	SAP BASIS Training Topics
	T-Code/Session
	Child Session No.
	Session No.

	SAP
	GUI
	
	1

	SAP
	HTML
	
	

	System Monitoring
	
	
	2

	
	SM50
	A
	

	
	SM51
	B
	

	
	ST03N
	C
	

	
	SM04
	D
	

	
	SM12
	E
	

	
	SM13
	F
	

	
	SMGW
	G
	

	
	SP01
	H
	

	
	SP02
	I
	

	
	SP11
	J
	

	
	SP12
	K
	

	
	SM21
	L
	

	
	SM36
	M
	

	
	SM37
	N
	

	
	ST02
	O
	

	
	ST06
	P
	

	
	System Status
	
	

	client administration
	SCC4
	
	3

	
	SCCL
	
	

	
	SCC3
	
	

	
	SCC9
	
	

	
	SCC8
	
	

	
	SCC7
	
	

	
	SCC5
	
	

	
	
	
	

	
	
	
	

	User Administration
	SU01
	
	4

	
	SU10
	
	

	Role and authorization
	PFCG
	
	5

	Change Document
	SUIM
	
	6

	
	
	
	

	
	
	
	

	
	
	
	

	TMS
	STMS
	
	7

	
	SE01
	
	

	
	STMS_IMPORT
	
	

	
	
	
	

	
	
	
	

	SAP ROUTER
	
	
	8

	 SAP Table
	 Se16
	
	

	
	
	
	

	Start and stop SAP
	Solman
	
	9

	
	
	
	

	
	SAP App
	
	

	
	
	
	

	DMS Server
	
	
	10

	
	CSADMIN
	
	

	
	SA38
	
	

	
	RSHTTP80
	
	

	
	
	
	

	DATA BASE Administration
	
	
	11

	
	DB02
	
	

	
	DB12
	
	

	
	DB13
	
	

	
	DBACOCKPIT
	
	

	
	
	
	

	Service Market Place
	
	
	12

	
	snote
	
	

	
	
	
	

	Sap License administration
	Slicense
	
	13

	
	
	
	

	Support Patch administration
	
	
	14

	
	SPAM
	
	

	
	SAINT
	
	

	
	
	
	

SAP BASIS USER Training Document.
1. SAP GUI: Graphical User Interface
There are three types of versions
· GUI for the Windows environment
· SAP GUI for the Java(TM) environment
· SAP GUI for HTML / Internet Transaction Server (ITS)

Now SAP fiori Apps is introduce so you can access through fiori APP.
How to Download & Install SAP GUI (Front End) 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 –
Step 1) Goto support.sap.com to Download SAP GUI 7.40 for Windows
Step 2) Enter S-user and password as provided by SAP.
Step 3) Goto "Software Downloads."
Step 4) Choose "Browse our Download Catalog."
Step 5) Choose SAP Frontend components
Step 6) Choose SAP GUI for your OS. In this demo, we will select Windows-
Step 7) Choose SAP GUI 7.30 Core which is the latest one.
Step 9) Choose Add to download Basket
Step 10) Choose the Download Basket
Step 11) Choose Your download and it will begin.URL support.sap.com

[image:]Click On Download Software
2
1

[image:]
In above Screen enter (S-User ID) User Name and password and click on Login.
[image:]
[image:]
[image:]

[image:]

[image:]Double Click on SetupAll.exe
Browse the path for SetupAll.exe

[image:]
Click on Next
[image:]
Select required options and Click on Next
[image:]
[image:]
Finish

Time to configure your GUI
[image:]

Click On New Connections
[image:]

Click On Next
[image:]4) Provide router string if required
3) Enter System Instance Number
2) Enter application server IP
1) Enter Description

Then Click On Next.
[image:]Select it if users are accessed through Remote locations
Select it if user available in LAN location

 After All click on finish.
[image:]
Double click on your connection
[image:]
Now you can see you are able to access the system.
WEBGUI
In some cases users prefer to login to their SAP systems via the web. It could be because they travel a lot, or they do not have access to their computers all the time. In such cases SAP HTML can help them a lot.
This document describes how to configure SAP HTML on your SAP system:
1- Login to SAP system
2- Run t-code SICF to start activating the required services
[image:]
3- Click on execute

[image:]
4- Navigate to /default_host/sap/bc/gui/sap/its/webgui and right click on to activate it
[image:]
5- Double click on webgui service to make sure it is activated
[image:]
6- Navigate to the second required service /default_host/sap/public/bc/ur and right click on it to activate it
[image:]
7- Double click on ur service to make sure it is activated
[image:]
8- Navigate to the third required service /default_host/sap/public/bc/its/mimes
 and right click on it to activate it
[image:]
9- Double click on mimes service to make sure it is activated
[image:]
10- Run t-code SE80 to go to the ABAP Workbench
[image: /wp-content/uploads/2014/02/5_381690.png]
11- From the repository browser in your abap workbench from the dropdown list choose internet services
[image: /wp-content/uploads/2014/02/5_381690.png]
12- Type webgui in the field and press enter
[image: /wp-content/uploads/2014/02/5_381690.png]
13- Give the value 1 to webgui parameter as the below:
[image: /wp-content/uploads/2014/02/5_381690.png]
14- Save your changes
[image: /wp-content/uploads/2014/02/5_381690.png]
15- Go RZ10 and make sure that you have both parameters set, and if not then you need to define them:
login/accept_sso2_ticket = 1
login/create_sso2_ticket = 2
[image: /wp-content/uploads/2014/02/5_381690.png]
[image: /wp-content/uploads/2014/02/5_381690.png]
16- Run the t-code SIAC_PUBLISH_ALL_INTERNAL to start activating the services
[image: /wp-content/uploads/2014/02/5_381690.png]
17- The activation will start as you will notice at the bottom of your screen
18- When the activation is done you should see a screen as the below mentioning that the activation was done successfully
[image: /wp-content/uploads/2014/02/5_381690.png]
19- Now it is time to test what you did so far. To do that go to your browser and

run http://jbvnlsapde1.jbvnl.local:8000/sap/bc/gui/sap/its/webgui

[image: /wp-content/uploads/2014/02/5_381690.png]

20- Your web page will look like the following:
[image: /wp-content/uploads/2014/02/5_381690.png]

2. SYSTEM Monitoring:
A) SM50
 Launch wok process monitor
Following is a part of SAP SM50 Work process overview screen which is showing status of all configured SAP work processes I manipulated the display to show all typical types of work process in an application instance Background(BGD), Dialog(DIA), Update(UPD & UP2).
 [image:]User who holding the process
Client
Activity
Priority
CPU Time
Process is running
Process is free and waiting for the operations
These are Background Process
3) This is Spool work Process
2) These are the UPDATE work process
1) These are the Dialog work process

SM50 Process Overview

Following is the Work process details screen which shows further information on a single work process
[image:]
[image:]
If you get any error in the process you can try above options after confirming with user
B) SM51
Status

This field indicates the current status of a work process.

Waiting: Process is waiting for requests

Running: Process is processing a request

On Hold: Process is waiting for a message. Column Reason specifies what the work process is waiting for.

Stopped: Process was terminated because of an error

Shutdown: Process shut down

Reserviert: Process is reserved

Status

This field indicates the current status of a work process.

Waiting: Process is waiting for requests

Running: Process is processing a request

On Hold: Process is waiting for a message. Column Reason specifies what the work process is waiting for.

Stopped: Process was terminated because of an error

Shutdown: Process shut down

Reserviert: Process is reserved

Start

Restart work process after dump?

Indicates whether the terminated work process should be automatically restarted in by the dispatcher. The following values are possible:

Yes: The work process is restarted

No: The work process is not restarted (for example, if errors occur during the initialization phase).

You can set the work process by choosing Process -> Restart after Error -> Yes or No.

Err

Restart work process after dump?

Indicates whether the terminated work process should be automatically restarted in by the dispatcher. The following values are possible:

Yes: The work process is restarted

No: The work process is not restarted (for example, if errors occur during the initialization phase).

You can set the work process by choosing Process -> Restart After Error -> Yes or No.

Sem

Semaphore that the work process is waiting for

SAP number of the semaphore which blocks the work process:

If the field is green, the work process is holding the semaphore in question.

If the field is red, the work process waits for the semaphore in question.

The numbers stand for the following semaphores:

��1: PXA semaphore
��2: WP_CA_ADM semaphore
��3: APPC_CA_ADM semaphore
��4: TM_ADM semaphore
��5: COMM_ADM semaphore
��6: ROLL_ADM semaphore
��7: PAGING semaphore
��8: NO_BUFFER semaphore
��9: STAT semaphore
10: GW Request semaphore
11: CALI_BUFFER semaphore
12: TEMSE Char Code semaphore
13: Update-ADM semaphore
14: PRES_BUF semaphore
15: SHM_ADM_AREA semaphore
16: DB_TBUFF semaphore
17: DB_SYNC semaphore
18: DB_TTAB semaphore
19: DB_SNTAB semaphore
20: DB_IREC semaphore
21: DB_FTAB semaphore
22: LOGFILE semaphore
23: REQ_QUEUE semaphore
24: DB_TBUFF_P semaphore
25: ENQ_REQ semaphore
26: ENQ-TABLE semaphore
27: SAPCOMM_1 semaphore
28: SAPCOMM_2 semaphore
29: FIXADR semaphore
30: DB_CUA_BUFFER semaphore
31: Spool-ADM semaphore
32: Extended memory ADM semaphore
33: Extended segments semaphore
34: Server buffer semaphore
35: Object buffer semaphore
36: Extended segments user list semaphore
37: Global mutex semaphore
38: CCMS monitoring semaphore
39: Extended global memory semaphore
40: Semaphore reserved for testing
41: Semaphore reserved for testing
42: Shared statistic semaphore
43: Spool cache semaphore
44: Basis udit Semaphore
45: Application Statistic Buffer semaphore
46: Profile Parameter semaphore
47: Spool asynchronous RFC semaphore
48: ENQID semaphore
49: ABAP Virtual Machine Instruction Trace semaphore
50: Task handler runtime semaphore
51: ATRA semaphore
52: Memory pipes semaphore
53: Coverage Analyzer semaphore
54: ABAP Time Synchronization semaphore
55: Online Text Repository semaphore
56: ESM (Export to Shared Memory)- Semaphore
57: Runtime Monitor
58: JAVA
59: ABAP Shared Objects

60: JControl adminstration semaphore

61: JControl session semaphore
62: ITS plugin – update statistics
63: ITS plugin – service description

64: VM container lite cluster semaphore
65: Extended segments administration semaphore
66: VM Container adminstration semaphore
67: Extended memory adminstration semaphore
68: CCMS monitoring semaphore
69: Session breakpoint administration of ABAP debugger
70: Extended global memory adminstration semaphore
73: ABAP Hotspot Trace

I seldom observed a work process waiting for a semaphore.

CPU

CPU time
This is an accumulated CPU time consumed by all jobs and transactions executed under this process.

Time
Indicates the elapsed clock time used by a work process for the dialog step that is currently processing.
This time is reset with each commit statement or each screen change in online mode (Dialog step/transaction step)

Report
The report name that is currently being executed by the work process.
Exception: If the report name starts with ‘<‘and ends with ‘>’, then the work process does not execute an ABAP program but a kernel action.

C) ST03N
To start SAP workload monitor, you can either use menu path or run SAP transaction ST03/ST03N directly. The initial screen of workload monitor is similar to what showed in Figure 1 normally.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP1.png]
Figure 1 ST03 Initial screen – Navigation panel and Overview of instances

2. How to navigate through SAP ST03N workload monitor
You can navigate through SAP ST03N screens easily via built-in navigation planel showed in above Figure 1. On ST03N initial screen, you can access following functions:
1. Workload – So you can analyze SAP historical workload for each uniqe combination of period, application-server or system, workload under this portion are aggregated,
2. Detailed Analysis – So you can analyze SAP “current” workload data which can be drilled down to individual statistical record,
3. Load history and Distribution – So you can compare and analyze performance overall several periods in one screen and
4. Collector and performance database – this allows you to define retention period for different performance data collected. It also allow you to control what performance statistical data should be make available for SAP work load – business transaction analysis tool STAD.
Please refer to figure 2 for a brief description on navigation options. I would cover more details in following sections.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP2.png]
[bookmark: _GoBack]Figure 2 ST03N workload navigation option overview

Only entries starting with [image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP3.png] in ST03N represents an executable function. You need to click “[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP4.png]” or “[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP5.png]” icon to see ” [image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP6.png] entry” in navigation panel. To start a ST03N function via ST03N navigation panel, you need to double click on a [image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP7.png] entry like [image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP8.png] in Figure 2.
2.1 SAP Workload Review
ST03N organizes workload data into different views/profiles to facilitate performance analysis. Data in each workload view is organized into different tabs based on performance focus.
A workload view can be available for one period or one server/instance, but not available in another period or server when underlying data is not available. Data is not available due to two reasons: data is deleted and data has not been collected. You can make proper setting via ST03N or system parameter maintenance transaction RZ11 to control data collection and retention. For example, you do not see [image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP9.png]view in the lower portion of navigation panel showed in Figure 3. I would talk more in later portion of this post.
2.1.1 SAP workload overview screen
Data from SAP workload overview screen allows you to analyze SAP performance at system/server and task type level.
Now assuming that I need to review workload situation at system level (TOTAL) for a particular day, so I click the “Total” entry first, then “Day” entry, i double clicked the date –here June 17 2013, Screen similar to Figure 3 would show up.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP10.png]
Figure 3 ST03N Workload Overview screen

Please note the main display has 3 components:
· Part 1 is navigation panel. Workload navigation panel has two portions – the upper portion is the ST03N transaction original navigation panel, the lower portion shows a list of available analysis views for SAP workload analysis.
· Part 2 is workload header information – showing period (a customer period, a day, a week or a month) where workload is related, instance (a specific instance or total) and task type (a specific task type or all). Please double check with 1st records and last records and time period field to ensure that you got all workload from the period you selected.
· Part 3 is workload details.
Workload over view screen is the initial view presented by ST03N for load analysis. The workload overview shows times statistics consolidated according to SAP task types. In a SAP ECC system, Dialog, Background, RFC, ALE and Updating task performance are most critical to business function. Workload overview screen provides a performance overview on task type level.

There are several tabs in Workload overview to help you to quickly locate the data you might need. The user tab shows number of accumulated users from the system/instance for the selected period.
In the left bottom corner of Figure 3 is a list of analysis views available for the workload in the selected period and server scope. You can navigate to any view by moving your cursor and double clicking the view like “standard” under “Transaction Profile”.

2.1.2 ST03N Transaction profile
Data from transaction profile allows you to do application performance analysis.
There are two versions of transaction profile – one is “Standard”, the other is “EarlyWatch”. Standard profile has more navigation feature and provides workload breakdown based on SAP task types.
Double click “Standard” under “transaction Profile”, You would get screen similar to figure 4
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP11.png]
Figure 4 SAP workload – standard transaction profile

In figure 4, “All data” tab is organized into several child tabs – Times, Database, Parts of response time, GUI times with default tab “Times” displayed. GUI Times tab is only applicable to Dialog type task.
EarlyWatch transaction profile is similar to “standard” transaction profile. The difference between them is that EarlyWatch consolidates workload displayed in Figure 4 based on the 1st column – “Report or Transaction name”. This helps if you want to know top load programs in the system.
Table 1 – Workload view navigation buttons

	Your goal
	Button should be clicked
	Comment

	Filter display by task type
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP12.png]
	You select corresponding “task type” from the pull-down menu which has “Dialog”, “BACKGROUND”, “RFC” and etc. You can select “Dialog” task type so only online executed transactions are displayed.

	Aggregate workload
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP13.png]
	This allows you to aggregate workload on one of SAP predefined levels: Application such as CO, LE, MM, FI and etc, Subapplication like MM-IM, MM-PUR etc , package and transaction. Default level is transaction.

	Check individual statistical records
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP14.png]
	To use this, you need to place cursor on selected row first. This works only with “current data” while STAD works. Current data is normally referring to data related to transaction executed in recent 48 hours.

	Check Column full name
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP15.png]
	Long-short name to give you more meaning of the column or save the column width.

	Filter display by column
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP16.png]
	Filter display based on column like Disk reads, Program name etc. You can click a column first or you can select columns for sorting from available fields after you click the filter button.

	Sort display
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP17.png]
	Sort in Ascending or Descending in expected column. Click the column name first before the sort button is clicked.

	Search on the screen
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP18.png]
	You can search the display based on specific value from any column.

	Summarize numeric column
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP19.png]
	You need to select the numeric column like “# steps”, then click this button

	Export the display to a local file
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP20.png]
	Save displayed workload data to local file.

	Chang display
	[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP21.png]
	You can control what column should be displayed and their position and save it for future use.

