

SAP BASIS Introductory
Training Program

Day 2 : Agenda

Enque and Lock Management		
Break		
SAP AS ABAP Operations – Starting SAP		
Lunch Break		
SAP Logs		
Break		
SAP AS ABAP Operations – Shutdown Checks		
Break		
Exercise & Break Out Session		

Enque & Lock Management

Enqueue & Lock Management

Update Process

Principles of Asychronous Updates

Print Processing

Background Processing

Internet Communication Manager (ICM)

BREAK

Overview of AS ABAP Operations – Starting SAP

Overview of AS ABAP Operations

- Operations in AS ABAP comprise of System Administration and System Monitoring
- To understand system administration it is necessary to know the structure of a SAP system at the operating system level
- This section will take you through the concept of SAP startup and shutdown commands and options and SAP Profiles
- The basics of system monitoring are built on a thorough understanding of the different logs and trace files where system activity is recorded
- Later sections will take you through the relevant files within the SAP filesystem

Startup & Shutdown of AS ABAP Systems

SAP has provided 2 tools for start and stop of SAP AS ABAP instances

On Windows OS , SAP MMC (Microsoft Management Console) is provided

On Unix OS , the commands startsap and stopsap are provided

Sequence of Startup

The SAP System comprises of Database Instance, Central Services and finally the multiple Dialog Instances

The sequence of startup is extremely important. Starting the processes of sequence will result in an inconsistent state and may spawn zombie processes on the OS which will have to killed

Sequence of Startup

- To startup the SAP system , you should login to SAP with the <sid>adm OS user
- The <sid>adm OS user belongs to the Unix Group called sapsys on the Unix OS
- The <sid>adm OS users belongs to the Windows Group called SAP_<sid>_GlobalAdmin and Administrators Group
- The underlying element of the SAP system is the database instance. Therefore this has to be started first
- If Central Services has been setup, this has to be started next. This means that the Enqueue Service and the Message service should be started.

Continued...

An independent program called SAP OS Collector (saposcol) is started alongwith the remaining ABAP work processes in the Central Instance. The dispatcher work process is started next.

Saposcol collects statistical data from the operating system such as CPU and Memory usage parameters

Finally, the individual dialog instances can be started. There is no dependency between the dialog instances

Role of SAP profiles in startup

Each SAP instance , whether it is application instance or a dialog instance , has three profiles

The three profiles and the sequence in which they are read:

- START PROFILE
- DEFAULT PROFILE
- INSTANCE PROFILE

The start profile is read by the sapstartsrv process and inputs are provided on the SAP system ID and number, as well the physical filepaths of the sap executables for starting message service and enqueue service

Once the dispatcher work process is started, the Default Profile file is read. This file provides the necessary information to the dispatcher on the memory and sap application performance settings required to run the instance

The instance profile is the last file to be read. Any settings in the instance profile file will override the settings in the default profile file

Overview of SAP Profile Files

Usage of RZ10

It is possible to view the current values of SAP profile parameters using transaction RZ10 and RZ11

