settings from heuristic, 182
 procedure, 167
Low-level code, 162, 273, 284, 311, 314
 alignment, 274
 method, 270, 271, 275
LTP, 18, 387
LUW, 98

M

Maintain conversion rules, 150
Maintain heuristics, 165, 207
Maintain Interchangeability Group, 213
Maintain proportional factors manually, 338
Maintain strategy profile, 194
Make span, 258, 259
Make-to-order production, 152
Make-to-order segment, 219
Make-to-stock strategy, 298
Manual planning, 235, 253
Manual postprocessing, 284
Manual sequencing, 248, 284
Manufacturing order network, 344
Mapping principle, 105
Mass changes to APO master data, 132
Mass conversion, 220
Mass data, 228

Mass rescheduling, 247
 Mass selection, 228
 Master data, 105
 maintenance, 124
 Master recipe, 30
 transfer, 131
 Material availability, 262
 Material requirements planning, 24
 Material variant, 320
 Maximum delay costs, 258, 259
 Maximum integration model, 72
 Maximum interval, 245
 Maximum lot size, 183
 Maximum runtime, 261
 Message types, 79
 Middle-out planning, 271
 Minimize runtime, 248
 Minimum lot size, 183
 Mixed MRP flag, 320
 Mixed resource, 82
 MM, 17, 387
 MM02, 184
 Mode, 239, 242, 244
 Mode costs, 259, 260
 Model, 82
 Model and planning version management, 136
 Mode priority, 195, 201
 Monitoring, 95
 MRP, 18, 23, 387
 MRP-based detailed scheduling, 343
 MRP element, 222
 MRP flag, 333
 MRP II concept, 29, 271
 MRP list, 228
 MRP planner, 222
 MRP type, 24, 65
 MRP type X0, 65
 Multi-activity resource, 82
 Multilevel costs, 186
 Multiple loading, 236
 Multi-resource, 241
 Multi-resource planning, 310, 311, 314

N

Navigation area, 233
 Navigation structure, 223, 252, 253, 289
 Navigation tree, 222, 227
 Net change planning, 161
 Net requirements calculation (documentation), 180
 Network alert, 206
 Network display, 233, 236, 251
 Network view, 291, 294
 Non-availability, 295, 296, 307, 309
 Non-working time, 235, 243, 253
 Number range, 136, 267, 301, 302

O

Objective function, 258
 Offset, 189
 Offset time, 192, 239, 242
 Online transfer, 78
 Open selection criteria, 75
 Operation, 233, 234
 insert, 239, 284
 squeeze in, 235
 Operation from behind
 append, 240
 Operation list, 236, 253
 Opportunity cost, 112
 Optimization, 256, 272, 288
 concepts, 254
 horizon, 255, 259, 261
 objective, 259
 parameter, 256, 257
 procedure, 261
 profile, 227, 249, 255, 256, 257, 261, 280
 result, 254
 run, 255
 Optimized setup, 231
 Optimizer, 175, 231, 253, 280, 285
 Optimizing lot-sizing procedure, 167
 Optimum, 255
 Order, 220, 233
 Order-internal relationship, 195, 245,