The same button has the same usage regardless of ST03N analyst views you are working with although some buttons are only applicable to specific views like “single records” button which is not available in workload default view – workload overview.
2.1.2 ST03N time profile
Data from ST03N time profile view allows you to analyse performance/load difference between different hours.
Double click “Time Profile” entry in navigation panel (see Figure 3), you would see screen similar to figure 5.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP22.png]
Figure 5 ST03N SAP workload time profile

Time profile separates workload from a period (a day, a week or a month) into hourly fashion. So you can know the busiest hours in terms of workload.
If your display is not in hourly fashion, you might need to refer to following ossnote :
· 17750 workload: time profile also for night hours and
· 910897 ST03N: Configuration of time profile.
2.1.3 ST03N RFC Profiles – RFC Server profile
Data from ST03n RFC profiles allows you to analyse RFC performance.
You can use ST03N to review RFC workload. RFC workload is further separated into RFC client profile, RFC server profile, RFC Client Destination and RFC Server Destination profile. This makes it easier for you to do specific workload analysis.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP23.png]
Figure 6 ST03N – RFC Server profile

RFC Server Destination profile
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP24.png]
Figure 7 ST03N – Destination profile

2.1.4 SAP ST03N Response Time Distribution view
Data from this view can allow you to see transaction step distribution based on duration.
Double click “Response Time Distribution” entry in workload navigation panel, you would get screen like Figure -8.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP25.png]
Figure 8 ST03N Response Time Distribution

Number of dialog steps under 1 second is often used to measure a system performance based on % of dialog response time under 1 seconds.
2.1.5 SAP ST03N – other workload analysis views
You can navigate to other workload analysis views like Memory Use Statistics, Ranking lists, User and Settlement Stat etc in the same fashion. You might need to review those views based on specific situation – for example, if you would like to tune memory usage and need to identify top memory consumer, ST03N Workload – Memory Use Statistics view is a good place to start.
2.2 Detailed Analysis
Here, you can analyze “current” workload which might not show up in workload analysis we have covered in previous section of this post, you can access individual SAP statistical record via [image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP26.png] button showed in figure 4.
2.2.1 Business Transaction Analysis
Click this entry, it would start SAP STAD transaction giving you access to recent individual performance statistical records. You can refer to my post on how to run SAP STAD transaction.
2.2.2 Last Minute’s load
To see last minute’s workload, you need to click a server or total(whole system) , input the data and then hit the execution or continue key. Please refer to Figure 6 with input data.
“Time profile granularity” might be helpful for you to organize workload data into “good” period and “bad” period for easy comparison in performance analysis.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP27.png]
Figure 9 ST03N last minute’s Load initial screen

After you enter your data and hit execution, you would get all normal views we covered in “workload” section of this posts and you can access those workload views in the same way which is covered in workload section of this post.
When I hit “OK” or continue button in figure 6, I got a “workload” overview screen normally. However I presented ” time profile” view of workload in Figure 7 as an example.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP28.png]
Figure 10 ST03N last minute’s load – time profile

Each time you run SAP ST03N to review workload for selected server/instance, the default view would be workload overview. However if you would like to review workload in another server etc., the default view is the last analysis view you review with previous workload analysis.
2.3 Workload History and Distribution
In this section, three analysis options are available
· Load history,
· Instance Comparison and
· Users per Instance.
You use navigation panel to access those analysis option by clicking corresponding leaf entry.
2.3.1 ST03N Load History
Data from load history view allows you to analyze performance trend of a SAP system/application/task types.
You can review workload history of single instance/server or workload history of whole system. If you double click on “total” entry, you would get workload history screen similar to Figure 8.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP29.png]
Figure 11 ST03N workload history at system level

Click button “Task type” in figure 11, you can review workload for the expected workload type. Click Week and Month button in Figure 11, Number of steps would be summarized and response time would be averaged in expected time interval.
2.3.2 Instance Comparison
Data from instance comparison allows you to analyze performance among different instances.
Workload data in different application server can be compared in day, week and month interval. Please refer to figure 12 for navigation path.[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP30.png]
Figure 12 ST03N Instance comparison

2.3.3 Users per Instance
Double click “User per Instance” under path “ST03N -> Load History and Distribution”, you would see screen similar to Figure 13.
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP31.png]
Figure 13 ST03N Users per instance

2.4 Collector and performance DB
Here, SAP ST03N allows you to define retention period for data used in SAP ST03N. It also allows you to have control over some online parameters which control statistical sub-record generation or collections temporarily. Those online parameter changes could be lost or replaced by the value from sever/instance profile. Please refer to Figure 14 for function details

[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP32.png]
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP33.png]
2.4.1 Define data and workload review retention period
Double click on “Reorganization” under path “SAP ST03N -> Collector and Performance DB -> Performance Database ->Monitoring Database”, you would see screen similar to
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP34.png]
Figure 15 Performance database retention period

You can overwrite the number based on your specific need.
Double click on “Control” under path “ST03N -> Collector and Performance DB -> Performance Database -> Workload Collector Database -> Reorganization”, you would see screen similar to
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP35.png]
Figure 16 – SAP ST03N workload collector views retention period

Here you can define retention period for Daily/Weekly/Monthly Aggregates Retention Period workload data for specific view. In figure 16, daily aggregates data would be kept for 14 days only – after they would be deleted automatically.
2.4.2 Statistics Records – Online parameters
ST03N allows you to change online parameters to influence statistics data generation on the fly – you navigate to the screen, overwrite the data and save the changes. Your changes come into effect immediately upon saving. It can be lost immediately after the system is reboot/restarted as well.
Double Click “Dialog Step Statistics” under path “ST03N-> Collector and Performance DB -> Statistics Records & File->Online Parameters”, you would see following screen
[image: http://www.sap-perf.ca/wp-content/uploads/2013/07/072713_0049_HowtorunSAP36.png]
Figure 17 ST03N online parameters of Statistics

D) SM04
[image:]
 Go to transaction code SM04. Find the particular user whose session you want to delete. Double click on the user and click on End Session
[image:]

E) SM12 : Lock Concept

[image:]
The SAP System is equipped with a special lock mechanism that synchronizes access to data on the database. The purpose of the lock mechanism is to prevent two transactions from changing the same data on the database simultaneously. Lock entries are usually set and deleted automatically when user programs access a data object & release it again. The lock mechanism is closely related to the Update Mechanism.
[image:]Put * for all client or else provide client No
Put * for all user lock entry

1. You can use SM12 to check and delete lock entries.
2. In SM12, check any lock entry older > 2 days. If any outdated entry found, check the corresponding user is user online/offline in AL08 or SM04 (you can get the transaction code that been use by the user). Get the user contact from SU01 and inform about the lock else if the user is offline, release the table from lock by deleting the lock.
[image:]
Will see all lock entries
Important profile parameters for the lock concept:-
• enque/table_size – Size of the lock table managed by the enqueue server in the main memory. The lock table contains information on which locks are currently held by whom. You can check whether the update server is functioning correctly, since the lock table can grow very fast if the update function stops. If no update problems exist, you can use this parameter to increase the size of the lock table. Default value: 4096Kb
• rdisp/wp_no_enq – Number of enqueue work processes that are to run on this instance.
• rdisp/enqname – Name of the application server that provides the enqueue service.
The lock mode:-
• Shared Lock (S) – Several users can access locked data at the same time in display mode. Requests from further shared locks are accepted, even if they are from different users. An exclusive lock set on an object that already has a shared lock will be rejected.
• Exclusive (E) – An exclusive lock protects the locked object against all types of locks from other transactions. Only the same lock owner can reset the lock .

F) SM13 Update Requests:
Update management supports different status for update requests. These status are displayed in Update Management (transaction code SM13) in the column Status. The status indicates the phase of the update process that the request has reached, or in which the request has become “stuck”. The background of the status field can be green (not yet processed, currently being processed), yellow (not yet processed, probably “stuck”), or red (terminated with error). The column Info provides further information.
The dialog work process passes the update request onto an update work process after the dialog area has been completed. This then processes the V1 update modules. When the ABAP statement COMMIT WORK is received, the data is written to the database and the V2 update is output to a V2 work process (providing V2 modules exist in the update request). The following statuses are possible during this phase:
• Initial:
The update request has been created, but has not yet been completely processed. (This status applies from the moment the dialog work process transfers the update request to the update work process to the COMMIT in the update work process).
• Error:
An error occurred in the init phase, which prevents the update from being carried out.
• Error (no retry) :
The update request has been canceled and the update cannot be repeated.
• V1 Processed:
The init phase has been successfully completed, and the V2 modules are being passed on for further processing. If no V2 modules exist, this update request no longer appears in the overview.
• V2 Processed:
The V2 modules have also been processed correctly, but there is still a collective run (can be regarded as V3) to be carried out. If there is no collective processing to be carried out, this update request no longer appears in the overview.
• Processed:
If the parameter rdisp/vb_delete_after_execution is set to 2 – in other words, if automatic deletion is deactivated – an update that has been successfully completed has the status ok. If automatic deletion is activated (default), the update record no longer appears in the overview.
• To Delete:
This update request has been marked for deletion.
• Enqueues Deleted:
The SAP locks belonging to this update request were manually deleted (Trannsaction code SM12).
The following statuses are possible if an external transaction monitor is used:
• Prepared:
The update request is ready for processing and is waiting for an external transaction monitor to initiate processing.
• Cancelled:
The external transaction monitor has canceled processing. This status can follow on from status prepared.
• Error (ext. Commit) :
The external transaction monitor has started processing, but the SAP system then canceled the update request. This status can follow on from status prepared.
An update record may become “stuck” in the status init without switching to the error status err. If the record remains set to the status init for a prolonged period of time, the record can then be updated in the following ways. The statuses listed below are then active (also see graphic).
• Auto (dia):
The system administrator has manually processed the update record using transaction SM13 (Update requests > Repeat update). The dialog work process (WP1) transfers all of these update requests to an update work process (WP2) during which time the update record is set to the status auto (dia).
• Started:
The work process WP2 collects the requests and passes them on in batches to a further update work process (WP3), which then performs the actual update. The record has the status Started up until COMMIT in WP3.
• Auto (sys) :
Each time an update server is restarted, the update server checks to determine whether the update requests are set to init. If any update requests are set to init, the update server initiates automatic processing of the requests by means of update work processes. This takes place in the same way as when the update is started manually, except that an update work process (WP4) starts everything and not just a dialog work process. The update record is then set to the status auto (sys).
[image: http://itsiti.com/wp-content/uploads/2011/03/SM13%20Update%20Status%20Stuck%20Repeat%20Update.jpg]

If, under exceptional circumstances, the update is not successful the first time, the status Started corresponds to the status initial when the update is repeated. If the update becomes “stuck” in the status auto or started, the status must be reset, as only records with the status initial can be entered using the methods described.

[image:]
SM13 to use check Update Request
[image:]
Using transaction code SM13. In the Update Request overview, select the update requests you want to delete. Choose dustbin icon, or Update requests > Delete.

G) SMGW: Gateway Monitor

[image:]
Gate way (G)
A. It is used to communication between the sap systems to non-sap systems.
B. There will be only 1 gate way for each instance.
C. In sap level gateway monitoring is - SMGW
D. In O.S level gate way monitoring is – DEV_RD
Path is – usr\sap\<Sid><instance (number)>\work\dev_rd
E. We can check also DEV_DISP, i.s dispatcher for log files
F. usr\sap\<Sid>\instance<number>\work ----> work directory stores log of the
Work process information in the format of DEV_W*
H) SP01 Spool request Monitor:
[image:]
Put * in Spool Request Number Filed-* on Created by filedprovide date on created on field and click on execute button.

[image:]
Click on execute command.
Spool (S)
A. It is used to print the documents to a printer
B. There should be at least 1 spool process in the entire system
C. The spool profile parameter name is – rdisp\wp_no_spo
D. Dialog work process (or) background work process are creates a spool request. i.e.
To print the documents
E. In O.S level spool request are stored in global directory usr\sap\<Sid>\sys\global
F. The storage location specific parameter name is – rdisp\store_location
G. This parameter has 2 values they are global_G and database_DB.
H. G means it stored in global directory DB means it stored in database tables are
“TST01” and “TST03”
I. The spool request is also referred as TEMSE
Temse is used for temporary sequential objects
J. Access method: It is connection to spool server to O.S spool.
Access methods are 3 types
1) Local access method: the spool process and the spool host (printer spool)
reside on the same system. Access method type L is used for UNIX O.S
and C is used for windows O.S
2) Remote access method: the spool process and the spool host reside on two
different systems. Access method type U is used for UNIX O.S and S is
used for windows O.S
3) Front end method: access method p is the printers are connected to end
users desktop do not configured to many front and printers F and G
4). we can see all the clients and users spool request T_Code is – SP01
5) We can see specific client and user spool request T_Code is – SP02
6) Spool administration is - SPAD
7) Default printers are – SWIN, SAPWIN
I) SP02: We can see specific client and user spool request
[image:]
SP02: It showing spool request of current USER
J) SP11: Display SAP Temse Objects
The transaction code SP11 is used to display the list of temse objects available in the SAP system. You can specify the object name or just click on List objects to get all the temse objects.
[image:]

You will get the following screen and to get into details of the following objects – just double click on it.

[image:]

The following details will show the Attributes in 2 parts. So, you can click on each Attributes to get further information.

I) SP12
You can display the distribution of the storage space among the TemSe objects.
1. Call transaction SP12.
[image:]

2. Choose TemSe Data Storage > Memory Allocation.

[image:]

The TemSe – Administration of Temporary Sequential Data screen appears. The system displays a large overview of the TemSe objects. You have the following options:
• You can check the number and size of the TemSe objects.
• You can check the number of objects that are stored with an unlimited retention period.
Note
You can only determine the total number of objects with unlimited retention periods. You cannot explicitly check the retention period of spool requests in TemSe administration. It is display in the header data of the spool requests (transaction SP01).

L) SM21: System Logs Analysis
Transaction code SM21 is used to check and analyse system logs for any critical log entries. The SAP System logs is the all system errors, warnings, user locks due to failed log on attempts from known users, and process messages in the system log.

The list can be restricted for Problems Only, Problems and message and all messages. The information in this list can further used to analyse the errors which are indicated with Red sign under Priority. Also we get information of Tcode that was used by the user when the error got generated. There are to two different types of logs created by the system log:

[image:]
Provide Date and time which you want to Check. User and client specific
[image:]
After all you have to click on Execute Button as mark in red in above screenshot.

[image:]
You will get above Summary.

M) SM36: Define Background Jobs:
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
N) SM37: monitoring background jobs:
[image:]
[image:]

Transaction code SM36 is used to define and schedule the background jobs. You can define and schedule background jobs
• Directly from Transaction SM36. This is best for users already familiar with background job scheduling.

O) ST02: PERFORMANCE ANALYSIS IN SAP MEMORY/BUFFER AREA

[image:]
[image:]
[image:]
 Buffer section explanation

Column field explanation
	Screen Field
	Explanation

	Buffer
	Type of buffer like nametab, Program etc.

	Hitratio %
	Namely buffer quality =(total access – physical access)/ total access x 100%.

	Alloc. KB
	Configured or allocated memory space for the buffer type in question.

	Freesp. KB
	Free space = allocated memory space – occupied memory space.

	Dir. Size
	Maximum number of buffer objects that can be kept in the related buffer.

	FreeDirEnt
	Free Directory Entry = Directory Size – used Dir Entry.

	% Free Dir
	= free Directory / Dir. Size X 100%.

	Swap
	Number of buffered objects which has been swapped to page area.

	DB Access
	Number of data transfers from the data base to the related buffer.

 SAP Memory section explanation

This section shows configured memory/virtual memory for a list of sap memory type and their memory usage.
	Column
	Explanation

	Sap Memory
	Show type of SAP memory

	Curr. Use %
	= allocated memory/total-memory X 100% for the type of memory in question

	CurrUS[KB]
	Currently used memory at the instance

	MaxUse[KB]
	High-water mark since the SAP instance is started

	In Mem[KB]
	Configured total memory

	OnDisk[KB]
	Configured disc space(Virtual memory),only eligible for Page memory and roll memory.

	SAPCurCache
	SAP Cursor Cache

	HitRatio
	Applicable for ID and statement Caches.

SAP Memory Quotas screen

	Column
	Explanation

	texts
	Sap tasks type like dialog, background etc.

	Step
	Sequence allocation – next memory area only if memory allocated in previous steps is not enough.

	Memory type
	3 possible memory types under current SAP design: Roll, Extended and Heap

	Amount
	Configured the memory size for the tasks.

P) ST06 Operating System Monitor
[image:]
Operating System Monitor CPU, Memory, DISK, LAN and filesystem etc

[image:]
To check component version of SAP go to SYSTEMStatusclick on component icon [image:] you will get all the information.

3) Steps to Create a New Client in SAP
Follow these steps to create a new client in SAP system:

Step 1: Start by using transaction code — SCC4

Step 2: To create a new client, enter the below details after clicking on New Entries.
[image:]
[image:]
Step 4: Now, if you go to the Display Client list, Transaction SCC4 > Display > New client will be added.

Local and Remote System

You can also create a copy of existing clients between local and remote system IDs. Follow these steps to create a copy of existing clients:
Step 1: To create a copy of a client in local SID, the transaction code is SCCL.

Step 2: Enter the following details:

Select your desired profile, enter source client, and enter description.

[image:]
Step 3: By default, the client copy is executed in a single process and you can distribute the workload on multiple processes to reduce time for copying.
[image:]
Step 4: Copying a client can take longer. Therefore, this process can be run as background job.

[image:]
Step 5: To check the logs, transaction code — SCC3 can be used.

[image:]

Remote System

You can create a copy of client in the remote system using transaction code — SCC9. This system uses Trusted RFC connection SM59.

Enter the details as we do for local client copy and you can select an option to run the copy in background.

To check the logs, transaction code — SCC3 can be used.

[image:]

Import/Export

It is always recommended to use import/export option for client copy when database size is large.

Follow these steps to export a client:

Step 1: Log on to target system and create an entry for new target client using transaction code — SCC4. To perform export for transferring data files to target system import buffer, use transaction code — SCC8.

[image:]

SAP Basis

SAP Basis

Page 21 of 107

Step 2: Select the profile and target system. You can schedule the export process in background. Depending on the export type, it creates multiple transport requests in the following areas:

 	To hold the cross client data.

 	To hold the client dependent data.

 	To hold some client dependent data.

Now, follow these steps to import a client:

Step 1: To import a client, use transaction code — STMS_IMPORT, you will see import queue.

[image:]

Step 2: Select the transport requests to perform import process that is generated from export operation. Once import is done, you can use the transaction code — SCC7 to complete post import phase. You can check import logs using transaction code — SCC3.

Deleting a Client

Follow these steps to delete a client in SAP system.

Step 1: Use transaction code — SCC5 as below. Go to SAP Easy Access and run the transaction.

[image:]

Step 2: Select the client to be deleted. You can select > delete in background or start immediately. Table T000 contains all the client entries created using Transaction SCC4. You can also select to remove table entry for the client.

[image:]

Step 3: When you select start immediately, you see the following window.

Step 4: Click on Continue to complete the deletion.

4) Creating a User

This chapter guides you on how to create user accounts in SAP.

Follow these steps to create multiple users with different access rights in SAP system.

Step 1: Use transaction code — SU01

Step 2: Enter the username you want to create, click on create icon as in the following screenshot.

 (
46
)
 (
55
)

Step 3: You will be directed to the next tab — the Address tab. Here, you need to enter the details like first name, last name, phone number, email id, etc.

[image:]

Step 4: You will further be directed to the next tab — Logon Data.

Enter the user type under Logon data tab. We have five different user types.
SAP Basis

SAP Basis

The following are the different user types:

 	Dialog user — this user is used for interactive system access from GUI.

 	System user — this user is used for background processing, communication within a system.

 	Communication user — this user is used for external RFC calls.

 	Service user — this user is created for a larger and anonymous group of users.

