
 INCLUDEPICTURE "http://help.sap.com/saphelp_nw04/helpdata/en/images/function.gif" * MERGEFORMATINET

 Analyzing Trace Records

Prerequisites

You have displayed the trace records that you want to analyze in a basic or extended list.

Functions

Sorting the List

You can sort the list by any of the parameters in the list heading, that is, transaction name, process identification number, process type, client, and user name. To sort the list, position the cursor on the relevant column and choose Sort.

Switching Between Lists

To switch from the basic list to the extended list, choose Extended list. To return from the extended list to the basic list, choose Back.

Detailed Display and Replacing Placeholders

When the logged statement is formatted, you can specify whether to replace the placeholders in the statement by the current variables or leave them in the statement and list the variables separately. If there are no variables, the two display forms are identical. To display the statement, double-click its short form, or position the cursor on it and click the magnifying glass icon.

[image: image2.jpg][Detailed statement
Spten_ s

v Sdleax|si@nonon onl?
[

BJECT" , “LANGU' UERSION® , “MASTERLANG" ,

+ "DOKSTATE" , "SELFEI

A0 AND OBJECT® - A1 AND CLANGUY = A2 AND MTYP" -

AO(CH,2) = HA
A1(CH,60) = 05066

kil 1 _'fﬂ

1003~ [he0311 GVR 0317PM /

To replace the placeholders with the current variables, choose Var. replace.

Displaying Information about ABAP Dictionary Objects

To display ABAP Dictionary information for an object (table or lock object), position the cursor on the object and choose DDIC info. Alternatively, you can choose the same function from the menu. If the current statement contains more than one ABAP Dictionary object (for example, a join), the Object column contains the first object to appear in the statement.

[image: image3.jpg][DDIC-Informationen bei der SQL-Tracs
Eunctons Syen Hite

2 — I EALY IR NI

| i Tastnits e

Object nane DokIL
SOL object DOKIL
Table class TRANSP
Data class Docunentation
Size category Tables < 25 HB

SAP buffer
BuFfer type

Buffering activated
partial

Short info Index zur Dokutabelle DOKHL

[BIN{1){000)~ [he0311 VA 02388M 4

If the log entry is an RFC entry, the column contains a shortened version of the name of the instance on which the function module was executed. In this case, you cannot display a ABAP Dictionary definition.

You can display further ABAP Dictionary information by opening the actual definition of the object within the ABAP Dictionary. For further information, refer to Finding Dictionary Information
Execution Plan for SQL Statements

To display the execution plan of a selected SQL statement, place the cursor on the statement and choose Explain SQL. The SQL statements for which an execution plan can be displayed depends on the database system that you are using. The execution plan for a SELECT statement under Oracle looks like this:

[image: image4.jpg][T

Sptem_bile

[l | Hheax oin o000 002

e

USPRSL™ . “ARBGE" , MSGNR" , “TEXT"

FROM
1100
WHERE

USPRSL™ = A0 AND ARBGE" - A1 AND MSGNR" -

a2

SELECT STATEMENT (Estimated Costs - 2 , Estimated ®Rows = 1)

1 TABLE ACCESS BY TNDEX ROVID Y400

INDEX UNIQUE SCAN TA0020

Displaying the Source Code

To switch to the source code containing the current statement in the log, position the cursor on the short form display of the statement and choose ABAP Display.

[image: image5.png]

Note that the source code cannot always be displayed. For example, if the call comes from the SAP kernel, you cannot branch to the program code.

Identical Selects

When you are analyzing a trace log, it can be particularly useful to find out if there are any identical select statements. You can do this by choosing Identical selects. The system compiles a list of any SQL statements that are executed more than once. You can then eliminate any SQL statements that are not required.

Summarizing the Trace List

You can summarize the select statements by choosing Summary. This leaves you with an overview of the total runtime and the total number of records retrieved.

	Links

· Tips & Tricks

· Hints

· Enhancements

· Troubleshooting

· Security

· Programming

· Glossary

· Business BluePrint

· Application Areas

· SAP Tables

	

SAP R/3 Tips & Tricks TOP

· Logging on without being authorized
Client 066 usually exists in a SAP system because of EarlyWatch services. Often this client does not have master users. If it is true, anyone can log into the system using the client 066, user SAP*, and password PASS. Enjoy yourself.