- 246, 247
 Order list, 236, 251
 Order liveCache, 21
 Order priority, 259, 269, 285
 Order processing, 217
 Order report, 35, 204
 Order structure, 239
 Order view, 217, 222
 Outbound queue, 60
 Outlet, 244, 247, 314
 Output firmed, 176
 Overall lead time, 259
 Overall planning, 272
 Overall production costs, 258
 Overall profile, 227, 231, 238, 249, 263
 Overlap, 253
 Overload, 222, 226, 236, 240, 279
-
- P**
- Parallelize, 69
 Parameterization, 257
 Parisian parking, 239
 Pegged requirement, 35
 Pegging, 202, 248, 305
 area, 202
 ATP, 305
 consider, 305
 network, 202
 overview, 217
 relationship, 36, 202, 254, 235
 requirements, 204
 strategy, 204
 structure, 246
 Performance, 233
 Period factor, 182
 Periodic change transfer, 78
 Periodic planning, 227
 Periodic product view, 222
 Periodic view, 253
 Period of adjustment, 174
 Period-oriented, 253
 plan, 254
 planning, 222, 223
 Period profile, 254
 Permutation, 254
- Phase-out control, 211
 PI, 17
 Pick-and-drop, 252, 253
 Plan explosion, 183
 Planned delivery time, 189
 Planned independent requirements, 144
 Planned order quantity, 237
 Planning, 219
 Planning adjustment, 153
 Planning area, 334
 Planning board profile, 233, 251
 Planning book, 338
 wizard, 338
 Planning date, 253, 229
 Planning direction, 235, 239, 240, 243, 253
 Planning file, 161
 display, 162
 Planning group, 163, 229
 Planning in an active version, 321
 Planning in an inactive version, 321
 Planning interval, 249
 Planning log, 254
 Planning mode, 193, 238, 240, 247
 Planning object, 275, 278
 structure, 334
 Planning of shortage quantities, 167
 Planning of standard lots, 166
 Planning package, 212
 Planning period, 223, 253
 Planning procedure, 138, 236, 284
 maintain, 139
 Planning product, 152
 Planning profile, 334
 Planning-related minimum interval, 241, 245
 Planning reservation, 161
 Planning result, 231
 Planning run, 229
 Planning strategy, 192
 Planning submode, 245, 247
 Planning table, 223, 334
 Planning versions, 82
 Planning with final assembly, 149, 298
 Planning without final assembly, 149, 333
 Planning with planning product, 152

- Plant, 108
 Plant stock, 298
 Plug-in, 48
 PP, 18
 PP/DS, 387
 alert, 266
 alert profile, 225, 264
 bucket capacity, 242, 304
 horizon, 160
 Optimizer, 226, 236, 254, 255, 285, 306, 309, 317
 PP-Firmed, 177
 PPM change transfer, 85
 PP strategy profile, 238
 PP view, 194
 Primary resource, 313
 Prioritization, 267
 Priority, 143, 173
 Priority category, 264
 Process heuristic, 306, 307
 Processing indicator, 230
 Process-related minimum interval, 245
 Procurement date, 220
 Product, 114, 233
 alert, 206
 allocation group, 322
 description, 114
 heuristic, 157, 166, 220
 hierarchy, 152
 interchangeability, 211
 interchangeability groups, 211
 inventory, 233, 236
 Production calendar, 190
 Production costs, 258, 260
 Production data structure, 85, 116, 124, 223
 Production Data Structure (PDS), 125
 release-dependent notes, 125
 Production date, 26
 Production in a different location, 184
 Production line, 311
 Production list, 226
 Production order, 215, 220
 Production overview, 236
 Production planner, 223, 263
 Production planning, 23
 Production Planning/Detailed Scheduling (PP/DS), 19, 23
 Production planning run, 159, 160, 255, 270, 271
 Production process, 231
 model, 85, 116, 124, 185, 223, 388
 Production program, 225, 226
 Production quantity, 236, 237, 238
 Production rate, 313
 Production version, 37, 312
 Product overview, 228
 Product planning table, 222, 224, 230, 287, 314
 Products, 229
 Product stock, 251
 Product view, 217, 218, 230
 periodic, 224, 225, 315
 Profile, 221, 227, 251
 Profile maintenance, 250
 Propagation range, 161, 222, 227, 233, 249, 260
 Proportional factor, 335, 339
-
- Q**
- qRFC-Alert, 101
 qRFC Monitor, 99
 Quantity alert, 204
 Quantity planning, 237
 queued Remote Function Call (qRFC), 96, 388
 Quota arrangement, 113, 318
 Quotation heuristic, 318
-
- R**
- Receipts view, 217
 Reconciliation, 271
 Redirection of exception messages, 266
 Reducing planned independent requirements, 153
 Reduction of lead time, 245
 Regenerative planning, 235, 238
 Relationship, 235, 239, 241, 248, 254, 284