 	Reference user — it is not possible to log on to the system with this user type.
User type for general, non-person related users that allow the assignment of additional authorizations.

Step 5: Type the first Login Password > New Password > Repeat Password.

[image:]

Step 6: You will be directed to the next tab — Roles: Assign the roles to the user.

[image:]

Step 7: You will further be directed to the next tab — Profiles: Assign the Profiles to users.
[image:]

Step 8: Click on Save to receive confirmation.

Password Reset

Follow these steps to reset password:

Step 1: Use transaction code — SU01

Step 2: Enter the username and select the change option at the top to edit the profile.

[image:]

Step 3: You will be directed to the next tab — Logon Data

Step 4: Enter the new password and click on the save icon at the top.

[image:]

Step 5: You will receive the following confirmation:

Lock / Unlock a User

In SAP system, an administrator can also lock or unlock a user as per the requirement. This can be performed for a specific time period or permanently. A user can be locked/unlocked in the following two ways:

 	Manually/Forcefully

 	Automatically

Manually or Forcefully

You can lock a user forcefully/automatically using these transaction codes:

 	Transaction code — SU01 for single user

 	Transaction code — SU10 for multiple users

Step 1: Execute transaction code — SU01

Step 2: Select the user you want to lock/unlock and click on the icon.

[image:]

Step 3: You will now see the current status of the user. Click on lock/unlock option.

[image:]

Step 4: To lock multiple users, use transaction code — SU10 and enter the users in username list. To select multiple users in one go, click and search you will get an option to select multiple users at one time.

[image:]

Step 5: Select the lock and unlock icon at the top as per requirement. This can be used to unlock single/multiple users using same transaction code.

 5) PFCG:
PFCG: Steps to Create Customize Role and Assign Authorizations to User
Execute transaction code PFCG. Enter the Role name and choose on Single Role. (We are going to use Single Role for this activity).
[image:]
Enter the role description and press on Save. You have just completed creating a new role in SAP system. So next, you need to assign the authorizations (transaction codes, reports, authorization default, web address and files) to the SAP users.
[image:]
Go to the Menu tab. If you want to grant user with the transaction codes – click on Transaction. You will get as below screen and from here, you can type which transaction codes granted for the users. Once done click Assign transactions.
[image:]
The Menu screen will list all the granted transaction codes. You also can do for the Report, Authorization Default and Other. Click on Save again.
Next, go to Authorization tab. Click on Change Authorization Data.
[image:]
On the Change role: Authorizations, verify if there are any missing values.
[image:]
To assign the missing values – assign authorizations (make the yellow traffic light into green) – You need to click on the traffic light icon. Then, below dialog box will appear – to set the authorization fields to * (full authorization) for the object class. Press Enter.
[image:]
To get into details on the respective object class – authorization object – You may need to click on the pencil icon. As example below for ABAP Workbench, each task for Activity, Package, Object name, Object type and Authorization group ABAP/4 does have their own level of security. So, from the below screenshot, the Activity was only granted for Display – means user can just only display while using the transaction code. They will not have the ability to change, update, delete or other functions.
If you want to assign more ability to the user, you can click on the pencil icon. You can select from listed activities. To give all authorizations, click on Full authorization. Click on Save.

You will prompt back to the Change role: Authorizations screen, click on Save to Assign Profile Name for Generated Authorization Profile. Press Enter.

Still on the Change role: Authorizations screen, click on Back (F3) and you will get below screen. Click on Generate icon (F6) to generate the Profiles.

The profiles will generate and you will see the Profile Name, Text and Status under the Information about Authorization Profile.
[image:]
Next things to do are – Assign users to the Profile! So, switch to User tab and enter the User ID. Once done, click on the User comparison. Click on Save and you are done!
[image:]

You can ask user to test the transaction codes now!

6) SUIM
SUIM: Change Documents
Share this article:
You can use this report to determine all changes to the following objects:
• A user (RSUSR100)
• A profile (RSUSR101)
• An authorization (RSUSR102)
• A role assignment (RSSCD100_PFCG)
• A role (RSSCD100_PFCG)
[image:]
Note that changes for users, profiles, and authorizations are divided into two areas:
• Changes to authorizations: creating the user, changing, adding, or removing profiles
• changing header data: password changes, validity, user type, user group, account number, lock status
You can select both field to obtain all information. In this case, the left column shows the status before the change the right column the changed entry. You determine the changes for roles and role assignments using a separate interface.
Determine Documents for Users, Profiles, and Authorizations
1. Start the user information system (transaction SUIM). Expand the Change Documents node. Choose the Execute option next to For Users (or For Profiles or For Authorizations). Specify the user (or the profile, or the authorization) and other restricting values, and chooses Execute.
[image:]
Determining Documents for Roles and Role Assignments
The interface for determining change documents for role assignment is a section of the interface to determine the change documents for roles.
1. Start the user information system (transaction SUIM). Expand the Change Documents node. Choose the Execute option next to For Roles (or For Role Assignments). Enter the required details and then choose Execute.
[image:]
You can select an individual role or a particular change document with the fields Name of the Role and Change Number of the Document. You can use the fields Changed By and To Date or To Time to further restrict the selection. You can use the button next to Change By to enter your user name in the input field.
You can also choose the following document types under Change Documents, where an additional input field is displayed at the end of the list for some document types:
• Overview of change documents
• Creating and deleting roles
• Role description
• Single roles in composite roles
• Transactions in the role menu
• Other objects in the role menu
• Authorization data
• Org. level value
• Authorization profile
• Attributes
• Composite role home page
• User assignment

7) Transport Management System Overview (TMS)

Transport Management System is one of the key components in SAP system. TMS is used to control new requests, monitor changes like who has implemented the changes, defining and configuring system landscape in SAP environment.

TMS consists of 3 different Change and Transport System (CTS) components:

Change and Transport Organizer (CTO)

Transaction Code — SE01

This is used to manage, configure the changes in SAP repository and other objects. This provides you a central environment for development and configuration projects.

Transport Management System (TMS)

This is used to manage, control and copy development objects and for customization of settings across SAP systems in landscape using pre-defined transport routes configured with RFC Connections. This includes exporting the objects from one SAP system and importing to another target system.

Transport Tools

Tools are a part of SAP Kernel and are used to manage R3 trans and transport control program.

R3trans is known as SAP system transport which is used to transport the objects between different SAP systems. It is usually called for other transport control program, in particular from tp or by using SAP upgrade utilities.

Transport control program is used to support data and object transport between different systems running on different platforms and also on different database.

Configuring Transport Management

Transport management is one of the key components in SAP system landscape and is used to perform the following activities:

 	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

This is used to manage all TMS configuration details. Any changes to configuration settings are distributed across all systems. To set up the Domain controller, use transaction code
— STMS

In case, the SAP system doesn’t have a Domain Controller, you will be prompted to create
a new one. Transport domain includes the following activities:

 	User creation TMSADM

 	RFC connection and request creation, TMSADM is used login to target system

[image:]

 	DOMAIN.CFG file is created under usr/sap/trans/bin directory which stores TMS configuration and is used by systems and domains for checking existing configurations.

Follow these steps to add a system to Transport domain:

Step 1: Log on to the SAP system, that you want to add as a System, in client 000 and enter the transaction code — STMS. If system is not added, TMS will check configuration file DOMAIN.CFG and will prompt you to create one. Click on — Select the Proposal and Save. The system will remain in ‘Waiting’ status initially.

To complete the task-> login to the Domain Controller System -> Transaction STMS -> Go to Overview -> Systems.

You can now see that a new system is available. Go to SAP System -> Approve

SAP Basis

SAP Basis

[image:]

Transport routes are defined as routes that are defined by a SAP Administrator to transmit the changes between different SAP systems.

The following are the two types of transport routes:

 	Consolidation (From DEV to QAS) — Transport Layers are used

 	Delivery (From QAS to PRD) — Transport Layers not required

Transport Request

This contains a number of changes to be implemented in the development system. It consists of the types of changes, purpose, change category, target system and other details.

Transport request are named in a standard format like <SID>K<Number>

For example, in <SID>K<Number>:

 	SID represents System ID

 	K stands for fixed keyword/alphabet

 	Number can be anything from a range starting with 900001

There are two type of request types that can be created in the SAP system:

Workbench Request

This request type contains the repository objects and cross-client customizing objects. Workbench requests are used to make changes in the ABAP workbench objects.

Customizing Request

This request type contains objects that belong to ‘client-specific’ customizing. These requests are created in system automatically when a user performs customizing setting and a target system is automatically assigned as per the transport layer.

68

[image:]

To create a Transport Request, use transaction code — SE01

A Transport Request can be created in the following two ways:

 	Automatic — this way you can create or modify an object, or perform customizing settings. Here, the system displays the 'Dialog box' for creating a transport request or mention name of an already created request, if available.

 	Manual — this way you can create the transport request from the Transport
Organizer, and then enter required attributes and insert objects.

[image:]
SAP Basis

SAP Basis

Import / Export of Objects

Once transport request is completed in the source system, you have to export the request from the source system and import it to the target system. To perform the import, you have to select an import queue.

Transaction STMS -> Import or you can go to Overviews tab at the top -> Imports

[image:]

You can see a list of systems in the current domain, description and a number of requests available in Import Queue and the status.

[image:]

Import a Queue

This list contains Transport Requests in the common directory. These requests are ready to be imported to the target system.

Transport Request Logs

You can also check the logs once the transport request is completed. To check the logs, use transaction code — SE01 -> GoTo -> Transport Logs

[image:]

There are two types of logs available in Transport Management System:

Transport Logs

It keeps track of the transport log files that have been moved in a Transport Request.

Action Log

It includes the details of all the actions that have been performed in a Transport Request. Actions such as exports, import, etc.

One of the important functions provided by the logs are the following return codes:

 	0 — this value represents that export was successful.

 	4 — this value represents that a warning was issued and the objects were transported successfully.

 	8 — this value represents that a warning was issued and at least one object could not be transported.

 	12 or higher — this value represents an error in transport request and it is generally not caused by the objects in Transport Request. This probably occurs because of system failure.

8) How to Start SAP Router:
Go to RUN
[image:]
Type “mstsc” in runclick on Ok
[image:]
Provide login credentials and click on Ok.

[image:]
Open run and type “CMD” click on ok.
[image:]

[image:]
Provide above command to start Router.

8) DMS SERVER 10.0.10.38
· Execute CSADMIN. Select the Content repository you created

[image:]
1. Execute report RSHTTP80 to check whether data is saved.
[image:]
[image:]

[image:]
Status to check DMS SERVER
[image:]
For ODBC ERROR you have run above command in DMS Server.

11) Database administration:
 Backup Catalog Log
DB02
[image:]
[image:]
Backup Configuration: provide required Inputs as per requirement like Destination Type
DB02

10) DB13: DBA Planning Calendar
[image:]
To schedule Backup

11) DB12: Backup Catalog is to collects and presents information that is necessary to monitor database backups. It is an important source of information for the database administrator who has the task of supervising the execution of a defined backup strategy.
On the initial screen of the monitor, it shows overview of important information related to SAP database backups.
• The last successful backups for the SAP, master and msdb databases and transaction logs.
• The last SAP database size and duration of the backup job.
• Whether the SQL Server Agent is started or not.
• The amount of log space allocated and how much is still free.
• The Recovery interval, which specifies the maximum time that SQL Server should spend recovering after a database startup.

[image:]
[image:]
Check Missing Table Indexes:
[image:]
Check DB alerts if Any

12) SAP Note:
Snote: t-code apply sap Note

[image:]View incident
Report an Incident
Open remote connection for SAP
Download licence
Download
Software

[image:]

Goto tcode snotemenuGo To—Download SAP noteprovide not number which you want to apply
[image:]
Then go to MenuSAP Note—Implement SAP Note.

13. Slicense: to apply SAP license.
 [image:]Hardware id for license key
Permanent KEY
Maintenance KEY

[image:]
To Install The License Go-service Market Placeclick On Request Keyenter S-User id Credentialsbrowse system which you want to renew licenceverify DetailsGenerate Maintenance Licensedownload license fileopen GUIexecute “slicense” tcode Menuclick on EDITclick on Installbrowse file location click on ok.

What are Support Pack Stack version numbers?
Support Package Stacks have a release number, and a Stack number, Example, SAP NetWeaver '04 Support Package Stack 11.

Each software component has a separate sequence of Support Packages. The following list contains the technical names of a number of components and the notation for their Support Packages:
· COP (Component Package):
· S4core (S4core Support Package): SAPK<rel><no>
· SAP_BASIS (Basis Support Package): SAPKB<rel><no>
· SAP_ABA (Application Basis SP): SAPKA<rel><no>
· SAP_HR (SAP HR Support Package): SAPKE<rel><no>
· SAP_SCM (SCM Support Package): SAPKY<rel><no>
· SAP_BW (BW Support Package): SAPKW<rel><no>
· SAP_CRM (CRM Support Package): SAPKU<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

14) Steps to Upgrade the Support Package:

Step 1: Download Support Packs

Support Packages are available in SAP Support Portal, under support.sap.com/patches.

[image:]
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>

[image: Support Package & Stack Upgrade: SAP SPS]

After uncompressing 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

[image: Support Package & Stack Upgrade: SAP SPS]
From Front End

Choose Support Package --> Load Packages --> From Front End

[image: Support Package & Stack Upgrade: SAP SPS]

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.

[image: Support Package & Stack Upgrade: SAP SPS]
Step 4: Defining Queue

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.
[image: Support Package & Stack Upgrade: SAP SPS]
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

[image: Support Package & Stack Upgrade: SAP SPS]

[image: Support Package & Stack Upgrade: SAP SPS]
Step 5: Importing Queue.

Once you a 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

[image: Support Package & Stack Upgrade: SAP SPS]
To become familiar with known problems and issues, always read the note mentioned in above screenshot.

The support package import has been started

[image: Support Package & Stack Upgrade: SAP SPS]
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.

[image: Support Package & Stack Upgrade: SAP SPS]
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.

[image: Support Package & Stack Upgrade: SAP SPS]
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

[image: Support Package & Stack Upgrade: SAP SPS]
· 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

[image: Support Package & Stack Upgrade: SAP SPS]

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)

Se16 Table content
[image:]

[image:]
Table Name SAPWLSERV
[image:]
Execute
[image:]
You will get details: (this is for view only don’t change anything here)

image2.png
Log On

E-mai

 or User Name

SAP ONE Support Launchpad [E-mail 1D, or User Name

Passuord
Passuora

O Remember me

7 Cloud Platform

image78.png
[LockEntry Edit Goto Settings Extras System Help

9 v« eee =i =] =

Lock Entry List

DRefresh Avetsis T EH &FTF B £ITBT BEHE

B Cient User Name: Date/Time Lock mode Table name Lock Argument
000 JsAP WSRT 27.10.2017 E BGRFC_I_SERVER_REGISTRATION WILAPPDEV_WAD_00 00100000000005056991 AC31ED7AEDS25C2EAD7DECH20171109065218
000 SAPWSRT 27.10.2017 E BGRFC_O_SERVER_REGISTRATION WILAPPDEV_WAD_00 00100002000005056991 AC31ED7AEDS25C32CE71EC020171 109065525
100 YASH_ABAPL X RSDEO TABLZPAYVOC_ITEM
100 YASH_ABAPL X FRCONTEXT 257 PAYMENT_VOUCHER #
100 YASH_ABAP X TROR ZPM_BOM_UPLOAD_TOP
100 YASH_tM E RSTABLE Tieca U e e e e e e
300 s ATPENQSE 300FGO1HROG 20202020 VC20171109000010 12 25000000
300 s VBAK 300$%8&sdbatch
300 E VBAK 3000020000017
100 X TROR ZFLTRIAL_BALANCE_PRCTR
100 E RSTABLE To91 U e
100 E RSTABLE Tostp U e e e e e e e
100 E RSTABLE To91T [e e e e e
300 E e 3000800000100
300 E vBAK 3000530000005
200 E ATPENQSE 200000000001000000003 20102010 00000000
200 E ATPENQSE 200000000004000000003 20102010 00000000
100 X TROR Zawocuo7
100 E MODACT TN SRRSO AR O E RO A F RO A AR O AN
000 o SPRGM_FUNCTION_INDICATOR TASK SERVICE 110 2017109065453 Onrn WS_SRV_SAP_WSRTO00
000 E 'SPBGM_FUNCTION_INDICATOR "TASK_SERVICE 110 20171109065607 4.0000000 idle WS_SRV_SAP_WSRT000
200 E RSTABLE Tostp fli e e e e e e e

D cm1o ¥ | WH ADDREY | NG

image79.jpeg
Update WP
- Gets 100 records

Update WP and passes them to
At startup, searches WP3 for processing
all UD records with - Passes ona “100
status initial signal” (to WP5)

Dialog WP (SM13, Update
requests -> Repeat update)

Update WP
- Executes V1
update

- Passes on any
V2 modules

processed

V1 processed

-—=»

image80.png
= Goto System Hep

o <H eee TR 0®
‘ Update Requests: Initial Screen
@®
Clent
o 5
User FE]
L 4
Status
O Canceled
()To be updated
(V1 executed
(V2 Executed
Al [Global View
Selection
From date 20.07.2018 To date
From time 00:00:00 To time 00:00:00
Maximum no. records 99.999
Update server
—

Update is active

image81.png
[© Updaterequests Goto Lt Fiter/Sortng Settings System Help

9 v« eee =i B e
Update Requests
B) # | (DRepeat Update | T | & [Elmodules [| F B B R IE T

0 Update records found

[EJont user Date Time |[TCODE 1[nflo Status

image82.png
= st Edt Goto Settings System Hep

[-« eqe@ 2f B8 e%

Gateway Monitor for AS Instance jbvnlsapdel DE1_ 00 / Active Connection
Be ® A7 27 EBEESR TREE

i

Trace Level = 1 (Logging Activated)

Number of Starts : 1
Connections : 0 / 2000 (Current / Maximum)

Logged on Clients : 6 / 1000 (Current / Maximum)
Memory Consumption : 0 Bytes / 100 MByte (Current / Maximum) Remote Gateways : 1 / 1000 (Current / Maximum)
SSL activated (Port=9000)

|E&/Num_|Local LU Name Local TP Name Remote LU Name Remote TP Name User

Connection Status Symbolic Destination ~ ConvID.