You can change the values of parameters using RZ11

Changing Profile Parameters

E∕ <u>P</u> rofile P <u>a</u> rameter <u>G</u> oto Syst	em <u>H</u> elp		
②	4 📙 😋 🚱 🚷 🖴 🛗 🖽 😢 🥸	1 T .C & 🔀 🗾 @ 📭	
Display Profile 'ER1_DVEBMGS10_SAPTCS01' Version '000003'			
🎾 🖆 🗞 Parameter 🕨			
16.03.2009 Active parameters 00:09:12		00:09:12	
Parameter Name	Para	mmeter value	
SAPSYSTEMNAME	ER1		
INSTANCE NAME	DVEBMGS10		
SAPSYSTEM	10		
rdisp/wp_no_dia	5		
rdisp/wp no btc	3		
rdisp/wp_no_vb	1		
rdisp/wp_no_vb2	1		
rdisp/wp_no_enq	li		
rdisp/wp_no_spo	1		
ipc/shm permission 01	10740		
ipc/shm_permission_02	10740		
ipc/shm permission 03	10740		
ipc/shm permission 16	10740		
ipc/shm_permission_31	10740		
ipc/shm_permission_52	10740		
ipc/shm permission 62	10740		
DIR TRANS	/usr/sap/trans		
icm/server_port_0		PROT=HTTP,PORT=8010	
DIR ORAHOME		/oracle/CR1/920_64	
abap/buffersize	150000		
zcsa/table_buffer_area	30000128	30000128	
rtbb/buffer length	10000		
rsdb/cua/buffersize	3000		
zcsa/presentation_buffer_are	a 4400128		
rdisp/appc_ca_blk_no	100		
rdisp/wp_ca_blk_no	300		
rsdb/ntab/entrycount	20000		
rsdb/ntab/ftabsize	30000		
rsdb/ntab/irbdsize	6000		
rsdb/ntab/sntabsize	3000		
DIR_ROLL	/usr/sap/ER1/DVE	/usr/sap/ER1/DVEBMGS10/data	

Changing profile parameters may require a system restart. Dynamically switchable parameters do not require a restart. After changing SAP profile parameters, you are not required to restart the database.

Restart only the SAP instance

Dynamic Profile Parameters

Changing Memory configuration in SAP will require a restart

The option of dynamic switching is not applicable to all parameters.

Check SAP Notes for the same

Location of SAP Profile Files in Unix

UNIX: /sapmnt/<Sys-ID>/profile or /usr/sap/<Sys-ID>/SYS/profile


```
idesecc:idsadm 44% pwd
/sapmnt/IDS/profile
idesecc:idsadm 45% ls -ltr
total 84
drwxr-xr-x 2 idsadm
 512 Feb 13 2007 oracle
 sapsys
drwxr-xr-x 2 root
 root
 512 Feb 16
 2007 back
-rw-r--r-- 1 idsadm
 2007 START DVEBMGS00 idesecc
 3828 Oct 5
 sapsys
-rw-r--r-- 1 idsadm
 sapsys
 1794 Feb 25
 2008 dev dpmon
-rw-rw---- 1 idsadm
 2008 DEFAULT.BAK
 3098 Feb 28
 sapsys
rw-r--r-- 1 idsadm
 3227 Feb 28
 2008 DEFAULT.PFL
 sapsys
-rw-rw---- 1 idsadm
 12612 May 20
 2008 IDS DVEBMGS00 idesecc.BAK
 sapsys
-rw-r--r-- 1 idsadm
 12722 May 20
 2008 IDS DVEBMGS00 idesecc
 sapsys
idesecc:idsadm 46%
```

Location of SAP Profile Files in Windows

Windows: <DIR_HOME>\<Sys-ID>\SYS\profile

Starting SAP from MMC

Netweaver 7.0 provides a SAP service called sapstartsrv.exe in Windows and a daemon called sapstartsrv for Unix OS

This process runs on each SAP instance and does not terminate even when the instance is stopped

Example of Services in SAP MMC

Example of Processes in SAP MMC

Correlation between ABAP and Windows Processes

There are a total of 18 disp+work.exe processes in this example. This is because the dispatcher work process is an additional process which is not displayed in the SAP MMC Work Process Table

Important Note: Killing the SAP MMC Window or Process from the Task manager will not stop the SAP application. You have to invoke the stopsap or SAP MMC Stop button to stop the SAP instance

Starting SAP from the Unix Command

The sapstartsrv process need not be explicitly called to start SAP in Unix.

The syntax of the SAP start command is:

Usage: startsap [db|r3|j2ee|ccms|all|check] [<instance>] [<virtual hostname>]

Specify instance if you have installed multiple instances of the same system on one host.

Example: startsap r3 DVEBMGS00 idesecc

Explanation:

The command option for starting SAP application instance is "r3", followed by the instance name. The instance name is always DVEBMGS<Sys-Nr>, followed by <Sys-ID> and then the server hostname

Continued...

