

SAP BASIS ECC Concepts	Pg. No
SAP BASIS ECC Concepts	1
T-Codes	3
Introduction to SAP BASIS	6
Introduction to ERP	7
How to Download & Install SAP GUI for Windows	7
SAP Instance & SAP SID	8
R/1, R/2, R/3 Architecture	9
SAP Logon Process Work	14
Client Creation	15
Client Copy	18
Local Client Copy	20
Remote Client Copy	22
Client Import/Export	24
Client Deletion	27
Create a New User	28
Users Lock & Unlock	33
Logon Limit Attempts	37
Password Restrictions	39
Background Job	43
How to schedule the background job	44
How to Reschedule a background job	51
Background Job Monitoring	53
Background Job Deletion	56
TMS (Transport Management System)	59
Configure STMS (SAP Transport Management System)	66
STMS Routes & Layers	68
SAP Transport Request? How to Import/Export TR	72
SAP Monitoring & Performance Checks	78
Remote Function Call (RFC) in SAP Tutorial	93
How to Configure & Test RFC Connection in SAP	98
Work Process	103
START & STOP PROCESS in Linux & Windows	111
Logical System Creation	113
Managing Queue	115
Enable SAP*	118
How to Check Active Servers	129
How to check Work Process Overview (Instance Wise)	129
How to check Globally Work Process Overview (Multiple Instance in System Wise)	130
How to check User Overview	130
How to Create Mass User (Multiple Users)	131
How to Check Overview of Lock & Un-Lock Users List	132
How to Lock & Un-Lock T-code's	133
How to Lock & Un-Lock Clients	133
How Monitoring Lock Entries (Users, Clients, T-codes, etc.)	134
How to Monitoring Update Process	134
How to Monitoring System Logs	135

SAP BASIS ECC Concepts	Pg. No
How to check Buffer Statistics (Tune Summary)	135
How to Create Profiles and Generate the Profiles	137
Single Role Creation	138
Derived Role Creation	147
Composite Role	151
How to maintain Logon Load Balance	154
How to Assign T-code as Manually	158
How to Restrict Activities of T-codes	164
How to Create Standard Jobs (House Keeping Jobs)	167
What is Profile Parameters	168
How to Delete Operational Modes	169
How to Create Operational Modes	173
What is Spool Administration	184
How to Create Spool Requests (Print Request)	184
How to Create Spool Request (Print Request) Overview	187
How to Delete Old Spool Request (Print Request)	188
How to Overview of TEMSE Management	189
What is ABAP Dumps	189
What is Memory Management	190
How to Kill the Long Run Job	191
How to Check CPU Utilization	191
NetWeaver System	192
NetWeaver Architecture	193
What is OSS Notes, SAP SNOTE	196
SAP Kernel Download & Upgrade	197
Support Package & Stack Upgrade	202
Import SLL/TLS Certificates	210
DB Refresh	214

T-Codes

User Administration

SU01	User Maintenance (Single User Creation / Lock & Un-Lock Users)
SU01D	User Display
SU10	Mass User Creation (Multiple Users)
EWZ5	Overview of Lock & Un-Lock Users
SUIM	Overview of Users Data
SMLG	Create Log On Load Balance

Client Administration

SCC1	Transport Role / Import Role
SCC3	Copy Logs / Transport Log Analysis
SCC4	Client Creation
SCC5	Client Deletion
SCC7	Client Import
SCC8	Client Export
SCC9	Remote Client Copy
SE37	Lock & Un-Lock Clients
SCCL	Local Client Copy

Database Administration

DB01	Analyse Exclusive Lock Waits
DB02	Analyse Tables and Indexes
DB03	Database Parameters
DB12	DB Backup Monitor
DB13	DBA Planning Calendar
DB14	DB BR Tools Logs
DB15	Data Archiving: Database Tables
DBACOCKPIT	Monitor DB Logs

Background Jobs Administration

SM36	Background Job's Design / Standard Background Job's Design
SM37	Background Job's Monitoring / Background Job's Deletion

Spool Administration

SP00	Spool and related areas
SP01	Print Request Overview
SP02	Display Spool Requests
SPAD	Create Spool Administration Request

Transport Management System

SE01	Transport Organizer (Extended View)
SE03	Transport Organizer Tools
SE06	Set Up Transport Organizer
SE09	Transport Organizer
SE10	Releasing Request
STMS	Create TMS Configuration (Transport Management System)
STMS_IMPORT	TMS Import Queue Task

Alert Monitoring T - Codes

RZ20	CCMS Monitoring
AL01	SAP Alert Monitor
AL02	Database Alert Monitor
AL05	Monitor Current Workload
AL18	Local File System Monitor
AL16	Local Alert Monitor for Operating System

Other Administration T - Codes

AL11	Display SAP Directories
SICK	Installation Check
SM35	Batch Input Monitoring
SM58	Asynchronous RFC Error Log
SM59	Remote Function Call Destination (Display/Maintain)
SM01_CUS	Lock & Un-Lock T-codes
SM02	System Message Send
BD54	Logical System Creation & Deletion
SE38	Background Job's Pause / Client Size
SU24	Relation b/w T-codes & Authorization Objects
SU53	Missing Authorizations
DICO	Delete TMS Configuration
SCUM	Create CUA & Distribution Model
SNRO	Increases no. of TEMSE Requests
PFCG	Profile Creation & Generation (Single, Derived & Composite Roles)
SAINT	SAP Add On Installation Tool
SPAM	Support Package Manager
SM14	Update Program Administration
SM56	Number Range Buffer
SM04	User Activities / User Overview
AL08	Global User List (all instance)
SM63	Display/Maintain Operation Modes
RZ03	Check Status of Server
RZ04	Operational Mode Creation & Deletion
ST03	Perform Workload Analysis
RZ10	Profile Maintenance & Change SAP Static Parameter Value / SAP* Enable
RZ11	Dynamic Parameter Creation

ST01	SAP System Trace
RZ12	RFC Server Group Maintenance
SMGW	Gateway Monitor
ST07	Application Monitor
ST02	Tune Summary (view sap buffer & memory configuration)
ST04	Performance Overview
ST05	SQL Trace Performance Trace (works performed by users on system written in this trace)
SM18	Reorganize Security Audit Log
SM19	Enable Security Audit Log
SM20	Analysis of Security Audit Log
ST11	Monitor the Trace and Log

Daily Monitoring T - Codes

SM50	Work Process Overview for Individual Instances
SM51	Monitoring Work Process for Instance wise
SM12	Monitoring Lock Entries
SM13	Monitoring Update Process
DB02	DB Space Overview
DB12	Monitor DB Backup Logs
SM37	Overview of Background Job
SMQ1	Outbound Queue Monitor
SMQ2	Inbound Queue Monitor
ST22	ABAP Runtime Error Analysis
ST06	Monitoring CPU Utilization
SM21	Monitoring System Logs
SM66	Work Process Overview for System wide (Globally(Multiple Instances))

Other BASIS T - Codes

SLICENSE	SAP License Administration
SNOTE	Adding SAP Notes
I18N	Adding Language
SMLT	Importing Language
SU25	Initial Profile Generator
SGEN	SAP Load Generator
SE12	ABAP Dictionary
SE13	Dictionary: Technical Settings
SBWP	Business Workplace of User
SO00	Create Document and Send Mail
SOST	Status of Mail
SCOT	Node Creation for Mail Configuration
SALE	Create Logical System
SCUA	Create Model View (Central User Administration)
WE05	Check Intermediate Doc (IDocs)
WE20	Partner Profiles
WE21	Ports in IDocs Processing
BD64	Display Distribution Model
SP12	TEMSE Management (Temporary Sequential)

Introduction to SAP BASIS

Basis is a set of programs and tools that act as an interface with Database, Operating system, Communication protocols and business applications (such as FI, CO, MM, etc.). Full form of **BASIS** is "**Business Application Software Integrated solution**".

SAP applications such as FI, CO, PP etc. can run and communicate with each other across different Operating systems and Databases with the help of BASIS.

Nowadays Basis is known as **NetWeaver**.

Alias of BASIS is SAP Application Server Technology and alias of NetWeaver is SAP Web Application Server.

After adding **java stack (the applications which are developed in J2EE, BSP, JSP, etc.) enhanced security standard for business process**. Both ABAP and Java stack can be monitored from one platform. NetWeaver supports standard protocols such as HTTP, SMTP, XML, SOAP, SSO, WEBDAV, WSDL, WMLSSO, SSL, X.509 and Unicode format (**representation of handling text**).

We can say **Basis is the operating system for SAP applications and ABAP**. Basis provides services like communication with the operating system, database communication, memory management, runtime collection of application data, web requests, exchanging business data etc...

Basis supports a number of known operating systems (Unix flavours, Microsoft windows server edition, AS400, z/OS, etc.) and databases (Oracle, DB2, Informix, Maxdb, Microsoft SQL Server, etc.).

As we know BASIS is a set of tools. This tool has the following different functionalities:

- System monitoring and administration tools
- Common monitoring tool CCMS (**Computing Centre Management System**) to monitor alerts of R/3 system from one place.
- Server side scripting in ABAP and JavaScript.
- Use of Business server pages to build online stores and portals.
- Database monitoring and administration utilities
- Resource management like memory, buffer, etc.
- Authorization and profile management tools for user management.
- Internet access control to the system and business objects.
- Transfer modifications in a screen, program, layout from the development to a production system for accuracy purpose by **Transport Management System**.
- Client-server architecture and configuration.
- Graphical User Interface designing for the presentation layer.

SAP Basis consultant's responsibilities:

- SAP Basis is a middleware tool for applications, operating system, and database. SAP Basis consultant should able to do the following tasks: -
- SAP application server monitoring, ABAP dump, and system log analysis.
- Performance tuning
- Database maintenance, Database backup schedule and restore
- R/3, NetWeaver, solution manager installation, etc.
- SAP license maintenance.
- SAP landscape, transport management system installations, etc.
- Client creating, client copying, client deletion, etc.
- Creating user, assigning roles, locking and unlocking users, etc.

- Background jobs scheduling, job monitoring, job deletion, etc.
- Profile and operation mode maintenance
- Applying support patches, upgrading and installing add-ons
- SNOTE applying and removing errors.
- System copy, System refresh, etc.

This a generic list. There are many other responsibilities that a Basis consultant shoulders. Every day you learn something new!

ECC stands for SAP ERP Central Component, which is an on-premises enterprise resource planning (ERP) system. It's a key technology in business that integrates data from different areas of a company in real time.

Introduction to ERP

SAP is a market leader in providing ERP (Enterprise Resource and Planning) solutions and services.

Enterprise Resource Planning (ERP) is a software that is built to organizations belonging to different industrial sectors, regardless of their size and strength. Its purpose is to manage any organization/company functions. It is a way to integrate the data and processes of an organization into one single system.

Example - SAP, Oracle, NetSuite, Epicor, Microsoft, Dynamics 365 etc.

The ERP package is designed to support and integrate almost every functional area of a business process such as procurement of goods and services, sale and distribution, finance, accountings, human resource, manufacturing, production planning, logistics & warehouse management.

How to Download & Install SAP GUI for Windows

Before you can configure and use the SAP GUI, you need to download the software from the SAP Marketplace as per steps below

Time to configure your GUI

1.Connection Type: - Custom Application Server (Particular one host)

2. Description: - Name of instance

3. Application Server: - IP address of remote application server

4. Instance number which you can find from os level (Unix) GoTo /usr/sap/Sid/DVEBGMS00 Here instance number = 00

5. System ID: - As per you setting which you have specified during installation time.

SAP Instance & SAP SID

What is an Instance

Sap Instance is a group of resources such as

- Memory
- Work Processes
- Dispatcher
- Gateway

usually for a single application or database server within a SAP R/3 client-server environment.

There are three types of instances:

1. **Dialog instance**
2. **Central Instance**
3. **Database Instance**

SAP System= Dialog Instance + Central Instance + Database Instance.

For one SAP system, all three instances share the same directory.

- **Dialog Instance:** Dialog instance exists in the application layer. Its purpose is to maintain the load on the server. Dialog instance exists on the different host. If a number of dialog instance increases hardware resources, dispatcher, work processes also increases so that more number of users can login at a time.
- **Central Instance:** Central instance can also work as dialog instance. But the main thing is that it contains Enqueue and message servers. All dialog instances communicate with central instance before requesting database with message server. When an instance is started, the dispatcher process attempts to establish a connection to the message server so that it can announce the services it provides (DIA, BTC, SPO, UPD, etc.). Lock table is managed in central instance by Enqueue service.
- **Database Instance:** As normal database instance accepts requests from central instance to fulfil the user's requests. As lock management system provided by Enqueue server, it will provide service to users.

What is SID

SID is a unique identification code for every R/3 installation (SAP system) consisting of a database server & several application servers. SID stands for SAP System Identification. SAPSID — a three-character code such as C11, PRD, E56, etc.)

Logical System Names:

When data is distributed between different systems, each system within a network has to be clearly identifiable. The "logical system" deals with this issue.

A logical system is an application system in which the applications work together on a common database. In SAP terms, the logical system is a client.

Since the logical system name is used to identify a system uniquely within the network, two systems cannot have the same name if they are connected to each other as BW systems or as source systems, or if there are plans to connect them in any way.

Example for production system logical system name might be:

SID - PBG

SID Description - P=Production(type), B=BW(component), G=Germany. (plant name)

Logical System name

PBGCLNT100. This form is easy to understand.

R/1, R/2, R/3 Architecture

R/1 System

R- Real Time

1 Tire

Note: Here in Application Layer Work Process Are going on.

Drawback: If we Lost Power in Presentation Layer we can't able to Login Remaining Systems.

R/2 System

R- Real Time

2- 2 Tire

Drawback: If we Lost Power in Presentation Layer we can't able to Login Remaining 2 Layers.

There is No Q-Mechanism

R/3 System

SAP R/3 is a 3 tier architecture consisting of 3 layers

1. Presentation

2. Application

3. Database

In simple words, it's a client server architecture.

- **R** signifies Real-time system.
- **3** represents - 3-tier architecture.

User's PC:

Users can access SAP system in two ways:

1. Through SAP GUI
2. Through Web Browser

It's called front-end. Only the front-end is installed in the user's PC not the application/database servers.

Front-end takes the user's requests to database server and application servers.

Application Servers: Application server is built to process business-logic. This workload is distributed among multiple application servers. With multiple application servers, the user can get the output more quickly.

Application server exists at a remote a location as compared to the location of the user PC.

Database Server: Database server stores and retrieves data as per SQL queries generated by ABAP and Java applications.

Database and Application may exist on the same or different physical location.

Understanding different SAP layers

Presentation Layer

The **Presentation Layer** contains the software components that make up the SAP GUI (graphical user interface). This layer is the interface between the R/3 System and its users. The R/3 System uses the SAP GUI to provide an intuitive graphical user interface for entering and displaying data.

The presentation layer sends the user's input to the application server, and receives data for display from it. While a SAP GUI component is running, it remains linked to a user's terminal session in the R/3 System.

Application Layer

The **Application Layer** consists of one or more application servers and a message server. Each application server contains a set of services used to run the R/3 System. Theoretically, you only need one application server to run an R/3 System. In practice, the services are distributed across more than one application server. The message server is responsible for communication between the application servers. It passes requests from one application server to another within the system. It also contains information about application server groups and the current load balancing within them. It uses this information to assign an appropriate server when a user logs onto the system.

Database Layer

The **Database Layer** consists of a central database system containing all of the data in the R/3 System. The database system has two components - the database management system (DBMS), and the database itself. SAP has manufactured its own database named Hana but is compatible with all major databases such as Oracle. All R/3 data is stored in the database. For example, the database contains the control and customizing data that determine how your R/3 System runs. It also contains the program code for your applications. Applications consist of program code, screen definitions, menus, function modules, and various other components. These are stored in a special section of the database called the R/3 Repository, and are accordingly called repository objects. R/3 repository objects are used in ABAP workbench.

Understanding the components of SAP R/3 3-tier Architecture:

ABAP+Java System Architecture

1. **Message Server:** It handles communication between distributed Dispatchers in ABAP system.
2. **Dispatcher Queue:** Various work process types are stored in this queue.
3. **Dispatcher:** It distributes requests to the work processes.
4. **Gateway:** It enables communication between SAP system and between SAP system and external systems.
5. **ABAP-Work processes:** It separately executes dialog steps in R/3 applications.

Types of work processes are given as below: -

6. Memory-pipes: It enables communication between ICM and ABAP work processes.

7. Message Server: It handles Java dispatchers and server processes. It enables communication within Java runtime environment.

8. Enqueue Server: It handles logical locks that are set by the executed Java application program in a server process.

9. Central Services: Java cluster requires a special instance of the central services for managing locks and transmitting messages and data. Java cluster is a set of processes that work together to build the reliable system. Instance is group of resources such as memory, work processes and so on.

10. Java Dispatcher: It receives the client requests and forwards to the server process.

11. SDM: Software Deployment Manager is used to install J2EE components.

12. Java Server Processes: It can process a large number of requests simultaneously.

13. Threading: Multiple Processes executes separately in the background; this concept is called threading.

14. ICM: It enables communication between SAP system and HTTP, HTTPS, SMTP protocol. It means by entering system URL in the browser you can access SAP from browser also.

One more component is JCO. JCO is used to handle communication between Java dispatcher and ABAP dispatcher when system is configured as ABAP+Java.

SAP Logon Process Work

Step 1) Once a user clicks on the SAP system from GUI, the user request is forwarded to **Dispatcher**.

Step 2) Request is stored in **Request queues first**. Dispatcher follows **First in First out rule**. It will find free work process and if available will be assigned.

Step 3) As per user request, particular work process is assigned to user. For example, when user login to the system then Dialog work process is assigned to the user. If user runs a report in background, then background work process is assigned to the user. When some modifications are done at database level then update work process is assigned. So as per user's action work process is assigned.

Step 4) Once user is assigned the dialog work process then user authorizations, user's current setting are rolled in to work-process in shared memory to access user's data. Once dialog step is executed then user's data is rolled out from work process. Thus shared memory will be cleaned and other user's data can be saved in shared memory area. Dialog step means the screen movements. In a transaction, when a user's jumps from one screen to other the process is called a dialog step.

Step 5) First work process will find the data in the buffer. If it finds data in buffer, then there is no need to retrieve data from database. Thus response time is improved and this process is called hit. If it does not find the data in buffer, then it will find the data in database and this process is called miss. Hit ratio should be always higher than miss ratio. It improves the performance of system.

Step 6) Other requested data is queried from the database and once the process is complete, the result is sent back to GUI via dispatcher.

Step 7) At the end user's data is removed from shared memory so the memory will be available to other users. This process is called rollout.

Client Creation

What is a SAP Client

Client is a 'Customer' in SAP. We can say that each customer maps to one client. Within one SAP instance, a number of Clients can be created. No need to install separate software's for each and every customer. It provides isolation, one client cannot see the data of another client.

As depicted above 100 and 200 clients exist under one roof. We can create a number of clients in SAP Application (from 000 to 999).

Advantages of Client Concept

Client concept comes in with the following advantages

- You can share the same resources between multiple users.
- You can manage SAP system landscape as you can create multiple clients for DEV, QA and PROD team.
- You can share your SAP system with a large number of users.
- You can create clients in SAP system from **000-999**.

What does client contain

1. Application Data - Application data is the data that are stored in the database tables.

2. Customizing Data - Customizing data is data created by customers when they customize their systems

3. User Master Record - A user master record defines the authorizations assigned to a user. Basis consultants are responsible for maintaining the user master record and assigning authorizations.

Advantages of Client concept

1. Clients enable SAP SAS providers to install a small number of SAP Systems, but still cater to a large number of customers.
2. Costs are not only saved by sharing hardware and software but multiple customers also use the same application solution, including administration and support.
3. Clients help establish your SAP landscape. For instance, you can have a client for the development team, a client for a test team and a production client.

SAP comes with three "standard clients":

1. 000
2. 001
3. 066

000 Client: - We can find this client in the system as soon as we install SAP r/3 software. This is called master client. Client 000 contains a simple organizational structure of a test company and includes parameters for all applications, standard settings, and configurations for the control of standard transactions and examples to be used in many different profiles of the business applications. It contains client independent data.

001 Client: - This client is a copy of the 000 client including the test company. This client's settings are client-independent if it is configured or customized. People normally use 001 clients to create a new client.

066 Client: - This client is called early watch client. The SAP early watch alert is a diagnosis service, for solution monitoring of SAP and non-SAP systems in the SAP Solution Manager. Alert may contain Performance issue, average response time, current system load, Database administration, etc.

How to create a new Client

Theoretically, we can create clients from 000 to 999. But maintenance of such a large number of clients becomes a challenge.

Step 1) Execute T-Code **SCC4**

Step 2) It will bring you to the initial screen of SAP clients.

Display View "Clients": Overview

Client	Name	City	Ctry	Changed on
000	SAP AG Konzern	Walldorf	EUR	22.03.2011
066	Test EarlyWatch Profiles	Walldorf	EUR	09.05.2003

Click New Entry to make a new SAP Client

Display View "Clients": Overview

Client	Name	City	Ctry	Changed on
000	SAP AG Konzern	Walldorf	EUR	22.03.2011
066	Test EarlyWatch Profiles	Walldorf	EUR	09.05.2003

Step 3)

1. Enter basic details as given below.
 - Client number & description
 - City to which client Belongs (etc, NY-New York)
 - Logical system may be <Std>CLNT<Client Number>
 - Std Currency may be (etc EUR)
 - Client roles may be Customizing, Demo, Training/Education, Production, etc..
2. Enter your client specific data and set permission for the clients as per your requirement
3. Save
4. Press F3 to come back to SCC4

Step 4) New client will be there in the list. Here we have created client 100.

Display View "Clients": Overview					
Client	Name	City	Ctry	Changed on	
000	SAP AG - DEU	Walldorf	EUR	22.03.2011	
001	Test Client - Witten	Witten	EUR	09.05.2003	
100	Dev Client	Amsterdam	EUR	22.03.2011	

Client Copy

Client Copy

We can generate a blank client with SCC4. But how to fill the data in the client? "Answer is the client copy."

Client copy means "**transferring client specific data**" within the same instance(SID) or between different instances(SID).

Client copy can be performed with three different methods

1. Local client copy.
2. Remote client copy.
3. Client Import/Export.

Below brief details are given about client copy methods.

Local Client Copy: This method is used to copy client within the same instance (SID). It is done by T-code **SCCL**.

Remote Client Copy: This method is used to copy client between different instances(SID). It is performed by T-code **SCC9**.

Client Import/Export: This method is used to copy client between different instances(SID). It is performed by T-code **SCC7/SCC8**.

Client Copy Pre-steps

To avoid data **inconsistencies** there are few pre-steps to be performed before starting client copy:

- 1) **Disconnect and lock business users(SU10).** You can end the session of active users in the system through **SM04**. Once all users are logged out, check that no cancelled or pending update requests exist in the system.

User List								
Sessions	User	Terminal	Transaction	Time	Sess.	Type	Megabyte	
500	DEVELOPER	APURVSULTANIA	RSA1	09.04.24	1	GUI	37	
500	DEVELOPER	dragos-PC	SMARTFORMS	09.04.28	3	GUI	50	
500	DEVELOPER	10.0.0.5		07.38.20	1	RFC	7	
500	DEVELOPER	sridhar-PC		08.09.51	1	GUI	2	
500	DEVELOPER	TED-PC	SE38	08.54.16	1	GUI	31	
500	DEVELOPER	JaiMataDi-VAIO	SE38	08.58.02	3	GUI	34	
500	DEVELOPER	192.168.15.211		08.42.01	1	RFC	11	
500	DEVELOPER	FAMMOS-PC	SE38	08.33.01	1	GUI	4	

- 2) **Suspend all background jobs**

- Execute **SE38** as given below.