- Release sales planning to SNP, 146, 156, 157, 158
 Removal of backlogs, 249
 Reorder point method, 137
 Repetitive manufacturing, 310
 Report, 236
RAPOKZFX, 74
RCIFIMAX, 72, 76
RCIFMTDE, 68, 76
 Representative, 266
 Requested delivery date, 143
 Requested quantity, 143
 Required date, 239, 240
 Requirement ascertainment horizon, 174
 Requirement check, 150
 Requirement class, 142
 Requirement coverage element, 248
 Requirement date/time, 231, 235, 239
 Requirement planning, 240
with exact times, 33
 Requirements strategy, 117, 142
 Requirement type, 142
 Requirement view, 217
 Reschedule, 226, 253, 277
 Rescheduling, 231, 234, 235, 238
 Resource, 82, 121, 197, 223, 231, 233
 Resource assignment, 249
 Resource buffer, 260
 Resource category, 121
 Resource chart, 289
 Resource load, 226, 236, 253
 Resource overload, 225
 Resource overload alert, 198
 Resource planning table, 250, 251
 Resource pool, 252
 Resource schedule plan, 233
 Resource selection, 232
 Resources in APO, 121
 Resource situation, 233
 Resource time buffers, 246
 Resource utilization, 253
planning, 310
 Resource view periodic, 224, 226
 Reuse mode, 167
 Reverse, 240
 Reversing the planning direction, 247
 RFC, 51
 RFC connection, 51
 Right mouse button, 238
RIMODAC2, 76
RIMODDEL, 76
RIMODGEN, 76
 Rounding profile, 183
 Rounding value, 183
 Routing, 30
 Row format, 251
 RTO, 388
 Rules-based availability check, 297
 Runtime, 261, 262
 Runtime Object (RTO), 125, 388
release-dependent notes, 125
-
- S**
- Safety days' supply, 180
 Safety stock, 180, 208
 Safety time, 180
SALE, 51
 Sales order, 142, 298
 SAP APO, 19
 SAP APO customizing, 221
 SAP ECC, 17
 SAP for Mill Products, 322
SAP_MRP_001, 172
SAP_MRP_002, 172
 SAP Note
217210, 130
321474, 122
329733, 122
487166, 180
604878, 126
617281, 212
617283, 212
698427, 208
704583, 208
SAP_PP_002, 141, 166, 180
SAP_PP_003, 141, 166
SAP_PP_004, 166
SAP_PP_005, 166
SAP_PP_007, 166

- SAP_PP_010, 173
SAP_PP_011, 208
SAP_PP_012, 173
SAP_PP_013, 166
SAP_PP_014, 173
SAP_PP_015, 174
SAP_PP_018, 208
SAP_PP_019, 207
SAP_PP_020, 174
SAP_PP_C001, 166
SAP_PP_CTP, 141
SAP_PP_I001, 212
SAP R/3, 17
Schedule Sequence, 248
Schedule slippage, 277
Scheduling, 30, 189, 231, 234, 235
Scheduling at block limits, 244
Scheduling attempt, 234
Scheduling error, 247
Scheduling margin key, 27
Scheduling offset, 242
Scheduling on the required date, 239
Scheduling operations, 248
Scheduling problem, 248
Scheduling sequence, 195, 235, 242, 248, 249, 285
Scheduling state, 236
SCM Queue Manager, 100
SD, 17
Search area, 262
Search for gaps, 196
Search procedure, 262
Selection, 232
Selection condition, 325
Selection criteria, 263
Selection rule, 218, 222
Selection variant, 263
Sequence, 235, 238, 239, 262
Sequence-dependent setup activity, 249
Sequence-dependent setup time, 241
Sequence planning, 253, 254
Sequencing, 226, 231, 242, 251, 284, 293
Service heuristics, 173
Set, 233
Set requirements strategy, 148
Setup activity, 209, 249, 311
Setup-condition-dependent setup time, 285
Setup costs, 258, 259
Setup key, 209
Setup matrix, 209, 269, 285, 286, 290
Setup optimization, 288, 289, 291
Setup sequence, 285
Setup-status-dependent setup time, 259
Setup time, 209, 235, 258, 259, 285
Set user parameters, 92
SFC, 17, 388
Shift, 226
Shop floor control, 226
Shop floor papers, 256
Shortage, 180, 225, 230
Shuffler, 233, 252
Simultaneous quantity and capacity planning, 34, 270, 318
Single-activity resource, 82
Single level costs, 186
Single resource, 239, 241
SM59, 52
SNP, 388
SNP Optimizer, 254
Soft constraint, 262
SOP, 18, 388
Sorting sequence, 242, 284
Source of supply, 244
Special procurement key, 184
Special procurement type, 114
Special stock, 218
Specified date, 242
Stable forward scheduling, 249
Stage numbering, 273, 284
 algorithm, 174
Standard optimization profile, 262
Start of Horizon, 255
Start of Optimized schedule, 256
Status information, 233
Stock available for MRP, 180
Stocking, 332
Storage location MRP area, 109
Strategy profile, 194, 249
Strategy setting, 235, 237
Subassembly forecast, 149
Subassembly planning, 320
Subcontracting, 112