There are options to start the database using this command, but during the course of this training we recommend you DO NOT use this command. It is better to start the Database Instance from the SQL prompt (in case of Oracle)

Each SAP Dialog Instance will have its own DVEBMGS<Sys-Nr>
identification. Therefore the start sap command has to be executed explicitly if the dialog instance and central instance are on the same host. If the identity is not specified, the generic startsap r3 command will not execute correctly.

SAP Processes in Unix

```
idesecc:idsadm 11% ps -ef | grep dw.sapIDS
 idsadm 9903 21320
 0 14:56:40 ?
 0:03 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 21375 21320
 0:07 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 Feb 09 ?
 idsadm 10216 21320
 0:06 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 0 18:37:59 ?
 Feb 09 ?
 0:42 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 21378 21320
 idsadm 27010 21320
 Feb 18 ?
 2:03 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 23591 21320
 Feb 12 ?
 6:44 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 21358 21320
 Feb 09 ?
 10:31 dw.sapIDS DVEBMGSOO pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGSOO idesecc
 idsadm 21320 21286
 Feb 09 ?
 8:45 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 1:22 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 9906 21320
 0 14:57:12 ?
 idsadm 21361 21320
 Feb 09 ?
 0:06 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 4:58 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 21373 21320
 0 Feb 09 ?
 3:20 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 24226 21320
 O Feb 13 ?
 idsadm 10238 9959
 0 19:13:41 pts/2
 0:00 grep dw.sapIDS
 idsadm 6275 21320
 Mar 07 ?
 0:42 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 9948 21320
 0 16:36:56 ?
 O:10 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 9895 21320
 0 14:53:40 ?
 0:02 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm
 298 21320
 0 Feb 24 ?
 5:19 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 9891 21320
 0:19 dw.sapIDS DVEBMGSOO pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGSOO idesecc
 0 14:51:45 ?
 idsadm
 797 21320
 0 Feb 25 ?
 12:49 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 9894 21320
 0 14:53:40 ?
 2:54 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 29619 21320
 1:53 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 0 Feb 23 ?
 idsadm 21380 21320
 Feb 09 ?
 0:08 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 0:07 dw.sapIDS DVEBMGS00 pf=/usr/sap/IDS/SYS/profile/IDS DVEBMGS00 idesecc
 idsadm 9935 21320
 0 16:16:56 ?
idesecc:idsadm 12%
```

The dw process in Unix indicates the dispatcher and work processes

The ms process in Unix indicates the message server

Other processes

- icman This process is started in both Unix and Windows as icman, visible with the Task Manager and with the ps -ef command
- gwrd You can find the Gateway process by seeing gwrd.exe in the Task

 Manager or using ps –ef | grep gwrd command in unix
- saposcol Visible in Task Manager and Unix OS with the same name

Starting SAP from the MMC

EXERCISE

Login into the Windows Remote Desktop

Start Oracle Database Instance from the Services Panel

Start the AS ABAP Central Services

Start the AS ABAP Central Instance

Start the AS ABAP Dialog Instance

Explore the various services started under MMC

Open Windows Task Manager and correlate the disp+work work processes with the total number of dispatcher and ABAP work processes

Display the Look and Feel of the SAP Start, Default and Instance Profiles

Starting SAP from the Unix Command Line

EXERCISE

Login with <sid>adm into the SAP Host

Change to ora<sid> user

Start Oracle Database Instance from the SQL Prompt

Command: \$ sqlplus "/ as sysdba"

SQL > startup

Check if the Oracle process has started using \$ ps -ef | grep ora

Exit ora<sid> user

Start the SAP application using startsap command

Start the SAP Dialog instance seperately

Run the ps -ef | grep <sid> command

Lunch BREAK

Overview of AS ABAP Operations – SAP Logs & Trace Files

SAP System Logs & Traces

During the starting of SAP system, events are written to log files.