- Fill program name with "**BTCTRNS1**" as above figure.
- Press Execute.

- 3) **For a local copy, the system must have enough space in the database or table space.**

For remote copy, target system must have enough space in the database or table space. Check space using Tx **DB02**.

- 4) To avoid inconsistencies during client copy users should not be allowed to work in source client.
- 5) **rdisp/max_wprun_time** parameter should be changed to 2000 second as a SAP recommendation. Although you use parallel processes and schedule job in the background, dialog processes will be used.

Local Client Copy

Local client copy is performed using Tcode **SCCL**.

Note: Here we have to Login Target Client.

Eg: Source Client (Default Client): 800

Target Client (Where we need to Transfer): 103

Pre-Requirements

- Check out whether Source Client & Target Client Existing or not.
- If not Create Client using T-code as **SCC4**
- We have to Locked all Active Users in Source Client
- **Check out Size of Source Client & Target Client by using the T-code as SE38, Program as SPACECHECK**
- We have to **Pause all Background Job's by using T-code as SE38**

Scenario:

- Source Instance & client: = DKM-000
- Target Instance & client: = DKM-202

Step 1) Create an entry for your new target client using **SCC4**. In our scenario, we will create client 202 in DKM system. Log on to this newly created target client (**DKM-202**) with user SAP* and default password pass.

Step 2) Execute T-code **SCCL**.

Step 3)

- Select your desired profile
- Enter Source client.
- Enter Description

Step 4) By default Client Copy is executed as a single process. A Single process will take a lot of time. We will distribute the workload of single the process to parallel(multiple) processes which will reduce time in copying a client.

1. Select **GoTo** from the menu bar.
2. Select **Parallel Process**. Parallel processes are used to exploit the capacity of database better

Step 5) Always execute long running processes in background mode rather than foreground/dialog mode. In fact, some processes run more quickly in the background.

Step 6) The client copy logs are available in **SCC3**. Status - "**Successfully Completed**" means client copy is completed.

Client Copy/Transport Log Analysis							
		Delete Log	All Clients	All Transport Requests	Exports	Transport Requests	
Client Copies in Client			202 :	5			
Date	Time	Source	Status Text	Profile	Mode	Test	
04.09.2006	18:03:29	200	Successfully Completed	SAP_ALL	Local		
23.06.2006	01:00:27	200	Successfully Completed	SAP_ALL	Local		
18.07.2006	08:28:46	000	Successfully Completed	SAP_UCSV	Local		
17.07.2006	07:45:04	200	Successfully Completed	SAP_USER	Local		

Remote Client Copy

This technique uses Remote function call. You can view RFC from SM59. This technique depends on the network, so network connectivity must be strong enough.

Note: Logon with Target Client

Eg: Source Client 800 Target Client 101

Pre-requisites:

- For this we require Logical System & RFC
- 1st we need to check whether client having Logical System or not (In Source Client). If not, we have to create Logical System with the T-code as **BD54**
- 2nd we need to check whether client having RFC or not. If not, we have to create the RFC with T-code as **SM59** (In Source Client)

Scenario:

- Source Instance & client: = **BD1-101**
- Target Instance & client: = **DKM-202**

Step 1) Log on to the target system. Here we will log on to DKM system. Create a new target client entry (202) using **SCC4**. Log on to this new target client with user **SAP*** and default password "pass". Here we will log on to DKM-200 system.

Step 2) Execute Transaction Code **SCC9**.

Step 3) Fill the basic details as per your requirement.

Client Copy - Copy a Client

The screenshot shows the SAP Client Copy dialog. The 'Target Client' field is set to '100 Dev Client'. The 'Selected Profile' dropdown is highlighted with a red circle containing the number '1' and contains the value 'SAP_ALL'. Below it, the 'Description' field shows 'All Client-Specific Data w/o Change Documents'. Other fields include 'Source destination' (BD1CLNT101), 'System Name' (BD1), 'Source Client' (101), and a 'Test Run' checkbox.

Step 4) Select Parallel Process. Parallel processes are used to exploit the capacity of database better.

Step 5) Schedule the client copy in background

Client Copy - Copy a Client

The screenshot shows the SAP Client Copy dialog again. The 'Schedule as Background Job' button at the top left is highlighted with a red circle containing the number '1'. The other fields are identical to the previous screenshot.

Step 6) The client copy logs are available in SCC3 as given below.

The screenshot shows the SAP Client Copy/Transport Log Analysis dialog. The 'Client Copies in Client' section displays a table of log entries. A red oval highlights the first two columns ('Date' and 'Time'). Another red oval highlights the last three columns ('Profile', 'Mode', and 'Test'). The table data is as follows:

Date	Time	Source	Status Text	Profile	Mode	Test
04.09.2006	18:03:29	200	Successfully Completed	SAP_ALL	Local	
23.08.2006	01:00:27	200	Successfully Completed	SAP_ALL	Local	
18.07.2006	08:28:46	000	Successfully Completed	SAP_UCSV	Local	
17.07.2006	07:45:04	200	Successfully Completed	SAP_USER	Local	

Client Import/Export

For large database, it is recommended to use client import/export instead of remote client copy.

Scenario:

Source Instance & client: = PKT-300

Target Instance & client: = DKM-202

This technique always starts with client **export** step.

Note: You must have enough space in the **/usr/sap/trans_SID** file system to perform the client export.

In SAP command line enter T-code as **SCC8 / SCC7 (Client Export/Import)**

How to export client

Step 1) Log on to the target system(DKM). Create an entry for your new target client using **SCC4**. Log on to the source system/source client(PKT).

Step 2) **Before you import a Client you need to export.** Export is nothing but transferring data files and co-files from source system's database to target system's import buffer. Execute T-code **SCC8**.

Step 3)

- Select profile
- Choose target system.

Step 4) Schedule the export in background

Step 5) Once the job is executed data files and co-files of profiles from **PKT system's database are transferred to DKM system's import buffer**. Once we will import request in DKM only then it will be reflected in a database of **DKM** system.

Depending on the chosen export profile there can be up to 3 transport requests created:

- Request PKTK000151 will hold the cross-client data,
- Request PKTKT00151 will hold the client dependent data,
- Request PKTKX00151 will also hold some client dependent data.

How to import the Client

Step 1) Log on to the newly created target client(DKM-202) using SAP* and password pass.

Step 2) Start the **STMS_IMPORT** transaction

As shown below, import queue will open

Number	Request	Clt	RC	Owner	Project	Short Text	St
1	E34K975388	500	▲	RALPH	E34_P00011	TP_UPLOAD: Complete Delivery (Version 1.09 of 10. 162 Rollen für N4S - 08.11.2012	✓
2	E34K975764	500	▲	VOLKER	E34_P00022	IDES Entwicklungen - 2.32 - complete	✓
3	E34K975596	800	▲	VOLKER	E34_P00025	System-Check: WB V02.36 - 13.09.2012 - Complete	✓
4	E34K975550	800	●	VOLKER	E34_P00020	Z162_EXT_PORTAL	✓
5	E34K975768	500	▲	VOLKER	E34_P00022	EXPLORER: Standardlayout	✓
6	E34K973239	500	●	RALPH	E34_P00036	EXPLORER: Auslieferungscustomizing (Stand 01.04.2	✓
7	E34K973259	500	▲	RALPH	E34_P00036	EXPLORER: Auslieferung Rolle (03.02.2011)	✓
8	E34K973803	500	▲	RALPH	E34_P00036	EXPLORER: Complete Delivery (Version 1.08 of 28. 0	✓
9	E34K975348	500	●	RALPH	E34_P00036	EXPLORER: Sicherheitsprüfung aktivieren (Version	✓
10	E34K974191	500	●	RALPH	E34_P00036	EXPLORER: Sicherheitsprüfung deaktivieren (Versio	✓
11	E34K974193	500	●	RALPH	E34_P00036	162 Rollen für N4S - 08.11.2012	✓
12	E34K975764	800	▲	VOLKER	E34_P00022	Z162_EXT_PORTAL	✓
13	E34K975768	800	▲	VOLKER	E34_P00022	IDES Entwicklungen - 2.00	✓
14	E34K974129	800	●	VOLKER	E34_P00025		✓

Step 2) Select the transport requests generated by client export. Import these transport requests on the target client.

The transport requests should be imported in the following sequence:

1. Request PKTKO00151

2. Request PKTKT00151

3. Request PKTKX00151 The system automatically detects these are client export transport requests and automatically performs the import of the 3 requests.

The import logs can be seen in **STMS_IMPORT**.

Step 3) Post import phase: - Once the import is done, execute **SCC7** to perform the post client import actions,

Schedule the post import job in background.

Step 4) Import log will be available in **SCC3**. The Client is successfully imported.

Client Deletion

Following are the detailed steps to Delete a client in SAP

Step 1) T-code which is used for client deletion is **SCC5**.

Step 2) Click on "delete in the background" to run client deletion as background job. You can also check the option "**Delete an entry from T000**" table.

Table "T000" contains clients' entry which we have created in **SCC4**.

Data Browser: Table T000 Select Entries 5					
Check Table...					
Table: T000 Displayed Fields: 17 of 17 Fixed Columns: 1					
MANDT	MTEXT	DRTO1	MWAER	ADRN	
000	SAP AG Konzern	Walldorf	EUR		
066	Test EarlyWatch Profiles	Walldorf	EUR		
500	MiniSAP external	Mannheim	EUR		
800	MiniSAP internal	Mannheim	EUR		

Step 3) Check the status of client deletion process using **SM50**.

Work process overview will open. "BGD" denotes background work process.

10	ENQ ID	WORKING	100
11	BGD 2071	Waiting	Yes
12	BGD 2094	Waiting	Yes
13	BGD 1815	Waiting	Yes
14	BGD 32284	Waiting	Yes
15	BGD 31109	Running	Yes
16	BGD 1766	Waiting	Yes
17	BGD 1874	Waiting	Yes
18	BGD 4032	Waiting	Yes

Once complete. Client will be deleted

Create a New User

Following are the detailed steps to Create a user in SAP

Step 1) Execute T-code **SU01**

Step 2)

1. Enter **Username** which you want to create.
2. Click the create button

Step 3) In the next screen

1. Click the Address tab.
2. Enter Details

Maintain User

User	DEMO	Last Changed On	00:00:00	Status	Not saved																																					
<input type="radio"/> Address Logon data SNC Defaults Parameters Systems Roles																																										
Person <table border="1"> <tr> <td>Title</td> <td>Mr.</td> </tr> <tr> <td>Last name</td> <td>surname</td> </tr> <tr> <td>First name</td> <td>XYZ</td> </tr> <tr> <td>Academic Title</td> <td></td> </tr> <tr> <td>Format</td> <td></td> </tr> <tr> <td>Function</td> <td></td> </tr> <tr> <td>Department</td> <td>buisness</td> </tr> <tr> <td>Room Number</td> <td>PCV-234</td> <td>Floor</td> <td>Building</td> <td><input type="button" value="..."/></td> </tr> </table> Communication <table border="1"> <tr> <td>Language</td> <td>English</td> <td><input type="button" value="Other communication..."/></td> </tr> <tr> <td>Telephone</td> <td></td> <td>Extension <input type="text"/></td> </tr> <tr> <td>Mobile Phone</td> <td>123456789</td> <td><input type="button" value="..."/></td> </tr> <tr> <td>Fax</td> <td></td> <td>Extension <input type="text"/></td> </tr> <tr> <td>E-Mail</td> <td>XYZ@domain.com</td> <td><input type="button" value="..."/></td> </tr> <tr> <td>Comm. Meth</td> <td>Remote Mail</td> <td><input type="button" value="..."/></td> </tr> </table>						Title	Mr.	Last name	surname	First name	XYZ	Academic Title		Format		Function		Department	buisness	Room Number	PCV-234	Floor	Building	<input type="button" value="..."/>	Language	English	<input type="button" value="Other communication..."/>	Telephone		Extension <input type="text"/>	Mobile Phone	123456789	<input type="button" value="..."/>	Fax		Extension <input type="text"/>	E-Mail	XYZ@domain.com	<input type="button" value="..."/>	Comm. Meth	Remote Mail	<input type="button" value="..."/>
Title	Mr.																																									
Last name	surname																																									
First name	XYZ																																									
Academic Title																																										
Format																																										
Function																																										
Department	buisness																																									
Room Number	PCV-234	Floor	Building	<input type="button" value="..."/>																																						
Language	English	<input type="button" value="Other communication..."/>																																								
Telephone		Extension <input type="text"/>																																								
Mobile Phone	123456789	<input type="button" value="..."/>																																								
Fax		Extension <input type="text"/>																																								
E-Mail	XYZ@domain.com	<input type="button" value="..."/>																																								
Comm. Meth	Remote Mail	<input type="button" value="..."/>																																								
<input type="button" value="Assign other company address..."/>			<input type="button" value="Assign new company address..."/>																																							

Step 4) Choose the user type in Logon Data tab.

There are 5 different user types available in SAP system.

- 1 Communication
- 2 Dialog
- 3 Reference
- 4 Service
- 5 System

Communication Users

Users are not allowed/possible to logon using SAP GUI and can't able to access the data through SAP GUI screens. Users are allowed to change the password if expired using external link.

SAP system always checks for the password expiry, initial password and prompts when it requires to change depends on the logon method (interactive or non-interactive).

These users main purpose is to use for external RFC calls. These users can access the SAP system data through frontend or external applications.

This user is used for external RFC calls.

Dialog Users

Users are allowed to logon using SAP GUI and can able to access the data through SAP GUI screens. System validates the password expiration, initial password and multi-logons.

The user can change the password by their own using SAP GUI. These users are individual users and individual personalized system access allowed.

This user is used for interactive system access from GUI.

Reference Users

Users are not allowed/possible to logon using SAP GUI and can't able to access the data through SAP GUI screens. System doesn't check for initial password and password expiration.

Users for general, non-person related which allows the assignment of additional authorizations to the users like internet users. These users used to give authorization to other users.

It is not possible to log on to the system with this user type. User type for general, non-person related users that allows the assignment of additional authorizations.

Service Users

Users are allowed to logon using SAP GUI and can able to access the data through SAP GUI screens. System doesn't check for initial password and password expiration.

Multiple logins are allowed for this kind of users. Users are not allowed to change the password and only administrator can change the password. These users have very restricted/minimum authorizations.

These type users are created for anonymous users. After an individual authentication, an anonymous session begin with service user can be continued as person-related session with a dialog user.

This user is created for a larger and anonymous group of users.

System Users

Users are not allowed/possible to logon using SAP GUI and can't able to access the data through SAP GUI screens. System doesn't check for initial password and expiration of password. Users are related System-related and internal system processes. The password change requirement does not apply to these user's passwords and it cannot be initial or expired. Only user administrator can change the password and multiple logons are permissible. These users are for background processing, external and internal RFC calls.

This user is used for background processing, communication within a system.

Step 5) Type the **initial password** for 2 times.

On first logon of the new user, system will ask to re-set the password.

Address Logon data **1** NC Defaults Parameters Systems Roles

Alias

User Type Dialog

Password

New Password Rules (Case-sensitive)

Initial password

Repeat password

Password Status

User Group for Authorization Check

User group

Validity Period

Valid from

Valid through

Other Data

Accounting Number

Cost center

Step 6)

1. Select the roles tab
2. Assign roles as per requirements

Defaults Parameters Roles **1** Profiles Groups Personalization Licence...

Reference user for additional rights

Role Assignments

S..	Role	Ty...	Valid From	Valid to	Name	
	SAP_ALM_ADMINISTRATOR		05.02.2013	31.12.9999	Alert Management Adminis	
	SAP_ALM_CUSTOMIZER		05.02.2013	31.12.9999	Alert Management: Role fc	
	SAP_BC_AI_LANDSCAPE_DB RFC		05.02.2013	31.12.9999	Application Integration: RF	
	SAP_SLD_ADMINISTRATOR		05.02.2013	31.12.9999	Rolle für die Administration	
	SAP_SLD_CONFIGURATOR		05.02.2013	31.12.9999	Rolle für die Konfiguration	
	SAP_SLD_DEVELOPER		05.02.2013	31.12.9999	Rolle für die Nutzung des S	
	SAP_SLD_GUEST		05.02.2013	31.12.9999	Rolle für das Anzeigen von	
	SAP_SLD_ORGANIZER		05.02.2013	31.12.9999	Rolle für die Organisation a	
	SAP_XI_ADMINISTRATOR		05.02.2013	31.12.9999	Exchange Infrastructure: A	
	SAP_XI_ADMINISTRATOR_ABAP		05.02.2013	31.12.9999	Exchange Infrastructure: A	
	SAP_XI_ADMINISTRATOR_J2EE		05.02.2013	31.12.9999	Exchange Infrastructure: A	

Step 7)

1. Select the **profiles** tab
2. Assign profiles as per requirements

The screenshot shows the SAP Fiori interface with the 'Profiles' tab selected (circled in red). Below the tabs is a toolbar with several icons. The main area displays a table titled 'Assigned Authorization Profiles' (also circled in red). The table has two columns: 'Profile' and 'Text'. The profiles listed are:

Profile	T. Text
SAP_ALL	All SAP System authorizations
SAP_NEW	SAP_NEW
T_ALM_CONF	Profil zur Rolle SAP_ALM_ADMINISTRATOR
T_ALM_CUST	Profil zur Rolle SAP_ALM_CUSTOMIZER
T_B0960155	Profil zur Rolle SAP_SLD_GUEST
T_B0960156	Profil zur Rolle SAP_SLD_DEVELOPER
T_B0960158	Profil zur Rolle SAP_SLD_ORGANIZER
T_B0960159	Profil zur Rolle SAP_SLD_ADMINISTRATOR
T_BE111057	Profil zur Rolle SAP_BC_AI_LANDSCAPE_DB RFC
T_BI560001	Profil zur Rolle SAP_XI_CONFIGURATOR_ABAP
T_BI560002	Profile for the Role SAP_XI_ADMINISTRATOR_ABAP

You can assign **SAP_ALL** and **SAP_New** profile to user for full authorization.

- **SAP_ALL:** You assign this profile to users who are to have all R/3 authorizations, including super-user authorization.
- **SAP_NEW:** You assign this profile to users who have access to all currently unprotected components. The SAP_NEW profile grants unrestricted access to all existing functions for which additional authorization checks have been introduced. Users can therefore continue to work uninterrupted with functions which are subject to new authorization checks which were not previously executed.

Step 8)

1. Press save
2. Then the **back button (F3)** button

User will be created!

Users Lock & Unlock

Locking a user

The Purpose of locking user is to temporarily deactivate the users so that they cannot longer access the system.

Users can be locked in 2 ways:

- Automatically
- Explicitly/Forcefully

Automatically: There are two possibilities when users get lock automatically

- Maximum number of failed attempts: - controlled via the parameter login/fails_to_user_lock. If a value is set to 3 it means after 3 failed attempts user will be locked.
- Auto unlock time: - "login/failed_user_auto_unlock" defines whether user locked due to unsuccessful logon attempts should be automatically removed at midnight.

Explicitly/Forcefully: We can lock and unlock users in 2 ways

1. Lock single user (SU01)

2. Lock multiple user (SU10)

Procedure to lock a single user

Step 1) Execute T-code **SU01**

Step 2) Enter a username in **User** field.

Step 3) Press **Lock/Unlock** button

Step 4) In the next screen, Press **Lock** button again to lock the user.

Procedure to lock multiple users

Step 1) Execute T-code **SU10**

Step 2) Enter users a username in **User** field.

User Maintenance: Mass Changes Initial Screen	
User selection	
Address data	Authorization data
User	
User	Full Name
ABC	
XYZ	
Test	
Demo	

Step 3) Press Lock/Unlock button

User Maintenance: Mass Ch	
User selection	
Lock/Unlock (Ctrl+F5)	Address data
User	
User	Full Name
ABC	
XYZ	
Test	
Demo	

All the users listed will be locked

Procedure to unlock a user

Step 1) Execute T-code **SU01**

Step 2) Enter username in **User** field.

Step 3) Press Lock/Unlock button

Step 4) Press Unlock button

Procedure to unlock multiple users

Step 1) Execute T-code SU10

Step 2) Enter users' username in User field.

User Maintenance: Mass Changes Initial Screen	
User selection	
	Address data
	Authorization data
User	Full Name
ABC	
XYZ	
Test	
Demo	<input type="checkbox"/>

Step 3) Press **Unlock** button

User Maintenance: Mass Change	
User selection	
	Address data
	Authorization data
User	Full Name
ABC	
DEMO	
TEST	
XYZ	<input type="checkbox"/>

Users will be unlocked

Logon Limit Attempts

Before we learn to limit logon attempts we need to know parameter

What is a parameter

Parameter is the set of keys and values to manage the SAP system. There are two types of parameters

1. Static: - It needs a restart. It doesn't effect to the system immediately once you set the value for it.

2. Dynamic: - It does not need restart. It effects to the system immediately once you set the value for it.

How to view a Parameter?

Step 1) Execute T-code **RZ11**.

Step 2)

1. Put parameter name "**login/fails_to_session_end**" in text field. You can put any Parameter name.
2. Click Display

Step 3) The screen below shows the current value set for the parameter by the admin

In order to change a parameter, click the pencil icon and make desired changes.

Important Parameters to limit login attempts

- **login/fails_to_session_end:** This parameter specifies the number of times that a user can enter an incorrect password before the system ends the logon attempt. The parameter is to be set to a value lower than the value of parameter
- **login/fails_to_user_lock:** This parameter specifies the number of times that a user can enter an incorrect password before the system locks the user against further logon attempts. Default value is 12. You can set it to any value between 1 and 99 inclusive.

Incorrect Login Parameters

- **login/fails_to_session_end:** Specifies the number of unsuccessful logon attempts. The system does not allow any more logon attempts. The parameter set to be a value lower than the login/fails_to_user_lock value. The default value is 3. The allowed values are 1 to 99.
- **login/fails_to_user_lock:** Specifies the number of unsuccessful logons attempts before the system locks the user. The default value 5. The allowed values are 1 to 99.
- **login/failed_user_auto_unlock:** Specifies whether user locks due to unsuccessful logon attempts should be automatically removed at midnight. The default value is 0 (locks due to incorrect logon attempts remain in force for an unlimited period). The allowed values are 0 or 1.

Password Restrictions

Every user requires a configured userid and password to access the SAP system. Initially, the password configured by the SAP system administrator.

On the first logon, user needs to change the password according to the rules/restrictions configured in the system by administrator. The rules/restrictions are configured in the system with some set of the parameters. The parameters with password rules are called as password rules parameters.

Password rules parameters

Parameter	Description
login/min_password_lng	Specifies the minimum length of the password. The default value is 6. The allowed values are from 3 – 40.
login/min_password_digits	Specifies the minimum number of digits (0-9) in passwords. The default value is 0. The allowed values are from 0 – 40.
login/min_password_letters	Specifies the minimum number of letters (A-Z) in passwords. The default value is 0. The allowed values are from 0 – 40.
login/min_password_lowercase	Specifies the number of characters in lower-case letters a password must contain. The allowed values are from 0 – 40. The default value is 0.
login/min_password_uppercase	Specifies the number of characters in upper-case letters a password must contain. The allowed values are from 0 – 40. The default value is 0.
login/min_password_specials	Specifies the minimum number of special characters in the password. The special characters allowed are !"@ \$%&/()=?`*+~#-_.,;:{[]}\<> and space and the grave accent. The default value is 0. The allowed values are from 0 – 40.