Protocol Last Request SAP RC

image83.png
[E Selecton Edt Goto System Hep

Y J<H eae GG

‘ Output controller: Spool request selection screen
(& oo B5 T 9 Further selection crieria...

masts 1
Created By BASIS
0 07 20181 2007 20181
Created On 20.07.2018 20.07.2018
Clent 110
i —
Authorization
. —
Output Device
Title
L]
Recpient.
]
Department
|

System Name DE1

image84.png
[E Selecton Edt Goto System Hep

O | l«H eae 0 ew

‘ Output controller: Spool request selection screen
(& oo B5 T 9 Further selection crieria...

TSR oo 30m0]
Created On 20.07.2018 to 20.07.2018
Clent 110
—
Authorization
Output Device
Title
—
Recpient
—
Department

System Name DE1

image85.png
[SpoolRequest Edit Goto Utities Seftings System Help

0[v« eeqe 2 DhoaH TS e
Output Controller: List of Spool Requests
AE2ETE B &0 KA NIA2FTERERTE 4

Spool no. |Type|Date Time |Status|Pages|Title
Cassie| [(12,1200 - Listis RsLoacos_vas|
0 13161 11.11.2017] - LIST1S RSLDAGDS_YAS|
O 12e6 [[11.11.207] - Listis RsLoacos vas|
0 12406| 11.11.2017] - LIST1S RSLDAGDS_YAS|
O seaE [10.11.2007 - Listis RsLoacos vas|
0 10865| 09.11.2017] - LIST1S RSLDAGDS_YAS|
O 10128 [0s.11.2017] - Listis RsLoacos vas|

9372 |[F] 0e.12.2017
8637/ [1] 0s.12.2017
7ee1|[5] [07.12.2017
7243 [|07.12.2017
eses| [[06.12.2017
sesa| [06.11.2017
aeos|[£] [0s.12.2017
Ol 15[[os.11.207]

LIST1S RSLDAGDS_Yas|
L1sT1S RSLDAGDS Yas|
LIST1S RSLDAGDS_Yas|
L1sT1S RSLDAGDS Yas|
LIST1S RSLDAGDS_Yas|
L1sT1S RSLDAGDS Yas|
LIST1S RSLDAGDS_Yas|
L1sT1S RSLDAGDS Yas|

image86.png
[& (st Edt Lstofobjects TemSe Object Goto Envionment System Help

[“l«EH eae® SE
TemSe: Request Screen
List objects

Temse object name [

Object - Data type

Creator I
(Al creators vith lowercase letters n ther name

Creation time [20.07.2018] (from)

Expiration Date (to)

Length (Bytes) (at least)

Program Name [

o

image87.png
List objects

AUDIT_* Audit Information System: Data Exports sap
BDCLG* Batch Input Logs sap
HR* Temporary Data in HR sap
JOBLG* Background processing log sap
PR* Pension fund Switzerland sap
spOOL* Spool request data sap
TEST* Test data sap
TESTGRE* user-independent test data sap
TESTOCL* Cross-Client Test Data sap
TESTOWN* personal test data sap
WF_LOG_* Test for workflow sap
WORKFLOW_LOG* Test for workflow sap

[choose | x|

image3.png
7 Software Downloads - S/ X

> C' | @& Secure | https;//launchpad.support.sap.com/#/softwarecenter

A FY software Downloads Downloads ~ || sapgui7.50

INSTALLATIONS & UPGRADES ‘SUPPORT PACKAGES & PATCHES DATABASES

By Alphabetical Index (A-Z)
A complete A-Z index of your company’s licensed products (formerly My Application Components)

ALL in one list
A complete list of your company’s licensed products

A
like Adapters for SAP, SAP Auto-ID Infrastructure, Sybase Adaptive Server

B
like SAP Bank Communication Management, SBOP Bl platform, SMS builder add-on

c
like SAP CRM, SAP Customer Activity Repository, retail applications bundle

& G (& G

image88.png
& TemSe Data Storage Goto

QI -] «

i

TemSe --- Administrai

Enyionment ~ Utiites ~ System Help

eqe =i |

Temporary Sequential Data

o

image89.png
(& st Edt TemSeDataStorage Goto Settiigs System Hep

oJ F«Hee@ 2l 0NNN HEH QW
TemSe --- Administration of Temporary Sequential Data

Refresh Next section Find String

In database 53.809.306
In files 69.074.858

Client|TemSe object name |Number of Bytes in DB Number of Bytes in File
000 49580700 9303598
100 2113970 29530874
110 2114636 30240386
Client|TemSe object name |Number of Bytes in DB Number of Bytes in File
000 |JoBLe 0 9303598
000 |seoor 49580700 0
100 |Bpcre 0 19184596
100 |JoBLe 0 10346278
100 |seoor 2113970 0
110 |Bpcre 0 20976560
110 |JoBLe 0 9263826
110 |seoor 2114636 0
Client |owner Number of Bytes in DB Number of Bytes in File
000 |Basts 2003004 0
000 |ppIc 47577696 0
000 |sapsys 0 9303598
100 |Basts 224080 0
100 |sap* 920826 0
100 |sapsys 0 10346278
100 |vasHFI1 135520 0
100 |vasHFI2 0 88804
100 |vASHFIM 833544 0
100 | vasmucM2 0 19095792

image90.png
= program Edt Goto System Help

[-l«d eeqe e I IHB ew

image91.png
= program Edt Goto System Help

[-l«d eeqe e I IHB ew

Message ID

["IHigh severity messages only

Extended attributes
Extended Instance Name
Transaction Code
Workprocess Type
Process No.

From Date / Time [

To Date / Time /
jovnisapde1_DE1_00
[]

Package
Transaction ID
Overal Context ID
Connection ID

image92.png
= sysog Edt Goto System Help

o F«d eee 0 em

Syslog messages

el e
(SR = L) JEEL)
Syslog of instance jbvnisapde1_DE1_00

E& Date TIME Instance Type Process NoCl. User Priorty Message 1D Message Text
[20.07.2018@16:12:04 jbvnisapde1_DE1_00 DIA 010 110 JBVNLABAP1 A19 Field contents changed: IFMFCTRDY-FICTR -> 0010000001
20.07.2018 16: jbvnisapde1_DE1_00 DIA 010 110 JBVNLABAPL () A14 > in program ZFI_FMSA_ENH=" E , ine 0012, event CHECK_AUTHORITY_FI
20.07.2018 16:44:47 jbvnisapde1l_DE1_00 DIA 012 110 JBVNLABAP1 ABO Runtime error "CALL_FUNCTION_NOT_FOUND" occurred.
20.07.2018 16: jbvnisapde1_DE1_00 DIA 012 110 JBVNLABAPL () AB1 > Short dump "180720 164447 jbvnisapdel_DE1_00 JBVNLABAP1" created.
20.07.2018 16:50:31 jbvnisapdel_DE1_00 DIA 016 100 YASHFLM B Rr47 Delete session T67_U6713_MO after error Execution was canceled (Softcancel) [Warning/Session]
20.07.2018 16: jbvnisapde1_DE1_00 DIA 010 110 YASHFLM B Rr47 Delete session T18_U7258_MO0 after error Execution was canceled (Softcancel) [Warning/Session]
20.07.2018 17:12:49 jbvnisapde1l_DE1_00 DIA 012 110 JBVNLABAP1 A19 Field contents changed: IFMFCTRDY-FICTR -> 0010000003
20.07.2018 17: jbvnisapde1_DE1_00 DIA 012 110 JBVNLABAPL () A14 > in program ZFI_FMSA_ENH_DESC- =E , ne 0011, event VALIDITY_DATES_GET
20.07.2018 17:40:10 jbvnisapdel_DE1_00 DIA 016 100 JBVNLABAPL [R47 Delete session T21_U7133_M1 after error Session was canceled by system [Warning/Session]
20.07.2018 17: jbvnisapde1_DE1_00 DIA 018 100 JBVNLABAPL [R47 Delete session T7_U8668_MO after error Session was canceled by system [Warning/Session]
20.07.2018 17:47:08 jbvnisapdel_DE1_00 DIA 012 100 JBVNLABAP2 [R47 Delete session T46_U8396_MO0 after error Session was canceled by system [Warning/Session]
20.07.2018 17: jbvnisapde1_DE1_00 DIA 011 100 JBVNLABAP2 [R47 Delete session T46_U8396_M1 after error Session was canceled by system [Warning/Session]
20.07.2018 17:52:11 jbvnisapdel_DE1_00 DIA 014 110 JBVNLABAPL [R47 Delete session T30_U6876_M?2 after error Execution was canceled (Softcancel) [Warning/Session]

image93.png
[Job Edt Goto System Hep

[“l«H eae® B8 e%
‘ Define Background Job

|Mistart condtion 2°Step | jAJob selecton [ZOwnjobs 7% Jobwizard Standard jobs
General Data

o e ——

Job Class g

Status Scheduled

Target [| [spooltstRecpent |

Job Steps

image94.png
[Job Edt Goto System Hep
T8 e®

9 | “l«H eae®|
‘ Define Background Job
[Mstart condion ~ &7Step fAJob selection [20wn jobs Job wizard Standard jobs
General Data
Job Name [sAP_COLLECTOR_FOR_PERFMONITOR
Job Class [c]
Status Scheduled
=

Target Dbwnsapdet DELOO | [spooltstrecpen: |
Job Start. Job Frequency

Job Steps

image95.png
2R DNLHITE e

Fstep

| ZAob selection [2.0wn jobs

Periodic Job

image96.png
= b Edt Goto System Hep

[~]«H
Define Background Job
[Mstart condiion ~ &7Step | JiJob selecton [2,0wn jobs #.Job wizard Standard jobs

General Data
Job Name SAP_COLLECTOR_FOR_PERFMONITOR
Job Class c]
Status Scheduled |
Target jbvnisapde1_DE1_00 |
Job Start.

Job Steps

image97.png
=2

(4 v« eee SR DNOH NE 0™
Step List Overview

IO E G T Dpodl B K4 PN

No.|Program name/command|Prog. type|Spool list|Parameters|User |Lang.
1 |RSHTTP8O ABAP BASIS|EN

image4.png
SAP GUI FOR WINDOWS 7.50 CORE
Installation Software Component

image98.png
[Job Edt Goto System Hep

O | “l«H eae®| IHB ew
‘ Define Background Job

|Mistart condtion 2°Step | jAJob selecton [ZOwnjobs 7% Jobwizard Standard jobs
General Data

Job Name

Job Class

Status Scheduled

T bvnapdet_DEL 00 [Svod Lt Recpient_ |

Job Start. Job Frequency
Planned Start [10 Minute (s)
Date [20.07.2018] Time [To:] [

Date [20.07.2018] Time [19:29:21]

Job Steps

[1 step(s) defined

image99.png
[Job Edt Goto System Hep

@ | “l«H eae®| IHB ew
| Simple Job Selection
(Execute P{Extended job selection []Information
Job Name [*]
o 5
yser e E—
L 4
Job Status.
[sched. [¥)Released [VReady ~ [MAcive [v)Finished ¥ Canceled
Job Start Condition
From [F [20.07.2018] To = [20.07.2018]
Fom & To @
Or after event. [
Job Step.

ABAP Program Name

image100.png
[b Edt Goto Exras Settngs System Hep

4 l«H e 2R DDLN 90 0P

I o

@ Fspool [loblog Step &iob detals | ¥ Applcation servers g B B

Finished

| gowame |spool|Job doc|Job CreatedS|Status |Start date|Start Time|Duration(sec.) |Delay|Cli|Reason for Delay |
u o1 0| o |en
o1 Eintsnea[0s.11.2007 o | 19 [ooo|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 0| 19 |ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 0| 19 |o0o|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 0| 19 |ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 0| 19 |o0o|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 0| 19 |ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 1| 19 |ooo|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 1| 19 |ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 1| 19 |ooo|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 1| 19 |ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 0| 20 |ooo|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 0| 20 ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 2|20/ | ooo|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 1| 20 ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 1| 20| ooo|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 0 | 20 ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 1| 20| ooo|
|| sae_coLlECToR For_permMoNITOR | no1c [Einished |09.11.2017 1| 20 ooo
|| sae_coLlECToR For_permMoNITOR | oozc Finished |09.11.2017 1| 20 |ooo|
| saz_coviEcToR_For_peRmvoNITOR | oozc |Einished 1 09.11.2017 2| 20 |ooo

image101.png
= Twe Edt Goto Envionment

QI -«

i)

Montor ~ System Help

eee SR DNOH NE 0™
Tune Summary (jbvnisapdel DE1_00)

& current parameters A7 Detai Analysis Menu i

System: jbvnlsapdel DE1 Tune summary
Date + Time of Snapshot: 20.07.2018 18:12:38 Startup: 05.06.2018 20:37:36
Buffer HitRatio %| Alloc. KB|Freesp. KB|$ Free Sp.|Dir. Size|FreeDirEnt|$ Free Dir| Swaps| DB Accs
Nametab (NTAB) 0
Table definition 99,91 | 431.254 | 302.312 87,95 | 800.000 | 703.562 87,95 0 [104.479
Field definition 98,92 906.250 | 548.560 68,57 | 800.000 | 743.959 92,99 o | s6.972
Short NTAB 99,62 | 115.938 79.640 99,55 | 200.000 | 198.811 99,41 o | 1.189
Initial records 84,18 | 195.938 | 146.152 91,35 | 200.000 | 172.584 86,29 0 | 27.641
0
program 98,39 [3.436.544 16.105 0,51 | 859.136 801.683 93,31 ||NEONESEN 246.279
cua 93,01 3.000 347 15,38 2.000 1.907 95,35 |OBONE2EN| 39.260
Screen 97,10 4.297 19 0,46 2.000 1.809 90,45 |[NONE38N| 66.344
calendar 99,96 488 21 4,39 200 20 10,00 0 180
orR 93,05 4.096 2.690 80,15 2.000 325 16,25 0
0
Tables 0
Buffer 98,06 [2.077.696 |1.831.949 93,49 | €29.391 | 542.112 86,13 0 [958.742
0
Export/import 96,63 | 245.217 76.925 34,54 61.304 20.764 33,87 0
Exp./ Imp. SHM 84,11 4.096 3.202 95,41 2.000 1.996 99,80 0
SAP Memory Curr.Use %|CurUse[KBI |MaxUse[KBI| In Mem[KB]|onDisk[KB]|SAPCurCach|HitRatio %
Page area 0,01 152 | 301.584 388.800 |1.659.200 | Statement 75,00
Extended memory 19,28 |3.309.568 |4.960.256 |17.162.240 o | 1ps 79,48
Ext. global memory 74,34 |2.438.872 |2.470.618 | 3.280.896 0 0,00
Shared objects 10,62 27.428 0 258.196 0 0,00
Table Buffer 4,38 85.915 0 | 1.959.415 0 0,00
Heap memory o | 383.718 0 0 0,00
call stati HitRatio | ABAP Req.|ABAP Fails|DBTotCalls|AvTime[ms]| DBRoWSAEE
select single 93,91 [30.302.983 |5.240.626 | 923.857 0 |25.062.357
select 74,01 |19.023.635 0 [4.588.055 0 976.973
Insert 0,00 77.718 189 | 109.449 0 427.368

image102.png
= Twe Eit Goto

Tune: Detail Analysis (jbvnisapdel DE1_00)

oo

Envronment ~ Montor ~ System Help

)

&) [3 Current parameters A7

System: jbvnlsapdel DE1
Date + Time of Snapshot: 20.07.2018 18:12:38
Efficiency HITRATIO B o7
HITS 2.220.785
REQUESTS 2.287.129
DB access quality % o7
DB access 66.344
DB access saved 2.220.785
Reorgs 5.988
size Allocated XB 4.297
Available XB 4.093
Used XB 4.074
Free XB 19
Directory entries|Available 2.000
Used 191
Free 1.809
Ses Objects swapped | INSHESEN
Frames swapped 0
Resets Total 0

J<H eqe 2fiR 0N TF 0%

Screen buffer
Startup: 05.06.2018 20:37:36

image103.png
& Tune Edt Goto Montor System Hep
ol Fl«H eqe@ el fNan NE e
Tune: Profile parameters for SAP buffers (jbvnilsapdel DE1 00)

Other tune Al parameters Profle maintenance ¢’ Profie parameter

system: jbvnlsapdel DE1_00

Profile Parameters for SAP Buffers
Date and Time: 20.07.2018 18:1.