These files are extremely important from the point of view of identifying and troubleshooting problems

Logs of the SAP start process are stored in the filesystem and can be opened and read by the <sid>adm user

SAP System Logs & Traces

Example in Windows

Example in Unix

```
idesecc:idsadm 40% ls -alt | more
total 4374250
 1 idsadm
 sapsys
 4698 Mar 13 20:05 available.log
 1 idsadm
 sapsys
 16213266 Mar 13 20:04 dev w1
 17697453 Mar 13 20:04 rfc21324 00006.trc
 idsadm
 sapsys
 907494 Mar 13 20:04 dev w2
 1 idsadm
 sapsys
 3920512 Mar 13 20:04 dev w0
 1 idsadm
 sapsys
 58487 Mar 13 20:00 dev rfc0
 1 idsadm
 sapsys
 1 idsadm
 sapsys
 12212839 Mar 13 20:00 dev icm
 458840 Mar 13 20:00 dev w5
 1 idsadm
 sapsys
 8249131 Mar 13 19:40 dev w13
 sapsys
 1 idsadm
 97328 Mar 13 19:38 ENQLOG13
 1 idsadm
 sapsys
 1 idsadm
 sapsys
 O Mar 13 19:38 dev rfc13
 1 idsadm
 sapsys
 188743 Mar 13 19:38 dev disp
 1 idsadm
 sapsys
 302242 Mar 13 19:38
 1 idsadm
 sapsys
 1168401 Mar 13 19:27 dev w15
 1 idsadm
 sapsys
 181083 Mar 13 19:10 dev w16
 1 idsadm
 sapsys
 1173285 Mar 13 19:10 dev w14
 sapsys
 9766 Mar 13 18:31 dev w19
 1 idsadm
 23644 Mar 13 18:31 dev rfc1
 1 idsadm
 sapsys
 idsadm
 sapsys
 226132 Mar 13 18:30 dev w6
 440 Mar 13 18:30 dev rfc5
 1 idsadm
 sapsys
 12288 Mar 13 18:27
 2 idsadm
 sapsys
 7672 Mar 13 16:36 ENOLOG14
 1 idsadm
 sapsys
 O Mar 13 16:36 dev rfc14
 1 idsadm
 sapsys
 12040 Mar 13 16:16 ENQLOG15
 1 idsadm
 sapsys
 sapsys
 O Mar 13 16:16 dev rfc15
 idsadm
 sapsys
 31472 Mar 13 14:57 ENQLOG01
 1 idsadm
 sapsys
 392 Mar 13 14:56 ENQLOGO5
 1033 Mar 13 14:56 dev rfc2
 1 idsadm
 sapsys
 1 idsadm
 sapsys
 19692 Mar 13 14:56 dev w4
 sapsys
 268170 Mar 13 14:55 dev w8
 1 idsadm
 1 idsadm
 sapsys
 O Mar 13 14:54 dev rfc6
 18424 Mar 13 14:53 ENQLOGOO
 1 idsadm
 sapsys
 3696 Mar 13 14:53 ENQLOGO6
 1 idsadm
 sapsys
 784 Mar 13 14:52 ENOLOGO2
 1 idsadm
 sapsys
 1 idsadm
 sapsys
 605127 Mar 13 14:52 dev w3
 1 idsadm
 sapsys
 2887 Mar 13 14:51 dev rfc7
 370040 Mar 13 14:51 dev w7
 1 idsadm
 sapsys
 1 idsadm
 sapsys
 205781 Mar 13 14:49 dev w9
 150209 Mar 13 14:46 dev w10
 1 idsadm
 sapsys
```

- The path is typically: DIR_HOME, which is almost always /usr/sap

idesecc:idsadm 42% pwd /usr/sap/IDS/DVEBMGSOO/work idesecc:idsadm 43%

dev_w0 work process contains information about the latest ABAP work process.But it can happen at time that the other work processes may fail or create errors.If that is the case, one has to identify the work process by its number and open the log file and examine the issue

Information about Trace files

During the start process, the STDERR<n> log files are created by the SAP service.

The starting processes write to the individual files, depending on the sequence in which they are listed in the start profile. The contents of these log files therefore depends on the individual system setup, and could, for example, be as follows:

STDERR1: Information about the start process of the database system.