<code>login/password_charset</code>	<p>This parameter specifies the password characters set. Allowed values are:</p> <ul style="list-style-type: none"> • 0 (restrictive): The password can consist only following (ASCII) special characters: !"@ \$%&/()=?*+~#-_..::{} \ and space and the grave accent. • 1 (backward compatible, default value): The password can consist of any characters including national special characters (ISO Latin-1, 8859-1). • 2 (not backward compatible): The password can consist of any characters. <p>There are some other set of parameters with rules which are in effect when changing the password in the SAP system. Those parameters are called as password changes parameters.</p>
-------------------------------------	---

Password changes parameters

Parameter	Description
<code>login/min_password_diff</code>	Specifies the minimum number of characters that must be different in the new password compared to the old password. The default value is 1. The allowed values are from 1 – 40.
<code>login/password_expiration_time</code>	Specifies the validity period of passwords in days. The default value is 0. The allowed values are from 0 – 1000.
<code>login/password_history_size</code>	Specifies the number of passwords that the system stores and that the user cannot use again. The allowed values are from 1 – 100. The default value is 5. In this unit is number of entries.
<code>login/password_change_waittime</code>	Specifies the number of days that a user must wait before changing the password again. The allowed values are from 1 – 1,000. The default value is 1. In this unit is days.

Table USR40: Specifying Impermissible Passwords

Users can be prevented from choosing passwords that administrator/company do not want to allow. Table USR40 contains the prohibited rules for the users.

To add new restriction, the restriction should be entered in table USR40. To maintain the table USR40, SM30 transaction can be used. There are two wildcard characters:

- ? - Specifies a single character
- * - Specifies a sequence of characters in any combination of any length.

Example

- 567* - Rejects any password that begins with the sequence "567".
- *567*- Rejects any password that contains the sequence "567."
- KL? - Rejects all passwords that begin with "KL" and have one additional character like "KLA", "KLB", "KLC" and so on.

Table USR40: Adding new restriction

Step-1: Go to SM30.

Step-2: It navigates to the “Maintain Table Views: Initial Screen”.

Step-3: Enter USR40 in the “Table/View” field. Click on the maintain icon.

Step-4: It displays an informational dialog box showing a caution like below. Click on tick mark.

Step-5: Click on the new entries in the below screen to add a restriction.

Step-6: Now the table is editable.

Enter the restrictions to the table below and click on save to restrictions become active.

Step-7: It prompts for a workbench request. Click on the right mark to proceed. Once the work bench request completed, all the restrictions added in effect.

Background Job Create, Schedule, Reschedule

What is a Background Job

Background job is a non-interactive process that runs behind the normal interactive operations. They run in parallel and do not disturb interactive (foreground jobs) processes and operations.

It is scheduled from **SM36**. You can analyse it from **SM37** by viewing its job log.

Advantages of Background Jobs

- It reduces manual effort & automates the task.
- It can be scheduled as per user's choice.
- It reduces user interaction and can run seamlessly in the background without user input
- Once you define the variant for background job, the user doesn't have to worry about value input in the field. Thus, user confusion is also reduced.
- Ideal for time-consuming/resource intensive programs which can be scheduled to run in the night (when system load is low).

Background jobs are classified into three categories

1. Class A (High/critical Priority): - Some tasks are urgent or critical and must be scheduled with class A priority job. Class A priority reserves one or more background work processes. Users have to decide how many background work processes should be assigned to Class A priority job. Suppose a user chooses 2 background work processes for this category then available background work processes for class B and C = (Total number of work processes set in operation modes RZ03)- (Background work processes allowed to class A category).

2. Class B (Medium Priority): - Once Class A jobs are completed, Class B job will start executing in the background before class C jobs.

3. Class C (Low Priority): - It runs after both class A and class B jobs are completed.

Possible status of background jobs

1. Scheduled: - You have defined the program name and variant but not defined start condition like Start Date, End Date, Frequency etc. That means you have not defined when a job should be scheduled in system.

2. Released: - All required criteria are fulfilled for job definition. Start condition is must for the job to be in release status.

3. Ready: - All the required conditions are met to run the job in a background work process. But job scheduler has put the job in the queue because it is waiting for background work process to be free.

4. Active: - Job has started running in the background. We cannot change the status of the job once it is in Active status.

5. Finished: - Job is executed successfully. It means the desired task is completed without any error.

6. Cancelled: - There are two possibilities for this. The Administrator has forcefully cancelled the job or there might be some issue with job. You can investigate this from Job logs.

How to schedule the background job

You can schedule the background job using SM36. Planned or immediate jobs can be scheduled.

Step 1) Execute T-code SM36.

Step 2) Fill the job name, priority (A/B/C) and the target server. Background jobs once scheduled on a target server run on that server. Main purpose of defining target server is the workload balancing.

A screenshot of the 'Define Background Job' dialog box. The 'General data' section contains the following fields: 'Job name' (USER_LIST), 'Job class' (C), 'Status' (Scheduled), and 'Exec. Target' (a dropdown menu). A red oval highlights the 'Status' and 'Exec. Target' fields.

Step 3) Click on "spool list recipient". You will get output in your mailbox. You can check email from SBWP.

A screenshot of the 'Define Background Job' dialog box. The 'General data' section includes 'Job name' (USER_LIST), 'Job class' (C), 'Status' (Scheduled), and 'Exec. Target'. To the right of these fields is a yellow button labeled 'Spool list recipient' with a red oval around it.

Step 4) Insert your SAP username and click the copy button.

Step 5) Click **Step** button to define ABAP program, variant's details, etc.

Step 6) Define program name, variant details.

1. Enter your program name, Variant name in the field. If you have not created variant as per your requirement, then leave it blank.
2. Press save button.

Step 7) Once you schedule the job you will get the following screen.

Step List Overview						
No.	Program name/command	Prog. type	Spool list	Parameters	User	Lang.
1	RSUSR200	ABAP		M_TEST	DEVELOPER	EN

Step 8) Click Start conditions to fill start date, end date, frequency, etc. for job. If you do not specify start condition, **then job will always remain in scheduled status**. A job in scheduled status will never run.

1. Click on Date/Time (For periodic jobs). If you click "Immediate" then job will start running right away. But it will not be set as periodic job. It's like "press and run."
2. Define job's start date/time, end date/time. The job will be released only once it meets its Scheduled start date/time.
3. Press periodic values.

The screenshot shows the SAP Step List Overview dialog with the following configuration:

- Date/Time** tab selected (circled in red).
- Scheduled start**:
 - Date: 10.03.2013
 - Time: 11:00:00
- No Start After**:
 - Date: 11.03.2013
 - Time: 11:00:00
- After job**: Empty.
- At operation mode**: Empty.
- After event**: Empty.
- Periodic job**: Unchecked.
- Buttons at the bottom:**
 - Check (with a checkmark icon)
 - Period values (circled in red)
 - Restrictions (with a crossed-out icon)

Step 9) Click on Hourly/Daily/Weekly period to define the frequency of the job as per your requirement. We will select Other Period

Step 10) Here you specify the recurring criteria of the job. For example, you can have the Job run after every 5 days from the Start Date. Here we select job to run every 10 minutes.

Step 11) Click on save button.

Step 12) Click on save again.

Step 13) Click save again

Step 14) Once **Job step and start conditions** are defined the following window will appear.

Define Background Job

Start condition Step Job selection Own jobs Job wizard

General data

Job name	USER_LIST
Job class	C
Status	Scheduled
Exec. Target	
Spool list recipient	

Job start

Planned Start	10.03.2013	Time	11:00:00
No Start after	11.03.2013	Time	11:00:00

Job frequency

10 Minute(s)

Job steps

1 Step(s) successfully defined
Job steps

Step 15) Press save.

Define Background Job

Start condition Step Job selection Own jobs

General data

Job name	USER_LIST
Job class	C
Status	Scheduled
Exec. Target	

Step 16) GoTo SM37 to know the status of the job.

The screenshot shows the SAP GUI interface for defining a background job. The title bar displays the path /nSM37. The main window is titled "Define Background Job".

General data:

- Job name: USER_LIST
- Job class: C
- Status: Scheduled
- Exec. Target: (empty field)
- Spool list recipient: (highlighted button)

Job start:

- Planned Start: Date 10.03.2013, Time 11:00:00
- No Start after: Date 11.03.2013, Time 11:00:00

Job frequency:

- 10 Minute(s)
- (empty fields for other frequencies)

Job steps:

- 1 Step(s) successfully defined

Step 17) Select your criteria for the job which you want to monitor.

1. Put your job name and username who scheduled the job.
2. Select the status of the job.
3. Specify the date range. In our scenario, we just specify the end date while keeping from Date Open.

Simple Job Selection

Execute Extended job selection Information

Job name: **USER_LIST** (1)
User name: **DEVELOPER**

Job status:
 Planned Released (2) Ready Active Finished Canceled

Job start condition:
 From To 13.03.2013 (3)
 From To

or after event:

Step 18) You will get the following screen. Look at the status, it's a released means start conditions are met, and the job is in the queue is waiting for **background work process to be free**.

Selected job names:	USER_LIST				
Selected user names:	DEVELOPER				
<input type="checkbox"/> Scheduled	<input checked="" type="checkbox"/> Released				
<input type="checkbox"/> Event controlled	Event ID:				
<input type="checkbox"/> ABAP program	Program name :				
Job	Spool	Job Doc	Job CreatedB	Status	S:
USER_LIST			DEVELOPER	Released	
*Summary					

How to Reschedule a background job

Rescheduled jobs will not run in the future. Remember, you cannot deschedule the job once it's in active status.

Step 1) Execute SM37.

Step 2) Fill the criteria.

1. Job name and username by which job is scheduled.

2. Select the status. To deschedule the job you can only select Released/Ready status.
3. Specify the date range.
4. Press Execute(F8) button.

Step 3) Select specified job and press **Job -> (Released -> Scheduled)**.

Step 4) You will find the message in the status bar once you press "Released -> Scheduled".

Background Job Monitoring

Monitoring background job is important because once you schedule the job it might be cancelled due to some error. To investigate the root cause use SM37.

Step 1) Execute T-code **SM37**.

Step 2) Fill the required criteria.

- Job name and username** (who scheduled the job). You can put * to get details of all jobs scheduled by all the users.
- Select job status which you want to monitor. If you find that a background job is not completed, select Cancelled status.
- Put the date range as per your requirement.

A screenshot of the 'Simple Job Selection' dialog box. At the top, there are three buttons: 'Execute', 'Extended job selection', and 'Information'. Below them are two input fields: 'Job name' with an asterisk (*) and 'User name' also with an asterisk (*). A red circle with the number '1' highlights the 'Job name' field. Below these are several checkboxes for job status: 'Sched.', 'Released', 'Ready', 'Active', 'Finished', and 'Canceled'. The 'Canceled' checkbox is checked, and a red circle with the number '2' highlights it. At the bottom, there is a section for 'Job start condition' with 'From' and 'To' date fields. A red circle with the number '3' highlights the 'From' and 'To' date fields.

Step 3) You will get a screen as shown below.

A screenshot of a table showing a list of jobs. The columns are: Job Name, Status, and User. The 'Job Name' column contains entries like 'BI_PROCESS_CHAIN', 'BI_PROCESS_CHAIN', 'BI_PROCESS_CHAIN', 'BI_PROCESS_CHAIN', 'BI_PROCESS_CHAIN', and 'BI_PROCESS_CHAIN'. The 'Status' column shows 'DEVELOPER' for most rows and 'Canceled' for the last row. The 'User' column shows 'DEVELOPER' for all rows. A red circle highlights the checkmark in the first row of the 'Job Name' column. Another red circle highlights the 'Canceled' status in the last row of the 'Status' column.

Step 4) Click on **Job Log** button to trace the error due to which job was cancelled.

Step 5) You will get the following details. In the below example, job was cancelled since there was an issue with RFC connection to the remote system. As a resolution use SM59 to check if there is an authorization issue to the remote system.

Date	Time	Message
07.03.2013	19:00:24	RFC connection check failed. Check connection
07.03.2013	19:00:24	Job cancelled after system exception ERROR_MESSAGE

Sometimes jobs in Active status may also cause an issue.

You may face issues like table spaces are full; the duplicate job is running with the same name and timing, job is selecting or updating large data, etc.

You can also check such jobs from SM37. Follow the procedure as below.

Step 1) Execute SM37.

Step 2) Fill the required criteria.

1. Job name and username (by which job is scheduled).
2. Select job status which you want to monitor. **If you find a system performance issue or if a task is not completed for a very long time, then select active status.**
3. Put the date range as per your requirement.

The screenshot shows the SAP Simple Job Selection interface. At the top, there are three buttons: Execute, Extended job selection, and Information. Below that, there are fields for "Job name" (with a red circle around it labeled 1) and "User name". Further down, there is a "Job status" section with checkboxes for "Sched.", "Released", "Ready", "Active" (which is checked), "Finished", and "Canceled". Another red circle labeled 2 highlights the "Active" checkbox. At the bottom, there is a "Job start condition" section with date and time fields for "From" and "To". A red circle labeled 3 highlights the "From" field. The "To" field contains the date "13.03.2013".

Step 3) Look into Duration column (which signifies the job is running since n seconds). If you find a large number in duration, then investigate the job details from job log. Some jobs use a large number of data. Using SE16 check table entries for the tables used by the job.

Status	Start date	Start time	Duration(sec.)
Active	13.03.2013	16:02:06	4.796
			4.796

Sometimes jobs show to be in Active Status even though they are completed.

How to correct them? Follow the below set of procedure

Step 1) As shown above, Execute T-code **SM37** and select the job with an active status.

Step 2) Select the **active** job which is causing the problem.

Job	Ln	Job createdB
BI WRITE PROT TO APPLLOG		DDIC

Step 3) Click the **Job->Check status**

Step 4) In the **status bar** of the window you will find as below message. **This will repair Job Status if there was a problem.**

Step 5) If still job is in running status then GoTo **SM50**. Below screen will open. Have a look at "Reason" column which shows any errors or exceptional issue. Investigate it further.

Process Overview

No	Ty.	PID	Status	Reason	Start Err	Sem	CPU
0	DIA	13092	running	Yes	1		
1	DIA	28798	waiting	Yes			
2	DIA	1824	running	Yes			
3	DIA	19616	waiting	Yes			
4	DIA	19672	waiting	Yes			
5	DIA	28014	waiting	Yes			
6	UPD	16721	waiting	Yes			
7	ENQ	18915	waiting	Yes			
8	BGD	6535	waiting	Yes			
9	BGD	24024	running	Yes			
10	SPO	23530	waiting	Yes			
11	UP2	21179	waiting	Yes			

Background Job Deletion

Why Delete Background Job

Old jobs occupy space on the system. To avoid any inconsistencies within the system normally we delete the logs. Because if the file system gets full, your SAP system will crash!

You can delete jobs in two ways:

1. Multiple jobs at once.
2. Single job deletion.

Delete Multiple Jobs at once The best way to do this is use report **RSBTCDEL2**(New version of RSBTCDEL). Old job logs will be deleted and will not show in the job overview.

Step 1) Execute T-code **SE38**.

Step 2) Put the program name in the field as **RSBRCDEL2**.

Step 3) Fill the proper details.

1. Which job do you want to delete? If you put * means all jobs. If you want to delete jobs from a specific user, give Username.
2. Specify Status of Job to be deleted. Specify time period of Deletion. For instance, delete jobs older than 14 days. NOTE: Once the job is inactive status, it is impossible to delete them.
3. Specify Commit. Commit value is proportional to program performance. If the commit value is high, then job deletion will run faster. Recommended value is ≥ 1000 .
4. Check Test run to simulate the deletion. Jobs will not be deleted. Once you are sure only then uncheck the Test run.
5. Press Execute.

The screenshot shows the "Deletion of Jobs" dialog box. There are five numbered circles highlighting specific fields:

- Circle 1: A red box highlights the "Job Name" input field and its associated browse button.
- Circle 2: A red box highlights the "Statuses, Classes, and Time Specifications" section, specifically the "Released", "Scheduled", "Finished", and "Canceled" rows, each with an "Older Than (Days)" input field and a "Job Class" table with columns A, B, and C, all set to 14.
- Circle 3: A red box highlights the "Commit" input field, which contains the value "10,000".
- Circle 4: A red box highlights the "Test Run" checkbox, which is checked.
- Circle 5: A red circle is positioned near the top-left corner of the dialog box.

Single job deletion

You can also delete a single job from **SM37**.

Step 1) Execute **SM37**.

Step 2) Fill your criteria.

1. Job name and username
2. Status of the job.
3. Select the date range.

The "Simple Job Selection" dialog box is shown. It has tabs for "Execute", "Extended job selection", and "Information".

- 1.** In the "Job name" field, "USER_LIST" is entered and circled in red.
- 2.** Under "Job status", the "Release" checkbox is checked and circled in red.
- 3.** Under "Job start condition", the "From" field shows "14.03.2013" and the "To" field is empty. Both fields are circled in red.

Other fields include "User name" (containing "*"), "Ready", "Active", "Finished", and "Cancelled". There is also a section for "or after event:" and a "Job step" section with an "ABAP program name" field.

Step 3) Select the job you want to delete.

Job ID	Spool	Job Doc	Job_CreatedB	Status	Start date	Start time	Duration(sec.)	Delay (sec.)
USER_LIST			DEVELOPER	Released			0	5

Step 4) GoTo Job-> Delete.

You can also delete the jobs from OS level under directory

/usr/sap//SYS/global/JOBLG. Folder.

But deletion from OS level may cause **Temse** inconsistency issue. To remove inconsistencies GoTo **SP12-> Consistency check**. Once you get the list, delete the objects.

Normally, Job- **SAP_REORG_JOBS** (Program to Delete old background jobs) must be scheduled within the system with program **RSBTCDEL2** at the daily frequency.

TMS (Transport Management System)

What is TMS

TMS is used to move, manage, control, copy development objects and customizing settings in an orderly fashion across SAP systems in a landscape through pre-defined transport routes (RFC Connections). The transport process basically consists of exporting of objects out of the source SAP system and importing them into the target SAP system/s. TMS Stands for Transport Management System

Why do we need a Transport System

The CTS components play an important role in the overall development and customization environment. CTS stand for Change and Transport System

CTS is an instrument for:

- Administering & controlling new development requests.
- Managing transports
- Recording of where and by whom changes are made
- Configuring systems landscape

Overview of CTS Components

- **CTO (Change and Transport Organizer)** – It's the main tool for managing, browsing, and registering the changes done on the repository and customizing objects. It's the central point for organizing the development projects. SE01 is the transaction with the new extended view.
- Transport Tools – The actual transports happen in the backend at the OS level using transport tools, which are part of SAP Kernel and includes the program **R3trans** and the transport control program **tp**.
- **(TMS) Transport Management System**

System Landscape

The system landscape (also known as SAP System Group) is the arrangement of SAP servers. Ideally, in a SAP environment, a three system landscape is recommended. It consists of the

1. Development Server – DEV
2. Quality Assurance Server - QAS
3. Production Server - PRD

Transport cycle in a very basic sense is the release of new Developments/ Customizing Changes from DEV which are imported in both Quality and Production systems. However, import in PRD can happen only once integration Testing and quality check have been performed in QAS (and marked as checked).

What is Customizing, How does

TMS help in Customizing

- Customizing is a process to adapt the SAP system according to the customer's need. To perform the customizing, users and consultants take help of SAP Reference Implementation Guide (IMG), which is accessible through transaction SPRO.
 - Customizing is ideally done in DEV. The Transport Organizer (SE01) is used in conjunction with IMG to record and transport customized changes further.

Most of the Customizing changes (though, not all) are client specific, i.e., the changes are supposed to be reflected in a particular client only and not intended for all the system clients. When the Transport Request is exported, it extracts the relevant table entries from the database of the SAP system and copies them to the

transport directory. Relevant table entries are locked when the customizing transaction is being used. However, they are unlocked as soon as the changes are saved to a Transport Request.

Repository and Development Changes

Apart from customizing already existing objects, new developments are also required in most of the cases. Development object is any object that is created (developed) by you in SAP system.

A Collection of all such objects (client-specific or cross-client) is called **Repository**.

Development is mostly done with the help of ABAP Workbench (SE80). Therefore, such changes are also known as Workbench Changes.

Examples:

- ABAP Dictionary Objects: Tables, Domains, Data elements, etc.
- ABAP Programs, function modules, menus, screens
- Documents, Application defined transport-objects, etc.

Workbench is also fully integrated with TMS, to record and transport the changes.

Most of the Workbench changes (though, not all), are **cross-client**, i.e. changes will be reflected in all the system clients of the target system. Objects transported from the source system overwrite objects in the target system that has the same names.

Clients and the type of Data in SAP System

- Conceptually, client is a technical and organizational independent unit, that contains its own set of data (Master Data, Application/ Operational data, Customizing Data)
- Clients create separate environments for users from different user groups or with a different purpose, within same SAP system, without actually using the different database.
- From the Technical point of view, a client is specified using 3-digit numeric ID, which also acts as the value for the table field 'MANDT', in the case of client-specific jobs.

Among client specific data, there are 3 types of data:

- **User Master Data** contains the user login information, including the username, the password and the user defaults, the authorization profiles or roles, and the other useful information such as user groups, communication and so on. This data is physically present in a specific set of tables (the USR* tables).

- **Customizing Data** contains the configuration settings to customize organizational structure and the business processes for the companies implementing SAP. This data is client dependent and is stored in tables known as customizing tables.
- **Application Data** are also client dependent and normally users distinguish two types' master data and transactional data.

1. Master Data such as vendor master, material master (tables such as MARA)
2. Transactional data such as sales order, financial documents, Production Orders (POs) and so on.

Client Customization Options

Transport Directory and Its configuration

SAP Transport Directory:

- It is the global transport directory (/usr/sap/trans), which is actually a shared location (residing in the Domain Controller System) among all the member systems of a landscape (system group). It also contains certain subdirectories, that are created automatically during the installation of the SAP system. This is mandatory for setting up the Transport Management System.
- Basically, Transport Directory is the location where all the changes are saved (in the form of files) after they are released from DEV. Therefore, it acts as a source for the changes to be eventually imported in QAS and PRD. Hence, we have to make sure that the transport directory is shared properly among all the systems in a landscape.

As an example, in Windows NT, the shared directory location can be accessed using the following address: \\<SAPTRANSHOST>\sapmnt\trans where SAPTRANSHOST (Domain Controller System's address) is defined in the host's file in Windows Directory of all SAP systems in the landscape. Domain Controller – is one of the systems in a landscape that acts as an overall controller for change management and transport process in the landscape. Domain Controller is chosen (out of D / Q / P) by the team of system administrators, on the basis of system availability and the time of installation.

Change Request Types

4 Types

Customizing Request

It Contains Client Specific Objects (Data Dependent).

Workbench Request

It Contains Cross Client Object (Data Independent).

Transport of Copies

It is used to Move the Tables for User Data.

Relocation

It is used to Changing the Location of the Objects from One System to Another System.

Written Codes

- 0 Import with Successfully.
- 4 Import with Warnings.
- 8 Some Objects are not Transformed.
- 12 Critical Transport Errors.

Main Subdirectories:

- **Cofiles:** Contains Change Request Information files with complete details and commands.
It Starts with "K".
- **Data Files:** Contains the actual values and data to be used in implementing the change.
It Start with "R".
- **Log:** Contains Transport logs, traces or statistics, used for troubleshooting, in case any error occurs in the transport process.
- **EPS:** Download directory for advanced corrections and support packages

Other Subdirectories are:

bin: Configuration files for tp (Transport Program) and TMS

old data: Old Exported Data for archival or deletion

actlog: Action logs for all requests and tasks

buffer: Transport buffer for each system declaring the transports to be imported

sapnames: Information regarding transport requests made by respective users

tmp: Temporary and data log files

Setting up of Transport Directory and TPPARAM

- While configuring TMS, one of the main pre-requisite is to setting up the Transport Directory and the Transport Parameter file.
- It ensures that the Directory is shared properly among all the systems in a Landscape, for that all the systems taking part in the group/landscape are to be included in the global configuration file TPPARAM (transport parameter file), located under the **bin** subdirectory of /use/sap/trans. We have to make sure that the entries for all the participating systems are made in this file.
- In case, any entry is missing, copy another system's entry and change the values (for instance, System ID, Host name)
- At the time of installation, transport directory & the subdirectories are created automatically, including an initially configured template of TPPARAM file.

