SAP NetWeaver How-To Guide

How To... Develop, Monitor and Debug WS Consumer and Provider

Applicable Releases:

SAP NetWeaver 7.0 SP14

IT Practice:

Service SOA & Design

IT Scenario:

Enabling Enterprise Services

Version 1.1

March 2010

© Copyright 2010 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.

Microsoft, Windows, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, OS/2, Parallel Sysplex, MVS/ESA, AIX, S/390, AS/400, OS/390, OS/400, iSeries, pSeries, xSeries, zSeries, z/OS, AFP, Intelligent Miner, WebSphere, Netfinity, Tivoli, Informix, i5/OS, POWER, POWER5, OpenPower and PowerPC are trademarks or registered trademarks of IBM Corporation. Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle is a registered trademark of Oracle Corporation. UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W₃C are trademarks or registered trademarks of W₃C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Java is a registered trademark of Sun Microsystems, Inc. JavaScript is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.

MaxDB is a trademark of MySQL AB, Sweden.

SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP

NetWeaver, 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 are the
trademarks of their respective companies. Data contained
in this document serves informational purposes only.

National product specifications may vary.

These materials are subject to change without notice. These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

These materials are provided "as is" 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 not be liable for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. SAP does not warrant the accuracy or completeness of the information, text, graphics, links or other items contained within these materials. 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.

SAP NetWeaver "How-to" Guides are intended to simplify the product implementation. While specific product features and procedures typically are explained in a practical business context, it is not implied that those features and procedures are the only approach in solving a specific business problem using SAP NetWeaver. Should you wish to receive additional information, clarification or support, please refer to SAP Consulting.

Any software coding and/or code lines / strings ("Code") included in this documentation are only examples and are not intended to be used in a productive system environment. The Code is only intended better explain and visualize the syntax and phrasing rules of certain coding. SAP does not warrant the correctness and completeness of the Code given herein, and SAP shall not be liable for errors or damages caused by the usage of the Code, except if such damages were caused by SAP intentionally or grossly negligent.

Disclaimer

Some components of this product are based on Java[™]. Any code change in these components may cause unpredictable and severe malfunctions and is therefore expressively prohibited, as is any decompilation of these components. Any Java[™] Source Code delivered with this product is only to be used by SAP's Support Services and may not be modified or altered in any way.

Document History

Document Version	Description
1.10	Minor changes
1.00	First official release of this guide

Typographic Conventions

Type Style	Description
Example Text	Words or characters quoted from the screen. These include field names, screen titles, pushbuttons labels, menu names, menu paths, and menu options. Cross-references to other documentation
Example text	Emphasized words or phrases in body text, graphic titles, and table titles
Example text	File and directory names and their paths, messages, names of variables and parameters, source text, and names of installation, upgrade and database tools.
Example text	User entry texts. These are words or characters that you enter in the system exactly as they appear in the documentation.
<example text></example 	Variable user entry. Angle brackets indicate that you replace these words and characters with appropriate entries to make entries in the system.
EXAMPLE TEXT	Keys on the keyboard, for example, F2 or ENTER.

Icons

lcon	Description
\triangle	Caution
•	Note or Important
∞	Example
1	Recommendation or Tip

Table of Contents

1.	Bus	siness Scenario	1	
2.	Вас	Background Information		
3.	Prerequisites			
		Check and Verify WS-RM Configurations		
	3.2	Configure WS-RM for Consumer and Provider System	3	
4.	Step	Step-by-Step Procedure1		
	4.1	Create the Provider Application	13	
	4.2	Create the Consumer Application	22	
	4.3	Monitoring and Debugging	31	
	44	Use WSNavigator to Debug Web Services	40	

1. Business Scenario

Since SAP NetWeaver 7.0, SP 14, Web Services Reliable Messaging (WS-RM) has been introduced. WS-RM provides reliable delivery of asynchronous messages using the SOAP protocol. WS-RM is part of the ABAP stack.

In this how-to guide, we take a look at the development of consumer proxies and provider services using WS-RM. In our business scenario, we use a simple order creation process on a SAP NetWeaver 7.1, SP 7 system (AS ABAP). To simplify the application for demo purposes, the service inserts the order information into a database table. Then, we implement two consumer proxies on an SAP NetWeaver 7.0, SP 18 and an SAP NetWeaver 7.1, EHP 1, SP 3 system (AS ABAP). This is to show interoperability between the different releases.

In addition, we look at the monitoring of the messages sent from the consumer to the provider system.