- Submode, 245
 Subprofile, 232
 Substitution orders, 212
 Super BOM, 325
 Super routing, 326
 Supersession chain, 211
 Supply Chain Management (SCM), 17, 18
 Supply Network Planning (SNP), 19
 Surplus, 230
-
- T**
- Table area, 233
 Table-oriented, 251
 Target host, 52
 Temporal termination criterion, 248
 Temporary requirement, 300
 Termination criterion, 248, 255, 261, 262
 Threshold value, 264
 Time buffer, 191
 Time constraint, 235, 239
 Time-continuous capacity, 242
 Time-continuous CTP, 296, 298
 Time decomposition, 260
 Time factor, 191
 Time interval between activities, 191
 Timeliness, 292
 Time profile, 160, 233, 249
 Time relationship, 262
 Time series liveCache, 21
 Time series object, 335, 337
 Time window, 255
 Toolbar, 251
 Top-down planning, 271
 Total delays, 259, 292
 Total of the delay costs, 258
 Total of the mode cost, 259
 Total of the setup costs, 258
 Total of the setup times, 258, 288
 Total replenishment lead time, 28, 320
 Trade-off, 260
 Transaction codes
 /SAPAPO/MC90, 147
 BD50, 79
 BD61, 79
 CFC2, 99
 CFC9, 77
 CFM1, 63, 64
 CFM2, 68
 CFP1, 79
 CFP1, 79
 CFP4, 85
 CR02, 84
 CURTO_CREATE, 86
 /INCMD/UI, 212
 PIMG, 50
 /SAPAPO/C4, 56, 92
 /SAPAPO/C5, 93
 /SAPAPO/C41, 99
 /SAPAPO/CDPSB0, 161
 /SAPAPO/CDPSC11, 165, 207
 /SAPAPO/CSP1, 155
 /SAPAPO/LOC3, 190
 /SAPAPO/MC90, 156
 /SAPAPO/MD74, 153, 154
 /SAPAPO/MVM, 138
 /SAPAPO/RES01, 197
 /SAPAPO/RRP3, 144
 /SAPAPO/RRP_NETCH, 162
 /SAPAPO/SCC03, 185
 /SAPAPO/SDP94, 145
 Transaction data, 89
 integration, 88
 Transfer customizing, 105
 Transfer distribution centers, 107
 Transfer new APO-relevant master data, 75
 Transfer of planning results, 136
 Transfer plants, 107
 Transportation lane, 112
-
- U**
- Undo, 236, 254
 Usage probability, 321, 339
 User settings, 221, 227
 Use-up strategy, 211
 Utilization rate, 191

V

Validity area, 247
Validity periods for orders, 243
Value assignment, 330
Variable costs, 260
Variable heuristic, 157, 220
Variable view, 231, 232
Variant configuration, 319
 Characteristic propagation, 322
Variants, 223
VC configuration, 319
Vendor, 112
Viable production plan, 269, 272
Visualization profile, 222, 227, 329

W

Warning, 225, 264
Wave algorithm, 310, 315
Weighting criterion, 260
Weighting factor, 258, 339
Window technique, 260
WIP list, 236
Work area, 232, 233, 249, 253
Work center, 30, 82
Work in progress, 236
Worklist, 252, 261