Operating System Tools - TP and R3trans

tp – The Transport Control Program:

- **tp** is the SAP program that administrators use for performing and planning transports between systems and also in upgrades of the SAP systems. This is used by the CTO and TMS.
- Actually, **tp** uses other special tools/programs and utilities to perform its functions. Mainly, it calls **R3trans** utility program. However, it also offers a more extensive control of the transport process, ensuring the correct sequence of the exported/imported objects, to avoid severe inconsistencies in the system, which may arise due to the wrong sequence.
- **tp** is located in the standard runtime directory of the SAP system: **/usr/sap/SYS//exe/run**. It is automatically copied in the installation process.
- As a pre-requisite, the **tp** global parameter file (**TPPARAM**), must be maintained, specifying at least, hostnames of the systems taking part in the transport process.
- **tp** is mainly used for performing imports in target systems. It uses utilities called Import Dispatchers – **RDDIMPDP & RDDIMPDP_CLIENT_<nnn>**, these are ought to be scheduled as background jobs in every system where imports will be performed. If for any reason they are deleted, we can schedule these jobs by running report **RDDNEWPP**.
- These jobs are actually "event triggered", meaning that **tp** sends a signal (an event) to the R/3 system and the job starts. These events are named as **SAP_TRIGGER_RDDIMPDP** and **SAP_TRIGGER_RRDIMPDP_CLIENT**.

R3trans – The Transport Control Program

- R3trans is the SAP system transport program that can be used for transporting data between different SAP systems. It is normally not used directly but called from the tp control program or by the SAP upgrade utilities.
- tp controls the transports and generates the r3trans control files, but does not connect to the database itself. All the "real work" is done from **R3trans**.
- It supports the transporting of data between systems running on different OS and even different DB.

Configure STMS (SAP Transport Management System)

STMS is the transport tool that assists the CTO for central management of all transport functions. TMS is used for performing:

- Defining Transport Domain Controller.
- Configuring the SAP system Landscape
- Defining the Transport Routes among systems within the system Landscape
- Distributing the configuration
- **Transport Domain Controller** – one of the systems from the landscape that contains complete configuration information and controls the system landscape whose transports are being maintained jointly. For availability and security reasons, this system is normally the Productive system.

Within transport domain, all systems must have a unique System Ids and only one of these systems is identified as the domain controller, the transport domain controller is the system where all TMS configuration settings are maintained. Any changes to the configuration settings are distributed to all systems in the landscape. A transport group is one or more systems that share a common transport directory. Transport Domain – comprises all the systems and the transport routes in the landscape. Landscape, Group, and Domain are the terms that are used synonymously by system administrators.

TMS Configuration

Step 1: Setting up the Domain Controller

Log on to the SAP system, which is decided to be the Domain Controller, in client 000 and enter the transaction code STMS.

If there is no Domain Controller already, a system will prompt you to create one. When the Transport Domain is created for the first time, following activities happen in the background:

- Initiation of the Transport Domain / Landscape / Group
- Creating the user **TMSADM**
- Generating the RFC Destinations required for R/3 Configurations, TMSADM is used as the target login user.
- Creating **DOMAIN.CFG** file in **usr/sap/trans/bin** directory

This file contains the TMS configuration and is used by systems and domains for checking existing configurations.

Step 2: Transaction STMS

SCREEN - 1
Domain Controller is not configured already...

**'Save' to finalize the Transport Domain and
Domain Controller**

SCREEN – 2
Domain Controller is already configured ...

Step 3: Adding SAP systems to the Transport Domain

- Log on to SAP systems (to be added in the domain) in client 000 and start transaction STMS.
- TMS will check the configuration file DOMAIN.CFG and will automatically propose to join the domain (if the domain controller already created). 'Select' the proposal and save your entries.
- For security purpose, system status will still be in 'waiting' status, to be included in the transport domain.

- For complete acceptance, login to Domain Controller System (Client 000) -> **STMS** -> **Overview** -> **Systems**. New system will be visible there. From the menu choose '**SAP System**' -> **Approve**.

Step 4: Configuring Transport Routes

- Transport Routes** – are the different routes created by system administrators and are used to transmit changes between the systems in a system group/landscape. There are two types of transport routes:
- Consolidation** (From DEV to QAS) – Transport Layers are used
- Delivery** (From QAS to PRD) – Transport Layers not required
- Transport Layer** – is used to group the changes of similar kinds, for example, changes are done in development objects of same class/category/package, logically should be sent through same transport route. Therefore, transport layers are assigned to all objects coming from DEV system. Layers are used in Consolidation routes, however after Testing happens in QAS, layers are not used and the changes are moved using single routes towards PRD system.

Package – (formerly known as Development Class) is a way to classify the objects logically belonging to the same category or project. A package can also be seen as an object itself and is assigned to a specific transport layer (in consolidation route), therefore, changes made in any of the development object belonging to a particular Package, will be transmitted towards target system through a designated Transport Layer only, or else the change will be saved as a Local (non-transportable) modification.

STMS Routes & Layers

Consolidation routes – We need to establish a consolidation route for each transport layer. Development/ Integration system is taken as the source of these consolidation routes. Quality assurance/ Consolidation system as the transport target. Any modified objects that have a consolidation route for their transport layer can be included in change/transport requests. After the request has been released the objects can be imported into the consolidation system. If the changes are made to the objects with no consolidation route set-up (or in Customizing requests without a transport target) for their transport layer, such changes will be automatically taken as local change requests, i.e., not-transportable. **Only one consolidation route per transport layer per system can be set-up.**

Setting up Transport Routes

Once the Domain and other systems of a landscape are defined, we need to connect them with the help of proper transport routes (and layers). As for many customers' systems landscape falls into the same categories, the TMS provides some standard system groups that can be used for easily defining routes. When standard options are used, routes are generated automatically; we can select one of the following options:

- Single System
- Two-System landscape: DEV and PRD
- Three System landscape: DEV, QAS, and PRD

If we need to define a more complex transport system, we can also use standard options initially and there after defining additional consolidation and delivery routes.

Transport Routes – Standard Configuration

Transport Routes – Manual Configuration

Transport Routes

Distributing and Verifying the Configuration

After the transport route settings are made or modified in the domain controller, all other member systems of the domain ought to know the new configuration. For that we need to execute **STMS -> Transport Routes Screen -> Systems Overview -> Configuration -> Distribution and Activate Configuration**

Additionally, we should also verify various check-points, to ensure that the whole arrangement is behaving in the desired manner:

For **RFC Connections**: Overview -> Systems -> SAP System ->Check -> Connection Test

For **Network**: Transport Routes Overview -> Config. -> Check -> Request Consistency

For **tp & TPPARAM**: System Overview Screen -> SAP System -> Check -> Transport Tool

SAP Transport Request, How to Import/Export TR

What is a Transport Request

- **Transport Requests (TRs)** – is a kind of 'Container / Collection' of changes that are made in the development system. It also records the information regarding the type of change, the purpose of transport, request category and the target system. It is also known as Change Requests.
- Each TR contains one or more change jobs, also known as change **Tasks** (minimum unit of transportable change). Tasks are stored inside a TR, just like multiple files are stored in some folder. TR can be released only once all the tasks inside a TR are completed, released or deleted.
- Change Task is actually a list of objects that are modified by a particular user. Each task can be assigned to (and released by) only one user. However multiple users can be assigned to each Transport Request (as it can contain multiple tasks). Tasks are not transportable by themselves, but only as a part of TR.

Change requests are named in a standard format as: <SID>K<Number> [Not modifiable by system administrators]

- **SID** – System ID
- **K** – Is fixed keyword/alphabet
- **Number** – can be anything from a range starting with 900001

Example: DEVK900030

Tasks also use the same naming convention, with 'numbers' consecutive to the number used in TR containing them.

For Example, Tasks in the above mentioned TR Example can be named as: DEVK900031, DEVK900032 ...

- The project manager or designated lead is responsible to create a TR and assign the project members to the TR by creating task/s for each project member.
- Hence, she/he is the owner with control of all the changes that are recorded in that TR and therefore, she/he can only release that TR.
- However, assigned project members can release their respective change tasks, once completed.

Workbench Request – contains repository objects and also 'crossclient' customizing objects. These requests are responsible for making changes in the ABAP workbench objects.

Customizing Request – contains objects that belong to 'client-specific' customizing. As per client settings, these requests are automatically recorded as per when users perform customizing settings and a target system is automatically assigned as per the transport layer (if defined).

SE01 – Transport Organizer – Extended View

Create a Change Request

Change Request can be created in two ways:

Automatic – Whenever creating or modifying an object, or when performing customizing settings, the system itself displays the 'Dialog box' for creating a change request or mention name of an already created request, if available.

Manually – Create the change request from the Transport Organizer, and then enter required attributes and insert objects.

Release the Transport Request (Export Process)

- Position the cursor on the TR name or a Task name & choose the Release icon (Truck), a record of the TR is automatically added to the appropriate import queues of the systems defined in the TMS.
- Releasing and importing a request generates export & import logs.

The Import Process

Importing TRs into the target system

After the request owner releases the Transport Requests from Source system, changes should appear in quality and production system; however, this is not an automatic process.

As soon as the export process completes (releasing of TRs), relevant files (Cofiles and Data files) are created in the common transport directory at OS level and the entry is made in the **Import Buffer** (OS View) / **Import Queue** (SAP App. View) of the QAS and PRD.

Now to perform the import, we need to access the import queue and for that, we need to execute transaction code **STMS -> Import Button** OR select **Overview -> Imports**.

It will show the list of systems in the current domain, description, and a number of requests available in Import Queue and the status.

Import Queue -> is the list of TRs available in the common directory and are ready to be imported into the target system, this is the SAP Application View, at the OS level it is also known as **Import Buffer**.

Import Overview: Domain DOMAIN_CBD			
Number of Import Queues: 4			
CBQ	BT 7.0 Development	1	OK
CBP	BT 7.0 Production	0	OK
CBQ	BT 7.0 Quality Assurance	0	OK
CBV	BT 7.0 Virtual System	0	OK
		3	

- To display the contents of an Import Queue, we need to double-click on one of the systems. To extract the latest list, use refresh button.

Import Queue: System CBQ

Big Truck: Import all Requests in Queue

Small Truck: Import Selected Requests

Refresh

Requests for CBQ: 1

06-05-2010 08:08:32

Number	Request	Clt	Owner	Short Text	St.
1	CBOK901457	600	CARLOSV	ITSM 610878 : New Query : ZFIAP_C03_000001	▲

Select the request

The Import Status

Import Queue shows some standard 'status icons' in the last column, here are the icons with their meanings, as defined by SAP:

	Request must still be approved. The request is in the QA worklist because it has not yet been approved completely. See also: TMS Quality Assurance
	Request was rejected: The request was rejected while in the QA worklist.
	Request will not be imported: These requests are not imported due to specific settings made in the transport control program. If you choose Edit → Display more in the import queue, which displays more technical information, the column / (import flag) gives you a more precise explanation. ▲ gives you a description of the various □ import flags.
	Request after end mark: Requests after the end mark are not imported during the next import. The end mark is automatically deleted only when the next import has completely ended. Afterwards, the requests can be imported.
	Request is ready for import again: The request has already been imported into the target system. To avoid inconsistencies that can occur when changing the import order, this request is imported again during the import of the entire queue. Therefore, this request stays in the import queue until all the requests have been imported.
	Request waiting to be imported: The change request will be imported into the target system with the next import.
	Import is scheduled
	Import is running
	Request is already imported: The request has already been imported into the target system, but has not been flagged as a preliminary import. These requests will not be imported again during the next import.

In case, a request is not added automatically in the import queue/buffer, even though the OS level files are present, then we can add such requests by the following method, however, we should know the name of intended TR:

Import Queue: System

Other Requests Add

Activate Inactive Requests

Delete Imported Requests

Requests for CBQ: 1

06-05-2010 08:08:32

Number	Request	Clt	Owner	Short Text	St.
1	CBOK901457	600	CARLOSV	ITSM 610878 : New Query : ZFIAP_C03_000001	▲

Import History

We can also check the previous imports that happened in the system as follows:

The screenshot shows the SAP Import Monitor interface. At the top, there's a menu bar with 'Queue', 'Edit', 'Goto', 'Request', 'Extras', 'Environment', 'System', and 'Help'. Below the menu is a toolbar with various icons. A red oval highlights the 'Import History' button in the toolbar. To the right of the toolbar, it says 'Import Monitor Ctrl+F8' and 'ImportHistory Ctrl+F7'. On the left, there's a sidebar with 'Import Queue', 'Parameters', 'System Log', 'QA Worklist', 'TMS Alerts', and 'Job Monitor'. It also shows 'Requests for' and 'Number', 'Req', 'Back', 'F3', 'Short Text', and 'St'. The date '06.05.2010 09:00:32' is displayed. Below this is a table with one row: '1 CBOK901457 600 CARLOSV ITSM 610878 : New Query : ZFIAP_C03_000001'. A large blue arrow points down from the 'Import History' button to a detailed log table below.

Date	Time	Request	Clt	Owner	Short Text	RC
06.05.10	02:45:45	CBOK901460	600	ANGELAT	ZMM_005_00002	■
06.05.10	02:45:47	CBOK901470	600	ANGELAT	ZMM_005_00001	■
06.05.10	02:45:47	CBOK901473	600	ANGELAT	One Time Vendor	■
06.05.10	03:45:46	CBOK901476	600	ANGELAT	Queries	■
06.05.10	04:45:46	CBOK901479	600	ANGELAT	Report CR1	■
06.05.10	08:08:27	CBOK901457	600	CARLOSV	ITSM 610878 : New Query : ZFIAP_C03_000001	■
06.05.10	08:45:47	CBOK901457	600	CARLOSV	ITSM 610878 : New Query : ZFIAP_C03_000001	■
06.05.10	10:45:49	CBOK901482	600	ANGELAT	OPUR_BROVAL	■
06.05.10	10:45:50	CBOK901499	600	ANGELAT	Update Rules	■
06.05.10	10:45:50	CBOK901487	600	ANGELAT	ZMM_005_00001	■
06.05.10	11:45:49	CBOK901493	600	ANGELAT	2L15_02_NDR	■
07.05.10	00:45:50	CBOK901496	600	ANGELAT	On Time delivery	■
06.05.10	21:45:53	CBOK901500	600	ANGELAT	ZMM_009	■
06.05.10	22:45:54	CBOK901510	600	ANGELAT	ZMM_009_00001	■

Transport logs and return codes

After the transport has been performed, the system administrator must check whether it was performed properly or not, for that SAP has provided us with the following type of logs (**SE01 -> GOTO -> Transport Logs**):

- **Action Log** – which displays actions that have taken place: exports, test import, import and so forth.
- **Transport Logs** – which keep a record of the transport log files.

One of the important information provided by logs are the return codes:

- **0:** The export was successful.
- **4:** Warning was issued but all objects were transported successfully.
- **8:** A warning was issued and at least one object could not be transported successfully.
- **12 or higher:** A critical error had occurred, generally not caused by the objects in the request.

SAP Monitoring & Performance Checks

What is System Monitoring

System monitoring is a daily routine activity and this document provides a systematic step by step procedure for Server Monitoring. It gives an overview of technical aspects and concepts for proactive system monitoring. Few of them are:

- Checking Application Servers.
- Monitoring System-wide Work Processes.
- Monitoring Work Processes for Individual Instances.
- Monitoring Lock Entries.
- CPU Utilization
- Available Space in Database.
- Monitoring Update Processes.
- Monitoring System Log.
- Buffer Statistics

Some others are:

- Monitoring Batch Jobs
- Spool Request Monitoring.
- Number of Print Requests
- ABAP Dump Analysis.
- Database Performance Monitor.
- Database Check.
- Monitoring Application Users.

Why Daily Basic checks / System Monitoring

How do we monitor a SAP System

Checking Application Servers (SM51)

This transaction is used to check all active application servers.

Here you can see which services or work processes are configured in each instance.

Displays all running, waiting, stopped and PRIV processes related to a particular instance. Under this step we check all the processes; the process status should always be waiting or running. If any process is having a status other than waiting or running, we need to check that particular process and report accordingly.

Process Overview											Table
No	Ty.	PID	Status	Reason	Start Err	Sec CPU	Time	Report	C1 User	Action	Table
0	DIA	351522	Running	Yes				SAPLTHFB	602 JAJAX002		
1	DIA	66108	Running	Yes				SAPLRSDRS	602 RAMLX005		
2	DIA	344096	waiting	Yes							
3	DIA	316814	waiting	Yes							
4	DIA	75074	waiting	Yes	1						
5	DIA	350614	waiting	Yes							
6	DIA	313262	waiting	Yes							
7	DIA	333432	waiting	Yes	1						
8	DIA	311296	waiting	Yes							
9	DIA	52570	waiting	Yes							

This transaction displays a lot of information like:

1. Status of Work process (whether it's occupied or not)
2. If the work process is running, you may be able to see the action taken by it in the Action column.
3. You can which table is being worked upon

Some of the typical problems:

- The user takes a long time to log on/not able to logon/online transaction very slow. This could be the result of the DIA work processes are fully utilized. There could be also the result of long running jobs (red indicator under the Time column). If necessary, you can cancel the session by selecting the jobs then go to Process>Cancel Without core. This will cancel the job and release the work process for other user/process
- Some users may have PRIV status under **Reason** column. This could be that the user transaction is so big that it requires more memory. When this happen the DIA work process will be 'owned' by the user and will not let other users use. If this happens, check with the user and if possible run the job as a background job.
- If there is a long print job on SPO work process, investigate the problem. It could be a problem related to the print server or printer.

Monitoring System-wide Work Processes (SM66)

The screenshot shows the SAP Global Work Process Overview screen. At the top, there's a toolbar with icons for search, refresh, and other functions. Below the toolbar is a menu bar with 'CPU', 'Debugging', 'Long <-> short names', 'Select process', and 'Settings'. The main area is titled 'Systemwide Work Process Overview' and contains a table with the following columns: Server, No, Typ, PID, Status, Reason, Se, Start Err, CPU, Time, C11, User, Report, and Action/Reason. The table lists several work processes running on different servers, such as 'a113pae0_SP5_52', 'a116pae0_SP5_53', and various 'nacr3cidbg_SP5_00' entries. The 'Report' column shows tasks like 'Sequential read', 'Update', and 'Sequential read'. The 'Action/Reason' column includes entries like 'Sequential read', 'Update', and 'Sequential read'.

Server	No	Typ	PID	Status	Reason	Se	Start Err	CPU	Time	C11	User	Report	Action/Reason
a113pae0_SP5_52	0	DIA	24864	running			Yes			108	210	JACCX010	SAPLZLTL Sequential read
a116pae0_SP5_53	3	DIA	27440	running			Yes						
nacr3cidbg_SP5_00	0	DIA	118168	running			Yes			8	000	SAPSYS	SAPLS008 Sequential read
nacr3cidbg_SP5_00	20	BTC	98246	running		Yes	18			2228	210	SAP_BATCH	ZNCRO_AP Update
nacr3cidbg_SP5_00	21	BTC	100500	running		Yes	5			374	210	SAP_BATCH	RLLLOI0SE Sequential read
nacr3cidbg_SP5_00	22	BTC	101248	running		Yes	16			265	210	SAP_BATCH	RBDMAN12 Sequential read
nacr3cidbg_SP5_00	24	BTC	92276	running		Yes	6			13034	210	SAP_BATCH	ZNCVR_OR

By checking the work process load using the global work process overview, we can quickly investigate the potential cause of a system performance problem.

Monitor the work process load on all active instances **across the system**

Using the Global Work Process Overview screen, we can see at a glance:

- The status of each application server
- The reason why it is not running
- Whether it has been restarted
- The CPU and request run time
- The user who has logged on and the client that they logged on to
- The report that is running

Monitor Application User (AL08 and SM04)

This transaction displays all the users of active instances.

The screenshot shows two SAP transaction screens. The top screen is 'AL08' (Active Users) showing an overview of active users. It displays a table with columns: Active Instance, Number of active users, No. of interact. users, and No. of RFC-users. One row is highlighted for 'sap1dbg_SP2_20' with 36 users. Below this is a 'User List' table showing detailed user information like Client ID, User ID, Terminal, Transaction, and Session Type. The bottom screen is 'SM04' (Sessions) showing a 'User List' table with columns: Client, User, Terminal, Transaction, Time, Session, Type, and Megabyte. It lists two sessions: one for 'SAPJSF' and one for 'ANIKETA'.

Active Instance	Number of active users	No. of interact. users	No. of RFC-users
sap1dbg_SP2_20	36	14	22
1 destination with 36 users			

Client	User	Terminal	Transaction	Time	Sess.	Type	Megabyte
001	SAPJSF	localhost\localdomain		05.07.33	1	RFC	1
200	ANIKETA	ap01756	SM04	05.08.12	1	GUI	3

Monitoring Update Processes (SM13)

Execute Transaction SM13 and put '*' in the field USER and click on Executive button.

If there are no long pending updates records or no updates are going on than this queue will be empty as shown in the below screen shot

But, if the Update is not active then find the below information:

- Is the update active, if not, was it deactivated by the system or by a user?
- Click on **Administration** button and get the information.
- Click on Executive button and get the below information:
- Is any update cancelled?
- Is there a long queue of pending updates older than 10 minutes?

Monitoring Lock Entries (SM12)

Execute Transaction SM12 and put '*' in the field User Name

SAP provides a locking mechanism to prevent other users from changing the record that you are working on. In some situations, locks are not released. This could happen if the users are cut off i.e. due to network problem before they are able to release the lock.

These old locks need to be cleared or it could prevent access or changes to the records.

We can use lock statistics to monitor the locks that are set in the system. We record only those lock entries which are having date time stamp of the previous day.

Monitoring System Log (SM21)

We can use the log to pinpoint and rectify errors occurring in the system and its environment. We check the log for the previous day with the following selection/option:

- Enter Date and time.
- Select Radio Button Problems and Warnings
- Press Reread System Log.

Tune Summary (ST02)

Step 1: Go to ST02 to check the Tune summary.

Step 2: If you see any red values, in SWAPS, double -click the same.

System		Tune summary							
		Startup: 24.02.2003 11:10:24							
Buffer	Hitratio [t]	Allocated [kB]	Free space [kB]	Dir. size Entries	Free directory Entries	Seaps	Database accesses		
Namestab (NTAB)									
Table definition	95,51	7.261	4.995	84,58	43.200	36.535	84,57	0	7.378
Field description	92,16	51.378	31.872	66,40	86.401	80.119	92,73	0	6.736
Short NTAB	98,26	5.978	2.272	90,88	86.401	84.765	98,11	0	1.636
Initial records	95,90	7.378	3.857	76,43	86.401	83.461	96,60	0	2.940
Program	99,12	554.633	205.345	38,03	135.000	128.855	95,45	0	18.409
CUA	97,29	6.000	2.483	47,53	3.000	2.249	74,97	0	707
Screen	99,18	23.438	17.218	74,47	5.400	4.806	89,80	0	600
Calendar	100,00	488	248	51,00	200	35	17,50	0	165
Tables									
Generic key	99,46	58.594	12.869	22,31	6.000	768	12,80	16	28.147
Single record	85,04	30.000	24.376	01,42	500	402	80,40	0	139
Export/import	58,97	20.000	13.351	89,95	20.000	19.252	96,26	0	0
SAP memory		Current use [kB]	Max. use [kB]	In memory [kB]	On disk [kB]	SAP cursor cache		Hitratio [t]	
Roll area	1,41	3.600	8.504	65.536	196.600	IDs		98,80	
Paging area	0,61	1.600	4.264	65.536	196.600	Statements		80,00	
Extended Memory	43,44	444.416	501.760	1.022.976					
Heap Memory		0	30.552						

Step 3: In the below screen click on the tab 'Current Parameters'

Step 4: Note down the value and the Profile parameters

Step 5: Go to RZ10 (to change the Profile parameter values)

Step 6: Save the changes.