WS-RM protocol supports only asynchronous messaging. When interfaces are configured as synchronous using WS-RM, messages are treated as standard SOAP requests.

2. Background Information

The standard SOAP protocol does not guarantee the delivery of messages. With the inclusion of the WS-RM protocol, message delivery is guaranteed. When a sequence of messages is sent from the consumer systems, these messages are tracked by the provider system. If any of the messages do not arrive, the provider requests the missing message to be re-sent. Consequently, a WS-RM runtime engine needs to be available at both the consumer and provider systems.

This guaranteed message delivery has already been available with SAP NetWeaver PI/XI systems. Now the same quality of service can be handled by WS-RM, without using SAP NetWeaver PI/XI.

3. Prerequisites

3.1 Check and Verify WS-RM Configurations

Before you can use WS-RM, you must verify that WS-RM has been configured on the consumer and provider systems.

- 1. In transaction SICF, activate the following nodes, if not already activated:
 - a. /sap/bc/srt (including sub nodes)
 - b. /sap/bc/webdynpro/sap/appl_soap_management

1 Tip

Check Note 1124553 for details.

2. For each system, execute the report using SE38: SRT_ADMIN_CHECK Example output of a <u>not configured</u> WS-RM system:

Check Administration Environment of SOAP Runtime

Example output of a configured WS-RM system:

Check Administration Environment of SOAP Runtime

If the report output does not reflect similarity to a properly configured WS-RM, follow the steps in section 3.2, else, skip the next section and go to section 4.

3.2 Configure WS-RM for Consumer and Provider System

Follow the steps in this section only if WS-RM has not been configured based on the instructions above.

Information on SAP Help Portal: Configuring the Web Service Runtime

1. On all clients, use transaction SCUA to check whether CUA is active.

If it is not active, the following screen is displayed:

Maintain system landscape

o If not active, use function module (SE37) SRT_TECHNICAL_SETUP

SAP Note 1110741 Web service configuration can only be executed using SE37

o If active, use report (SE38) SRT_ADMIN

SAP Note 1043195 Configuration of the Web service runtime

- 2. On all clients, make sure the user used to perform the configurations has SAP_ALL rights, or DDIC rights.
- 3. On Client 000:
 - a. Execute report (SE38) SRT_ADMIN
 - b. Select option Perform Technical Setup and execute.

When completed, the following window is displayed.

Technical Configuration of SOAP Runtime

c. Re-execute report SRT_ADMIN, ABAP Connections and Web Service-Specific bgRFC Setting are displayed:

11 Tip

During the configuration process, you can use report SRT_ADMIN_CHECK to verify pending and completed tasks.

- 4. On Client 000, configure bgRFC.
 - a. Execute transaction: SBGRFCCONF
 - b. On the Scheduler App Server tab, click on Create:

c. Provide a server name and save:

d. This is the result:

No other entries are necessary.

e. Check whether the queue prefixes are registered. If the setup is successful, no entries are necessary on this tab.

f. To define an RFC destination, click *Create* on the *Define Supervisor Destination* tab and enter the necessary information:

i.

Scheduler, System	Scheduler App. Servi	er / Scheduler, Destination	Define Inbound Dest.	Define Supervisor Desi
00				
New Oupervisor Desti	nation			
Destination				
The Self-self-self-self-self-self-self-self-s				
Defined Supervisor De	estination			
Destination				
Last Changed				
User Name				
Client ID				
Client ID Changed On				

ii.

	Create RFC Destination	n for Supervisor	\times
l	Destination	•	
ı	Destination Name	BGRFC_SUPERVISOR	
ı	User		
I	Create User		
ı	User Name	S_PI1_000	
	Generate Password		
l			
I	Save 🗶		

Provide a password and select Save. The user S_PI1_000 is also created.

Check whether the user is a service user and has the role SAP_BC_BGRFC_SUPERVISOR assigned. (Add the role, if not present.)

The RFC destination (type 3) should also be created: BGRFC_SUPERVISOR

The RFC destination should use the logon user: S_PI1_000

iii.

iv. Save the entries:

g. Verify the configuration by executing the report SRT_ADMIN_CHECK.

