Business Activity Monitoring – Overview

Getting Started

SAP NetWeaver Product Management
Business Process Management

11.11

THE BEST-RUN BUSINESSES RUN SAP"

Events and Event Infrastructure

What are events?

Object status changes, which are 'published' throughout the system. Examples: *employee termination*, *purchase order released*, *etc*.

Available events are defined by an object type in the Business Object Builder. Customers can extend the list of events.

Why are events used?

Each event triggered carries information from its creation context in its event container. This information is available to the receiver of the event and can be used for event-driven control and communication mechanisms.

An event may start, terminate, or continue tasks and workflows.

© SAP 2008 / Page 2

Events link SAP system applications, external applications, and SAP Business Workflow together in an efficient and flexible manner.

In the graphic the Business Object BUS1065 ('Employee') has been extended to include Business Object sub type ZBUS1065 with all the inheritance from and delegation back to the parent object:

- ■Standard events available to this object are highlighted in pink.
- ■Extended events are highlighted in white.

Process Milestone Monitoring

Event Infrastructure

- Infrastructure embedded in SAP Business Suite applications
- Enables collecting, pre-filtering and publishing of events for crosssystem use (across SAP systems)

Creation/Preparation of Events Published Events Events occur within SAP applications, such as ERP Park document posted Sales order created Events provided by SAP occur by default, no configuration is required Events are published **Employee hired Purchase order created** without consideration of Order cancelled Budget limit reached subscribed applications or processes If a process or application 'wants' to react to certain events, it must 'subscribe' to 'be notified' for these events © SAP 2008 / Page 5

When events are occurring they could trigger workflows, a complete task, an email, or an application defined function call and so on.

Each event carries event container data.

Existing Events

Customers can use local events already in-place to propagate events across system boundaries using messages

Modification-free event-enabling of SAP

Local in-place events are triggered throughout the SAP system:

ECC600: ~1000 Events defined

■ SRM/CRM: ~500 Events defined

SCM: ~250 Events defined

© SAP 2008 / Page 7

Almost 1750 events are already available throughout SAP systems.

Customers can use these out-of-the-box events without touching SAP core functionality.

Before events are propagated, customers need to find out where these events are located.

Event trace SWELS can be turned on to find out which transactions can raise which events respectively.

After turning on this trace customers have to check the result soon after entering the transaction code, otherwise the connection between the transaction code and events will be lost.

With the event trace result customers can see:

- User Gatling changed the cost center (with transaction SWO; here BUS0012 is the cost center object)
- An entry in this table can be seen, which means changing the cost center can raise an event
- No receiver is currently 'subscribed' to this event, this means an event is just raised but no workflow/task/function call and so on is triggered

Example 1:

Once the Notification of Absence is created, a workflow will be triggered as a receiver for this event.

Example 2:

Here is another example:

- Event trace is switched on. Purchase order is created with transaction ME21.
- In the result table can be seen the following:
 - Event 'purchase order changed' is raised. The receiver is the proxy 'ZNW_CO_ERP___' which is defined with transaction SWF_BAM (SWF_BAM is the transaction which can publish local events to global events -> for details please refer to the next chapter).
 - Event 'Quotation created' is raised. No receiver is defined for this event.
 - Event 'Release step created' is raised. A workflow 'WS20000075' is defined as receiver for this event
 - Event 'Purchase order created (FREBUS2012 is the subtype of BUS2012)' is raised. No receiver is defined for this event.

How to Create New Events

New events can be added by configuration, for example:

- Change documents or message control (e.g. Sales and Purchasing)
- Status management (e.g. Plant Maintenance)
- Business transaction documents (e.g. Financial Accounting)
- Post processing framework (CRM)
- Logistic information system
- Links to object types, information types and sub types (e.g. Human Resources), etc.

New events can also be added using custom code.

Pre-defined events are triggered throughout the SAP system.

Custom events can be generated from anywhere customers require in code:

- ■ABAP Programs
- Function Modules
- User Exits
- **BAPIs**
- BADIs
- Classes
- Business Object Methods

© SAP 2008 / Page 11

This slide, and those following, give information about how to create events.

If customers need an event (for example, a goods receipt) which does not exist yet in an SAP system, there are different options to add them by configuring **without coding**.

How to Trigger Events - Function Module

SWE_EVENT_CREATE

- → OBJTYPE the triggering business object
- → OBJKEY the object key
- → EVENT the event to be raised
- EVENT ID ID number of event when event f(x) established
- Explicit Commit Work must be executed for the event to be recognized (allowing asynchronous RFC calling the receiver function module to execute)

SAP_WAPI_CREATE_EVENT

Special Cases

- SWE_EVENT_CREATE_IN_UPD_TASK
- SWE_EVENT_CREATE_FOR_UPD_TASK

© SAP 2008 / Page 12

SWE EVENT CREATE is the current incumbent, the champ – the most widely used.