Profile Parameter value Unit Comment

Screen buffer PRES

zcsa/presentation buffer_area 4400000 Byte Size of screen buffer
sap/bufdir_entries 2000

Max. number of buffered screens

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

1) Edit your system profile /usr/sap/DE1/SYS/profile/DE1_DO0_jbvnlsapdel
(You can use the buttons Profile Maintenance or & profile parameter above)

2) Activate the parameter by restarting your local SAP system

image104.png
= Qperating System Monkor ~ Edt Goto Envronment System Help

o @ -«<Hee S e®w

DE1 jbvnlsapdel_DE1_00 Linux jbvnisapdel 3.10.0-693.21.1.el7.x86_64 #1

8es @

':'S*ws [PEExpert view|[R (&) FE[FIFL) [E L5 (ST JE.EE) G
<5 Systems

Snapshot Overview 20.07.2018 18:15:19 Interval 60 sec. (Standard View)

JBVNLTEMP_DE1_04

= 1] System information = VM metric interface not configured (SAP notes 1400911,1522993)
Solution VIRT_METHOD_LINUX_KVM
Solution Version KVM: NO INFO!
Type Vitual Machine
cPU Average processes waiting (5 min) 0,08
Number of CPUs. 4
System Utiization 0%
5k Top 40 CPU processes Uer Uiz 1%
« 52 Monitored processes Tde 99 %
+ & Monitor "Operating System"” (RZ20) CPU Virtualzation Vitual System Additional Capacty Avaiable 0,00 CPUs.
= 5 Previous hours Guaranteed Capacity 0,00 CPUs.
«[1] system information Memory Physical memory 23.947 MB
Free memory 207 MB
Free swap size 48.872 MB
Configured swap size 49.151 MB
Actual swap size 49.151 MB
Maximum swap size 49.151 MB
Free memory indl. FS cache 3.209 MB
Free memory percentage 0%
Page In 0 KB/s
Page Out 0 KB/s
Page In of RAM 0 %/h
Page Out of RAM 0 %/h
Memory Virtualzation Vitual System Guaranteed Memory oMB
*[i] Hardware information

« 2 Operating system log -

image105.png
= System: Status
| Usage data
Client 110
User BASIS
Language [en] System ti] Component Release SP-Level Support Package Short Description of Component
A of Faied P d L mx . | SAP_BASIS 750 0011 SAPK-75011INSAPBASIS SAP Basis Component
assword Logon Attempts: SAPABA 750 0011 SAPK-75011INSAPABA Cross-Applcation Component
| SAP_GWFND 750 0011 SAPK-75011INSAPGWFND SAP Gateway Foundation
| SAP data SAP_UL 751 0006 SAPK-75106INSAPUI User Interface Technology
| Repostory data | [sap| STPL 740 0008 SAPK-74008INSTPI SAP Solution Tools Plug-In
. [eeseron wamace])| [[p] | A 750 0011 SAPK-75011INSAPBW SAP Busiess Warehouse
ransacton L MANAG] d) IW_FNDGC 100 0005 SAPK-1000SINIWFNDGC SAP IW FNDGC 100
Program (screen) SAPLSMTR_NAVIG MDG_FND 749 0011 SAPK-74911INMDGFND MDG Foundation
Screen number 100 Inst]| SAP_AP 750 0008 SAPK-7S00BINSAPAP SAP Applcation Piatform
Program (GUI) [sApLoMIR NAVIG.| | Lce| SAPBSFND 748 0010 SAPK-74B10INSAPBSFND SAP Busiess Sute Foundaton
= “| WEBCUIF 748 0010 SAPK-74810INWEBCUIF SAP Web UI Framework
GG SIS Unid | ea-TpPE 618 0003 SAPK61803INEAIPPE SAP PPE
| MDGAPPL 619 0011 SAPK-61911INMDGAPPL MDG Appications
| MDGMDC 100 0011 SAPK-10011INMDGMDC Master Data Consoldation
= | Dag MDOUX 69 OOLL SAPKCGIOLUNMDGUX MDG Addtonal User Interface
SAPAPPL 618 0010 SAPK-61810INSAPAPPL Logistics and Accounting
Operating system Linux Datg SAP_FIN 618 0010 SAPK-61810INSAPFIN SAP_FIN
Machine type xB6_64 Rele|| SAP_HR 608 0054 SAPKEG0854 Human Resources
Server name jbvnlsapdel DE Nan
Pitform ID 390 Host
Ow

B

image106.png

image107.png
@ [scca v« QU ehi DDoN DH 0P

SAP Easy Access

[& &othermenu |6 7g & | v 4 | [acresteroe | Sassonusrs [0

- B Favarites "
~ 5 54P Menu
» B3 office

» BB Cross-Application Components.

image5.png
= wosmpenparaton. x Vo setuarepounions =<\

<« C | @ Secure | hitps://launchpad.support.sap.com/#/softwarecenter/template/products/%20_APP=002006825000000019438 EVENT=DISPHIER&HEADER=Y&FUNCTIONBAR=N&EVENT=TREE&NE=N/

@ < FTY software Downloass Downloads « | sapgqui7s0 ®llall¢] < & sum

AP GUIFOR WINDOWS 750 CORE (INSTALTATIONS AND UPGRADES] /
INSTALLATION

DOWNLOADS INFO

[Multispanning: Packages that are larger than 4 GB will be packed in an archive, which is splitinto 4 GB parts. All archives need to be downloaded and unpacked. For more details on
multispanning and how to extract the multi-part .exe archive on UNIX See SAP Note 836535

Items Available to Download (1) N

Selected Items (0)

Name File Type File Size Release Date Change Date Related Info

50144807_6

Presentation - 7.50 Compilation 2 Presentation ~ ZIP 990247 KB 27.01.2018 27.01.2018
1

(%) for validation only

image6.png
& c ‘ @ Secure | https://launchpad.support.sap.com/#/softwarecenter/template/products/%20_APP=002006825000000019438:_EVENT=DISPHIER&HEADER=Y&FUNCTIONBAR=N&EVENT=TREE&NE=NAVI

A < EFTY software Downloads Downloads « | sapgqui7s0 ®llall¢] & suman

SAP GUI FOR WINDOWS 7 50 CORE (INSTALLATIONS AND UPGRADES) /
INSTALLATION

DOWNLOADS INFO N INFO

[0 Multispanning: Packages that are larger than 4 GB will be packed in an archive, which is spit into 4 GB parts. Al archives need to be downloaded and unpacked. For more details on
multispanning and how to extract the multi-part .exe archive on UNIX See SAP Note 836535

Items Available to Download (1) T T

Selected ltems (1)

v! Name File Type File Size Release Date Change Date Related Info
50144807_6
[¥1 Presentation - 7.50 Compilation 2 Presentation ZIP 990247 KB 27.01.2018 27.01.2018 =

1
(%) for validation only

Main Menu

image7.png
PRESL » GUI » WINDOWS » WIN32 »

v [EOpen | Newfolder |

tes

dop
nloads
nt Places

Drive

ies

uments

res

uter
dows7_0S (C)
/Volume (D)
portal

INL

hi

P GUI 750 740

Name Date modified Type Size
) Jaws 1/30/2018 500 PM File folder
b NwBC 1/30/2018 501PM File folder
b pdbs 1/30/2018 501PM File folder
. ReadMe 1/30/2018 526 PM File folder
. SapGui 1/30/2018 623PM File folder
b Sem 1/30/2018 625 PM File folder
. Setup 1/30/2018 629 PM File folder
. System 1/30/2018 647 PM File folder
2 SAP Setup Guide 8/13/20151206 PM Adobe Acrobat D, 14148
SapAXLSetup 9/21/2015838PM Application 2308
SapBiSetup 9/21/2015838PM Application 2308
2 SAPExcel Setup Guide 8/12/201410:02PM Adobe Acrobat D. 999 KB
SapGuiSetup 9/21/2015838PM Application 2308
SapNwBcSetup 9/21/2015838PM Application 2308
SapSnSetup 9/21/2015838PM Application 2308
SapVevsetup 8/4/201511:27PM__ Application 199 k8
(I setupan 9/21/2015838PM __ Application 230KB

image1170.png
@ [scca v« QU ehi DDoN DH 0P

SAP Easy Access

[& &othermenu |6 7g & | v 4 | [acresteroe | Sassonusrs [0

- B Favarites "
~ 5 54P Menu
» B3 office

» BB Cross-Application Components.

image108.png
]

Client

001
066

«Beees ONRH INE 0.
Change View "Clients”: Overview
% & (Newkntries| D B O B B [}

Name'

SAP AG Konzem
Test EarlyWatch Profiles

Crey |Changed on m

Waldorf ER 12.09.2015
Waldorf EUR 20.06.2003

image109.png
L] -t ece & L-RE-1)
| New Entries: Details of Added Entries

PEROG

Clent [100/Dev

ity [Londn Last Changed By | —

Changes and Transports for Clent-Specific Objects

©changes without automatic recordng
® Automatic recording of changes

ONo changes alowed
©changes wfo automatic recording, no transports alowed

Cross-Clent Object Changes
[Ghanges to Repository and cross-clent Customang alowed -

‘Glent Copy and Comparson Tool Protection

[Protection level 0: No restriction o
CATT and eCATT Restrictions
[SCATT and CATT Not Alowed =

1§ .

image110.png
@ :SCCL| é v: « @

SAP Easy Access
Yo Y& &

[2 & & &aOther menu
+ B3 Favorites
¥ [E5 SAP Menu

» 3 Office

» [Cross-Application Components

v

SHE DNOH T

4 [pcreaterole &

o=

image1210.png
@ :SCCL| é v: « @

SAP Easy Access
Yo Y& &

[2 & & &aOther menu
+ B3 Favorites
¥ [E5 SAP Menu

» 3 Office

» [Cross-Application Components

v

SHE DNOH T

4 [pcreaterole &

o=

image111.png
[5 dlentCopy Edit Goto Profle System Help

] v] « e

Client Copy - Copy a Client

%% schedule as Background Job [Start Immediately =2

Target Client 001 SAP AG Konzern
Selected Profile SAP_CUST
Description Customizing

Source Clxenté Zonnjj ‘P AG Konzern

Test Run

image112.png
= Clent Copy Edit [Goto] Profle System Help
o Request Copy F7
Delete Clent Fo

Client Copy - € Log Disglay

achecio ssackgre | PAAeIProcesses 1 <,

B

o

Target Client Back F3
Selected Profie 5AP_CUSTIO)
Description Customizing

AG Konzern

Source Client

Toct o

image113.png
Client Copy - Copy a Client

& schedule as Background Job | [Dstart Immedately <5

Target Chent 001 SAP AG Konzern
Selected Profile SAP_CUSTI|(3)
Description Customizing

Source Clent To00[3le A6 Konzern

Test Run

image114.png
Schedeule Client Copy inn Background.

Schedule Job

Source Client. 000
Profile name SAP_cUST)
Background Server (Optional) [BoDps_BI7_22

[= Information

[3] Background job was successfully scheduled; log is
displayed in SCC3

image8.png
ne (F) » BD_NW_7.0_Pres, 7.40_Comp.

0 wb SAP
0 Jaws FRONT-END INSTALLER

). ReadMe

0 SapGui

gsnup ‘This wizard helps you to configure your SAP Front End installation. Close all SAP applications and
System press Next to continue

b

2 SAP Setup Guide pc

14-04-201620:42 Application 240 KB

image115.png
Client Copy/Transport Log Analysis

43 & EiDeletelog Al clients Al Transport Requests Exports Transport Requests

I Client Copies in Client 001

Date Time Source Status Text Profile Mode Test mode
[12.09.2015(4]18:10:45 000 Successfully Completed SAP_CUST Local

image116.png
(=g Menu Edit Favorites Extras System Help

@ [scc]« Qe 2Rt DNLH T8 0®
SAP Easy Access
[o & & &a0ther menu Y8 %a & v a [aceateroe Jer) N user o
- B3 Favorites
~ [E5 SAP Menu

» (3 office

» [23 Cross-Application Components

image117.png
Import Queue: System N4S

WAPXRATTFa «JURLD 4GS B8 &6

Gb Requests for N4S 4.02.2013 19:23:30

W Request *

Nusber | Request it | Re [owner Project Short Text st
1 | €34xe75388 | 500 | & | RALPH €34_P00011 | TP_UPLOAD: Coaplete Delivery (Version 1.09 of 10. | v
2 | E34K975764 | 500 | & | VOLKER £347P00022 | 162 Rollen fOr N4S - 08.11.2012 v
3 | €34xarsses | 000 | & | vouker €34_P00025 | 10ES En v

icklungen - 2.32 - complete

image118.png
I
@ |sccsl v| «
L 4

SAP Easy Access

[2 & & | gaOther menu
+ B3 Favorites
~ 5 SAP Menu

» [Office

@

% % 2

v

SHER DN

4 | [@create role &

oL

image9.png
SAP
FRONT-END INSTALLER

R T o —_— e — e

AP UL for Windows 7.40 (Compiation 3)

O Tostall 4P GUIDesktop Tcon/ Shorteuts even t]
[3-KW Add-0n for SAP GUI 7.4

O i.6hmed lanring Grid

(3~ S#P Automaic Workstaton Upcate:

Q- Busiess Explrer

O 5% Interactive Excel 305

O 5% 0 Viual Entrprise Viewer 8.05PS.

g e

[——— D

Deselectall

Selectall

2o

SAP Business Client
‘This item is already installed

‘The SAP Business Clientis a high fidelty deskiop.
client that allows the user to display his assigned
roles, and to launch applications.

Disk space usage
Total: 278 WB (freed)
On system drive: 89 MB (freed)

<o |] _one

image119.png
V] v] « ekae SE

Delete Client

:*‘Deleteinﬁackgruund ﬁstartlmmedlately *g

Delete client

r Bl
LChent to be deleted . 001 Delete entry from TOOD

image120.png
Delete Client

“EDekete in Background TFStart Immedtately <

Delte Clent
ou Have Chosen the Folowing Parameters:
Target Clint 001

favors

hange Documents

Copy Mode:
OTest Mode

Continue?

image1320.png
Delete Client

“EDekete in Background TFStart Immedtately <

Delte Clent
ou Have Chosen the Folowing Parameters:
Target Clint 001

favors

hange Documents

Copy Mode:
OTest Mode

Continue?

image121.png
[2
(V] I.suml o B @

SAP Easy Access
[2 & & | gaOther menu % w £

+ B3 Favorites

~ [SAP Menu

[Financial Services Network Connector
3 office

[23 Cross-Application Components

v

SHE ONONIT

PN

L2 Create role

& f

oL

image1340.png
[2
(V] I.suml o B @

SAP Easy Access
[2 & & | gaOther menu % w £

+ B3 Favorites

~ [SAP Menu

[Financial Services Network Connector
3 office

[23 Cross-Application Components

v

SHE ONONIT

PN

L2 Create role

& f

oL

image122.png
User Maintenance: Initial Screen
2 S W0 &ch

User =

Aliss

image1360.png
User Maintenance: Initial Screen
2 S W0 &ch

User =

Aliss

image10.png
SAP
FRONT-END INSTALLER

Please wait while your component selection is being processed. This may take a few minutes

Scanning installation ata
HKLMSoftwarelWicrosoftintemet ExploreriActiveX Compatibilty{58889383-4182-11D1-91FE-008097D. - 1024,

image123.png
PTmirrtairy sers
=

g) S,
= = =
e e
e
o R m—

e =

cCommunication
Telephone
Mobile Phone
E-Mai Address.

Extension

image124.png
Maintain Users

L4

User bEnoL

Changed By HUETT 02.07.2012][16:38: 46 Status Revised
Address /LogonData | 'SNC_ | Defaults | Parameters | Roles | Prafies | Groups
Allss

User Type

Security Policy
Password

New Password rrrrrreerRRRRRes
Repeat Password AR R R R R R AR AR AR R AR AR AR

Password Status Praductive Password

User Group for Authorization Check
User group bEmo User for Dema Systems

Valdity Period
vald from
vald through

Other Data

Account o,

image1390.png
Maintain Users

L4

User bEnoL

Changed By HUETT 02.07.2012][16:38: 46 Status Revised
Address /LogonData | 'SNC_ | Defaults | Parameters | Roles | Prafies | Groups
Allss

User Type

Security Policy
Password

New Password rrrrrreerRRRRRes
Repeat Password AR R R R R R AR AR AR R AR AR AR

Password Status Praductive Password

User Group for Authorization Check
User group bEmo User for Dema Systems

Valdity Period
vald from
vald through

Other Data

Account o,

image125.png
Alias
User Type Dialog

Security Policy
| Password

@ New Password Rules (Case-Sensitive) E
New Password W”’xx-xxxxﬁx:xxtxsmxxxxxxﬁxtxgxxx—*xxxxxxxxt:‘
i

Repeat Password OO OO OO 00|
= 2]

Password Status Productive Password E

image126.png
Maintain Users

e
User DEMO1
Changed By HUETT 02.07.2012] 1¢ 46 Status Revised

Address | LogonData |/ SNC | Defaults ¢ Pavamelavs*) Profies | Groups | Personalzation 1 Lic. Data
Reference User

BEE
Role Assignments
Status Role T_. Start Date End Date Role name Indir,

image127.png
Maintain Users

% &b
User DEMOL
Changed By HUETT 02.07.2012 16:38: 46 Status Revised

Address |‘LogonData | 'SNC_|‘Defaults | Parameters | Roles /(Profies | Groups | Personalzation | Lic. Data

FELnGE (@)L (S

Assigned Authorization Profiles
Profie Type Text
NWEC Add/ Delete fOCUST/* roles (for NWBC rollout) - Every User

[Jreasic T Al Applcation Authorzations (ndl necessay Syst uth) |

image128.png
User Maintenance: Initial Screen
DZ s« @O & 4

Usev‘ r123455 j[j
& .

Alias

image129.png
o -

Maintain Users
5 &b

User 123456
Changed By 14.10.2009 09:13:36 Status Saved

Address

SNC " Defaults " Parameters Roles Profiles

(e

¢ Groups ¢

Alias
User Type Service v

Security Policy
| Password

New Password Rules (Case-Sensitive)

New Password @: i,

Repeat Password AR ARRARRRR AR RARAARARRARRARRIRRRRARRE

Password Status Productive Password

1]

=

image11.png
SAP
FRONT-END INSTALLER

‘The deployment and reconfiguration of SAP products will be completed when you reboot your computer.
The SAP products may not function correctly before you reboot.

(@ Reboot your computer now to completsthe process.
Reboot

image130.png
User 123456 has changed

image1460.png
User 123456 has changed

image131.png
User Maintenance: Initial Screen
D& s @ 8 4

" =
s les 456 Lock/HUnIock (Ctrl+FS)

Alias

image132.png
User Maintenance: Initial Screen
(I RPZ O i Tm =

User 123456

Alias

=
Not locked.
-

image133.png
User Maintenance: Mass Changes Initial Screen
0O & Psnge WESHSEDRERES

User Selection

User
User 6 Full Name
[pemo [E- Restrict Value Range (1) SO0 Entries found

=
-~ Users by Address Data Users by Logon Data | Users by Profiled
AR P eL EE

User Name = Last name First name Department

301075 301075
828 BRITZ

AAMANAGER FLANNIGAN LORNA
ABAINES BAINES ANGELA
ACCOUNTANT PERINI CARLOS

image134.png
(5 Roe Edt Goto Utities Envronment System Hep

9 @ C«Hdee@ el Nnid HH en

[0 @ B | [i] &+ Transactions

Re fmemscer A [0 srderde O comproe |
Short Description

[Eviews] [][][23] [Show Documentatin |

Favorites ptic Target Sys

image135.png
Role [zkomzisccl 3l Ciobsokre
Description [Role for SCC1 transaction
Target System [| @ No destination

AT e

Transaction Inhertance
Created Changed Derive from Role [
User BASIS BASIS
Time l07:38:48 |07:39:13 |

image136.png
=
ZROLE_SCCL]

[JObsolete

Role
Role
Description Role for SCC1 transaction

Target System | ®

)~)EsTransacton [JIEE 1.