If error *No RFC authorization for function module RFCPING*, occurs, follow the steps described below. Use transaction PFCG and add the role SAP_BC_WEBSERVICE_SERVICE_USER with authority for RFC function group SYST.

i. In transaction PFCG, select *Change*, select the *Authorization* tab and click on *Change Authorization Data*:

ii. Use the screenshot below to expand the folder and click on *change* for *Name of RFC to be protected*:

iii. Enter SYST and Save:

iv. Generate the change:

v. To check that there are no more errors, execute report SRT_ADMIN_CHECK.

h. To configure WS-RM runtime event handler, execute report RSEHCONFIG:

Configure Runtime Behavior of WSRM Event Handler

- i. Start background job BC_SAP_SOAP_RUNTIME_MANAGEMENT.
 If not scheduled in transaction SM37, call transaction SM36, and choose Standard Jobs Standard Scheduling. Schedule the job hourly.
- 5. On all other clients, execute report SRT_ADMIN. Execute transaction PFCG to enhance role SAP_BC_WEBSERVICE_SERVICE_USER with authority for RFC function group SYST using the instructions previously outlined.
- 6. To check the configurations, execute report SRT ADMIN CHECK:

Check Administration Environment of SOAP Runtime

4. Step-by-Step Procedure

In this section, we implement WS-RM provider and consumer applications on SAP NetWeaver.

The provider application is an ABAP proxy. The ABAP proxy is generated using an inbound service interface defined in the ES Repository. Once the proxy is generated, use SOA Management (transaction SOAMANAGER) to create the WS-RM service.

In the consumer system, use the URL of the provider web service to create the consumer proxy. Use SOA Management (transaction SOAMANAGER) to create a logical port. A program can use the consumer service to send a message to the provider service.

In summary, the steps are:

In the Provider System:

- 1. Create a service interface in ES Repository.
- 2. Generate the ABAP proxy based on the service interface.
- Add code to the ABAP proxy.
 In this case, we create a simple program to insert data into a table.
- 4. Use transaction SOAMANAGER to create a Web service endpoint for the ABAP proxy.
- 5. Use the Web Services Navigator to test the Web service.

In the Consumer System:

- 1. Create a consumer proxy using the URL of the provider Web service.
- 2. Use transaction SOAMANAGER to create a logical port for the consumer service.
- 3. Create a program to call the consumer service.

4.1 Create the Provider Application

In ES Repository create a service interface for the provider system.

Create and activate the following service interface:

This interface is based on the message type:

2. Go to transaction SPROXY to generate an ABAP proxy based on the service interface:

Save and activate.

- 3. Provide code to the ABAP proxy.

 In this case, create a simple program to insert data into a table.
 - a. Open the proxy and double-click on the Provider Class:

b. Select the *Method* tab and double-click on the method name:

c. Insert code into the proxy:

- d. Save and activate the proxy.
- 4. Use transaction SOAMANAGER to create an endpoint.
 - a. On the application client of the provider system, enter transaction SOAMANAGER. A Web Dynpro application starts in a browser.
 - b. Select the Business Administration tab and click on Web Service Administration:

c. Enter the following search criteria:

Search by: Service

Search Pattern: Zorder_Async_IN (this value can be obtained from SPROXY)

Field: Internal Name

The following result is displayed:

d. Select the proxy name and click on Apply Selection:

e. Scroll down, select the Configurations tab and click on Create Service:

f. Enter a service name and a binding name:

g. Scroll down, select User ID/Password, and Save:

h. The new service is displayed:

The Web service for the provider proxy is now ready for use.

The following URL is displayed in the browser:

You can copy this URL and paste it to a notepad.

This URL is necessary to create the consumer proxy.

Use this URL to test the Web service in the following step.

5. Use the WSNavigator to test the Web service.

You can use any WS-RM enabled client tool, for example WSNavigator available in a SAP NetWeaver 7.1, EHP 1 system or above.

WSNavigator in SAP NetWeaver 7.10 or below cannot execute services using WS-RM. This capability is only available as of SAP NetWeaver PI 7.1, EHP 1.

a. In a SAP NetWeaver 7.1, EHP 1 system, execute WSNavigator.

b. Enter the URL obtained from the previous step and click Next.

Logon is required. Enter a valid user with authorization to execute the Web service on the provider system.

c. Click Next.

d. Enter test values and click Next.

e. The status *Delivering* is displayed. Once complete, *Delivered* is displayed:

f. Check the successful execution by displaying the table content:

Check the message delivery using transaction SXMB_MONI on the provider system:

4.2 Create the Consumer Application

1. Create a consumer proxy using the URL of the provider Web service.

₩ Note

You need the URL saved in previous step of section 4.1.4.i.

a. Logon to the consumer system, and call transaction SE80.