Import parameters for SWE_EVENT_CREATE:

OBJTYPE SWETYPECOU-OBJTYPE - Type of the triggering business object.

OBJKEY SWEINSTCOU-OBJKEY - Concatenated, object type-specific key of the triggering object. The reference to the triggering object is created internally from this information and written to the event container under the element ID _Evt_Object.

EVENT SWETYPECOU-EVENT - ID of the event. The event must be defined for the triggering object type.

Other parameters are available. CREATOR has been known to be a tricky one. A local variable of type SWHACTOR should be used to pass on any user IDs. Passing a user ID directly to the function module parameter has been known to cause problems in the past.

Import tables:

EVENT_CONTAINER SWCONT - <u>Persistent</u> event container of the event.

The event container is only passed if event parameters have been defined in

For the 'do-it-yourselfer', customers can call the event class or interface directly.

Customers need to process specific instances of the object with parameters then raise the event or raise_in_update_task.

```
*---- get a instance for the event
  CALL METHOD c1_swf_evt_event=>get_instance
EXPORTING
 (SWF_CLSTYP → workflow object
 im_objcateg
 = g_obj_category
category like BO or CL)
 (SWO_OBJTYP → Object or Class
 im_objtype
 = 1_objtype
name)
 (SWO_EVENT → the event you want
 im_event
 = 1_event
to raise)
 (SIBFINSTID – Key of object or class)
 im objkey
 = 1 objkey
 im_event_container = 1_event_container (interface if_swf_ifs_parameter_container)
→ container data elements)
RECEIVING
 = l_event_ref -→ (interface
 re_event
IF_SWF_EVT_EVENT)
```


The following system behavior can be set by making entries in the relevant control tables of change document management: Status changes of objects that are logged as change documents are reported automatically as events as well.

In the first view Change "Events for Change Document": Overview, create a new entry. To do this:

- Select the function New entries.
- Specify a change document object in the field Change doc. object.
- In the field Business Object type, enter the object type whose status change is to be indicated by the event created.
 - Use the F4 input help. The object types offered by the system in the F4 input help usually have the same key structure as the change document object.
- Enter the ID of the event to be created in the field Event. The event must be defined for the specified object type. The name is taken automatically from the object type definition.
- Select whether the event is to be created upon change, create or delete actions.

Changes to fields in various tables are generally logged with a change document object. Only one of these tables is the main table in the sense that the relevant change document is written with its key. The create, change and delete actions are always associated with the main table. Depending on how the change documents are used in the application, it may be that **no** change document is written upon create or delete actions.

- ■Choose the menu option Create.
- ■Enter a **name for the change document object** which is to be created. It can be any name starting with "Y" or "Z" (customer name area).
- ■Choose **Continue**. A new window for inputting the associated tables appears.
- ■Enter a **descriptive short text** for the change document object.
- ■Make the following entries for each table whose changes are to be logged in the change document for this change document object:
 - **Table name** Name of the table, as defined in the Dictionary
 - Copy as internal table flag -

If the change data is to be passed in an internal table (multiple case), this field should be marked.

If it is not marked, the change data is passed in a work area (single case).

- Document for individual fields at delete flag -

If separate log entries are needed or each field when data are deleted, this field should be marked.

If it is not marked, the deletion of all relevant fields is entered in one document item.

Creates an association between an object status (per example a production order release or a creation of a maintenance order) and a workflow.

Column Headings (BSVZ) (BSVY omits the schema column)

Status Object Type/Schema/Business Object Type/Business Object Event/Business Object Event Name

Before setting up a status change event, the following is needed:

- 1. The event set up on the target Business Object
- 2. The Business Object and the status object must have the same key field(s)

To set up a status change event:

- 1. Status object type
- Schema (only for event creation using application status).
- Business Object type
- Event ID
- 5. Status restrictions (if necessary) so that the event is not triggered every time an object's status changes

Triggering Events Using Message Control

- Create an output type and specify the transmission medium as type 9 (workflow event) in transaction NACE
- Set up an output type (i.e. EVEN for "trigger event") in an application's output control
- Use program RVNSWE01 with form routine CREATE_EVENT. This is the standard messaging processing program for generating the workflow event or creating a customized one that will generate the event
- The event ID and object type that describe the event created need to be assigned to a message application in the table NAST

In conjunction with the event creation, the system fills the event container with the following information about the exception at runtime:

- ■The characteristic values when the exception was triggered
- ■The key figures when the exception was triggered

For customers who are not familiar with HR, *infotypes* are HR's way of storing data. These basically segment the table data to an object level.