[sf2 From Menus |

Hierarchy |
5 Role Menu “"“erweﬂﬂ*
« (2 SCC1 - Client Copy - Special Selections =

Text

image137.png
Role [zRoLEisccl [JObsolete
Description [Role for SCC1 transaction
Target System [| @ No destination

Created Last Changed Last Profie Generation

User BASIS User BASIS User BASIS

Date [30.10.2017 | | Date [30.10.2017 | | Date [30.10.2017 |
Time 07:39:13 Time 07:39:13 Time 07:39:13

Information About Authorization Profile

e
Profie Name ‘T-D1200001

Profie Text [Profie for role ZROLE_SCC1
Status Authorization profie is current

Edit Authorization Data and Generate Profies

image138.png
= Authorzations Edt Goto Utities Envionment System Help

° «H eqe 2Rt nNNN T 0%

Display Role: Authorizations
Y3 [@ 5 ® "Fopen YFchanged FE|Maintained Organizational leveks

Information) Trace

Versions

Maint. 0 unmaint. org. levels, 0 open fields, Status: Unchanged

ZROLE_SCCL OCE Role for SCC1 transaction

L@ oom standard Cross-application Authorization Objects
B oc® [standard Transaction Code Check at Transaction Start

3 QOm Standard Transaction Code Check at Transaction Start

Transaction Code sccl

image12.png
R=EEE
| System Description [SD | Group/Server

image139.png
n Full Authorization for Subtree

Set authorization fislds to *** (full authorization) for:
Object class Basis - Development Environment

Full auith, is assigned to all unmaintained fields except for ora. levels

image140.png
| Role

Role

Description
Target System

ZROLE_sccl
Role for SCC1 transaction

@ No destination

&pesaription | @ Menu_ |

Workfow | [Authorizations /[User | MiniApps | &Personaization |

User Assignments
User ID
penzsnEx
ARHILESH
AMTT
ANTL
ANURAG
ASHISH
BIBASH
BIIOY
BIMAL
DEVASHISH
DILEER
DILEEPK
GAUTAM
GovIND
[HCMTEST1
[HCMTEST2
Ld

User Name
] MAR ABHISHEK
KUMAR AKHILESH
PANDIT AMIT
KUMAR ANIL
BODRA ANURAG
KUMAR ASHISH
KUMAR BIBASH
GHOSH BIJOY
JHA BIMAL
MOHAPATRO DEVASHISH
KUMARAC DILEEP
08 DILEEPK.
DAS GAUTAM
'YADAV GOVIND
HCMTEST1
HCMTEST2

[E organzational Mgmt | @ User Comparison

From
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017
30.10.2017

to
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999
31.12.9999

I..

image141.png
Role

Role [zroLE_scc1 | [Obsolete
Description [Role for SCC1 transaction

Target System [|

@ No destination

{Descripton | @ Menu

Workflow | [Authorizations

iApps 7] Personalization

CRe=r==r] e o]

image142.png
[E AeaMenu Edt Goto Utities Addtonal information System Help

@l Fl«Heee@ 2l NN

i

User Information System
vaAs]®

image143.png
= Change Documents for Users

9 -l«Hd eq@ e B8 e
Change Documents for Users
(& [i] Calculate State History Evaluate State History
Standard Selection
User basis to
Changed By to
From Date 20.07.2018
From Time 00:00:00
To Date 20.07.2018
To Time 23:59:59
Output.
(#) Change History List
) Technical View
[| Display Current Address Data
Archive Data
[|Respect Archive Data

No data has been reorganized for US_USER and US_PASS

i

Reorganization for Standard Change Documents (CHANGEDOCU)

[JPassword [JSecurity Poicy
[]User Type [JDBMS User

image144.png
[progam Edt Goto System Hep

w -«<H ece

Display Change Documents for Role Administration
@&

Parameters

Role Name [= |
Changed By =]
From Date 20.07.2018
From Time 00:00:00

To Date

To Time 00:00:00
Change Document Number

[IRespect Archive Data

Change Documents

(%) Overview of Change Documents
() Create and Delete Roles

() Role Description

() Single Roles in Comp. Roles
() Transactions in Role Menu
() Other Objects in Role Menu
() Authorization Data

() Organizational Level Value
() Authorization Profie

) Attributes.

() MiniApps.

() Composite Role Homepage:
() Role Assignment for Users
) Documents (Technical View)

[You can use widcards in your iput:
Plus (+) stands for one character; asterisk (*) for any number of characters

search index for change documents is missing (performance inf

image145.png
& Overview Montor Extras Envionment System Help

° -« @

Transport Management System
R a8 HEIB

I a3
System pE1 System DEL
Transp. Domain DOMATN_DE1| Transport domain DE1

1] You are logged onto the domain controler

o

image13.png
dropdown
hpover | - |

¥ a SAProte fher than the default s required fo the specfied system, selct the fher ety from
I SAPrauter st
'

[] [Ccoee] —E“) fnn]

image146.png
[& Configuration Edt Goto Utiites ~Enyronment Seftings System Help -

Qi v« ekae =i a

Display Transport Routes (Version 0003,Active)
Qe @ EQSE JERB

image147.png
[& Request/Task Edt Goto Settings Envionment System

o <« eq@ =il

Help

T8 e®

Transport Organizer

Dk e

vser I —

Request Type
Customizing Requests

v Workbench Requests

[Transport of Copies
[|Relocations

Request Status

Modifiable
(V| Released

image148.png
[& Request/Task Edt Goto Settings
<& = (i 6%

Transport Organizer

Dk e

vser

Environment System

ustomizing Requests

orkbench Requests
[Transport of Copies

-
759(]&«“1!@[&]&
| () Workbench request

~| O Transport of copies
() Relocation of objects w/o package change
() Relocation of objects with package change
()Move Complete Package

image149.png
& Overview Montor Extras Envionment System Help

/] -]« @ B8 e%

Transport Management System
R a8 HEIB

I a3
System pE1 System DEL
Transp. Domain DOMATN_DE1| Transport domain DE1

1] You are logged onto the domain controler

image150.png
[Import Queve Edt Goto Extras Envionment System Help —

[Fl«H ee@ 2t DNOHN PR ew
Import Overview: Domain DOMAIN_DE1
Rty DWT

B Number of import queues:

@

Queue | Description Requests | Status
pEl M System DEL ®
PE1 @ | System PE1 &3
o1l A System QE1 ®

image14.png
Choose the connection type and changs the system parameters as equired. Leave the description
field empty #you want the systemto propose descrpton. Buttons Next >'and inishare only actve.
‘when al required nput cta has been entered

] Use tis page as th fst page for subsequent enty creations:seting takes effect immediely

image151.png
=g Request Edit Goto Settings Environment System Help

) ,‘\ «Heae H

Transport Organizer (Extended View)
D %G

Display f Piece Lists Client - Delivery Transp.

@8

image152.png
i

Type the name of a program, folder, document, or Internet
resource, and Windows will open it for you.

oK Concel | [Browse.. |

image153.png
Windows Securit

Enter your credentials
These credentials will be used to connect to 10.0.10.95.

JBVNLTEMP\Administrator

Use another account

Remember my credentials

image154.png

image155.png
Open:

Type the name of a pragram, folder, document, or Internet
resaurce, and Windows will apen it for you,

B Thistaskwil b created with sdministatv priveges.

oK Cancel

Browse.

image156.png
[root@jbvnlsolman saprouter]# ./saprouter -r -5 3299 -K "p:CN=jbvnlsolman, 0U=00
00883130, OU=SAProuter, O=SAP, C=DE"

trefile dev_rout
no logging active

WARNING: wildcard character used in route target

image157.png
& (S Administration ~ Edit Goto System Help

Q| «H e@e| | I=l=-)
Content Server Administration - Change

J

HTTP server [10:01038

Port Number 1090

HTTP Script [ContentServer/ContentServer.di

Version 0047

Description | Content Server Storage - ERP DEV

|| Check signature

B

| Repostory Settngs
Name Cont.
\ContentStorageHost locahost
ContentStorageName DB

Storage ContentStorage.dl

image158.png
Edt Goto Utites System Hep

<l e
ABAP: Program Execution

@ @ With varant [T0verview of variants Background

Program [RsTTRE0

image159.png
= program Edt Goto System Help

[-l«Hea@ 2 IHB ew

@
g — -
File Name

Original in MB 10
Test Runs. 1

Delete Test Data

RFC Destination SAPHTTP

image160.png
[st Edt Goto System Help

ekoe Sl HHoH DH 0P

Content Server Performance

Testfile 005056991AC3IEETBICITDS0360D1D93 created in 1,609 ms
Size 0000000010 M8

Checkin Document: 005056991AC31EETBIC37DS0360D1D93 18,694 ms
Used cache:
Checkout Document: 005056991AC31EETBIC3TDS0360D1D93 X 14,477 ms

File compare OK

image15.png
‘Secure Network Seftings.

At Soore Netwok Conmricaion

?SMCN:»:

O Authertication oy

O tegrty protection

OPévacy protection

@ Mainum securty setings avaiable

T DsNClogon wah userpassword o Sl Sn0r)

Network Seftings

(@ High Speed Connection (LAN)
O Low Speed Connecton (Reduced Network Trafic)

image161.png
< \sapdb\UDP\db\pgn>odboreg MAXDB i —p “E:\sapdb\UDP\db\pgn" -d sdbodbe.d1l
DEC Driver for 'MAXDB’ has heen successfully registered.

< \sapdb\UDP\db\pgn>odboreg MAXDB i —p “E:\sapdb\UDP\db\pgn" -d sdbodbe.d1l
DEC Driver for 'MAXDB’ has heen successfully registered.

\sapdh\UDP\db\pgn” —d sdbodbe.d1]

:\sapdb\UDP\db\pgn>odhcreg LiveCache —i —p

DBC Driver for ’LiveCache’ has heen successfully registered.

:\sapdb\WDP\db\pgm>,

image162.png
E Goto System Hebp

9 v« eqe
Backup Catalog

[CIFull Screen On/Off ~ SRefresh (1)

wes B

w1

222

[E LIS 12 1E LITsystem configuration »+ rownum K [1000 |
[HAA database:patbase Aammetion | L0 (2 EIEEIFL) B L sl
* B9 Current Status - Backup Catalog
= - o B Start Time (SYS)
' hon
e 8 09.11.2017 20:01:07
=
- 5 Disgnostcs
-' Audit Log () 08.11.2017 20:00:24
* Mising Tablesond Indexes o
* EXPLAIN ([07.11.2017 20:(
* Self-Monitoring 5]
et =mampmme
* Tables/Views =
* Procedures [05.11.2017 20:(
* DB Users/Privieges =
¢ DETmEEs () 04.11.2017 20:(
* Merged Diagnosis Files =
SEDEED = e
- Blocked Transactions e
* Object Locks ([02.11.2017 20:(
* Record Locks N =l
* Deadlocks - o
& (@@=
@ wap Database connection DEFAULT establshed successfuly

(data backup)

End Time (SY5) |Duration
10.11.2017 00:31:55 04:30:48

09.11.2017 02:56:08 06:55:43
08.11.2017 00:32:48 04:32:24
07.11.2017 03:44:04 07:43:42
06.11.2017 04:53:12 08:52:55
04.11.2017 22:59:59 02:59:28
04.11.2017 04:10:51 08:10:37

03.11.2017 03:34:58 07:34:23

State
successful
successful
successful
successful
successful
successful
successful
successful
successful
successful
successful
successful
successful
successful
successful

Message.
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>

b peo2 v

1[E)@_J& _JE=LI (1)1 (2 confouraton [Log Backup i Dekte Backups |{show onl Faies Bacups]

WILAPPDEV | INS.

image163.png
E Goto System Help

9 ME ee

g0 ew

‘Ba-ﬂw&tnfum:ﬁnn

[CIFull Screen On/Off ~ SRefresh (1)

[E LIS]&T LITsystem confguraton » [eacwp confguraton |
([Essemwao)

Database connection DEFAULT

establshed successfuly

Backint Settings
Backnt Parameter Fie
I Gurent sttus . | patmBackp e
+ B performance ~ | MIUse same parameter fie for data backup and log backup
~ B Configuration Log Backup []
Hosts
+ Services
e Fil-Based Data Backup Settings
* NI Files Destination [Jinstcd/Backup/data]
R . [m aximum Fie Size
> B Jobs *| Maximum Fie Sze. ~]
~ 5 Diagnostics
Audt Log Log Backup Settings
* Mising Tables and Indexes -
- BPLAN Destination Type OFie
+ SefMontoring ©Backnt
°EuEm Destination stcd)
e e [/instcd/Backup/iog
© Tables/views Backp Interval ss [Minutes
+ Procedures
+ DB Users/Privieges
+ Diagnosi Fles =
* Merged Diagnoss Fies -

image164.png
[admnstaton Edt Goto System Hep

@ <« ekae
Jobs: DBA Planning Calendar
O SRefresh P Display<->Change [EDay 1V
DBA Planning Calen
System
Category =
Monday, 6
Calendar 1D L
3D |
o100
02:00
2017/10 2017/11 03:00
WN 41 42 43 44 45 46 47 48 | gs00
Mo 9 16 6 13 20

10
1
12

17
18
19

8 15
9 16

44
30
317 14
1
2
3
4

Dfferental Data Backup i:jx
Incremental Data Backup. o
Consitency Check |l
Generic SQL Statement: =
B @@=
@ WAD Database connection DEFAULT establshed successfuly

L | B Acton Detais |7 ot | ek][Add J{& Execute J-pattem Setup &]Geanup JfEibocumentation]
120 November 2017, Calendar Week 45
Wednesday, 8 Thursday, 9

b pB13 v

WILAPPDEV | INS.

image165.png
E Goto System Hebp

o ~] «

Backup Catalog

[EIFull Screen On/Off

DRefresh ()

|£7 L] system configuraton » rownum K9 (56881 |

Hts B [226

+ [current Status
» [performance
» [configuration
» B3 30bs
~ [E5 Diagnostics
* Audt Log
* Missing Tables and Indexes
- BOLAN
* SefMonttoring
* SQL Edtor
* Execution Trace
* Tables/Views
* Procedures
* DB Users/Privieges.
* Diagnoss Fles
* Merged Diagnosis Fies
* Backup Catalog
» B3 Locks
» [IveCache Objects
» [system Information
» [Documentation
» 9 Suctom 1 anderans

‘SAP HANA database: Database Administration

=)

FEFRAEEY @) [E)E & JEEL) () B confouaton |[Log Badup oelete sackups](show on Faled backups]

Backup Catalog (data backup)

Start Time (5YS) |End Time (SYS)
(3 11.11.2017 20

T |buration”|
31 12.11.2017 00:24:40 04:24:08 successful <ok>

State

successful

Message Source ID" Source Type Name Host

<ok>

0
2

mpobqy

widbsdev
‘widbsdev

Service Type Name Destination Path
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,

08.11.2017 00:32:48 04:

(0 06.11.2017 20:00:21 07.11.2017 03:44:04 07:43:42
o]
(0 05.11.2017 20:00:16 06.11.2017 04:53:12 08:52:55
o]

(0 04.11.2017 20:00:31 04.11.2017 22:59:59 02:50:28
O

successful
successful
successful
successful
successful
successful
successful
successful
successful
successful
successful

<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>
<ok>

senvenvenoNaNa

topology.
volume.
topology.
volume.
topology.
volume.
topology.
volume.
topology.
volume.
topology.

‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev
‘widbsdev

indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,
indexserver Jusi/sap/DH1/SYS/global/hdb/backnt,

“r

image166.png
= pnayss Edt Goto System Hebp

4 v« ekae

Diagnostics: Missing Tables and Indexes
=i}

[H L%][4 &7 LI system configuratin » Last check /o 00.0000] ® [00:00:00.
[Bswemwro T - =

DB Name & [WDD B Server] [widbsdev.

DB Release.

Started E1[11.11.2017| ® [oe:s

‘SAP HANA database: Database Administration

+ [current Status =

» (3 performance <

» (3 Configuration Resus of Consistency Check Summary | Info | Act...
»

3 Jobs » [Objects missing in the database
[E5 Diagnostics + [Inconsistent objects

Audit Log » [Other checks

Missing Tables and Indexes » [Optional indexes

LREERY
EIEEE

- EXPLAIN

+ self-Montoring

+ 5QL Editor

+ Execution Trace.

+ Tables/Views

+ procedures

* DB Users/Privieges
+ Diagnosi Fles

+ Merged Diagnosis Fles
* Backup Catalog

» B Locks

» [IveCache Objects

image167.png
[Goto System Help

L < eee
Alerts

[CIFull Screen On/Off ~ SRefresh (1)

'SAP HANA database: Database Administration
~ [Current Status

» [system Landscape

FEERLED B e 5 e oo

Current Alerts: 0 Errors, 0
B} | Timestamp (Timestamp unformatted)"| Alert ID Description

12.11.2017 08;

12

h, 0 Medium, 0 Low

User Action Priorty
0 System runs without dlerts 5]

22251 alert(s) occurred (without info alerts). Investigate the alerts. [1]

236 medium or high priorty alerts occurred. Investigate the alerts. [5]

BRI

Alert Check Information
“ Alert 1D Alert Name

| 0 Intemal satisicsserver problem

@0 s W

Host physical memory usage
Disk usage.

Inactive services

Restarted services

Host CPU Usage.

1[E)@_J& _JELI (G [confowre aerts]

Last Check Tme | Interval |Next Check Tme | Max. Priority|Description
® Identifies intemal statistics server problem.
12.11.2017 11:25:12 00:01:00 12.11.2017 11:26:12 @ Determines what percentage of total physical m
12.11.2017 11:22:12 00:05:00 12.11.2017 11:27:12 @ Determines what percentage of each disk contz
12.11.2017 11:25:12 00:01:00 12.11.2017 11:26:12 @ Identifies inactive services.