Step 7: Restart the server to take the new changes effect.

CPU Utilization (ST06)

OS level commands –top

Idle CPU utilization rate must be 60-65%, if it exceeds the value then we must start checking at least below things:

- Run OS level commands – top and check which processes are taking most resources.
- Go to SM50 or SM66. Check for any long running jobs or any long update queries being run.
- Go to SM12 and check lock entries
- Go to SM13 and check Update active status.
- Check for the errors in SM21

ABAP Dumps (ST22)

Here we check for previous day's dumps

Spool Request Monitoring (SP01)

For spool request monitoring, execute SP01 and select as below:

- Put '*' in the field Created By
- Click on execute button.

Here we record only those requests which are terminated with problems.

Spool no.	Type	User name	Date	Time	Status	Pages	Title
4576	SAP_BATCH	SAP_BATCH	13.04.2006	00:31	-	1	LIST1S RSBDCREO_SAP
4575	SAP_BATCH	SAP_BATCH	13.04.2006	00:30	-	2	LIST1S RSP00041_SAP
4574	SAP_BATCH	SAP_BATCH	13.04.2006	00:30	-	5	LIST1S RSP01041_SAP
4573	SAP_BATCH	SAP_BATCH	13.04.2006	00:21	-	17	LIST1S BDLATRUN_URB

4 Spool requests displayed
=====
4 Spool requests without output request

Monitoring Batch Jobs (SM37)

For Monitoring background jobs, execute SM37 and select as below:

- Put '*' in the field User Name and Job name
- In Job status, select: Scheduled, Cancelled, Released and Finished requests.

Simple Job Selection

<input type="button" value="Execute"/>	<input type="button" value="Extended job selection"/>	<input type="button" value="Information"/>
Job name	*	
User name	*	
Job status <input checked="" type="checkbox"/> Sched. <input type="checkbox"/> Released <input type="checkbox"/> Ready <input type="checkbox"/> Active <input type="checkbox"/> Finished <input type="checkbox"/> Canceled		
Job start condition From: <input type="text" value="13.04.2006"/> To: <input type="text" value="13.04.2006"/> <input type="button" value="Clock"/>		
or after event: <input type="text"/>		
Job step ABAP program name: <input type="text"/>		

Transactional RFC Administration (SM58)

Transactional RFC (tRFC, also originally known as asynchronous RFC) is an asynchronous communication method which executes the called function module in the RFC server only once.

Transactional RFC

<input checked="" type="checkbox"/>	<input type="text"/>	<input type="button"/>																													
Transactional RFC																															
<input type="button"/>	<input type="button"/>																														
Display Period		<input type="text"/>	<input type="text"/>																												
User Name		*																													
TRFC Function		*																													
TRFC Destination		*																													
TRFC Status		*																													

We need to select the display period for which we want to view the tRFCs and then select '*' in the username field to view all the calls which have not been executed correctly or waiting in the queue.

QRFC Administration (Outbound Queue-SMQ1)

We should specify the client name over here and see if there are any outgoing qRFCs in waiting or error state.

QRFC Administration (Inbound Queue-SMQ2)

We should specify the client name over here and see if there are any incoming qRFCS in waiting or error state.

Database Administration (DB02)

After you select **Current Sizes** on the first screen we come to the below screen which shows us the current status of all the table spaces in the system.

Memory Management: Tablespace									
Tablespace	Size (kb)	Free (kb)	Used (k)	Tabl/Ind	Extents	AutoExt (kb)	Used (k)	Status	Backup
PSAPCBP	170,967,040	114,150,528	33	51,371	85,058	645,120,000	9	ONLINE	NOT ACTIVE
PSAPCBP640	27,955,200	27,954,432	0	0	0	122,880,000	0	ONLINE	NOT ACTIVE
PSAPCBP700	17,817,600	13,448	99	986	6,894	20,480,000	97	ONLINE	NOT ACTIVE
PSAPCBPDB	5,120,000	4,013,632	21	1,012	1,618	38,720,000	4	ONLINE	NOT ACTIVE
PSAPCBPUSR	40,960	40,192	1	11	11	10,240,000	0	ONLINE	NOT ACTIVE
PSAPSROB	5,120,000	5,119,888	0	0	0	38,720,000	0	ONLINE	NOT ACTIVE
PSAPTEMP	10,240,000	10,237,952	0	0	0	10,240,000	0	ONLINE	NOT ACTIVE
PSAPUNDO	10,240,000	10,173,184	0	17	91	10,240,000	0	ONLINE	NOT ACTIVE
SYSAUX	1,024,000	804,224	21	986	2,108	10,240,000	2	ONLINE	NOT ACTIVE
SYSTEM	624,640	14,484	97	1,203	2,568	10,240,000	5	ONLINE	NOT ACTIVE
Total	249,149,440	172,521,056	30	55,560	99,228				

If any of the tablespaces is more than 95% and the auto extent is off then we need to add a new datafile so that the database is not full.

We can also determine the history of tablespaces.

Tablespace History														
Choose	Months	Weeks	Days	Sort										
04.05.2010 05:44:14 CBS cwsbox														
History of Tablespaces														
Interval: 04.04.2010 - 03.05.2010 Measurements: 30 Scale: Day														
Scale: Day	Size (kbyte)		Free(kbyte)		Used (kbyte)		t-Used		Tables/Indices					
Tablespace	Total	Chg/day	Total	Total	Chg/day	Total	Chg	Total	Chg/day					
SYSAUX	1,024,000	0	804,224	219,776	408	21	0	986	1					
PSAPUNDO	10,240,000	0	10,173,184	66,816	1,874	0	0	17	0					
PSAPCBP	170,967,040	0	114,150,528	56,816,512	512	33	0	51,371	0					
								85,858	1					

We can select Months, Weeks or Days over here to see the changes which take place in a tablespace.

We can determine the growth of tablespace by analyzing these values.

Database Performance: Tables and Indexes

Database System: ORACLE Database Name: CMP Date/Time of this Analysis: 18.04.2010 20:00:57

Tablespaces

Total Number	8	Current sizes
Total Size/KB	87.562.240	
Total Free/KB	15.576.832	17 %
Min/Max Free/KB	19.264	
Max Autoextensible/KB	286.720.000	

Tables and Indexes

	Tables	Indexes	Action
Total Number	33.054	43.408	Detailed Analysis
Total Size/KB	30.194.176	28.274.752	Missing Indexes
More than 1 Extent	1.923	2.381	
Missing from Database	0	0	Space-Critical Objects
Missing in ABAP DDIC	0	0	
Space-critical objects	0	0	Space Statistics

Missing Indexes: Check of 03.05.2010 20:55:14

- Indexes missing in the database
 - Primary Indexes: 0
 - Secondary Indexes: 0
- Unknown Indexes in ABAP Dictionary
 - AB Indexes: 0
- Optional Indexes
 - Total many Indexes created: 0

Database Performance: Tables and Indexes

Database System: ORACLE Database Name: CMP Date/Time of this Analysis: 18.04.2010 20:00:57

Tablespaces

Total Number	8	Current sizes
Total Size/KB	87.562.240	
Total Free/KB	15.576.832	17 %
Min/Max Free/KB	19.264	
Max Autoextensible/KB	286.720.000	

Tables and Indexes

	Tables	Indexes	Action
Total Number	33.054	43.408	Detailed Analysis
Total Size/KB	30.194.176	28.274.752	Missing Indexes
More than 1 Extent	1.923	2.381	
Missing from Database	0	0	Space-Critical Objects
Missing in ABAP DDIC	0	0	
Space-critical objects	0	0	Space Statistics

There are no critical tables/indexes

Database Backup logs (DB12)

From this transaction, we could determine when the last successful backup of the system was. We can review the previous day's backups and see if everything was fine or not.

We can also review the redo log files and see whether redo log backup was successful or not.

Specifies the last successful backup

Quick Review

Daily Monitoring Tasks

1. Critical tasks
2. SAP System
3. Database

Critical tasks

No	Task	Transaction	Procedure / Remark
1	Check that the R/3System is up.		Log onto the R/3 System
2	Check that daily backup executed without errors	DB12	Check database backup.

SAP System

No	Task	Transaction	Procedure / Remark
1	Check that all application servers are up.	SM51	Check that all servers are up.
2	Check work processes (started from SM51).	SM50	All work processes with a "running" or a "waiting" status
3	Global Work Process overview	SM66	Check no work process is running more than 1800 second
3	Look for any failed updates (update terminates).	SM13	Set date to one day ago <ul style="list-style-type: none"> • Enter * in the user ID • Set to "all" updates • Check for lines with "Err."
4	Check system log.	SM21	Set date and time to before the last log review. Check for: <ul style="list-style-type: none"> Errors • Warnings • Security messages • Database problems •
5	Review for canceled jobs.	SM37	Enter an asterisk (*) in User ID.Verify that all critical jobs were successful.
6	Check for "old" locks.	SM12	Enter an asterisk (*) for the user ID.
7	Check for users on the system.	SM04AL08	Review for an unknown or different user ID and terminal.This task should be done several times a day. Enter an asterisk (*) for Created ByLook for
8	Check for spool problems.	SP01	spool jobs that have been "In process" for over an hour.
9	Check job log	SM37	Check for: <ul style="list-style-type: none"> • New jobs • Incorrect jobs
10	Review and resolve dumps.	ST22	Look for an excessive number of dumps. Look for dumps of an unusual nature.
11	Review buffer statistics.	ST02	Look for swaps.

Database

No	Task	Transaction	Procedure / Remark
1	Review error log for problems.	ST04	
2	Database GrowthMissing Indexes	DB02	If tablespace is used more than 90 % add new data file to itRebuild the Missing Indexes
3	Database Statisticslog	DB13	

Remote Function Call (RFC)

What is RFC

RFC is a mechanism that allows business applications to communicate and exchange information (in pre-defined formats) with other systems. RFC stands for '**Remote Function Call**'

RFC consists of two interfaces:

1. A calling interface for ABAP Programs
2. A calling interface for Non-SAP programs.

Any ABAP program can call a remote function using the **CALL FUNCTION...DESTINATION** statement. The **DESTINATION** parameter tells the SAP System that the called function runs in a system other than the callers.
Syntax-

```
CALL FUNCTION 'remotefunction'  
  DESTINATION dest  
  EXPORTING f1 =  
  IMPORTING f2 =  
  TABLES t1 =  
  EXCEPTIONS
```

Logical Destinations are defined via transaction **SM59** and stored in Table **RFCDES**

Functions of the RFC interface

- Converting all parameter data to the representation needed in the remote system
- Calling the communication routines needed to talk to the remote system.
- Handling communications errors, and notifying the caller, if desired (using EXCEPTIONS parameter of the CALL FUNCTION).

RFC is a SAP protocol to handle communications between systems to simplify the related programming. It is the process of calling a function module which is residing on a different machine from the caller program. RFCs can

be used to call a different program on the same machine as well, but usually, it is used when 'calling' and 'called' function modules/ programs are running on separate machines.

In SAP, RFC Interface system is used for setting-up RFC connections between different SAP systems, and also between a SAP and an external (non-SAP) system.

Must Know Details About RFC

- SAP Uses CPIC (Common Programming Interface for Communication) Protocol to transfer data between Systems. It is SAP Specific protocol. Remote Function Call (RFC) is a communications interface based on CPI-C, but with more functions and easier for application programmers to use
- The RFC library functions support the C programming language and Visual Basic (on Windows platforms)
- RFC connections can always be used across the entire system. This means that an RFC connection you have defined in client 000 can also be used from client 100 (without any difference).
- RFC is the protocol for calling special subroutines (function modules) over the network. Function modules are comparable with C functions or PASCAL procedures. They have a defined interface through which data, tables and return codes can be exchanged. Function modules are managed in the R/3 System in their own function library, called the Function Builder.
- The Function Builder (transaction SE37) provides application programmers with a useful environment for programming, documenting and Testing function modules that can be called locally as well as remotely. The R/3 System automatically generates the additional code (RFC stub) needed for remote calls.
- You maintain the parameters for RFC connections using transaction SM59. The R/3 System is also delivered with an RFCSDK (Software Development Kit) that uses extensive C libraries to allow external programs to be connected to the R/3 System.
- The only difference between a remote call of a function module to another server and a local call is a special parameter (destination) that specifies the target server on which the program is to be executed.

The RFC Advantages

RFC helps to reduce the efforts of programmers, by letting them avoid the re-development of modules and methods at remote systems. It is capable enough to:

- Convert the data into the format understandable by the remote (target) system.
- Convert the data into the format understandable by the remote (target) system.
- Call up certain routines which are necessary to start communication with the remote system.
- Handle errors that might occur in the process of communication

Types of RFC

Synchronous

Requires both the systems (client and server) to be available at the time of communication or data transfer. It is the most common type and is required when the result is required immediately after the execution of sRFC.

sRFC is a means of communication between systems where acknowledgments are required. The resources of the Source System wait on the target system and ensure that they deliver the message/data with ACKD. The Data is consistent and reliable for communication.

The issue is if the target system is not available, the source system resources wait until target system is available. This may lead to the Processes of source system to go into Sleep/RFC/CPIC Mode at target systems and hence blocks these resources.

Used for

- For communication between systems
- For communication between SAP Web Application Server to SAP GUI

Asynchronous

It is communication between systems where acknowledgments are not required (it is similar to postcard delivery). It doesn't require both the systems to be available at the time of execution and the result is not immediately required to be sent back to the calling system.

The Source System resource does not wait for the target system as they deliver the message/data without waiting for any acknowledgment. It is not reliable for communication since data may be lost if the target system is not available. **Used for -**

- For communication between systems
- For parallel processing

Transactional

It is a special form of aRFC. Transactional RFC ensures transactionlike handling of processing steps that were originally autonomous.

Transactional RFC is an asynchronous communication method that executes the called function module in the RFC server only once, even if the data is sent multiple times due to some network issue. The remote system need not be available at the time when the RFC client program is executing a tRFC. The tRFC component stores the called RFC function, together with the corresponding data, in the SAP database under a unique transaction ID (TID). tRFC is similar to aRFC as it does not wait at the target system (Similar to a registered post). If the system is not available, it will write the Data into aRFC Tables with a transaction ID (SM58) which is picked by the scheduler RSARFCSE (which runs for every 60 seconds). **Used For**

- Extension of Asynchronous RFC
- For secure communication between systems

Queued

Queued RFC is an extension of tRFC. It also ensures that individual steps are processed in sequence.

To guarantee that multiple LUWs (Logical Unit of Work/ Transaction) are processed in the order specified by the application. tRFC can be serialized using queues (inbound and outbound queues). Hence the name queued RFC (qRFC). Used For

- Extension of the Transactional RFC
- For a defined processing sequence
- Implementation of qRFC is recommended if you want to guarantee that several transactions are processed in a predefined order.

Types of RFC Connections

Configuration of RFC Connections	
	Type
ABAP Connections	3
HTTP Connections to External Server	G
Internal Connections	I
SNA/CPI-C connections	S
TCP/IP connections	T
Connections via ABAP Driver	X

Type 3 - entries specify the connection between ABAP systems. Here, we must specify the host name / IP address. You can, however, specify logon information if desired. This is applicable for both type of RFCs, between ABAP systems and external calls to ABAP systems

Type I - entries specify ABAP systems connected to the same database as the current system. These entries are pre-defined and cannot be modified. Example entry name: ws0015_K18_24

ws0015=host name

K18=system name (database name)

24=TCP-service name

Type T - destinations are connections to external programs that use the RFC API to receive RFCs. The activation type can be either Start or Registration. If it is Start, you must specify the host name and the pathname of the program to be started.

How to Code an RFC

1.In the function module attributes tab (transaction code SE37), set the processing type as Remote-enabled module to create a remote function module.

Function module ZZ_MM_GET_USER_DETAILS Active

Attributes Import Export Changing Tables Exceptions Source code

Classification	
Function Group	ZZMM02
Short Text	Reminder mail sent to make goods receipt
Processing Type	
<input type="radio"/> Normal Function Module	
<input checked="" type="radio"/> Remote-Enabled Module	
<input type="radio"/> Update Module	
<input checked="" type="radio"/> Start immed.	
<input type="radio"/> Immediate Start, No Restart	
<input type="radio"/> Start Delayed	
<input type="radio"/> Call/run	
General Data	
Person Responsible	EOPAN006
Last Changed By	EOPAN006
Changed on	08/14/2006
Package	Z_OPERA_SRM
Program Name	SAPLZZMM02
INCLUDE Name	LZZMM02U01
Original Language	EN
Not released	

2. Write the code for the function module.

```
*get user details from SRM system
CALL FUNCTION 'ZZ_MM_GET_USER_DETAILS' destination l_dest
  EXPORTING
 p_objectid = l_objectid
  IMPORTING
 p_userid = l_userid
 p_fullname = l_fullname
 p_email = l_email
 p_langu = l_langu
 p_userid_po = l_userid_po
 p_fullname_po = l_fullname_po
 p_email_po = l_email_po
 p_langu_po = l_langu_po.
```

3. Define the destination of the RFC server in the RFC client system that calls the remote function (via SM59 transaction).

RFC Edit Goto Extras Utilities(M) System Help

Configuration of RFC Connections

RFC Connections	Type	Comment
ABAP Connections	3	
HTTP Connections to External Server	G	
Internal Connections	I	
Logical Connections	L	
TCP/IP connections	T	
Connections via ABAP Driver	X	

4.Declaring Parameters: All parameter fields for a remote function module must be defined as reference fields, that is, like ABAP Dictionary fields.

5.Exceptions: The system raises COMMUNICATION_FAILURE and SYSTEM_FAILURE internally. You can raise exceptions in a remote function just as you would in a locally called function.

Debugging Remote Function Calls

- It is **not possible to debug** a remote function call to another system.
- However, when testing ABAP-to-ABAP RFC calls, you can use the ABAP debugger to monitor the execution of the RFC function in the remote system.
- With remote calls, the ABAP debugger (including the debugging interface) runs on the local system. Data values and other run Page 197 information for the remote function are passed in from the remote system.

How to Configure & Test RFC Connection in SAP

This tutorial is divided into 4 sections

Step 1: Setup an RFC connection

Step 2: Trusted RFC connection

Step 3: Testing an RFC connection

Step 4: Error Resolution

Step 1: Procedure to setup an RFC connection:

Enter Transaction Code **SM59**

In the SM59 screen, you can navigate through already created RFCs connection with the help of option tree, which is a menu-based method to organize all the connections by categories.

Click the 'CREATE' button. In the next screen , Enter -

- **RFC Destination** – Name of Destination (could be Target System ID or anything relevant)
- **Connection Type** – here we choose one of the types (as explained previously) of RFC connections as per requirements.
- **Description** – This is a short informative description, probably to explain the purpose of connection.

RFC Destination EI6	
Remote Logon Connection Test Unicode Test	
RFC Destination	EI6
Connection Type	3 ABAP Connection
Description	Test Connection
Description 1	Test Connection
Description 2	
Description 3	

After you '**SAVE**' the connection, the system will take you to 'Technical Settings' tab, where we provide the following information:

- **Target Host**– Here we provide the complete hostname or IP address of the target system.
- **System Number** – This is the system number of the target SAP system.
- Click Save

Administration		Technical Settings		Logon & Security		MDMP & Unicode		Special Options	
Target System Settings									
Load Balancing Status									
Load Balancing <input type="radio"/> Yes <input checked="" type="radio"/> No									
Target Host		10.112.49.40		System Number		00			
Save to Database as									
Save as <input type="radio"/> Hostname <input checked="" type="radio"/> IP Address 10.112.49.40									

System IP address/ Hostname and System Number of the Target system for setting up the connection

In the '**Logon and Security**' Tab, Enter Target System Information

Language – As per the target system's language

Client – In SAP we never logon to a system, there has to be a particular client always, therefore we need to specify client number here for correct execution.

User ID and Password – preferably not to be your own login ID, there should be some generic ID so that the connection should not be affected by constantly changing end-user IDs or passwords. Mostly, a user of type 'System' or 'Communication' is used here. Please note that this is the User ID for the target system and not the source system where we are creating this connection.

The screenshot shows the SAP Logon & Security configuration interface. In the 'Logon' section, a red box highlights the logon details: Language (EN), Client (001), User (basits), PW Status (1s initial), and Password (*****). An arrow points from these fields to a yellow box labeled 'Logon details for the TARGET SYSTEM'. Other tabs at the top include Administration, Technical Settings, MDMP & Unicode, and Special Options.

Click Save. RFC connection is ready for use

Note: By default, a connection is defined as aRFC. To define a connection as tRFC or qRFC go to Menu Bar -> Destination aRFC options / tRFC options ; provide inputs as per requirements. To define qRFC, use the special options tab.

Step 2: Trusted RFC connection There is an option to make the RFC connection as '**Trusted**'. Once selected, the calling (trusted) system doesn't require a password to connect with target (trusting) system.

The screenshot shows the SAP Remote Logon configuration interface. In the 'Security Options' section, a red box highlights the 'Trusted System/Logon Screen Status' field where 'Yes' is selected. An arrow points from this field to a yellow box labeled 'Switch to Trusted mode.'. Below it, another red box highlights the 'PW Status' field which is currently '1s initial'. An arrow points from this field to a yellow box labeled 'No Password Required'.

Following are the advantages for using trusted channels:

- Cross-system Single-Sign-On facility
- Password does not need to be sent across the network
- Timeout mechanism for the logon data prevents misuse.
- Prevents the mishandling of logon data because of the time-out mechanism.
- User-specific logon details of the calling/trusted system is checked.

The RFC users must have the required authorizations in the trusting system (authorization object **S_RFCACL**). Trusted connections are mostly used to connect SAP Solution Manager Systems with other SAP systems (satellites)

Step 3: Testing the RFC Connection

After the RFCs are created (or sometimes in the case of already existing RFCs) we need to test, whether the connection is established successfully or not.

As shown above we go to SM59 to choose the RFC connection to be tested and then we expand drop down menu - "**Utilities->Test->...**". We have three options:

Connection test -> This attempts to make a connection with the remote system and hence validates IP address / Hostname and other connection details. If both systems are not able to connect, it throws an error. On success, it displays the table with response times. This test is just to check if the calling system can reach the remote system.

Action	Result
Logon	62 msec
Transfer of 0 kB	0 msec
Transfer of 10 kB	1 msec
Transfer of 20 kB	1 msec
Transfer of 30 kB	1 msec

Authorization Test -> It is used to validate the User ID and Password (provided under 'logon and security' tab for the target system) and also the authorizations that are provided. If a test is successful, then the same screen will appear as shown above for the connection test.

Unicode Test -> It is to check if the Target system is a Unicode or not.

Remote Logon -> This is also a kind of connection test, in which a new session of the target system is opened, and we need to specify a login ID and Password (if not already mentioned under 'Logon and Security' tab). If

the user is of type 'Dialog' then a dialog session is created. To justify the successful connection test, output will be the response times for the communication packets, else error message will appear.

Step 4: What went wrong?