■ Important

In the consumer system WS-RM must be enabled, too. If this is not the case, refer to section 4.1.

b. Select *Local Objects* and navigate to *Service Consumer*. Right-click and select *Create*:

c. Select URL/HTTP Destination and click Continue:

d. Paste the URL obtain from the provider Web service, and click Continue:

e. Enter a prefix for the proxy object and click Continue:

f. Click Finish:

☐ Important

Enter a user name and a password to access the provider system.

This is necessary to retrieve the metadata information of the Web service.

g. The consumer proxy is created:

Save and activate the consumer proxy.

- 2. Use transaction SOAMANAGER to create the logical for the proxy.
 - a. On the consumer system call transaction SOAMANAGER.
 - Go to the Application and Scenario Communication tab and click on Single Service Administration:

The tab and function name is different depending on the release level. However, the names should be similar. The position of the tab and location of the functions are the same. For example In SAP NetWeaver PI 7.1, the tab is called *Business Administration* and the function name is *Web Service Administration*.

- c. In the Web Service Administration screen, select:
 - Search by: Consumer Proxy
 - Search Pattern: order_Async_IN (this value can be obtained from the previous step when the consumer proxy is created)
 - Field: External Name

To search click Go.

The following result is displayed:

- d. Create a logical port for the consumer service:
 - i. Select the consumer proxy
 - ii. Click on Apply Selection
 - iii. Scroll down and go to the Configuration tab.
 - iv. Click on Create Logical Port.

e. Enter all required fields and click on Apply Settings:
 the URL for WSDL Access is the provider Web service URL from step 4.1.4.i.

☑ Important

Depending on the SAP NetWeaver release level, you may be asked to enter the binding name also. If this is requested, enter any binding name, for example create_order_binding.

f. Scroll down and enter the authorized user to execute the provider service and save the configuration:

g. The logical port is displayed:

Create a program to call the consumer service.
 Find an example of an ABAP program below, created using SE38:


```
data: INPUT type ZWS ORDER MT .
parameters: Order No(10) type c LOWER CASE.
parameters: Cust No(10) type c LOWER CASE.
parameters: Cust_Nm(10) type c LOWER CASE.
input-ORDER MT-ORDER NO = Order No.
input-ORDER MT-CUSTOMER NO = Cust No.
input-ORDER MT-CUSTOMER NAME = Cust nm.
try.
 CREATE OBJECT ZCREATEORDER
 EXPORTING
 logical_port_name = 'CREATE_ORDER'.
  generation of the sequence protocol and the sequence
 m seq prot ?= ZCREATEORDER-
>get protocol( if wsprotocol=>sequence ).
 m_seq = m_seq_prot->create_persistent_sequence().
* start sequencing and get id
 m seq->begin().
 m seq prot->set client sequence( m seq ).
 lv seq = m seq->get id().
 CALL METHOD ZCREATEORDER->CREATE
 EXPORTING
 INPUT = input.
  end sequencing and commit work
 m seq->end().
 cl soap tx factory=>commit work().
 write:/ 'Order Successfully Sent'.
  CATCH CX AI SYSTEM FAULT
 CX AI APPLICATION FAULT .
 write: 'Error during proxy call'.
 exit.
ENDTRY.
```


Note the parts of the program marked in red.

- O ZWS CO ORDER ASYNC IN: the proxy name as it was created in SE80 above.
- o <u>zws_order_mt</u>: the ABAP structure containing the input data. This is automatically created during the proxy creation process.
- O CREATE ORDER: logical port name created in SOAMANAGER in a previous step.
- O CREATE: the operation name when the service interface is created in the ES Repository. You can also see this name in the ABAP proxy as the method of the class.
- o commit work(): This is necessary for asynchronous message processing.

4. Execute the consumer program:

a. In a SAP NetWeaver 7.1, EHP 1 consumer system:

Result in the provider system:

Data Browser: Table ZTEST_ORDER

Result in the provider system:

4.3 Monitoring and Debugging

WS-RM has its own runtime time engine. Consequently, monitoring and debugging includes a set of different tools in addition to the traditional ABAP and Integration Engine tools.

In this section, we describe some of the available tools.

In order to determine the tools, an overview of the message flow during WS-RM runtime can be helpful. Although the diagrams below outline the flow in SAP NetWeaver PI Integration Server, it is also applicable to the Application Servers since the Integration Engine is also part of the ABAP stack. Sending message from the network to WS-RM:

Network \rightarrow ICM \rightarrow WS Adapter \rightarrow bgRFC \rightarrow WS Adapter \rightarrow Central Pipeline

Sending message from WS-RM to the network:

Mapping Runtime

Central Pipeline → WS Adapter → bgRFC → Network (via HTTP Post)

March 2010 32

Database Operating System Network adapter

Network

To monitor the messages, we can use the message processing paths indicated above to determine the tools to use.