STDERR2: Information about the start process of the message server.

STDERR3: Information about the start process of the dispatcher.

You can set the level of detail of the logged information to four levels using the rdisp/TRACE profile parameter. The possible values for this parameter are:

- 0: Errors only
- 1: Error messages and warnings (default)
- 2: Error messages and a short trace
- 3: Error messages and a complete trace

Continued...

The rdisp/TRACE parameter has to be set explicitly in the instance profile

The higher the trace level, the larger the amount of logged information, and therefore the larger the size of the files. You should therefore only increase the default value for short periods for problem analysis

It is possible to set trace level for individual work processes in SM50 transaction

Example in Windows

Troubleshooting using logs & traces

If the SAP system does not start correctly, this can be due to a variety of reasons. To analyze the problem, proceed as follows:

Check the error messages and warnings of the respective operating system with the corresponding operating system tools.

Check the status of the respective database system using the error log files. This will taken up during the course "Database Administration"

Check the start log in the SAP MMC. Select the instance that is affected, and from the context menu, choose List Developer Traces.

Check the error files stderr<n> that were created by the SAP Service.

Check the trace files of the individual SAP work processes:

Continued...

- dev_ms: Developer trace for the message server
- dev_rd: Developer trace for the gateway
- dev_disp: Developer trace for the dispatcher
- dev_w<m> (m is the work process number): Developer trace for the work processes

If you can still log on to the SAP system, check the system log of the SAP system using transaction SM2

Oracle Logs & Trace files

Oracle Alert Log File

The oracle alert log file is the most important file for troubleshooting purposes. All Oracle errors are captured in this log file, and it continues to grow as a single file. The location of this file is in /oracle/<SID>/saptrace/background

Analyzing System Logs - SM21

System Log: Local Analysis of idesecc Reread system log 0 System log entries imported Selection 17.03.2009 / 15:00:00 From date/time To date/time User Transaction code SAP process Process No. O Problems only Problem classes O Problems and warnings All messages Further restrictions <none> Format , 150 No. pages for individual entries With statistics Output to Screen Settings

Analyzing System Logs – SM21

System Log: Local Analysis of idesecc

BREAK

Overview of AS ABAP Operations – System Shutdown Checks

Shutdown of SAP Systems

Conditions for Stopping an SAP System

The SAP system may need to be stopped due to maintenance purposes.

These include activities such as:

Taking an offline database backup

Upgrading the SAP kernel

Activation of modified profile parameters

Upgrade of the SAP instance

Restarting due to system performance issues

Sequence of Stopping an SAP system

Stop all Dialog Instances one by one (there is no sequence to be followed here)

Continued...

Stop the Central Instance

Stop the Central Services Instance if it is on a separate host other than the Central Instance

Finally, Stop the Database Instance

Checks to be performed before shutting down

Check transaction SM04 to find out if users are active

User List

It is a best practice to post a message on the SAP system informing the active users about the decision to shut down the system

You can create a system message using transaction SM02

Posting Messages – SM02

Create a system wide message on SM02

This will be displayed on all instances, application and dialog

Message Visible to Active Users

Check for All users using AL08

SM04 command will show only the users logged onto the particular dialog instance.

Check for Background Processes – SM50

Pı	Process Overview												
	No.	Туре	PID	Status	Reason	Start	Err	Se	CPU	Time	Report	CI.	User Names
	0	DIA	20074	Running		Yes					SAPLTHFB	100	119361
	1	DIA	20075	Waiting		Yes							
	2	DIA	20076	Waiting		Yes							
	3	DIA	20077	Waiting		Yes							
	4	DIA	20078	Waiting		Yes							
	5	DIA	20079	Waiting		Yes							
	6	DIA	20080	Waiting		Yes							
	7	DIA	20081	Waiting		Yes							
	8	DIA	20082	Waiting		Yes							
	9	DIA	20083	Waiting		Yes							
	10	UPD	20084	Waiting		Yes							
	11	ENQ	20085	Waiting		Yes							
	12	BGD	20086	Waiting		Yes							
	13	BGD	20087	Waiting		Yes							
	14	BGD	20444	Waiting		Yes							
	15	SPO	20089	Waiting		Yes							
	16	UP2	20123	Waiting		Yes							

Check if there are no critical background jobs running before shutdown. If there are such jobs, identify the job owner and inform them about the shutdown reasons. Also plan to restart the jobs after the system is up and running

NOTE: Transaction SM51 is the correct transaction to use, for viewing processes running for different dialog instances

Check for Background Jobs – SM37

Check using SM37, for released, ready and active jobs.