12.11.2017 11:25:12 00:01:00 12.11.2017 11:26:12 @ Identifies services that have restarted since the ~
12.11.2017 11:25:12 00:01:00 12.11.2017 11:26:12 [Determines the percentage CPU idle time on th ~

<

image168.png
< C | @ Secure

https://supportsap.com/en/indexhtml

My Support

Upgrade & Maintenance Tools Offerings & Programs
SAP Support Portal Home

SAP Solution Manager

m—— L — Tl
Search for Answers

Welcome to the SAP Support Portal. Search for SAP Notes. SAP Knowledge Base Articles, SAP Community content and more.
2369736

Search
Access Expert Search

SAP ONE D View SAP =
Download
Support Report an Incident View Incidents @] successFactors (H
Software
Launchpad Incidents =
Manage Users

(@ED) Manage Remote R Search Product
RequestKeys comections @@

€ 7 Cloud Avaiabilty
Documentation | g g Center

image169.png
[E SaPNote Edt Goto Envionment Utities System Hep

«H ee@ 2t DNaHn T
Note Assistant: Worklist for User BASIS
PO%vae SRRPER A B

o

=

£
520 wotes

—0 Inconsistent
—& New

L—@ 1n processing

[DE1(1) 110 * jbvnkapdel INS

image170.png
[E sapNote Edt Goto Envionment Utities System Help
Note Assistant: Worklist for User BASIS
PO SRRPER A 2 EHR

SAP Notes

[—@ Inconsistent
0 New
L—@ 1n processing

t: Note Download

image16.png
= SAP Logon 750 — 0 x

Variable Logon New ltem More \ Explorer View ~

Connections & | Filter ltems

Favorites Name - System Description
Shortcuts. ¥3 DB1[10.0.10.40

F2 DE1[10.0.10.39

Finolexgec

JBVNL SOL

PSM[117.242.1

QB1[10.0.10.47

QE1[10.0.10.46

shadow

Connections

PO BIODOW®

EEEEEE

image171.png
E Goto Edt System Hep

[l«H eae DNon SR ew
SAP License Administration
44 1] Onine Documentation
Current Settings
Active Hardware Key Tkis7a12 sma]
T
Instalation Number 0020573934
License Expires On 31.12.9999
System Number 000000000850180122

Digialy Sgned Licenses | Remote Hardvare Key |

e

cm [NetWeaver SYB A vald cense key for this software product i requied to operate this system.
Instaled Licenses n Database
Sta... SID Hardware Key SW Product Limit \Vald From |Vaid To Type Inst.No. System No. Note on Vaidty
CCH DEL X1574126148 Maintenance SYB 214748364714.05.2018 15082018 Perm (0020573934 000000000850180122 Vaid
CCH DEL X1574126148 NetWeaver SYB 214748364714.05.2018 31.12.9999 Perm (0020573934 000000000850180122 Vaid
Ld Ld
on QE E we]

Request License Key
You can request a icense key on SAP Service Marketplace at
http://service.sap.com/icensekey. There is also more information avaiable:
about the icense key there.

\ http://service.sap.com/licensekey \

image172.png
System Hebp

Do S | e Haver ey

[.] DNLHN PR ew
Delete License Shift+F2
Temporary License FS
Refresh Shift+F1
Cancel
Current Seffings
Active Hardware Key X1574126148
Instalation Number 0020573934
License Expires On 31.12.9999
System Number [000000000850180122]

cm [NetWeaver SYB A vald cense key for this software product i requied to operate this system.
Instaled Licenses n Database
Sta... SID Hardware Key SW Product Limit \Vald From |Vaid To Type Inst.No. System No. Note on Vaidty m
CCH DEL X1574126148 Maintenance SYB 214748364714.05.2018 15082018 Perm (0020573934 000000000850180122 Vaid -
CCH DEL X1574126148 NetWeaver SYB 214748364714.05.2018 31.12.9999 Perm (0020573934 000000000850180122 Vaid e
4k 4

Request License Key

You can request a icense key on SAP Service Marketplace at
http://service.sap.comyicensekey. There is aso more information avaiable
about the ficense key there.

image173.png
S =

&~ C | @ Secure | hitps:/launchpad.support.sap.com/#/softwarecenter/template/products/related/_AP

B < T o vomnnes i | rerseaen e

SAP S/4HANA 1610 (SUPPORT PACKAGES AND PATCHES) sap sirana 1610

POWNLOADS INFO

AJAX RUNTIME 7.50

BI UDI 750

BI WEBDYNPRO ALV 7.50

BSNAGT 200

COMPOSITION BUILD TOOL 7.50

CU BASE JAVA7.50

CU BASE WEB DYNPRO 750

DATA MAPPING 7.50

image174.png
otcingesedadnysapcar <l KI70010

[teteirm Stes]

image175.png
ot SPAWBANT Upste

image176.png
SupportPackage Edit Goto Extras Utiities) Envionment Systern Help.

mport SPAMSAINT Update From Application Server
S

B corim

Ext ShineF3

Queue [] I Gispiayidsiing

® New Support Packages.

O Avorted Support Packages.
Olmported Support Packages.
O Al Support Packages

[€ oispiay

No queue has been defined

image17.png
' User
(V]
SAP

System

New password

Cient

User

Password

Logon Language

Help

CH

[ssewsesessenwronsed

a8

image177.png
r - Version 7.00/0021

[osscioy. s
@riew supporpacksges

Ohvorts Suppon Packages O p—
Oimoones SupponPackages v

O upponpackages.

L= £ et |

image178.png

image179.png
I

& efine Gueus o he Componert SAP_HR 1o 600

‘l

[Package 10 |Comp.-ID |Release |Short Description
SAPKEGODSS: | SAPZHRI 600 555 for SAPLHR 61801
SoPicoooss (s HR [sb |sp oo for AP WREOD
Sapicooosr [sae iR 5P 57 for SKPTHR 6.0
Sapicooose [se iR (600 5 58 for SKPTHR 600

[T—)

image180.png
v o |

Ot s ‘oo mosaairne
Orecoestpraces et om0
Cmeoes vt e e 3
e ey o
|C——| [

e

image181.png
‘Suppor Package Manager - Version 70010070

image18.png
© wen B Ewortes Bms Stem Heb

o -|dH/cee CHRB DDOoS R @B
L 2

B® > fotemnw @B | v o [Boeserk | @assonusers [ocumentaton

image182.png
fosse
O osstratares

Obecos et o o s
Pt e oo
et patrest poecm—

image183.png
Status
Queue imported for the

Software Component: GRCPINW.
SPAM status; oo

Next action; Confim queve

(S Package level

image184.png
Status

No queus has been defined
SPAM status; cca

image185.png
© supatpaace B [Goio) s tes Enorment Sptem teb

@ Stans 'RIoDos EE 0B
Qbpect kst >

e
sapsv @ Queus dation Log. SPAMISAINT Undate

o 5 v
R & Gae

| Drectory | [status]
TS

e D

e T
P

image186.png
@ soptpuiae Gt (G) By ttes Engomen Spten b
© © s Ty T |

orectory | s)
[ee—

Ottt sppnt pcaes f——

Otrcortad St kes Sars | oo

OnSseon P

& o] [pasamiens]

image187.png
[E Menu Edt Favortes Extras System Hep -
oE - «He@e AR 0NDD N QW

SAP Easy Access
RE & &othermenu VoV & | v a | [Rereaterde | QAssign users [23Documentation

~ 5 Favories
« i ABAP Dump Analysis
« ¥t Setups/Tune Buffers
« ¥t Display and Delete Locks
« ¥ Administrate Update Records
« ¥ Update Program Administration
« ¥ system log
« ¥ Systemwide Work Process Overview
« ¥ Work Processes of AS Instance
« ¥ Started AS Instances
« ¥ Maint.Assign. Logon Grp to Instance
= ¥ CCMS Monitoring
« ¢ Transport Management System
« ¥ ICM Monitor
« ¥ HTTP Service Hierarchy Maintenance
« ¥ RFC Destinations (Display/Maintain)
« ¥ Logons to an AS Instance
7 Operating System Montor
« ¥ Performance Trace
« ¥ Display Spool Requests
« ¥ Spool Administration
« < Overview of iob selection

image19.png
@ rldia8 ¢eee@ QMR vnoL BE

st Cranged By
hanged 00

image188.png
[Table Edt Goto Settings Utiies(M) System Hebp

4 v« ekae

Data Browser: Initial Screen
0@ &

Table Name

image189.png
[progam Edt Goto Settings System Help
9 | eae =

Data Browser: Table SAPWLSERV: Selection Screen

@& EL (1] number of Enrs

NAVE
STNO

HOST
LASTDAY
INSTSHORT
HOSTSHORT

Width of Output List 250,
Maximum No. of Hits 200

image190.png
[progam Edt Goto Settngs System Help
O | eqe = S e®w

Data Browser: Table SAPWLSERV: Selection Screen
(& oo B2 [i] Number of Entries

i y
Nave e
INSTNO to

HOST [[to
LASTDAY to
INSTSHORT to
HOSTSHORT to
Width of Output List 250

Maximum No. of Hits 200

(& No table entries found for specified key

image20.png
T sevaros B fom Qe Spen b
@ FdH0ee DMK Bnoe BE OB

image21.png
[sevce Edt System Heb
L2 ~]dBC@@ LCHR DOOHD

D eom
VR
ecn Ldefauk_hostssoloclguisp/ts! 5
Senvce Name[oeBeE Senvce (Actve)
Lang. | Er— S —
Descrpton.]
Descrpton 1 [5AD GUlfo HTHL]
ousapton2 | I
Descoton3 |

Servce Options.
OWeb Servce
300 Not Incude Inherted Settngs
[T —
hP Authorz.
‘Sesson Tmeout (00:00:00] (HH:MM:SS)

e [
ntescve Optans
curnk [Yes - [oucontuaton |

‘Support Accessbity C—

image22.png
@ Sevcodor E o Oat Spten Heb

e -|dH/e0e LNk DDoL BN O
Maintain service

e osisence P 0 @ B Peremssies T P Rsompontzvacoe T
| rrwowsn

[y surcapn

Wb Oy Trch T8

image23.png
© sevce Edt Sstem Heb

~dEH/C@@ RHR VDO IH 08

D see
Ditohechs s oo .
i ey

Sesson Tmaout(00:00:00](HHMM:SS)
Compresson [¥

GUILnk [Wot speched ~ [culconfiguraton |

image24.png
@ SewceMost Ed Goto Qent Sptem Heb
© FdH 00@ DNK TNoO DD 08

image25.png
© sevece Ede
@

Sutem b

~]dB80Q@Q@ LHR Do D 08

| E—]

Lang.

| Descroton.

Descroton 1 [MINE Repostory
Desaroton2 |

Desapton3 |

sons otins

[Iweb Service

Es— 2
Load Baencing | |

ShP Authorz.
Sesson Tmeout (00100100 (HHMM:SS)
compresson

Interactve Options
Utk
‘Support Accessbiky

[Not speced 3
[Fotspeches —~]

image26.png
© wen EE Ewortes s Stem Heb

e -|«H cee CHR DDOD ER 08
A ——————————————————

B® D fothemew @B | v s Boeserol | @assonusers [ocumentaton

» C2 WebGent U1 Framework

image27.png

image28.png

image29.png
(& Web Application Builder: Display Internet Service
@ FlqB/ee@ BNK BBos BE OB

I A e e ——————

€9 P8 @@L ADSM | pubknpaametes e pisce paaetes

image30.png
© prenetsence ot Goro Unkest)

Engronment sysem tieb.

c@e CHK Tnon B OB

[

€% P8 @¢ ADSH

Pubkh Paaters D pteface aameters

[——
=g [£203)
& L= 1) (@R EE @ (-
Oject tame. 0.
> O Tope o
> QTopcss

» Qrosese
> QTopewa

image31.png
Copy P Bhine Ehine

A pARAMS

v PARAM-

Parameter name:

login/accept_sso2_ticket:

Parameter val.:

image32.png
Copy % Bhine [Ehlne 4 PARAM+ v PARAM-

Status Seq. no.

e
hewwe] [

logincreate_sso2_ticket |

Parameter val.:

i]

image33.png
© meo gk fwomes Bem Sptem Heb
¢[FonEAL-]dH €@ BHK 00D BF 08

image34.png
@1 rubtssn Inceee sexvice /150rS TEST
@ User: BASISZ Date 06.02.2014 Time 15:11:45
Secvice /ISDTPS/TEST ves publishes successtully
B Fublish Tncerner Service ALINKVIEVER
Usex: BASISS Dace 06,02.2014 Tiae 15:11:45
@ sccvice ALTVIEER was published siccesstlly
@ Publish Interner Service ALN NE_ORDERL
Usex: BASIS2 Date 06.02.2014 Tiae 15:11:45
@ Service AN IT_GRIERL vas published successtully
B rublih Incrnet Sexvice AR
@ vser: BasIS: bace 06,02.2014 Tine 15:11:45
@ sccvice ALY VED vos publishes successeully
@ Publish Interner Service ASOL ISR
B Ueer: BASISS Dace 06,0 2014 Tine 15:11:45
B scevice A30L_ISR vos published successtully
@ rublish Incefnee Secvice ASD2ISR
@ User: BASISZ Date 06.02.2014 Time 15:11:45
B secvice 4302 ISR ves published successeully
B rublish Incener Secvice AScc
@ veer: BASISS Dace 06,02, 2014 Tine 15511145
B sccvice ASCc was publishea successtuly
Rublion Incernes Service ASEn
@ vser: BAsIS2 Date 06.02.2004 Tine 15011145
Service ASEH vas published successtully
B rublis Incemmer Service WL E

image35.png
assword you use
AP UL

image36.png
S, dss e Passnrt von Google hvore | ussuot spechen | For e iebste el -

s

image37.png
[admnstton Edt Goto Lst Settngs System Hep

o «H eae SH GG
Work Processes of AS Instance WILAPPDEV._ WAD_00
D AR Acve Workprocessssony B | B TE2E D
Time 08.11.2017, 1
Total Number of Work Processes 16
Dialog 10 / 9 (Total/Free) , Average Load = (0.888 / 0.447 / 0.725)
Update 1/ 1 (Total/Free)
Background 3/ 3 (Total/Free) , Average Load = (0.006 / 0.005 / 0.005)
Spool 1/ 1 (Total/Free)
Update Task 2 1/ 1 (Total/Free)
B Num_ Type Process ID WP Status "On Hold” Failures LockedSem. Requ . CPU Time Time Priority [Executed Program Cli.. User ID Current Action Current Action
T oo 15,924 Watting 01031
1om 15,025 wiating
> om 15,026 Viating
3 om 15,027 Wating
4 DIA 15,928 Running High 300 YASH_BASIS
s o 15,029 viating
o o 15,030 viating
7 om 15,031 wiating
s o 15,032 wiating
o o 15,033 viating
10 wo 15,034 Wiating
11 BTC 2,962 Waiting
1 81 15,036 viating
13 81 20492 Wating
1 %0 15,038 viating
15 B2 15039 viating
o o
fsacd b 300~ wiAPROEY mS &

image38.png
Details of Work Process

2

Selected Work Process No. 7

<

Memory Statistics DB Statistics Application Information
Memory Type Database Actions Number | Records Time Type of Application Information| Appl. Info.
GrosMemory So7ae’ DiectRead 470.519 0 0:00:00.000000
Net Memory 24.189 Sequentil Read 1.568.184 271.505 0:01:00.837535
ABAP Memory 2219 Tnsert 2441
Hyper Memory 53 Update 602
Heap Memory o Delete. 154
Paging Blocks 55 Sources 46471 -
Memory (Max. per Transaction) 36.257 RsQL 30.770.904 ~
ABAP Stack
Number Name of Main Program /ABAP Include Line Event Type Event Name /ABAP Class Sys
10 SAPMSSYD SAPMSSYD FORM %_CTL_OUTPUT X
9 SAPMSSYD SAPMSSYD MODULE (PBO) %_CTL_OUTPUTL X
& SAPLBUS_LOCATOR LBUS_LOCATORFO4 METHOD CALL_SCREEN LOL_SCREEN_3000
7 CL_BUS_ABSTRACT_MAIN_SCREEN CL_BUS_ABSTRACT_MAIN_SCREEN- METHOD SHOW CL_BUS_ABSTRACT_MAIN_SCREEN
6 SAPLBUS_LOCATOR LBUS_LOCATORFI6 METHOD START LOL_LOCATOR_DIALOG
5 SAPLBUPA_DIALOG_JOEL LBUPA_DIALOG_JOELF14 METHOD START_WITH_NAVIGATION_INTERNAL LOL_APPLICATION
4 CL_BUPA_DIALOG _JOEL: CL_BUPA_DIALOG JOEL: CMO02 77 METHOD START_WITH_NAVIGATION CL_BUPA_DIALOG_JOEL
3 CL_BUPA_DIALOG_JOEL: CL_BUPA_DIALOG JOEL: CMO0 29 METHOD START_FROM_TRANSACTION CL_BUPA_DIALOG_JOEL
2 SAPLBUPA_DIALOG_JOEL LBUPA_DIALOG_JOELF42 FORM ‘SCREEN_0100_PBO.
1

'SAPLBUPA_DIALOG_JOEL

LBUPA_DIALOG_JOELOO1

MODULE (PBO) SCREEN_0100_PBO

image39.png
o L4
: ELICL)

wag_o0s
L] AY BES TR2E O

© [agmmen] £t oo 1t Setns_Systom

112017, 163919

Dokog 1013 o) vesostond = (072009 0209
Update 17 o 00050007
Background 313 ot aagn Lo 01008 003/ 6009
Sl 77 Taifires)
Update Task2 171 Taalfree) AverageLoad = (0000 0,06 / ,008)
[um | roces D WP Satus 01 o FakrwsLackedsem. Regu,|GU e | T oy Bected Progam O UwD areAden ot At o
o es wam Gousr
L1 esm e i
L2 eon wam o013
3 eswamg oowar
6935 watng oopas
5 ese wamg wiza1
692 vatng o
6938 varng oavas
6929 g oasar Hon
%0 vatng vaiss
w0 esu e conse
7801 watng. ooz
6543 vty onzss
B eow wam varas
6545 vang canis
s ese wam oonso

b o400~ WILAPQAS MS &

image40.png
& MErullscreen on/off Eisave view @,

&) &FEER) E.E) ([e]e @ e 6 (@]
Overview of instances and last analysis data

ABAP Instance Host Name| Last Measuremnt Time

| 04| 03/18/2013 20:59:58
» [B Detaied Analysis | 10 | 03/18/2013 20:
» % Load History and Distribution | TOTAL
» 2 BI Workioad

» © Collector and Performance Déd ey sap sTOSN Navigation Panel

Active Work Processes DB Server?
Dia BTC Upd Up2 Spo Enq ICMan X

:57 Dia BTC Upd Up2 ICMan
TOTAL 03/17/2013 23:59:59

image41.png
Click here to change STO3N mode - Expert or Service
Engineer - Expert has full access to STO3N views.

SAP enables work load Analysis at two levels:

. Individual Application instance/server level.

2. Total - system level.

Xt each level, SAP provides 3 different periods for you to
choose to review workload:

. Single day workload analysis.