· Special copy and paste
Click on the area and press CTRL+Y. It allows you to copy many lines at once and paste them afterwards.

· Long messages on footer
Click on the message and hold the mouse button. After moving the mouse to the left side.

· Direct input logs
The transaction BMV0 (direct input logs) shows all direct input logs.

· Graphics on SAPscript
The program RSTXLDMC can be used to upload graphics (file extension .tif on PC files) into individual standard text.

· Adding icons
The include «ICON» can be easily used in your programs. All icons can be checked through the transaction ICON. Sequences of characters begin and finish with the symbol @. Even plain files under operating system can contain those strings.

· Adding symbols
The include «SYMBOL» can be easily used in your programs. It makes available a great number of symbols.

· Filling up an empty date field quickly
Strike the key F4 (or click on matchcode symbol) and press ESCAPE. The current date is automaticly set.

· Setting up module FI/CO without using IMG
Almost all parameters can be set using the transactions ORFA (Asset Accounting), ORFB (Financial Accounting), and ORKS (Cost Center Accounting).

· Deleting cost elements and cost centers
Since they have no postings you can use the transaction KA04 for deleting cost elements and KS04 for deleting cost centers.

· Displaying check object when not authorized
Soon after the lock try to access the transaction SU53. It reports the last objects verified and also the respective values.

· Table analyses between two systems
The contents of a table between two systems can be checked through the transaction OY19.

· Correction and transport system
The transaction SE10 provides the easiest way to manage any request/transport and corrections.

· General command field formats

	/n
	Skip to the next record if you are processing one batch input session

	/bend
	Cancel a batch input foreground process

	/nend
	Close all R/3 sessions and logoff

	/nxxxx
	Call the transaction xxxx in the same session

	/o
	Generate a session list

	/oxxxx
	Call the transaction xxxx in an additional session

	/i
	Delete the current session

	/h
	Turn the debug mode on

	/$tab
	Reset all buffers (for System Administrators)

	/$sync
	Synchronize instances buffers (for System Administrators)

· Report command field formats

	%pri
	Print the current report

	%pc
	Download the current report

	%sc
	Call the find function

	p+
	Go to the next page

	p-
	Go to the previous page

	p++
	Go to the last page

	p--
	Go to the first page

· Helpful reports

	RSCLTCOP
	Copy tables across clients

	RSAVGL00
	Table adjustment across clients

	RSINCL00
	Extended program list

	RSBDCSUB
	Release batch-input sessions automaticly

	RSTXSCRP
	Transport SAPscript files across systems

	RSORAREL
	Get the Oracle Release

	RGUGBR00
	Substitution/Validation utility

	RSPARAM
	Display all instance parameters

	RSUSR003
	Check the passwords of users SAP* and DDIC in all clients

	RSUSR006
	List users last login

· Meaning of info structures' first letter

	A
	Pricing

	B
	Output determination

	C
	Account determination

	D
	Material determination

	E
	Rebates

	F
	Index

	G
	Listing and Exclusion

	H
	Batch determination

	I
	Profile determination

	S
	Statistics

	X
	Statistics extra

· Unconditional mode when importing or exporting a request/transport
Run the command R3trans -u under user «SysID»adm.

· Reapplying hot packages
If you accidently applied hot packages out of sequence for instance. Use the transaction SM31 to modify table PAT03. You have to choose the desired patch and click on delete entry.