During the course of shutdown, the active and just released jobs might fail, and cause inconsistencies in transaction processing. If so, speak to the Job owner and ask them to reschedule the jobs or cancel the active ones.

Currently Active Jobs – SM37

Check for Updates – SM13

It is important to check if there are any open updates pending

If there are any open updates, check the logs and trace files to identify the reason for the delay. In many cases, the updates may be pending because of excessive database activities.

Before deleting any open update , always check the SQL analysis transaction ST04

Check Batch Inputs – SM35

Batch inputs are sessions which are recorded by users and can contain a sequence of reports and transactions where certain data is entered. This session is periodically run depending on the business need. Make sure that there are no active batch inputs during shutdown

Sequence of Shutdown

The SAP System comprises of Database Instance, Central Services and finally the multiple Dialog Instances

The sequence of shutdown is extremely important. Stopping the processes out of sequence will result in an inconsistent state and may spawn zombie processes on the OS which will have to killed

Stopping SAP System on Windows

On Windows shutdown is accomplished by the SAP Management Console.

Before you stop the SAP system, check which users are logged on to your system. Send a system message

Stop the SAP system using the SAP Management Console. To do this, log on to the server for your training system with the Terminal Server Client.

Stopping SAP System on Unix

Stopping the SAP system using a command call from Unix Command Line

Log on to the server with the user <sid>adm over a Telnet connection.

Check whether your SAP system is running at operating system level.

Enter the command stopsap to stop an instance. To stop the entire SAP system, first stop the dialog instance and then the central instance.

The command stopsap only stops the selected instance. If the database is to be stopped, this must be done using database tools.

Stopping Database - Oracle

Switch to ora<sid> user on Unix systems

Run the sql command: sqlplus "/ as sysdba"

On the SQL prompt , issue the command >SHUTDOWN

Once the shutdown confirmation screen is shown, check if the oracle processes have shutdown normally using the command: ps -ef | grep ora. There should be any processes running, except TNS Listener process (More in later chapters)

Summary of Important BASIS Transactions

Transaction	Purpose						
SM04	View Active User Sessions for the current instance						
AL08	View active user sessions for all instances						
SM50	Check Background Processes for current instance						
SM51	Check Background Processes for all instances						
SM21	Analyzing System Logs						
SM66	Global Work processes overview						
SM02	Post message for users						
SM35	Check for Batch Input Sessions						
SM37	Check scheduled, active, completed and cancelled BG Jobs						
SM13	Check for failed and active updates						
ST04	SQL Analyzer						
RZ10,RZ11	Changing the parameter values for SAP Profile files						

Normal and Exceptional Modes

Choose "normal operation" to define standard start and end times for operation modes. During normal operation, the system repeats the schedule every day, switching operation modes on and off according to the schedule. Use this mode to define your standard operation mode schedule.

Choose "exception operation" to specify a special one-time operation mode. The system switches to the operation mode only once for the time period that you specify. After the exceptional schedule ends, the system returns to the normal operation schedule. Use this mode to schedule a particular operation mode for a special purpose, such as installing an upgrade.

BREAKOUT SESSION

Transaction Walkthrough

EXERCISE

Login into the system using the userid/password provided by the instructor

Check transaction SM04 for checking all users in the system

Note to instructor: Post a message using SM02, informing users about the shutdown

Check SM50 transaction to check the status of background processes

Check SM37 to see if there are active background jobs running

Shutdown the SAP system in the correct sequence