1. ICM: monitoring the ICM for incoming messages.

ICM can be monitored in AS ABAP or AS Java:

o ABAP: transaction SMICM

Change the trace level by using:

• Java: <a href="http://<server>:5xx13">http://<server>:5xx13 (Management Console)

Note

Use the following information to create administrator users with authorization to view ICM from the browser:

Creating Administration Users

2. Transaction SXMB_MONI or SXI_MONITOR: This is the existing tool used to monitor Integration Engine messages. In this monitor you can display payload information.

3. Call transaction SXMB_MONI or SXI_MONITOR, scroll to the right to display the columns Queue Sequence and Queue ID. To get additional monitoring information, click on the value of these:

WS-RM messages are sent as sequences. Multiple messages are sent in specific sequences with guaranteed delivery. SOAMANGER's sequence monitor provides information about errors during message processing. You can restart or terminate messages in this monitor.

WS-RM is processed by using background RFC. Monitoring the bgRFC is important to get additional details. The logging of successfully processed asynchronous WS-RM messages is not stored, which is why for successful messages, we do not see anything in the monitor.

Select transaction SBGRFCMON to monitor bgRFCs.

These two monitors give you additional information of the processed messages. When an error occurs, the error details are displayed.

 Transaction SRT_TOOLS: This tool provides a centralized location for access to SOA runtime tools.

For monitoring:

- a. Monitoring for Processed XML Messages: This is the same as the monitoring tool which can be accessed using SXMB_MONI.
- b. Sequence Monitor: This is the same tool as discussed above.
- c. bgRFC Monitor: This is the same tool as discussed above.
- d. Display Web Service Logging and Tracing: This tool monitors the messages and trace information as defined by the configurations in *Technical Configuration of SOAP Runtime*. The logging and trace level are configured there.
- e. SRTUTIL: Display messages based on users.

5. Transaction SOAMANAGER → Monitoring: The SOAMANAGER tool is a Web Dynpro application which provides not only the administration tools of managing consumer and provider services, as seen in the previous sections, but it also provides monitoring, logs and traces.

- a. Message Monitoring: This is the equivalent to SXMB_MONI.
- b. Sequence Monitoring: This is also similar to the sequence monitoring in ABAP, as mentioned above. However, it provides a little different user interface.

6. Transaction SOAMANAGER → Logs and Traces:

This provides detailed message information based on the configuration in *Logs Configuration* and *Trace Configuration*.

Example:

7. ABAP Runtime Error: It might also be necessary to go to the runtime error log to determine the problem.

4.4 Use WSNavigator to Debug Web Services

Use WSNavigator to Debug Web Services:

1. Change trace level to *Debug* on for the packages: com.sap.engine.services.webservices

com.sap.engine.services.wsrm

- 2. Execute the service using WSNavigator.
- 3. Go to the default trace in the Log Viewer:

a. Enter com.sap.engine.services in the filter for column Location:

b. Using SOAMANAGER:

i. In /nwa:

ii. In ABAP:

TX: ST22

To examine the dumps (if any) generated by the Web Service call.

TX: SE38 - report SRT_ADMIN_CHECK

To determine any missing Web Services configurations.

c. Where to monitor?

Sender System:

SXMB_MONI (aka SXI_MONITOR)

Use the default display:

This display provides the Queue/Sequence id and the queue name/ID:

d. By clicking on the sequence ID, you open the Sequence Monitor, to get additional information about the message. You can also examine errors and start/end the sequence.

e. By clicking on the Queue ID, you can examine the bgRFC queue where the message is processed. The bgRFC monitor indicates if our message is waiting in the queue, and the reason it might be stuck.

In addition to monitoring the message in the AS ABAP, you can also monitor the message in transaction SOAMANAGER in the web browser.

In SOAMANAGER, select *Monitoring* → Sequence *Monitoring*:

(Message Monitoring is a link to the ABAP's SXMB_MONI.)

In SOAMANAGER's Sequence Monitor, you can copy and paste the Sequence ID from SXMB MONI, or any other search criteria:

Here, you can delete, close or restart the sequence. You can also examine additional detail about the sequence:

Receiver System:

Similarly to the sender System, SXMB_MONI and SOAMANAGER can be used to monitor the messages.

www.sdn.sap.com/irj/sdn/howtoguides