If somehow the RFC connection is not established successfully, we can check the logs (to analyze the issue) at OS level in the 'WORK' director. There we can find the log files with the naming convention as "dev_rfc" and the error description can be read from such files.

```
cwprdm01:cmpadm 10> pwd  
/usr/sap/CMP/DVEBMGS00/work
```

Path for 'Work' directory at OS level

```
cwprdm01:cmpadm 11> more dev_rfc1
```

Log File name

```
**** Trace file opened at 20100415 203854 EST SAP-REL 701,0,59 RFC-VER 0.4 1093028  
=====> CPIC-CALL: 'ThSAPOCINIT' : cmRc=2 thRc=679  
Transaction program not registered  
ABAP Program: CL_SLD_ACCESSOR=====CP (Transaction: )  
User: RYANK (Client: 000)  
Destination: SAPJ2EE (handle: 1, , )  
Error RFCIO_ERROR_SYSERROR in abrfcpic.c : 1501  
CPIC-CALL: 'ThSAPOCINIT' : cmRc=2 thRc=679  
Transaction program not registered
```

Error Description

```
DEST =SAPJ2EE  
HOST =%RFC SERVER%  
PROG =sapfallback  
GWHOST =cwprdm01  
GWSERV =sapgw00  
=====> CPIC-CALL: 'ThSAPOCINIT' : cmRc=2 thRc=679  
Transaction program not registered  
ABAP Program: CL_SLD_ACCESSOR=====CP (Transaction: )  
User: RYANK (Client: 000)  
Destination: SAPJ2EE (handle: 2, , )  
Error RFCIO_ERROR_SYSERROR in abrfcpic.c : 1501  
CPIC-CALL: 'ThSAPOCINIT' : cmRc=2 thRc=679  
Transaction program not registered  
DEST =SAPJ2EE
```

Work Process

SAP system resources and they are responsible for processing all the tasks executed by the users.

Work process are 5 types in every central instance.

DVEBMGS

D - Dialog

V - Update

E - Enqueue

B - Background

M - Message

G - Gateway

S - Spool

Dialog work process (DIA)

It is the only Work Process to Interact directly with SAP System.

Act as Engine.

It should be 2 for Every Server (DIA-2).

Parameter is, **RDISP/WP_NO_DIA=Total no. of DIA's**

It is only process which is used to communicate with the user's interactivity.

Take the request and process the user request.

SM66 - Global WP Overview

SM50 - Local WP Overview

The screenshot shows the SAP SM50 - Local WP Overview screen. At the top, there is a toolbar with various icons. Below it is the SAP Easy Access menu bar with options like 'Other Menu', 'Create role', 'Assign Users', and 'Documentation'. The main area is titled 'Work Processes of AS Instance brndbox_SND_00'. It displays a table of active work processes. The table has columns for Num., Type, Process ID, WP Status, 'On Hold', Failures, LockedSem., Recu., CPU Time, Time, Priority, Executed Program, Obj., User ID, Current Action, and Current Ac. There are 16 entries listed, mostly DIA processes (41.098, 41.097, 41.098, 41.099, 41.100, 41.101, 41.102) and some BTC processes (41.109, 41.110, 41.111). The table also includes summary statistics at the top: Total Number of Work Processes (20), Average Load (0.097 / 0.070 / 0.077), and a note about the background load (7 / 7 Total/Free). The bottom of the screen shows the SAP footer with links to help, documentation, and other SAP modules.

Update work process (UP-1)

Initiated by Dialog Work Process.

Used for Update the User Records.

Eg: User Id, Password, Parameters, Authorizations etc.,

These are Min-1 & Max-2 for any Server.

Parameters are,

RDISP/WP_NO_VB=1 Critical Updates.

RDISP/WP_NO_VB1=1 Normal Updates.

It is used to update the database by reading from the tables. Update the user records into Database.

There are two types of update work processes V1 update-processes & V2 update-processes.

V1 update-processes (UPD) handle time-critical database changes (high priority database updates)

V2 update-processes (UPD2) handle non-time-critical database changes (low priority database updates)

SM13 - To check if they are any failed updates.

SM14 - We can check whether active or not.

Enqueue work process (ENQ-1)

Initiated by Dialog Work Process.

Used for Lock & Un-Lock User Objects during DB Update

Parameter is, **RDISP/WP_NO_ENQ=1**

Every Server should be having 1 Enque Work Process.

It is responsible for locking mechanism and used to lock or unlock the records during an update. Whenever one user is working on particular job on that time the system will be automatically locked the particular user.

SM12 - Lock entry

Select Lock Entries

List

Table name

Lock argument

Client

User Name

Lock Entry List

Lock Entry List

Client User Name|Date/Time|Lock mode|Table name|Lock Argument|Counter 1 Counter 2|Context|Draft ID|Context Component

No lock entries found

Background work process (BGD-2)

Initiated by Dialog Work Process.

It having the Time Taking & Long Running Jobs.

Parameter is, **RDISP/WP_NO_BTC=Total no. of BGD's.**

It having Restriction Time is 1800sec.

Parameter is, **RDISP/MAX_WPRUN_TIME=1800/2000sec**

It is the process of programs that can be executed without user interaction and doesn't have any particular time limit.

SM36 - Define Background Job

The screenshot shows the SAP SM36 interface for defining a background job. The top navigation bar includes tabs for Start condition, Step, Job Selection, Own jobs, Job wizard, and Standard jobs. The main area is divided into several sections:

- General Data:** Fields for Job Name, Job Class (set to C), Status (set to Scheduled), and Target, along with a Spool List Recipient button.
- Job Start:** A large text area for defining start conditions.
- Job Frequency:** A large text area for defining frequency.
- Job Steps:** A large text area for defining steps.

Enter Job Name and after click on Job selection

The screenshot shows the SAP Simple Job Selection screen. It includes the following fields:

- Job Name:** A text input field.
- User Name:** A dropdown menu set to MMOKSHITH.
- Job Status:** A checkbox group with options: Sched., Released (checked), Ready (checked), Active (checked), Finished (checked), and Canceled (checked).
- Job Start Condition:** A section with "From" and "To" date/time pickers both set to 25.01.2024, and "Or after event" dropdown.
- Job Step:** A section for ABAP Program Name.

Go back and click on start condition

The screenshot shows the SAP Start Time dialog box, which is part of the Define Background Job process. It features several tabs at the top:

- Immediate (selected)
- Date/Time
- After Job
- After Event
- Operation Mode

Below the tabs are three main sections: Date/Time, After Job, and Operation Mode. At the bottom right of the dialog is a Check button and a close (X) button.

SM37 - Check the status

The screenshot shows the SAP Simple Job Selection interface. At the top, there are three tabs: 'Execute' (highlighted in green), 'Extended Job Selection', and 'Information'. Below the tabs, there are two input fields: 'Job Name' (containing 'x') and 'User Name' (containing 'MMOKSHITH'). A 'Job Status' section contains several checkboxes: 'Sched.' (unchecked), 'Released' (unchecked), 'Ready' (unchecked), 'Active' (unchecked), 'Finished' (checked), and 'Canceled' (unchecked). A 'Job Start Condition' section includes date and time pickers for 'From' (25.01.2024) and 'To' (25.01.2024), and dropdowns for 'Or after event' and 'ABAP Program Name'.

Spool work process (SPO-1)

Initiated by Dialog Work Process.

Used to take Doc Prints from Output Devices Eg: Printer, Fax

Parameter is, **RDISP/WP_NO_SPO=1**

Every Server should be having 1 Spool Work Process.

It is used to O/P the documents to Printers/Emails/SMS

SPAD - Administration

The screenshot shows the SAP Spool Administration: Initial Screen. The title bar says 'Spool Administration: Initial Screen' and 'Extended admin. Full administration'. There are two tabs: 'Devices / servers' (selected) and 'Admin.'. Below the tabs, there is a table with four rows: 'Output Devices' (with a yellow highlight), 'Spool Servers', 'Access Methods', and 'Destination Host'. To the right of each row are 'Display' buttons.

Click on Output Devices Display

Spool Administration: List of Output Devices (18 entries)

Dev.	K	Dev. type	Spool servers	Location or message	G
FRONTEND PRINTER	F	SAPWIN			
HSIL Frontend Dotmatrix Print	F	/OBIZ/PS			
IVL Frontend Dotmatrix Printer	F	/OBIZ/PS			
LABEL FRONTEND PRINTER	F	ZWINCF			
LABEL STICKER PRINTER	G	ZSWINCF			
LP01	L	HPLJIID		For External Labels Beispieldrucker. Mit SPAD anpassen. Secunderabad-CD2	X
Line printer CD2 Secbad	F	ZPTXLPP			
PIPES-LABEL PRINT	G	SAPWIN			
PIPES-LABEL PRINT1	G	SAPWIN			
Printer for Bhiwadi	F	ZCHEQUE			
Printer for Inv with Ac Meth G	G	ZINVOICE			
Printer for Invoice	G	ZINVOICE			
Printer for Invoice in BBNR	F	ZINPRINT			
Printer for cheque printing	F	ZCHEQUE			
Printer-PF Annual Rpts	F	POST2			
Printer-PF Rpts Form 12A,5,10	F	JPHPLJ4			
Webgui printing	F	PDFUC			
frontend dot matrix printer	F	ZINVOICE			

Click on edit to create new printer

Spool Administration: List of Output Devices (Change) (18 ent

Dev.	K	Dev. type	Spool servers	Location or message	G
FRONTEND PRINTER	F	SAPWIN			
HSIL Frontend Dotmatrix Print	F	/OBIZ/PS			
IVL Frontend Dotmatrix Printer	F	/OBIZ/PS			
LABEL FRONTEND PRINTER	F	ZWINCF			
LABEL STICKER PRINTER	G	ZSWINCF			
LP01	L	HPLJIID		For External Labels Beispieldrucker. Mit SPAD anpassen. Secunderabad-CD2	X
Line printer CD2 Secbad	F	ZPTXLPP			
PIPES-LABEL PRINT	G	SAPWIN			
PIPES-LABEL PRINT1	G	SAPWIN			
Printer for Bhiwadi	F	ZCHEQUE			
Printer for Inv with Ac Meth G	G	ZINVOICE			
Printer for Invoice	G	ZINVOICE			
Printer for Invoice in BBNR	F	ZINPRINT			
Printer for cheque printing	F	ZCHEQUE			
Printer-PF Annual Rpts	F	POST2			
Printer-PF Rpts Form 12A,5,10	F	JPHPLJ4			
Webgui printing	F	PDFUC			
frontend dot matrix printer	F	ZINVOICE			

Click on create symbol

Spool Administration: Create Output Device

Output Device Short Name

Description

Device Attributes Access Method Output Attributes Tray Info

Device Type <input type="text"/> :	Spool Server <input type="text"/>	
Server Description		
Host <input type="text"/>	Real Server <input type="text"/>	
Device Class <input type="text"/> Standard printer		
Authorization Group <input type="text"/>		
Model <input type="text"/>		
Location <input type="text"/>		
Message <input type="text"/>		
<input type="checkbox"/> Lock Printer in SAP System		

SP01 - Print the check outputs

The top screenshot shows the "Output controller: Spool request selection screen". It includes fields for Spool Request Number, Created By (MMOKSHITH), Created On (29.01.2024), Client (300), Authorization, Output Device, Title, Recipient, Department, and System Name (SND). The bottom screenshot shows the "Output Controller: List of Spool Requests" screen, which displays a message stating "List does not contain any data".

Message Server

It is responsible for communication between SAP applications.

It is responsible for load balance activity

Note:

Here Dispatcher Range from 00 to 99 Only.

WP- Work Process.

Used for Load Balance on Dispatchers.

It is looking for 1st Dispatcher (CI) if 1st Dispatcher Busy Message Sever Assign the Request to 2nd Dispatcher likewise Cycle will be going on.

SMLG - To create logon groups

Logon Group	Instance	Status
HPR_group	brlsndbox_SND_00	■

SMMS - Message Server Monitor

Message Server Running on : brlsndbox / sapmsSND (3601), Internal Communication : 3901 (SSL activated)
Trace level : 1
*** 1 AS instances logged on***

AS Instance	Host Name	Services	Server Status	Trace
brlsndbox_SND_00	brlsndbox	Dialog Batch Update Upd2 Spool ICM	Active	Off

Gateway Server

Security Vulnerability

It is used to communicate between SAP to SAP and SAP to Non-SAP systems

SMGW - Gateway Monitor

Trace Level = 1 (Logging Activated)
Connections : 0 / 2000 (Current / Maximum)
Memory Consumption : 0 Bytes / 100 MByte (Current / Maximum)
SSL activated (Port=9455)

Number of Starts : 1
Logged on Clients : 6 / 1000 (Current / Maximum)
Remote Gateways : 1 / 1000 (Current / Maximum)

Nu...	Local LU Name	Local TP Name	LU Name	TP Name	User	Status	Symbolic Destination	ConvID	Protocol	Last Request	SAP ...

START & STOP PROCESS

START the Process

Open PUTTY and Enter the IP Address

Enter username and password

First start DB and then start the application

```
PuTTY (inactive)
login as: [REDACTED]
Keyboard-interactive authentication prompts from server:
| Password: [REDACTED]
End of Keyboard-interactive prompts from server
Last login: Mon Jan 29 18:24:11 2024 from 172.16.100.160
AGIQAS1709:~ # su - ahqadm
ahqadm@AGIQAS1709:/usr/sap/AHQ/HDB00> HDB start

StartService
Impromptu CCC initialization by 'rscpcInit'.
See SAP note 1266393.
OK
OK
Starting instance using: /usr/sap/AHQ/SYS/exe/hdb/sapcontrol -prot NI_HTTP -nr 00 -function StartWait 2700 2

29.01.2024 19:32:51
Start
OK

29.01.2024 19:34:25
StartWait
OK
ahqadm@AGIQAS1709:/usr/sap/AHQ/HDB00> logout
AGIQAS1709:~ # su - gqsadm
AGIQAS1709:gqsadm 26> startsap r3
Checking HDB Database
Database is running

Starting Startup Agent sapstartsrv
OK
Instance Service on host AGIQAS1709 started
-----
starting SAP Instance ASCS02
Startup-Log is written to /home/gqsadm/startsap_ASCS02.log
-----
/usr/sap/GQS/ASCS02/exe/sapcontrol -prot NI_HTTP -nr 02 -function Start
Instance on host AGIQAS1709 started
Starting Startup Agent sapstartsrv
OK
Instance Service on host AGIQAS1709 started
-----

starting SAP Instance D01
Startup-Log is written to /home/gqsadm/startsap_D01.log
-----
/usr/sap/GQS/D01/exe/sapcontrol -prot NI_HTTP -nr 01 -function Start
Instance on host AGIQAS1709 started
AGIQAS1709:gqsadm 27> stopsap r3
Checking HDB Database
Database is running

stopping the SAP instance D01
Shutdown-Log is written to /home/gqsadm/stopsap_D01.log
-----
/usr/sap/GQS/D01/exe/sapcontrol -prot NI_HTTP -nr 01 -function Stop
Instance on host AGIQAS1709 stopped
Waiting for cleanup of resources
.....
stopping the SAP instance ASCS02
Shutdown-Log is written to /home/gqsadm/stopsap_ASCS02.log
-----
/usr/sap/GQS/ASCS02/exe/sapcontrol -prot NI_HTTP -nr 02 -function Stop
Instance on host AGIQAS1709 stopped
Waiting for cleanup of resources
.
AGIQAS1709:gqsadm 28> logout
```

STOP the Process

Open PUTTY and Enter the IP Address

Enter username and password

First shutdown the application then after shutdown the DB.

```
172.16.60.65 - Putty
login as: [redacted]
Keyboard-interactive authentication prompts from server:
| Password: [redacted]
End of keyboard-interactive prompts from server
Last login: Mon Jan 29 11:55:49 2024 from 172.16.100.23
AGIQAS1709:~ # whoami
root
AGIQAS1709:~ # su - gqsadm
AGIQAS1709:gqsadm 22> stopsap r3
Checking HDB Database
Database is running

-----
stopping the SAP instance D01
Shutdown-Log is written to /home/gqsadm/stopsap_D01.log
-----
/usr/sap/GQS/D01/exe/sapcontrol -prot NI_HTTP -nr 01 -function Stop
Instance on host AGIQAS1709 stopped
Waiting for cleanup of resources
.....
stopping the SAP instance ASCS02
Shutdown-Log is written to /home/gqsadm/stopsap_ASCS02.log
-----
/usr/sap/GQS/ASCS02/exe/sapcontrol -prot NI_HTTP -nr 02 -function Stop
Instance on host AGIQAS1709 stopped
Waiting for cleanup of resources
.
AGIQAS1709:gqsadm 23> exit
logout
AGIQAS1709:~ # su - ahqadm
ahqadm@AGIQAS1709:/usr/sap/AHQ/HDB00> HDB stop
-sh: HBD: command not found
ahqadm@AGIQAS1709:/usr/sap/AHQ/HDB00> HDB stop
hdbdaemon will wait maximal 300 seconds for NewDB services finishing.
Stopping instance using: /usr/sap/AHQ/SYS/exe/hdb/sapcontrol -prot NI_HTTP -nr 00 -function Stop 400
29.01.2024 18:31:05
Stop
OK
Waiting for stopped instance using: /usr/sap/AHQ/SYS/exe/hdb/sapcontrol -prot NI_HTTP -nr 00 -function WaitforStopped 600 2
29.01.2024 18:32:11
WaitforStopped

OK
hdbdaemon is stopped.
ahqadm@AGIQAS1709:/usr/sap/AHQ/HDB00> logout
AGIQAS1709:~ # init 0
```


Start & Stop process in windows

Startup Process

Double Click on,
SAP MMC → Select Our Server → Right Click on Server → All Tasks → Start.

Eg:

Server is, ECC, DM0 etc.,

Stop Process

Double Click on,
SAP MMC → Select Our Server → Right Click on Server → All Tasks → Stop.
Eg: Server is, ECC, DM0 etc.,

SAP Stopping in Real Time Procedure

Check out Logged on Users by Using T-code as **SM04**.

- We have to Send System Messages for All Active Users using T-code as **SM02**.
- Check whether Background Jobs Are Running or not using T-code as
- Enter the Program Name as,

RSBTCTRNS1 - For Pause.

RSBTCTRNS2 -For Resume.

Note:

/n – For Back Page.

/o – For New Page.

Logical System Creation

In SAP command line enter the T-code as **BD54**

Click on Continue

Click on Change/Display and then Continue Click on New Entries

Enter the Logical System and Name

Then Save it and Continue

Managing Queue

Queue is used to validate support packages for different SAP components in system landscape. Managing the Queue has below stages

1. Defining Queue
2. Importing Queue
3. Verifying Queue

Define Queue

Step-1: Go to SPAM transaction.

Step-2: Click on Display/Define.

Step-3: A list of installed software components (SAP_BASIS, SAP_HR, SAP_BW etc.) is displayed.

Component	Software C	SP-Level	Support Package	Short description of the component
SAP_BASIS	731	0002	SAPKB73102	SAP Basis Component
SAP_ABA	731	0002	SAPKA73102	Cross-Application Component
PI_BASIS	731	0002	SAPK-73102INPIBASIS	Basis Plug-In
ST-PI	2008_1_700	0005	SAPKITLRD5	SAP Solution Tools Plug-In
SAP_BW	731	0002	SAPKW73102	SAP Business Warehouse
GRCPINW	V1000_700	0008	SAPK-10308INGRCPINW	SAP GRC NW Plug-in
LCAPPS	2005_700	0010	SAPKIBHD10	LC Applications (LCAPPS) 2005_700
MDG_FND	731	0002	SAPK-73102INMDGFND	MDG Foundation 731
SAP_AP	700	0026	SAPKNA7026	SAP Application Platform
SAP_BS_FND	731	0002	SAPK-73102INSAPBSFND	SAP Business Suite Foundation
WEBCUIF	731	0002	SAPK-73102INWEBCUIF	SAP Web UI Framework
MDG_APPL	606	0002	SAPK-60602INMDGAPPL	MDG Applications 606
SAP_APPL	606	0002	SAPKH60602	Logistics and Accounting
SAP_HR	604	0046	SAPKE60446	Human Resources
SAP_HRCAR	604	0046	SAPK-60446INSAPHRCAR	Sub component SAP_HRCAR of SAP_HR
SAP_HRCAT	604	0046	SAPK-60446INSAPHRCAT	Sub component SAP_HRCAT of SAP_HR
SAP_HRCAU	604	0046	SAPK-60446INSAPHRCAU	Sub component SAP_HRCAU of SAP_HR
SAP_HRCBP	604	0046	SAPK-60446INSAPHRCBP	Sub component SAP_HRCBP of SAP_HR

Step-4: Once the required component selected, the current queue appears with the Support Packages available for the selected component in the system.

If the displayed queue meets the requirements, confirm it by choosing Confirm Queue.

Step-5: If the queue successfully defined, the status bar shows the message "Support Package queue defined and saved".

Importing Queue

Once the Queue defined, need to perform 'Import queue' to start importing the selected support pack.

Step-1: Click on Support Package --> Import Queue

Step-2: It opens a new dialog box and the support package import has been started.

Confirm Queue

As a last step, we need confirm the queue has been imported successfully. This process is required to import Support Packages in the future. If queue not confirmed, then support packages can't able to inform in future.
Step-1: Once Queue imported, SPAM status becomes YELLOW like below.

Step-2: Now click on "Support Package --> Confirm" to confirm the package.

Step-3: After successful confirm, SPAM status becomes GREEN like below.

Logs

Import Log: Displays Support Package Manager Phases logs used by transport control program. To open import log, click on Go to--> Import log -->Queue

Action Log: Displays actions information taken during the individual phases and has detailed information. To open action log, click on Go to-->Action log.

Enable SAP*

Whenever we install SAP 1st time in our system by default SAP* was in Disable Mode.

Parameter value is "1" and we need to change this value to "0".

Navigation is,

Login with Default client 800 with the User of SAP USER and the Password is india123.

In SAP Command line enter the T-code as **RZ10** (Static i.e., if we done any changes then we need to Restart Server to effect the changes.)

Profile Selected from browser > Default

Select the Radiant button Extended maintenance

Click on change

Click on Create Parameter & Select Parameter name from browser

Again click on browser

Parameter name as type LOGIN/NO* then hit the enter

Click on copy

NOTE: By default, Parameter value as empty. We need to enter "0" manually.

Click on back

One pop-up will be come

Click on Yes

Click on Exit one pop-up will be come

Click on Save one pop-up will be come

Click on Yes

Click on Exit one pop-up will be come & Click on Yes.

Click on Continue

Again click on continue & then Click on Yes

After Restart the Server login with SAP* and the password is pass(or) 06071992

OS Level:

Path is, In SAP Installed Drive/USR/SAP/SID/SYS/PROFILE Then Click on Default Profile
Add the Parameter as LOGIN/NO_AUTOMATIC_USER_SAPSTAR=0

How to Check Active Servers

In SAP command line enter T-code as **SM51**

Here we can see the below col's

The screenshot shows the SAP SM51 interface. At the top, there is a menu bar with options like List, Edit, Goto, Settings, System, and Help. Below the menu is a toolbar with various icons. The main area is titled "SAP Servers" and contains a table with four columns: Server Name, Host Name, Message Types, and Server Status. A single row is visible, showing "sapserver_DM0_01" as the Server Name, "sapserver" as the Host Name, "Dialog Batch Update Upd2 Spool Enqueue ICM" as the Message Types, and "Active" as the Server Status. At the bottom of the screen, a message box displays "*** 1 active servers ***". The taskbar at the bottom shows several open applications, including "SAP BASIS ADMIN.doc - ...", "sapmmc", "SAP Logon 640", and "SAP Servers". The system tray indicates the date and time as 12:09 PM.

How to check Work Process Overview (Instance Wise)

In SAP command line enter the T-code as **SM50**

The screenshot shows the SAP SM50 interface. The title bar includes "Process", "Program/Session", "Edit", "Goto", "List", "Settings", "System", and "Help". The main area is titled "Process Overview" and features a table with various columns: No., Type, PID, Status, Reason, Start, Err, Se., CPU, Time, Report, Cl., User Names, Action, and Table. The table lists eight entries, all of which are currently "Waiting". The last entry, row 8, has a PID of 2556, Type of UP2, and User Names of SAPUSER. The taskbar at the bottom shows "SAP BASIS ADMIN.doc - ...", "sapmmc", "SAP Logon 640", and "Process Overview". The system tray shows the date and time as 12:14 PM.