2. Single week workload analysis.

. Single month workload analysis.

Business Transaction Analysis is STAD behind.
st Minute's workload is available at two levels as
well: individual instance instance and Total.

Load history and distribution at task
pe evel and SAP users information

. @ User-Defined Time Selection
» Ooay

@ Colector and Performance DB
» (3 Performance Database Performance data

» (3 Performance Monttor Colector collection control and
» (3 Workload Colector retention

» (3 statistics Records & Fie

image42.png

image43.png

image44.png

image45.png
@8 Users per Instance

image46.png
+ [Table Access Statistics

image47.png
Workload in System

4 = 8 Mrulsceen onfoff @saveview @

~ @ Toral
~ Qoay
« B 06/18/2013 Tu
* [06/16/2013 5u
“»

» O Transaction Profie
+ ® Time Profie
Ranking Lists
+ @ Memory Use Statistics
» CIREC Profiles
» Q3 user and Settlement Stz
+ B Frontend Statistics
+ B spool statistics
+ B Response Time Distributs
+ @ Load from Extemnal Systs
v 3 Web Statistics
+ [DB Connection Statisti

system

Total means whole

—‘;7".;::"“ and Period
06/17/2013 define workload scope.

Part2

Fist record 06/17/2013 00:00:00

06/17/2013 23:59:5%
1 Day(s) 00:00:0

Available analysis view for selected workload

__/m 1/ Rol information | Parts of response tine | Al data | User

Part3 ml

[

|Workload overview: Average time per step in ms|

Task Type Name | # Steps| @ Time | Avg. Proc. Time | @ CPU Time |@ DB Time | 0 Time | @ WaitTime | @ Roll In~ | @ Roll Wait Time | @ Load- -

w)
L T AR
AUTOABAP 576 12,185.2
AUTOCCMS 2,880 4.6
AUTOTH 1,035 11.0
BACKGROUND 112,557 19,675.8
BUFFER SYNC 1,440 4.8
DDLOG CLEANUP 1,440 735
DEL. THCALL 1,584 714
DIALOG 97,846 1,323.5
HTTP 2,167 15.6
HTTPS 290 823
OTHER 21 24084

158.8
3,167.4
21

9.3
4,675.6
6.3

16
367
7833
8.6
433
643.6

772 1211 0.0 294 84 227 -
11641 89708 0.0 23 34 0.0 v
03 0.0 0.0 24 0.0 0.0
57 0.0 0.0 18 0.0 0.0
3,3385 14,1973 0.0 760.0 15 0.0
59 17.1 0.0 14 0.0 0.0
04 703 0.0 16 0.0 0.0
242 33 0.0 13 0.0 0.0
93.0 4125 0.0 2.0 5.1 1171
79 serliright toseemore! 00 00
34, columns 3 0.0 0.0 -
9%.7 - e el 7.2 1,562.4 v

image48.png
Workload in System N6A

Mrul screen on/off @save view @,

Instance TOTAL Fist record 06/17/2013 00:00:00
Period 06/17/2013 Last record 06/17/2013 23:59:59
Task type Al Available analysis views Time perod 1 Dae) 00:00:00

~ @ Toml
A=
- B 06/18/2013 Tu

for selected workload

j | parts of response tme | GUItimes | Aldata |

@)
profile: Times: T Total time (s), @ Time/step (ms)

-+ @ nananniacn
D

2 Workioad Overvie

Report or Transaction name | Name of Background Job # Steps | T Response © Time | Process. | Avg. Proc. Time | T,
& Transaction Profie REC 752,863 1,295,440 17207 518348 6885 ©
: é?wmm ZLXX_GIERROR_REPROCESS MM_US8325_ZLXX_GIERROR_. 1 67,877 S67,876642.0 58650 58,6496780 10
+ @ Time Profie __-__-_l
+ G2 Ranking Lt S2C-OM-US-BILL_TARGET_2X 1,029,638.0 5
ol e SD70A\I3A S2C-OM-US BILL_TARGET_2X m 61393 1,039,885.1 9 143.9
N SD70AVZA S2C-OM-USBILL_HVOL_US60, s6 6276 11120738 9 1547
+ 03 ser and Sottlment § ||| ZPOXO_CUST_CREDIT_DATA. | S2C-AR-US-CUST_CREDIT_DA 2 57503 287517185 o1 45457.0
+ B Frontend statetics ZVXX_PRI_WF_PRL_CREATION NEW ZPRAT 1 224 5224000 4082 4,081,910
3 spool Statistics: ZVXNR_ORDER_TRACKING | ZVXNR_ORDER_TRACKING_N 70 4754 6789115 47,223 6746075
RBDMANI2 FXNDLYNVOICIDOC_EDI 38 47,464 12490576 2,018 53,1038
20085 _NEW 20085 _NEW 1 46700 46700,207.0 42950 429499540

image49.png
i Task tyoe

image50.png
| & Aggregation .

image51.png
| Sngle Records

image52.png

image53.png

image54.png

image55.png
LT

image56.png
Bl.I%

image57.png

image58.png

image59.png
€ = | @ Drulscreen onjoff @saveview @

Instance TOTAL First record 06/17/2013 00:00:00

Period 06/17/2013 Last record 06/17/2013 23:59:59

Task type. Al ‘Time period 1 Day(s) 00:00:00
Database . Parts of response time | GUItimes -~ Alldata

Time profile: Times; T Total time (s), @ Time/step (ms)

Steps | T Response Tme | @ Tme | Process. Avg. Proc. Time

18,680 88,543 47400 21,081 11285
09410 31,321 94,460 13,0162 28,793 9193
1011 36460 89,156 24453 33,004 %052
11 31,916 85253 26712 23,256 7287
12- 79,324 135454 1,707.6 40,161 506.3
13-14 178,765 215473 1,203 75458 422.1

»

T CPU~ | © CPU~ | T DB Time | DB Time | T Tme | @ Tme

12598 6744 48952 26205 00 00
12071 3854 46011 14690 0.0 0.0
15688 4303 33528 9196 00 00
13330 4177 41689 13062 00 0.0
17,735 2236 55342 6977 00 00
23,640 1322 65799 3681 0.0 0.0 .

«»

image60.png
Instance TOTAL First record 06/17/2013 00:00:00
Period 06/17/2013 Last record 06/17/2013 23:59:59
Task type Al Time period 1 Day(s) 00:00:00

__Function Module | Transactions | User_|"Remote Destnations | Remote Server | Local Server |

-tahsbcs Function Module

Function Module (Started over RFC) # Cals| TExecution Tme | © Tme/RFC| TTme| ©Tme/RFC, Send Data |

'QDEST_RUN_DESTINATION 67, 75n 208,686 3,079.8 208,714 30802 54,979,607
/SDF/MON_COLLECT_DATA 172,658 86,328,055 172,658 86,328,906.0 0
TRFC_QIN_ACTIVATE zam 155,749 53993 155757 53996 9,888,546
TRFC_QIN_DEST_SHIP 34,258 152,353 44472 152,362 44475 12,479,159
CIF_SL_DOC_INBOUND_30A 28,530 146,197 51243 146,236 51257 46,768,290
ARFC_RUN_NOWAIT 186,031 141,126 7586 141,274 7594 1,012,815,961

“» »

image61.png
Instance TOTAL Farst record 06/17/2013
Period 06/17/2013 Last record 06/17/2013
Task type Al Time period 1 Day(s) 00:00:00

| Remote Destnations | Remote Server | Local Server |

|[ELJ5L]!

_ Statistics: Transactions

Report or Transaction name Job Name| No. of Cals | T Execution Tme | @ Tme/RFC | T Cal Tme | @ Tme/RFC|
RC 1,264,665 1,431,906 1,1322 1,433,387 1,1334 1,641
ALE 110,392 28,019 2538 28,152 2550 8
vA03 [6,361 0.0 6361 0.0

VF03 18 4032 2239766 4,032 223,9769

image62.png
Instance TOTAL First record 06/17/2013 00:
Period 06/17/2013 Last record 06/17/2013 2:
Task type. Al Time period 1 Day(s) 00:

/(Steps | percentage | Percentages (Cumuiated)

(@080 Wehout 6u1 Tme | | B0 (B %) [C]EE)) @)
Response Time Distribution: Number of Steps with Response Times in Are

Task Type Name | # Steps| < 0.1s 0.1-0.25 0.2-0.3s 0.3-0.4s 0.4-05s 05-1.0s 1-25 2-3s| 3-10s >10s

:00

DDLOG CLEANUP 1,440 1,400 2 1 0 0 0 4 28 5 [
D L 1,584 1,501 16 23 18 6 10 3 2 4 1
w 97,844 69328 7,671 3,138 2530 225 6651 3208 1010 1464 588
HTTP. 2,167 2,146 11 3 2 2 3 0 0 0 [

“» “»

image63.png
Single Records

image64.png
Last Minutes Load on TOTAL
€ = | 8 Erulsceen onjoff @saveview @

& Expert mode Select the data to analyze:
1 click hdre PO I P
» & Workioad Tnstance ToTAL verwrite defaul
~ 8l Detated Analyss ‘data on need
- 8 Busness Trafaction Anat | (“Analyss intenval
R Last Minute's Load —
Date 06/13/2013
Time period from [01:00:00]
o
~ B Load History and Distrbution
v ey [Data restriction
» & Instance Comparson =
- 99 Users per Instance Gent
» T BI Workioad User 0

» © Collector and Performance DE | | Work process number

Analysis parameters

‘Time profie granularity
Transaction Profil with Screen No. [u}

itial workload
ws

" clickhare toget
review andother

image65.png
Swrtofnteval 06/19/2013 01:00:00

Instance TOTAL

Perod User-defned End of ntenval 06/19/2013 03:00:00]

Task type Al Time perod o Dayls) 020001
/(Times) vatabase | parts of response tme | GUL tmes | Al data

(B Task voe @) 00381 (B) (O)E)@ =) @)
- Times; T Total time (s), @ Time/step (ms)

Interval # Steps | T Response Tme | 0 Time Process. | Avg. Proc. Tme | T CPU~ | O CPU~ | T B Time | B Time |T
18,175 5183 10591 3021 44343 L2636

0100 35,064 97,985 27945
161,151 31135 46757 %034 13639 2635 552 L1117
1 3250 2 5485

71,8418 2 493.0

image66.png
Load History

€ = | 8 Erulsceen onjoff @saveview @

» & Workioad

E] K
HE] 10

v & In
- 99 Users per Instance
» T BI Workioad

» [Colector and performance DE

Instance
Task Type.

__Times | Database | GUItimes | Parts of response time | Alldata |

5 Task type

[week][month]

B

B0 B BE @ =

Workload overview: Average time per step in ms

Steps| @ Tme | Avg. Proc. Tme | @ CPU Time | @ DB Tme | @ Time | @ WaitTime | Rol In~ | @ R¢

Start Date
06/18/2013 148,262
06/17/2013 97,846
06/16/2013 | 22,693
06/15/2013 19,850
06/14/2013 | 51,082
06/13/2013 75,137
061122013 | 52,022
06/11/2013 60,373

06/10/2013

51,832
DT

1,835.8
13235
1,230.4

862.0
1,190.8
1,486.8
1,203.0
2,007.7
1,845.2

9055
7833
1,081
6338
7014
7652
4768
1,236.1
8754

3219
9.0
434
536

1167

139.0

1216

1510

1423

6804
4125

439
119.0
3208
4621
5544
5799
7226

0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0

87
20
26
43
25
28
25
33
26

65
51
43
52
54
59
46
59
55

image67.png
S ugumey

€ = | 8 Erulsceen onjoff @saveview @

FaExpert mode | Period 06/08/2013—Current pe Period Day
-2 \Iﬁ\/ovk}oad o | Task Type RFC N Length of period
y T -

» 8 Toml Navigation [Times | Database | Parts of response time | Al data |

path move to previeus period or next period

& Task type <]t vy |[>>]| (5] (][] B0 2L (BB (B[@ =L [@]
Workload overview: Average time per step in ms

_ABAP Instance # Steps| @ Time | Avg. Proc. Time | CPU Time | @ DB Time | @ Time | @ WaitTime | @ Roll In~ | @ Rol Watt Time
TOTAL 504,804 1,997.3 920.9 1876 3939 0.0 108 59 635.9
| 0 J275,454 1,780.3 686.5 158.3 379.6 0.0 3.9 12 682.8

04 229350 2,258.0 12222 2228 4111 00 19.1 115 5796

image1.png
Q B T poreap o]

File Edit View

£ - @& O ||z Incident: New - [SAP] 7 SAP Support Portal Home

Favorites Tools _Help.

Upgrade & Mail

SAP Support Portal Home

R e i A
Search for Answers

Welcome to the SAP Support Portal. Search for SAP Notes, SAP Knowledge Base Articles, SAP Community content and more.

Search

Access Expert Search

SAP ONE - P) View SAP
Support { Report an Incident (. View Incidents)|
Launchpad

SuccessFactors E‘@ Dovinload

Software

Incidents

(HHD) e —_
Manage Users g Request Keys ('ﬁl) Manage Remote Search Product

® Cloud Availability

Center

image68.png
Performance: Display Servers And Their Users

Instance Selection Instances/User Previous Period Next Period By Days By Weeks By Months|

Click corresponding button

User/Instance of Syster List from to see expected data

Analyed Flrlgd Is Monday 06.24.2013 06.24.2013 17:19:25 P

Instance Current period Cumulated Users| Total Response Time (s)| Total CPU Time (s)| Total DB Time (s)

TOTAL 355 2,225,354 261,043 925, 308
4 257 76,126 78,303 133,607

] 285 1,449,228 182,740 791,701

image69.png
Figure 1STO3N Collector and Performance DB Functions.

image70.png
[a=Experipode)

PRI

R Workoad
Detaled Analysis
2 Load History and Distrbution
. BI Workioad
© Collector and Performance DB
~ &1 performance Datzbase
~ €3 Monitoring Database
* [Contents
— |
~ &5 Workioad Collector Database.
* B Contents
~ €3 Reorganization

~ €3 Performance Monitor Collctor

* B Log

- B Execution Times ————————
~ €3 Workioad Colector

~ €3 Instance Collector

+ & Control

Log
~ €1 TOTAL Colector

+ & Control

~ €0 Statstics Records & Fle
+ (J Relevant Profie Parameters
A i Orlili iﬁ
* B Application Statistics
» (3 Delete File

| Define data retention
period here

[~ Collector Reports
Schedule

@ data aggrega

Change online parameters
| toinfluence sub-statistical
records generation.

image71.png
(& Boert moe

» [petaled Analyss

» & Load Hitory and Distrbution
» 2 BI Workioad

~ © Colector and Performance DB

|~ €3 performance Database
~ €3 Monoring Database
+ [Contents

~ €3 Workoad Colector Database
* B Contents
~ &3 Reorganzation

| Standard Retention Periods | Other Retention Periods

Defauk Statistics Data Other Statitics Data [

[Functon code stattic (Coectorprotocols

[Table cal statstic (TOTAL) lPerformance report data

[Table cal stattic (Rel. 3.0) 05 statistic

[Tota for table cal ISQUR Summary

[Tabl cal sattic (new) [Table cal satstic
[Tabl cal statstic (Deta) .
IDeka for table stattic -

D ‘ D ‘

‘The folowing retention periods apply:

Day dita: [2Joays
Week datz: [2] weeks
Honth data: ["2|months

‘The folowing retention periods apply:

Day data: [20]pays
Week data: 20| weels
Honth data: [14] Months

image72.png
Display View "SAP NW Workload Collector: Maintain the Collector Parame
VABBRRB

'SAP NW Workoad Colector: Mantan the Colector Parameters.

A Text Daly Aggr ... Week AGar.. Month.Aggr... TOTAL Dai... TOTAL WKL.. TOTAL Hrt... 0
| B Pbication pofie 1 o 12 1 0 12 -

35 0B Accesses Appicatin Hest 1 B 12 u s 12 2

C Response Tmes Appl.Hist 1 s 12 1 0 12

£ Component Hierarchy. 1 0 12 u s 12

8 Organzational unc 1 0 12 u 0 12

VA WEB Clet Pofie 1 0 12 i 0 12

VB WEB Clent Destnation Profie 1 B 12 u s 12

VC WEB Server 1 s 12 1 0 12

VD WEB Server Destnaton 1 o 12 1 s 12

i VM Statistics 1 B 12 1 0 12 <

W TREX Statitics i1} . 2 1 . 2 -

image73.png
Change Runtime Parameters of Statistics

© =% 8 Drulsceenonjof Bsavevew @
1 Overwrite data

Statistics Collection Runtime Params

Instanz |stat/btcrec|stat/dbprocrec stat/sporec |stat/tabiec stat/httprec |Stat/VMC Rec. |Stat/DBConnRec. |Stat/SMTP Rec. |rdisp/no statistic stat/tcodel |stallT]

\ s s R 10 10 s

| 0 s s 35 10 10 s =
D v

2 Save change

image74.png
& uUser Edt Goto Lst Settigs System Hep
(4 v]« eqe =i S e®w
User Sessions for AS Instance jbvnlsapdel DE1_00
DR sessn QI AFPI&FIBER BHER TRREER

=

B Clent User ID Client Host Appication Dialog time Type of User Session Sessions Priority Memory (Net) ConvID ~ Applcation Info.
110 BASIS 'YH1004909LT SMo4 20.07.2018 19:40:18 GUI 1 High 9.166

image75.png
= User Sessions for AS Instance jbvnlsapdel DEI1_00

‘ User Sessions for AS Instance jbvnlsapdel DE1 00
QA sessn § AP 2F BER BHER TRRZ2 B

=

B Cient | User ID Client Host | Applcation Dialog time Type of User Session Sessions Prioriy | Memory (Net) ConvD Application Info.
110 BASIS YH1004909LT SMo4 20.07.2018 19:40:18 GUI 1 High 9.166

[= Back-End Sessions

No Transaction Time

1 Logons to an AS Instance 19:41:07

[+#][Dekte sesson [Exemine sesson %]

image76.png
[lokEnty Edt Goto Settngs Extras System Hep

9o «He@@ SHf 0t d AR em

List
T e | —
Lock argument
Client 110

User Name BASIS

image77.png
[LockEntry Edt Goto Settings Extras System Help -

9 C«He@@SHR fNNNINRIew

D SM12Y WILAPPDEV INS & |