Transaction SWEHR1 creates the linkage between object, *infotype* and *subtype* to a business object. The data get stored in table T777IBO.

Transaction SWEHR2 creates the linkage between:

object type

infotype

subtype

update operation (processing at the database level)

activity ID (primarily used with training and event management)

activity sequence to a Business Object and event or function module (which can allows to put criteria on event triggering like a check function module).

Activity IDs INS 'Insert' Create record DEL 'Delete' Delete record UPD 'Update' Change record REQ 'Request' Create locked record APP 'Approve' Unlock locked record 'ApproveCancel' APC Lock valid record RQC 'RequestCancel' Delete locked record 'All other opcodes' All other operations

Triggering Events Using Business Transaction Events

Financial applications have subscribe and publish interfaces to alert of specific financial activity

Business Object events can be generated from this interface

Business Transaction Events and Business Object Events are already defined

- Just need to be linked together
- The workflow wizard for this can be used
- After wizard creation, the event status needs to be set to "released" in the Business Object Builder

- ■G/L accounting and accounts receivable/payable accounting provide publish and subscribe interfaces. Open FI
- ■When a business transaction event (alert) occurs, the business object event function is called and a BO event is published.
- ■Transaction **BF01** Displays the **business transaction events** in the system
- ■Linked together with function module SWE_OPENFI_COUPLING_CREATE with data stored in table TBE24.
- ■Existing business products can be viewed with transaction BF24.

Event Creation Wizards

Generating event entries with a wizard interface

- It is possible to generate event creation processes using a wizard interface.
- The wizard <u>attempts</u> to simplify the processes of creating new events.

A few wizards are available

Please note: they do not cover all aspects of event creation

- Change documents (Transaction SWU_EWCD)
- Logistics Information System (Transaction SWU_EWLIS)
- Business Transaction Events (Transaction SWU_EWBTE)

Menu Path

■Tools → Business Workflow → Development → Definition Tools → Events → Event Creation → Set Up with Wizard

Summary

- An event represents a status change of object, for example, sales order created, employee hired, etc.
- Event infrastructure is embedded in SAP applications for collection, pre-filtering and publication of events for crosssystem usage.
- Local events can be generated all over the SAP system directly or using configuration or customer code.

Copyright 2008 SAP AG All rights reserved

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver, Duet, Business ByDesign, ByDesign, PartnerEdge and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned and associated logos displayed are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Einige von der SAP AG und deren Vertriebspartnern vertriebene Softwareprodukte können Softwarekomponenten umfassen, die Eigentum anderer Softwarehersteller sind.

SAP, R/3, mySAP, mySAP,com, xApps, xApp, SAP NetWeaver, Duet, Business ByDesign, ByDesign, PartnerEdge und andere in diesem Dokument erwähnte SAP-Produkte und Services sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und in mehreren anderen Ländern weltweit. Alle anderen in diesem Dokument erwähnten Namen von Produkten und Services sowie die damit verbundenen Firmenlogos sind Marken der jeweiligen Unternehmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in diesem Dokument enthaltenen Informationen eind Eigentum von SAP. Dieses Dokument ist eine Vorabversion und unterliegt nicht Ihrer Lizerzvereinbarung oder einer anderen Vereinbarung mit SAP. Dieses Dokument enthält nur vorgesehene Strategien, Entwicklungen und Frunktionen des SAP®-Produkts und ist für SAP nicht bindend, einen bestimmten Vereinbarung an eine Produkts und ist für SAP nicht bindend, einen bestimmten Vereinbarung und Vereinbarung von Vereinba

SAP übernimmt keine Haftung für Schäden jeglicher Art, einschließlich und ohne Einschränkung für direkte, spezielle, indirekte oder Folgeschäden im Zusammenhang mit der Verwendung dieser Unterlagen. Diese Einschränkung gilt nicht bei Vorsatz oder grober Fahrlässigkeit.

Die gesetzliche Haftung bei Personenschäden oder die Produkthaftung bleibt unberührt. Die Informationen, auf die Sie möglicherweise über die in diesem Material enthaltenen Hotlinks zugreifen, unterliegen nicht dem Einfluss von SAP, und SAP unterstützt nicht die Nutzung von Internetseiten Dritter ab. Internetseiten Dritter ab.

Alle Rechte vorbehalten.