How to check Globally Work Process Overview (Multiple Instance in System Wise)

In SAP command line enter the T-code as **SM66**

How to check User Overview

In SAP command line enter the T-code as **SM04/AL08**. If you can use T-code as SM04 we can see the below col's

If you can use T-code as **AL08** we can see the below col's.

System DM0 Date, Time 08.12.2015 Overview of all 12:30:08 users logged on.

Active Instances				
sapserver_DM0_01	3	1	1	

1 Destinations with 3 users.

Client	User Name	Terminal	Transaction Code	Time	Ext. Sess.	Int. Sess.
800	SAPUSER	sapserver		12:30:06	1	1
800	SAPUSER	sapserver	AL08	12:30:05	1	2
000	SAPSYS	192.168.2.1		12:04:17	1	1

How to Create Mass User (Multiple Users)

In SAP command line enter the **SU10** for Mass User Creation.

Give Multiple Users.

Click on Create.

If you can use T-code as AL08 we can see the below col's .

Fill all fields.

How to Check Overview of Lock & Un-Lock Users List

In SAP command line enter T-code as **EWZ5**

Euroadm.	Name	Group	Type	Status
	100197	ESSUSER	Dialog	Locked
	100198	ESSUSER	Dialog	Locked
	100209	ESSUSER	Dialog	Locked
	100226	ESSUSER	Dialog	Locked
	100227	ESSUSER		Locked
	100228	ESSUSER		Locked
	100229	ESSUSER		Locked
	100230	ESSUSER		Locked
	123456	TEMPLATE		Locked
	1348DE60501	TRAINING	Dialog	Locked
	4570B882981	TRAINING	Dialog	Locked
	47553903301	TRAINING	Dialog	Locked
	8C8492566B1		Dialog	
	A-CRM	TEMPLATE	Dialog	Locked
	AAKOLK	TEMPLATE	Dialog	Locked
	AA MANAGER	TEMPLATE	Dialog	Locked
	ABBOTT J	TEMPLATE	Dialog	Locked
	ABELT	GUEST	Dialog	
	AC010-99	TRAINING	Dialog	Locked
	AC020-99	TRAINING	Dialog	Locked
	AC040-99	TRAINING	Dialog	Locked
	AC200-99	TRAINING	Dialog	Locked
	AC201-99	TRAINING	Dialog	Locked
	AC202-99	TRAINING	Dialog	Locked
	AC205-99	TRAINING	Dialog	Locked
	AC206-99	TRAINING	Dialog	Locked
	AC210-99	TRAINING	Dialog	Locked
	AC270-99	TRAINING	Dialog	Locked
	AC275-99	TRAINING	Dialog	Locked
	AC290-99	TRAINING	Dialog	Locked
	AC295-99	TRAINING	Dialog	Locked

How to Lock & Un-Lock T-code's

In SAP command line enter T-code as **SM01**

How to Lock & Un-Lock Clients

In SAP command line enter T-code as **SE37**

Note: If you want to Lock Client, 1st you have to logon Different Client Then Lock

the Client.

❑ If you have already gave the Remote Connection then you can't able to Un-Lock.

How Monitoring Lock Entries (Users, Clients, T-codes, etc)

In Sap command line enter the T-code as **SM12** Here we can Check Table Name Wise.

How to Monitoring Update Process

In SAP command line enter T-code as **SM13**

Note: Update System Should Be Active.

How to Monitoring System Logs

In SAP command line enter the T-code as **SM21**

How to check Buffer Statistics (Tune Summary)

In SAP command line enter T-code as **ST02**

If SWAPS Col having any Red color values Double Click on that.

Tune Summary (sapserver_DM0_01)

System: sapserver_DM0_0 Date + Time of Snapshot: 06.12.2015 13:57:34

Buffer	HitRatio %	Alloc. KB	Freesp. KB	% Free Sp.	Dir. Size	FreeDirEnt	% Free Dir	Swaps	DB Accs
Nametab (NTAB)									
Table definition	66,01	6.329	4.417	77,45	20.000	15.490	77,45	0	5.604
Field definition	66,87	30.859	20.517	68,39	20.000	15.987	79,94	0	4.534
Short NTAB	58,00	3.332	2.904	96,80	5.000	4.656	93,12	0	344
Initial records	14,17	6.332	4.930	82,17	5.000	3.253	65,06	0	1.747
program	90,46	150.000	16.371	11,29	37.500	33.522	89,39	0	11.934
CUA	92,87	3.000	1.441	57,50	1.500	1.444	96,27	0	63
Screen	97,37	4.297	3.488	85,20	2.000	1.951	97,55	0	49
Calendar	100,00	488	261	55,30	200	98	49,00	0	102
UTR	100,00	4.096	3.439	100,00	2.000	2.000	100,00	0	
Tables									
Generic Key	98,59	29.297			5.000	2.595	51,90	3	2.790
Single record	63,42	10.000	7.016	71,19	500	449	89,80	0	3.140
Export/import	29,33	4.096	3.139	91,28	2.000	1.867	93,35	0	
Exp./ Imp. SHM	100,00	4.096	3.439	100,00	2.000	2.000	100,00	0	

SAP Memory	Curr. Use %	CurrUse [KB]	MaxUse [KB]	In Mem [KB]	OnDisk [KB]	SAPCurCach	HitRatio %
Roll area	0,35	208	584	60.000	0	IDs	98,54
Page area	0,02	56	360	32.000	230.144	Statement	87,00
Extended memory	17,81	93.184	110.592	523.264	0		0,00
Heap memory		0	0	0	0		0,00

Call Statistic	HitRatio %	ABAP/4 Req	ABAP Fails	DBTotalCalls	AvgTime [ms]	DBRowsAffected
----------------	------------	------------	------------	--------------	--------------	----------------

Tune: Profile parameters for SAP buffers (sapserver_DM0_01)

System: sapserver_DM0_01 Date and Time: 06.12.2015 14:05:24

Buffer Name	Comment	Unit	Comment
Profile Parameter	Value	Unit	Comment
Generic key table buffer TABLE			
zcsa/table_buffer_area	30000000	Byte	Size of generic key table buffer
zcsa/db_max_buftab	5000		Max. number of buffered objects

In order to change one of the above parameters...

- 1) Edit your system profile
(You can use the buttons Profile Maintenance or Profile Parameter above)
- 2) Activate the parameter by restarting your local SAP system

Then Click on Current Parameters

Now Note it down the Profile Parameter and Value in above mentioned screenshot.

How to Create Profiles and Generate the Profiles

Note:

Authentication:

Provide the User id & Password to the Users.

Authorization:

Give the Permission to Perform some Activities in The System by using User id & Password.

Authorization Object Class:

Collection of Authorization Objects.

Authorization Object:

- ❑ Collection of Authorization Field.
- ❑ 1 Authorization Object having not more than 10 Authorizations.
- ❑ Overview of Authorization Object by using the T-code as SU21/SU22

Authorization Fields:

- ❑ Collection Authorization field values.
- ❑ Overview of Authorization Field by using the T-code as SU20

Signals:

Here we are having 3 types of Colors.

Red : Unmaintained Organization Levels.

Yellow: Partially Unmaintained Authorization Fields.

Green : Maintain Authorization Fields.

Legend:

Here we are having 6 types of Colors.

Orange - Authorization Object Class

Green - Authorization Objects

Yellow - Authorizations

Gray - Authorization Fields

Blue - Field Change

White - Field Values

Here we are having 3 types of Profile Role Creations.

Single Role Creation, Derived Role Creation, Composite Role Creation (Collection of Single Role Creation).

Note:

Naming conversion start with Y: or Z:

Single Role Creation

Pre-Requirements

We have to check whether User was existing or not for which we are going to assign Role.

In SAP command line enter the T-code as **PFCG**

Click on Create Role

Here fill all the fields as per below screenshots and Save it.

Click on Menu tab
Click on Transaction tab.

Enter the T-codes which you need to assign to the Role.

Click on Assign Transactions Then Save it.

Click on Authorization tab

Click on Profile Name Browser then data will be automatically fetched and Save it.

Click on Change Authorization Data

Click on Last Circle Symbol of Single Role in above screenshot i.e Missing Values.
Then click on Execute.

Now all the fields will be come into Green color then Save it.

Click on Generate Symbol.
Now Profile was created.

Click on Back now Authorization field come into Green color

Click on User tab and give the User id.
Click on User Compression.

Then click on Complete Compression then click on Yes

Now User tab also come into Green color.
For Checking Login with Roles assigned User.

Eg:rakhi/india123

Here we can see the Assign T-codes to the User
For showing T-codes Technical Names, in top menu bar click on
Extras → Settings → Check the display names

Derived Role Creation

Pre-Requirements

One Parent Role & another one Child Role

Eg: Parent Role rakhi_single_role

T-codes SU01, SCC4

Child Role teja_single_role

T-codes SCC5, SCC3

Click on Create Role and Save it

Click on Menu tab and Enter the Derived from Role then Save it.
Here one Link was enable i.e, Delete Inheritance Relationship

Click on Authorizations

Similarly to the Single Role Creation

Now Login with Client - 800, User - rakh, Password – india123
Here we can see the Both Single Role's T-codes

If we Delete the Link
(Delete Inheritance Relationship) Both the Single Role's will be
act as Independent

Composite Role

Collection of Single Role's as Composite Role.

Pre-Requisites

Here we need 2 Single Role's

Eg:

Rakhi_single_role,teja_single_role

Click on Comp.Role tab.

Then Save it.

Click on Roles tab & fill the Role's as below then Save it.

Click on User's tab

Now Login to Client: 800, User: vasu, Password: india123
Here we can see the T-codes of 2 Single Roles

How to maintain Logon Load Balance

Note:

Each Work Process having 10 Users only

In SAP Logon Icon

Click on New Tab or User Specified System

Fill the details as below & then click on Save and Logon

You will directly go to Dialog Instance as below

In SAP command line enter the T-code as **SMLG**

Now click on Create Assignment

Give the details as below

Click on Copy & Save it.

How to Assign T-code as Manually

Eg:

We have Role as `rakhi_single_role`, Now we need to add one T-code as `SCC1` (Local Client Transport Role or Import Role)

- ❑ 1st we need to assign T-code as `SU53` as temporally to the Role.
- ❑ `SU53` T-code is used for getting Missing Authorizations.
- ❑ After got missing Authorizations we need to Remove the `SU53` T-code from the Role.

Note:

- ❑ We need to open both SAP Admin Window (SAP Consultant Window) Eg: Client: 800, User: `sapuser` & User Window (Eg: Client: 800, User: `rakhi`).
- ❑ Before going to open User Window we have to check User Roles with the help of T-code is `SU01`

SAP Admin Window (SAP Consultant Window):

Eg: Client: 800, User: `sapuser`

In SAP command line enter the T-code as **PFCG**

Give the Role and Click on Change icon.

Click on Menu tab.

Click on Transaction tab.

Add T-code as SU53 (Evaluate Authorization Check) Then click on Assign Transaction.

Click on Authorization tab

Click on Change Authorization Data

Click on last circle symbol of Single Role to change the Yellow color to Green color
Save it and Generate.

Click on Utilities②Technical Names On

User Window

Eg: Client: 800, User: rakhi

In SAP command line enter the T-code which we need to add Manually (Eg: SCC1)
Here we will get one Error Message like you are not Authorized

Now in SAP command line enter the T-code as SU53

Now Expand Authorization Object & Copy the Highlighted Authorization Object.

SAP Consultancy Window Click on Manually tab.

Now one screen will be open in that past the Authorization Object.

- Then again go to User Window Copy the T-code.
- Then again go to SAP Consultancy Window Click on Empty T-code area & then one screen will be open in that past the Copied T-code. Now all the Circle Symbol's will be Convert as Green color.
- Save it and Generate.

NOTE:

After Manually Adding the T-code as SCC1 we need to Delete SU53 T-code from SAP Consultancy Window.

How to Restrict Activities of T-codes

In SAP command line enter the T-code as **PFCG**
Client: 800, User: sapuser

In SAP Consultancy Window

Click on Basis: Administration

Click on User Groups

Click on all Activity no's.
Then Un-Check all Activities & Save it.

How to Create Standard Jobs (House Keeping Jobs)

In SAP command line enter the T-code as **SM36**

Click on Standard Jobs

Note: If you enter T-code as SM36 Background Jobs Automatically Running.

What is Profile Parameters

Whenever we Install the SAP in our System, Default Profiles are created at OS level.

Profile contain parameters that specifies how to Start Instance & Stop Instance.

Profile Path is, **USR/SAP/SID/SYS/PROFILE**

Eg:

sapserver/sapmmc/dm0/sys/default

We have to Import these OS level Profiles to SAP level by using flowing procedure.

RZ10 → Utilities → Import Profiles → Of Active Servers

Profiles are 3 Types

Default Profile

It having Global Parameters.

Changes are made in Default Profile those Changes effect in All Instances within Server.

Naming Convention, DEFAULT.PFL

Startup Profile:

It is used to Start DB, Message Server, Dispatcher & Work process (App.Server)

Naming Convention, START_INSTANCE NAME_HOST NAME

Eg: START_DVEBMGS01_SAPSERVER

Instance Specific Profile:

It contains Instance Specific Profile Data & the Changes will be effect within Instance only.

Naming Convention is, SID_INSTANCE NAME_HOST NAME Eg: DM0_DVEBMGS01_SAPSERVER

T-code as RZ10:

It is Static. We need to Restart the SAP Server to Effect the Changes.

Few Static Parameters,

RDISP/WP_NO_DIA

RDISP/WP_NO_BTC etc.,

T-code as RZ11:

It is Dynamic. We no need to Restart the SAP Server to Effect the Changes.

Few Dynamic Parameters,

RDISP/MAX_WPRUN_TIME

RDISP/TRACE

RDISP/MAX_PRIV_TIME etc.,

Note:

We can Change the Work Process (DIA & BTC) no's.

What is Operational Modes

In Day Shift we need More Dialog Work Process & Less Background Work Process.

In Night Shift we need More Background Work Process & Less Dialog Work Process.

We can Change No.of Work Process (Dialog, Background) as per our requirement.

Note:

If Operational Modes are already Existing in Instance, 1st we have to Delete those Operational Modes.

How to Delete Operational Modes

In SAP command line enter the T-code as **RZ04**

Click on Operational Mode & Time Table on Top Header level.

Click on Change.

This screenshot shows the SAP Edit Operation Mode Set for Normal 24h Operation interface. The title bar includes the SAP logo and the current time (4:05 PM). The main title is "Edit Operation Mode Set for Normal 24h Operation". Below the title, there are two buttons: "Assign" and "Delete Assignment". The central part of the screen is a table showing the active operation mode assignments. The table has two columns: "Start/end time" and "Name of the active operation mode". The data in the table is as follows:

Start/end time	Name of the active operation mode
00.00 - 01.00	Normalbetrieb
01.00 - 02.00	Normalbetrieb
02.00 - 03.00	Normalbetrieb
03.00 - 04.00	Normalbetrieb
04.00 - 05.00	Normalbetrieb
05.00 - 06.00	Normalbetrieb
06.00 - 07.00	Normalbetrieb
07.00 - 08.00	Normalbetrieb
08.00 - 09.00	Normalbetrieb
09.00 - 10.00	Normalbetrieb
10.00 - 11.00	Normalbetrieb
11.00 - 12.00	Normalbetrieb
12.00 - 13.00	Normalbetrieb
13.00 - 14.00	Normalbetrieb
14.00 - 15.00	Normalbetrieb
15.00 - 16.00	Normalbetrieb
==> 16.00 - 17.00	Normalbetrieb
17.00 - 18.00	Normalbetrieb
18.00 - 19.00	Normalbetrieb
19.00 - 20.00	Normalbetrieb
20.00 - 21.00	Normalbetrieb
21.00 - 22.00	Normalbetrieb
22.00 - 23.00	Normalbetrieb
23.00 - 00.00	Normalbetrieb

Now Double click on Start Time & End Time as per our requirement.

Click on Delete Assignment & Save it.

How to Create Operational Modes

In SAP command line enter the T-code as **RZ04**

Click on Create Operational mode.

Give the Details as below & then Save it.

Again Click on Create Operational Mode

Give the Details as below & then Save it.

Click on Operational Mode & Time Table on Top Header level.

Click on Change.

Now Double Click on Time of Start (Operational Mode). Now Color will be Change to Black Color.

Eg: 08:00am to 08:00pm (Day Shift)

Click on Assign

Assign Operational Mode as selected from browser.

Eg: Day Shift

The screenshot shows the SAP GUI interface for editing operation modes. The main window title is "Edit Operation Mode Set for Normal 24h Operation". Below it, there are two tabs: "Assign" and "Delete Assignment". A table lists time ranges and active operation modes. A context menu is open over the entry for 03.00 - 04, with the option "Specify an Operation Mode" selected. A sub-menu window titled "Op. mode:" displays a list of operational modes, with "day shift" highlighted by a yellow background.

Now again Double Click on Time of Start (Operational Mode). Now Color will be Change to Black Color.

Eg: 08:00pm to 08:00am (Night Shift)

Click on Assign

Assign Operational Mode as selected from browser.

Eg: Night Shift

Now click on Save & Click on back.

Click on Instances/Operational
Modes. Click on Create New Instance

The screenshots show the SAP CCMS: Maintain Operation Modes and Instances interface. The table displays productive instances and their Workstation (WP) distribution across various operation modes. The columns include Host Name, Server Name, Instance Profile, OP Mode, Dia, BP, BPA, Spo, Upd, Up2, Enq, and Sum.

Host Name	Server Name	Instance Profile	OP Mode	Dia	BP	BPA	Spo	Upd	Up2	Enq	Sum
id3tdc00	id3tdc00_ID3_50	ID3_DVEBMGS50_ID3TDC00	* All operation mode	8	6	-	1	2	1	1	19

Fill the details as below & Save it.

Click on Yes

Here we can Change the Dialog Work Process & Background Work Process.

Assign Operational Mode & Save it.

What is Spool Administration

It is used to Print the Documents from Output Devices.

Eg: Printers, Fax etc

- In entire System at least 1 Spool Process requires.
- Spool Profile Parameter is, **RDISP/WP_NO_SPO=1**
- We can Create Spool Request (Print Request) from Dialog Work Process & Background Work Process.
- In OS level Spool Request Stored in Global level & Path is, **USR/SAP/SID/SYS/GLOBAL**
- Print Request Are Stored in a Location which was determined by a parameter & the Parameter having 2 Values 1) G (Global) 2) DB (Database).
- **RSPO/STORE_LOCATION=G** ↗ Global Directory at OS level.
RSPO/STORE_LOCATION=DB ↗ Spool Request Stored in DB tables.
- Database Tables are TST01, TST03.
- Spool Request Stored or Referred as TEMSE (Temporary Sequential File).
- Default TEMSE Size is 32000 Requests & also we can Increases the no. of Requests up to 2 million.
TST01 ↗ Having TEMSE Objects
TST02 ↗ Having TEMSE Protection Rules
TST03 ↗ Having TEMSE Data
- We can Increases no. of TEMSE Requests by using T-code as SNRO.

Types of Printing are 3,

Local Printing Access ↗ If Spool Server & OS Spooler in the Same System.

Remote Printing Access ↗ If Spool Server & OS Spooler are in

Different System. ↗ Front End Printing Access ↗ Printing with the SAP GUI.

How to Create Spool Requests (Print Request)

In SAP command line enter T-code as **SPAD**

Click on Display & Click on Change

Fill the Details as below

Click on Create & fill details as below

The screenshot displays two SAP Spool Administration windows. The top window, titled "Spool Administration: List of Output Devices (Change) (1 ent)", shows a table with one entry: Dev. LP01, Dev. type HPLJIID, Spool servers sapserver DM0_01, and Location or message. The bottom window, titled "Spool Administration: Create Output Device", is a configuration dialog for a new device named "hp". The "DeviceAttributes" tab is selected, showing the following details:

Device Type	HP1160 : HP LaserJet 1160 R4.5+
Spool Server	sapserver DM0_01
Server Description	
Host	
Device Class	Standard printer
Authorization Group	
Model	
Location	
Message	

A checkbox for "Lock Printer in SAP System" is present at the bottom left of the dialog. The SAP system tray at the bottom shows icons for Start, SAP BASIS ADMIN.doc - ..., sapmmc, SAP Logon 640, and Spool Administration, along with the time 1:54 AM.

Click on Access Method tab

As per our requirement select Host Spool Access Method from browser & give Host Printer as Default.

Then Save it.

How to Create Spool Request (Print Request) Overview

In SAP command line enter T-code as **SP01**

Click on Execute.

How to Delete Old Spool Request (Print Request)

In SAP command line enter T-code as **SP01/RSP0041**

Check the Check box of Spool no & then Click on Delete.

How to Overview of TEMSE Management

It having Administration of Temporary Sequential Data.

In SAP command line enter T-code as SP12

Click TEMSE Data Storage, Consistency Check, & then Delete all.

What is ABAP Dumps

It is Run Time Error. Which is always generate whenever a transaction is Terminated to a serious error.

In SAP command line enter T-code as **ST22**

Here we can see the Today Errors, Yesterday Errors & also we can see the Back Month Errors.

If you click on Particular Error, you will get Explanation of Error.

Eg: TIME_OUT Error, RFC_ATTACH_GUI_FAILED Error, RFC_NO_AUTHORITY Error etc.

What is Memory Management

We Having 6 Types of Memory Management.

Physical Memory:

Memory Configured in System (RAM)

Virtual Memory:

Memory that is configured Physical Memory & Some Part of the Hard disk.

Note:

For SAP Installation we need to assign 3 Times of Physical Memory.

Shared Memory:

Memory that is used by SAP App & OS App

Extended Memory:

Memory that is used by SAP All Work Process.

Local Memory:

Memory that is used by SAP 1 Work Process only.

Heap Memory:

Memory that is Exactly (Totally) used by Private Memory.

Note:

Whenever we find out Work Process in Private (PRIV) Mode no one Can Access SAP.

How to Kill the Long Run Job

Go to MMC → Work Process → Select PRIV Work Process → Right Click → All Task → Kill

How to Check CPU Utilization

In SAP command line enter the T-code as **ST06**

NetWeaver System

SAP NetWeaver is a web-based, open integration, application platform that serves as the foundation for enterprise service-oriented architecture (enterprise SOA) and allows the integration and alignment of people, information, and business processes across business and technology boundaries. It allows the composition, provisioning, and management of SAP and non-SAP applications across a heterogeneous software environment.

The following table defines the Main Use Cases of SAP NetWeaver and its key area

Use Case	Description
Data Warehousing	SAP BW
Building Integration scenarios	SAP Process Integration PI
Mobilizing Business Processes	SAP NetWeaver Mobile
Building Composite Applications	SAP Composition Environment
Integration with SAP Enterprise Portal	SAP Enterprise Portal
Application Development ABAP	ABAP Development on NetWeaver Application Server ABAP

To implement these use cases, SAP has provided mapping between use cases and SAP NetWeaver software components.

Consider the use case of data warehousing, it has multiple product instances and client tools to use NetWeaver for data warehousing.

Standalone Engines	Product Instance	Client Tool
Search and Classification (TREX)	<ul style="list-style-type: none">AS ABAPBW ABAPAS JavaNW Product Description [optional]AS Java Extensions [optional]BI Java [optional]EP Core – Application Portal [optional]Enterprise Portal	<ul style="list-style-type: none">SAP GUI with Business Explorer (BI Add-On)SAP BusinessObjects Analysis, Edition for Microsoft Office* [optional]SAP BusinessObjects Crystal Reports [optional]SAP BusinessObjects Dashboards [optional]SAP BusinessObjects Web Intelligence [optional]SAP BusinessObjects Design Studio [optional]

NetWeaver Architecture

SAP NetWeaver is one of the central components of the entire SAP software stack and provides you a platform for other components and JAVA and ABAP applications.

SAP Application server consists of multiple application server instances and also database servers. With use of dialog instance, it also contains message server and an Enqueue server.

The following is a dialog instance executed by a user

These are the different components of the Dialog Instance

Internal Communication Manager – This is used to process both client and server web requests. It supports protocol – HTTP, HTTPS, SMTP.

Dispatcher – This is used to distribute the user request to different work processes. If all the work processes are busy, requests are stored in the dispatcher queue.

Work Processes – These are used to execute Java or ABAP programs.

SAP Gateway – This provides RFC interface between SAP instances.

Message Server – This is used for message communication and also balances the load in SAP system.

Installation Options for SAP NetWeaver

SAP NetWeaver provides the following installation options –

- **ABAP System** – This comes with an integrated VM Container. With this installation, you can run ABAP programs and selected SAP Java applications (shown in left box).
- **Java System** – The components to the right in the above image constitute the Java System. With the installation of this, you can run J2EE applications but not any ABAP programs.
- **ABAP + Java system** – All the components shown in the above image constitute the ABAP + Java System.

Application Centre and Instances

The SAP NetWeaver work centre includes the configuration of the following tools –

Adobe Document Services – This allows you to register the Adobe Reader Rights credentials as well as keep track of all unlicensed interactive form designs in your system.

Application Module – This allows you to view the details of the deployed applications and their modules. Here, you can also perform the run-time configuration of the application modules.

Application Resources – This allows you to enable applications to make use of external resources. A NW Administrator can add or delete the application resources.

Authentication and Single Sign-On – This allows you to choose the required authentication mechanism for your applications. You can configure the following authentication and SSO –

- AS Java as a Service Provider
- Kerberos

Certificates and Keys – This allows you to manage the AS Java certificates and keys.

Composite Application Framework Authorization Tool – This allows you to manage business rules and Instance Level Permissions for CAF applications, business object nodes and AS Java instances.

Configuration Wizard – You can make technical settings required for the technical processing of a system or a technical scenario.

Destinations – This can be used to specify the remote service's address and the user authentication information for remote connections.

Development Infrastructure – This is required while developing with Java and you want to manage it with Transport Management System (TMS).

Identity Management – This allows you as an administrator to control applications access by creating users and providing these users with a means of authenticating themselves to an application.

Internationalization – This allows you to manage data from double stack systems and also used for synchronization purpose.

Java HTTP Provider Configuration – You can create new virtual hosts and configure existing ones for all registered systems.

Java Class Loader Viewer – You can monitor the hierarchy and references between the class loaders in the AS Java.

Java System Properties – Using this, you can view current system configuration of Application server JAVA and you can edit the properties that are marked as online modifiable.

Java Connection JCo RFC Provider – You can manage the Java Connector Remote Function Call (JCo RFC) Destinations. This allows you to create, edit and view existing connections.

JMS Server Configuration – This is used to create new JMS resources.

Licenses – You can request and install new SAP licenses.

Log Configuration – You can view current log configuration, change security or reset it to default.

Message Server – You can monitor message server parameters and settings.

SAP NetWeaver Administrator Tool – SAP NetWeaver Administrator (NWA) is a web-based tool that allows you to perform configuration, advanced administration, and also to monitor, troubleshoot, and diagnose a SAP NetWeaver system.

You can use NWA tool in the following working modes –

- Online
- Local and remote

Managing Java Instances using NWA

Follow these steps to change the status of Java instances at runtime.

Step 1 – Go to SAP NetWeaver Administrator > Operations > Systems > Start & Stop

Step 2 – Now, go to Java Instances tab under NWA.

Step 3 – You can see all available instances with corresponding information about the server processes within the instance.

Step 4 – Select an instance to perform the following functions under NWA –

- Start, stop or restart a Java instance.
- Enable or disable debug mode for AS Java processes.
- View and refresh OS processes.
- Clear the DNS cache for a particular instance.
- Set a number of server processes (nodes).

SAP NW System Landscape

Follow these steps to perform the implementation of SAP NetWeaver system –

Step 1 – Plan the implementation by defining the scope, hardware and software requirements, and release instructions.

Step 2 – Define the system landscape for the use cases.

Step 3 – Install the components of SAP NetWeaver system.

Step 4 – Configure SAP NW systems.

System Landscape Management using SAP Solution Manager

SAP recommends the use of the latest version of the SAP Solution Manager to manage your system landscape. You can download the latest version from SAP Support Portal <http://support.sap.com/solutionmanager>

It is important to correctly define your SAP system landscape in the following versions of SAP Solution Manager to maintain it correctly.

SAP Solution Manager 7.0

You can use the SAP Solution Manager System Landscape transaction code — SMSY for the complete system description.

SAP Solution Manager 7.1 SP01 to SP04

You can use the Landscape Management Database transaction code — LMDB to maintain technical system information. To maintain logical product information, you can use the transaction code — SMSY.

SAP Solution Manager 7.1 SP05 and higher

You can use the Landscape Management Database transaction code — LMDB for the complete system description and in this, transaction code — SMSY is no longer required.

Verifying Landscape with SAP Solution Manager

To verify and correct your system landscape, SAP recommends that you use the verification functions of the following versions of SAP Solution Manager.

SAP Solution Manager 7.0 to 7.1 SP04

Use Landscape Verification 1.0 for SAP Solution Manager. This add-on allows you to identify and correct issues in your SAP Solution Manager landscape (Transaction SMSY) before they cause problems, for example, during a system update. Example for errors are a missing connection to the System Landscape Directory or the incorrect assignment of products to technical systems. For each type of error, a generic description for the solution is provided.

SAP Solution Manager 7.1 SP05 or higher

Use the landscape verification function that is embedded into the product system editor of the Landscape Management Database (LMDB). It replaces the previous Landscape Verification tool.

What is OSS Notes, SAP SNOTE

What is OSS Note

OSS Note is frequently released bug fixes, new program developments or enhancements or other miscellaneous updates by SAP. OSS stands for "Online SAP Support". At times before you begin work, it will be required to check whether a particular note is present in your SAP system. To ensure that a particular OSS note is present in your SAP system, execute the following steps:

- a) In SAP command prompt, Enter TCode # **SNOTE**

- b) In the next screen, Click SAP Note Browser

- c) Type in your SAP Note Number in the corresponding text field and click execute

- d) Next Screen shows status of the SAP note

For a background, a SAP note could have any of the following seven statuses –

- Can be implemented
- Cannot be implemented
- Completely implemented
- Incompletely implemented
- Obsolete
- Obsolete version implemented
- Undefined Implementation State

SAP Kernel Download & Upgrade

What is a Kernel

- The Kernel is a central program which **acts as an interface between SAP application and operating system.**
- The Kernel consists of the executable programs that reside under the **path "/sapmnt//exe" (UNIX)** or **\usr\sap\SID\SYS\exe\run (Windows)**

- These files help startup the R/3 system, initialize the memory, create buffers and start managing the requests from users and effectively utilizing of hardware resources.
- The kernel is also responsible for starting and stopping all the application services like dispatcher, message server, collector etc

Why Kernel Upgrade

SAP Kernel is the core of the application. Like all other applications, the Kernel contains the executable files (.EXE files for starting various processes in SAP).

The Kernel is the heart of the operating system. It contains those files which are used to run every event in SAP. E.g.: starting database, shutdowns of the database, starting sap, shutdown of sap, saposcol, to uncar the sap files etc.

That's the reason why when a Kernel upgrade is done it means new versions of the various EXE files replace the older versions.

How to check Kernel Version

There are many ways to check the Kernel Version

Method 1) Logon to SAP system and go to SM51 à Release Notes

The screenshot shows the SAP SM51 - Release Notes interface. A red box highlights the 'Release Notes' button in the toolbar. Below the toolbar, a table displays server information:

Server Name	Host Name	Message Types	Server Status
cwprdm01_CMP_00	cwprdm01	Dialog Batch Update Upd2 Spool Enqueue ICM J2EE	Active

Below the table, a detailed view of SAP Release Information is shown, with several items highlighted by red boxes:

- SAP Kernel Information:**
 - SAP Kernel : 701_REL
 - Database Client Library : OCI_102 (10.2.0.2.0)
 - created in : Linux GNU SLES-9 x86_64 cc4.1.2
 - created on : Sep 6 2009 21:30:19
 - Support Level : 0
 - Kernel Patch number : 59
 - Source ID : 0.059
 - DBSL Patch No. : 042
 - ICU Version : 3.0 Unicode Version 4.0.1
 - libsapu16 Version : 1.0025 Sep 4 2009 21:09:21

Method 2) Logon to SAP system and go to **System** tab in the menu bar and select **Status**

Method 3) Logon in operating system, switch to user adm and give the command **disp+work**

You can also give **disp+work -version**

```
qr1serv:qraadm 5> disp+work
-----
disp+work information
-----
kernel release 640
kernel make variant 640_EX2
compiled on AIX 2 5 00029F1AD300 for "rs6000_64"
compiled for 64 BIT
compilation mode UNICODE
compile time Jun  3 2012 20:48:23
update level 0
patch number 405
source id 0.405

-----
supported environment
-----
database (SAP, table SVERS) 610
 620
 630
 640
operating system
AIX 2 5
AIX 3 5
AIX 1 6
AIX 1 7
qr1serv:qraadm 6>
```

Download Kernel from Service Marketplace

- Go to "SAP Service Marketplace." (<https://service.sap.com>) You will need your OSS ID and password.
- Then go to Downloads à SAP Support Packages -> Entry by Application Group -> SAP Kernel 6.00 64 Bit -> Select your OS (LINUX/WINDOWS/SOLARIS/AIX) -> Database Dependent and Database Independent Kernel Patch.
- Two SAR files SAPEXE.SAR and SAPEXEDB.SAR are downloaded from Service Marketplace.

Database Independent

Database Dependent: ORACLE

In UNIX, use **disp+work** – version to see information on the current Kernel version.

Follow these steps to **download Kernel from SAP Market Place** –

Step 1 – Open URL — <https://service.sap.com> and login with SID and password.

Step 2 – Go to SAP Support Portal from dropdown → Software Downloads.

Step 3 – Go to Support Packages and patches under software downloads. Go to Software Downloads.

INSTALLATIONS AND UPGRADES - K

Choose the Next Category (14)

- SAP KERNEL 32-BIT
- SAP KERNEL 32-BIT UNICODE
- SAP KERNEL 64-BIT

All Kernel Versions are available in 64-bit –

- SAP KERNEL 6.40_EX2 64-BIT
- SAP KERNEL 7.20 64-BIT
- SAP KERNEL 7.21 64-BIT
- SAP KERNEL 7.21 EXT 64-BIT
- SAP KERNEL 7.41 64-BIT
- SAP KERNEL 7.42 64-BIT
- SAP KERNEL 7.45 64-BIT

Step 4 – Select the Kernel version and download the files as per the Operating System – Windows, Linux, Solaris, AIX, and HP-UX.

51033191_1	<input type="checkbox"/> NW 04 SR1 Kernel 6.40_EX2 Linux on x86_64 64bit	ZIP	243451 KB	15.11.2007	
51033191_3	<input type="checkbox"/> NW 04 SR1 Kernel 6.40_EX2 Windows Server on IA64 64bit	ZIP	306869 KB	15.11.2007	
51033191_4	<input checked="" type="checkbox"/> NW 04 SR1 Kernel 6.40_EX2 Windows Server on x64 64bit	ZIP	239552 KB	15.11.2007	
51033192_1	<input type="checkbox"/> NW 04 SR1 Kernel 6.40_EX2 Solaris on SPARC 64bit	ZIP	310879 KB	15.11.2007	
51033192_2	<input type="checkbox"/> NW 04 SR1 Kernel 6.40_EX2 Solaris on x64 64bit	ZIP	214878 KB	15.11.2007	

Upgrade Kernel Version

Let us now follow these steps to upgrade the Kernel version –

Step 1 – Create a directory with enough disk space and enter the name of directory.

Step 2 – Copy the upgrade files SAPEXEDB.SAR & SAPEXE.SAR files to the new directory at OS level.

Step 3 – To check directory, use 'pwd' to ensure you are in the same directory.

Step 4 – Now, uncompressed SAR files by sapcar exe.

SAPCAR -xvf sapexe.SAR

SAPCAR -xvf sapexedb.SAR

```
C:\Documents and Settings\...\My Documents\New Folder>SAPCAR -xvf SAPEXE_102-20080922.SAR (version 2.01)
x ABAP.pad
x cfw
x cfu/conf
x cfu/conf/auto.java
x cfu/conf/auto.java/base
x cfu/conf/auto.java/base/config.xml
x cfu/conf/jarn
x cfu/conf/jarn/base
x cfu/conf/jarn/base/props.xml
```

Step 5 – To take backup of existing Kernel, you have to create one more directory with the name "exe_old<ddmmyy>" and take backup of existing Kernel file.

Step 6 – To perform upgrade, stop the SAP application. You don't need to shut down the database for Kernel upgrade but you need to stop the SAP application using this command — stopsap r3.

Step 7 – Copy the files from the new kernel directory exe_new<ddmmyy> → to the existing kernel directory exe.

Step 8 – Use this command to copy — cp -rp /sapmnt/<SID>/exe_new<ddmmyy>/* /sapmnt/<SID>/exe/

Step 9 – Now if you check the current Kernel version using disp+work, then check the kernel version from OS level by the command **disp+work – versions** and new patch version should be displayed.

Step 10 – Login to the operating system as root specific to UNIX. Execute the script in Kernel directory — ./saproot.sh <SID>

You use this to assign correct permissions to all the executable programs in the kernel such as br* file etc.

Step 11 – Start SAP Applications using this command — startsap r3.

Step 12 – If you run Transaction SM52, you can see current kernel version level.

Support Package & Stack Upgrade

What is a Support Package

- When an end user of SAP finds a bug in the SAP product, he reports the same to SAP support. SAP programmers inspect the bug and develop a correction for the bug. **This correction is known as SNOTE (SAP Note).**
- With time, multiple end users, report bugs for which SAP releases SNOTE. SAP collects all these corrections in one place and this collection is called SUPPORT PACKAGE. This support package also includes enhancements to earlier versions of SAP.
- In simple words collection of SAP NOTES is called as SUPPORT PACKAGE.
- Support Packages are implemented in SAP system using Transaction SPAM (Support Package Manager)

What is Support Package Stack (SPS)

The Support Package Stack is a list of ABAP and Java Support Packages for all software components (SC) included in SAP NetWeaver. It is used to bring each Software Component of SAP NetWeaver to a defined Support Pack (SP) level. Support Package Stack, commonly known as STACK bundles all required components

or individual patches that are already tested together and recommended applying as SPS instead of individual patch (until and unless you face some problem which requires certain components to be patched).

Go to <http://service.sap.com/sp-stacks/>, select your NW version to check the current SPS level and other details.

Support Package Stack (SPS)

A Set of ABAP and Java Support Packages and patches for all software components are called as Support Package Stack. SPS used to bring the installed software to a specific level by implementing bug fixes that are already tested.

Go to <http://service.sap.com/sp-stacks/>, to check the current Support Package Stack level and more details. Support Package Stack technical name refers as a combination of "SAP" keyword, release number, and Stack number.

Each software component package has a separate sequence of Support Packages. The following list contains the components technical names and the notation for their Support Packages:

- SAP_ABA (Application Basis SP): SAPKA<rel><no>
- SAP_APPL (SAP APPL Support Package): SAPKH<rel><no>
- SAP_BASIS (Basis Support Package): SAPKB<rel><no>
- SAP_BW (BW Support Package): SAPKW<rel><no>
- SAP_CRM (CRM Support Package): SAPKU<rel><no>
- SAP_HR (SAP HR Support Package): SAPKE<rel><no>
- SAP_SCM (SCM Support Package): SAPKY<rel><no>

Pre-requisites for Support Package implementation

- Support packages should be always applied in client 000.
- The user to be used for the support package implementation must have authorizations equivalent to DDIC or SAP*
- Call the transaction SPAM and see if any previous Support Package import is incomplete. You can proceed ahead unless the previous support package import is successful.
- Ensure that there is enough space in the transport directory. The transport directory is located at /usr/sap/trans

Steps to Upgrade the Support Package

Step 1: Download Support Packs Support Packages are available in SAP Support Portal, under service.sap.com/patches

Step 2: Loading Support Packages

To load support packages, we have two options

1. From Application Server

2. From Front End

From Application Server

1. Download the support packages from service marketplace and save them at OS level in directory /usr/sap/trans.

2. Uncompress these files using sapcar executable

```
sapcar -xvf <support package name>
```

```
C:\WINDOWS\system32\cmd.exe
C:\Documents and Settings\gr2adm>sapcar -tuf
SAPCAR: f-option specified without filename (error 19).
C:\Documents and Settings\gr2adm>sapcar -xvf KB70010
SAPCAR: error opening KB70010
SAPCAR: 0 file(s) extracted
C:\Documents and Settings\gr2adm>e:
E:>cd usr
E:\usr>sap
'sap' is not recognized as an internal or external command,
operable program or batch file.
E:\usr>cd sap
E:\usr\sap>cd trans
E:\usr\sap\trans>sapcar -xvf KB70010.car
processing archive KB70010.CAR
x EPS/in/CSR0120031469_0025021.ATT
x EPS/in/CSR0120031469_0025021.PAT
E:\usr\sap\trans>
```


After uncompressed the support packages at OS level the .PAT and .ATT files are stored in /usr/sap/trans/EPS/in directory.

Next, load the Support Packages into SAP system by choosing Support Package -->Load Package --> From Application Server

From Front End

Choose Support Package --> Load Packages --> From Front End

Step 3: SPAM/SAINT Update: A SPAM/SAINT Update contains updates and improvements to Support Package Manager (SPAM) and Add-On Installation Tool (SAINT). There is always one SPAM update for each release. SPAM/SAINT update is mandatory before any support package upgrade.

Step 4: Defining Queue contains the Support Packages available for the different SAP Components installed in your system. This Queue information is derived from the support pack uploaded in Step 2.

- 1.On the initial screen in Support Package Manager, choose Display/Define.
- 2.A list of installed software components (for example, SAP_BASIS, SAP_HR, SAP_BW) is displayed

3. Once you select the required component, the current queue appears. This queue contains the Support Packages available for the selected component in your system. If you want to define the queue for another software component, choose Other Component. If the displayed queue meets your requirements, you can confirm it by choosing Confirm Queue

Step 5: Importing Queue. Once you define a Queue (Step 4) while selecting a particular component (for which we want to upgrade support pack), we need to do 'Import queue' to start importing/applying that particular selected support pack (as per the standard SAP process).

Choose Support Package --> Import Queue

To become familiar with known problems and issues, always read the note mentioned in above screenshot.

The support package import has been started

Step 6: Confirming Queue:

Confirm that the queue has been imported successfully into your system. This allows you to import Support Packages in the future. You will not be able to import Support Packages further, if you do not confirm the queue.

Once Queue has been imported, SPAM status becomes YELLOW

Confirm successful import of the Support Packages into your system by choosing Support Package à Confirm.

Checking Logs

- **IMPORT LOG:** It displays logs for Support Package Manager Phases that are used by transport control program tp(transport control program). Go to-->Import log-->Queue

- **ACTION LOG:** It contains information about the actions that take place during the individual phases (while importing the current queue).

It also includes information about the point at which a phase was stopped, as well as detailed error information.

To display the logs for the current queue Go to-->Action log

- While the support packages are being imported, logs are made into the tmp directory (path: `usr/sap/trans/tmp`)
- Once the import process is completed logs can be viewed from the log directory (path: `usr/sap/trans/log`)

Import SSL/TLS Certificates

In SAP, there are 2 main PSE where SSL/TLS certificates can be imported to trust an external API connection.

1. SSL Client SSL Client (Standard)

2. SSL Client SSL Client (Anonymous)

Step 1: RUN the T-code **STRUST** and select the SSL client SSL Client (Standard).

Step 2: Go to Change mode by clicking the Change icon, then scroll down to the bottom of the page and look for the Import Certificate option on the right-hand side, as shown below.

Note: Based on your program and configuration, one of the above PSE will be used. To be on the safer side, we recommend you to follow the below steps for both the above PSE one by one.

Step 3: Select the file path and then choose F4 to select the certificate from the local system.

Step 4: Once the file has been selected, go to the bottom of the page and click the Add to certificate button.

Step 5: Right-click the SSL client SSL Client (Standard) and choose Distribute from the menu.

Step 6: On the top, click the Save button, and you'll be able to see the certificates in the Certificate List.

Note: If you have multiple app servers, click on "PSE" from the menu, and then click on "Distribute" in the context menu. This will distribute the SSL/TLS certificate across all nodes.

Q & A

What is an SSL Certificate in SAP?

An SSL (Secure Socket Layer) certificate ensures encrypted communication between SAP servers and other systems. It prevents unauthorized access to sensitive information during data exchanges.

Why is it Used?

Data Encryption: Encrypts data between clients and servers.

Authentication: Confirms that the entities communicating are legitimate.

Compliance: Ensures the SAP system meets security standards and regulations.

What is PSE (Personal Security Environment)?

The *PSE* is a digital storage in SAP that contains the system's public and private key pairs along with the SSL certificates. It's vital for managing your system's secure communication.

When to Import an SSL Certificate?

- After setting up a secure communication channel.
- When renewing an expired certificate.
- When updating or configuring a new communication partner.

Where to Import SSL Certificates?

You import SSL certificates into hashtag#STRUST (Trust Manager), which manages the PSE. You'll typically import:

- hashtag#Root certificates and hashtag#Intermediate_certificates for trusting external systems.
- *Client certificates* for your SAP system's authentication.

SSL Client (Anonymous) vs. SSL Client (Standard)

- *SSL Client (Anonymous)*: This type of configuration enables the system to establish an SSL connection **without requiring client authentication*. It is used in scenarios where the server doesn't need to authenticate the client, providing a less secure but functional connection.

SSL Client (Standard): Here, **both client and server authentication are required. This ensures higher security, as the client must provide a valid certificate during the SSL handshake. Typically, *SSL Client (Standard)* is used in more secure environments where client identity verification is crucial.

Key SAP Notes (Snotes):

- *SAP Note 510007*: SSL for SAP Web AS ABAP.
- *SAP Note 2040649*: Configuring SSL for Web Dispatcher and ICM.
- *SAP Note 2284059*: SSL certificate troubleshooting.

***Q Important T-Codes: ***

1. STRUST: Manage PSE and certificates.
2. SMICM: Configure the Internet Communication Manager (ICM) for SSL.
3. RZ10: Edit and maintain system profile parameters for SSL configurations.

Common Issues & Solutions

1. Expired SSL Certificate

*Solution: Regularly check the certificate expiry in **STRUST* and renew it before expiration.

2. Incorrect SSL Configuration

*Solution: Double-check profile parameters in **RZ10* and follow the steps in *SAP Note 510007*.

3. SSL Handshake Failure

*Solution: Ensure the cipher suites and SSL versions are aligned between client and server. Troubleshoot with **SMICM**.

4. Certificate Not Trusted

*Solution: Import root and intermediate certificates into **TRUST* PSE. Use *SAP Note 2040649* for guidance.

DB Refresh

Pre Activates

Export TR's list from QAS & PRD make a list of differential TR's.

Take Backup of User and Profiles

Take Backup RFC Connections

Present QAS Backup

Present PRD Backup

Post Activates

User Master Profile will be restored back

RFC Backup will be taken and restored back

Differential TR's Importing: TR's which are there in QAS and not yet imported in to PRD will be reimported in to QAS back

Delete all Jobs in QAS

*Please recheck **RFC, SSL**

1. Stop SAP Application
2. Login in to SAP HANA STUDIO and Keep Recover Tenant Database to QAS server.
3. Start SAP Application
4. License apply SAP license
5. Stop Background Jobs.
6. Stop SMTP
7. Delete Backup Schedule
8. STMS Configuration