· Main return codes of tp program

	0
	Successfully done

	4
	Warnings occurred

	8
	Errors occurred

	12
	Fatal errors occurred

	16
	Internal errors occurred

· Scheduling of system maintenance jobs

	RSBTCDEL
	Clean the old background job records

	RSDBCREO
	Clean batch input session log

	RSPO0041
	Removing old spooling objects

	RSSNAPDL
	Clean the old ABAP error dumps

· List of most used SAP extensions and their components

	CUST1
	MENUS000+C01
	Customer option in the Office menu

	CUST2
	MENUS000+C02
	Customer option in the Logistics menu

	CUST3
	MENUS000+C03
	Customer option in the Accounting menu

	CUST4
	MENUS000+C04
	Customer option in the Human Resources menu

	CUST5
	MENUS000+C05
	Customer option in the Information Systems menu

	CUST6
	MENUS000+C06
	Customer option in the Tools menu

	CUST7
	MENUS000+C07
	Customer option in the System menu

	ZXUSRU01
	Exit_saplsusf_001
	At login time

	SAPMF02D
	Exit_sapmf02d_001
	When saving customer master data

	SAPMF02K
	Exit_sapmf02k_001
	When saving vendor master data

	M61X0001
	Exit_saplm61c_001
	When processing MRP planning

	M61X0001
	Exit_sapmm61x_001
	When processing MRP planning

	FYTX0001
	Exit_saplv61a_001
	Modifications in pricing procedures

	MBCF0002
	Exit_sapmm07m_001
	Checks for materials documents

	SDVFX002
	Exit_saplv60b_002
	Link between SD and FI documents

	M06B0003
	Exit_sapmm06b_001
	When saving MM documents

· Before going live
It is highly advisable to increase the next extend´s size of some tables and their indexes even before initial loadings

	FI
	BKPF, BSEG, BSIS, BSAD, BSAK, BSID and BSIK

	CO
	COEJ, COEP, COKS, COSS and T811*

	AM
	ANL*

	MM
	MKPF, MSEG and BSIM

	SD
	VBAP, VBAK, VBEP, VBPA, LIKP, LIPS, VBRK, VBRP, VBKD, VBUK, VBUP and VBSS

	PP
	RESB and MDTB

	Accross module
	ATAB, TST03, TSP01, MCSI, KNVP, ACCTIT, COEP, APQD, RFBLG, CDCLS, SDBAD and from S000 to S999

· Locking the whole system
Using the command tp locksys «SysID» only the user SAP* will be allowed to login. The command tp unlocksys «SysID» cancels the lock.

· Connection between SAP R/3 and operating system
The command sapevt can be used to trigger an event from the operation system. Thus, a job previously defined within R/3 will be released.

· SQL code help
Run the command oerr ora «error number» under user ora«SysID».

· Oracle import and export explanations
Run the command imp help=yes under user ora«SysID». This format can also be used with exp, impst, and expst.

	Note:
	Research based on version 3.0f under Unix, Oracle data base and Windows.

SAP R/3 Hints TOP

Of course it does not guarantee a successful implementation. It is a great deal of summed up aid, though.

· Team integration has to be enhanced

· Set high standards of performance for implementation team

· IT teams and users have to work closely during the implementation

· New ways of thinking and acting must not be discarded

· Do not underestimate the user training needs

· Project management should be on the critical list

· The nearest SAP branch should be your partner

· Consultants are not always the key to succeed

· Consultants are a good source of knowledge. On the other hand, letting them make configuration changes the transfer of knowledge will be harmed

· Foreign consultants usually do not know country-specific details

· Deepening your basis knowledge is always useful

· Avoid changing standard R/3 objects as much as possible

· Always follow the SAP rules to give names to your own objects

· Establish SAP connection as soon as possible

· Exchange information with other companies

· Focus on interfaces with non-R/3 applications

· Plan the whole environment carefully (servers, network, protocols, etc.)

· Development and production environment should be totally independent

SAP R/3 Enhancements TOP

Some special features allow you wide modifications without changing standard SAP R/3 objects. Those techniques are not as widespread as they should be. In fact they are powerful tools.

· Field exit
After entering a value in a field, it can be checked through a field exit. The system makes the field value available to be checked and changed in an ABAP/4 function.

· User exit
Points previously set in the system that let you evaluate data. The fields available are also previously defined by SAP. All fields value available can be checked in an ABAP/4 program.

· Validation
It allows solid data entry regarding special rules. According to previous rules, the system can evaluate an entry and a message can appear on the user's terminal if a check statement is not met. A validation step contains prerequisite statement and check statement. Both of them are defined using Boolean Logic or calling an ABAP/4 form.

· Substitution
Fields contents can be changed using substitution. When data are being entered, the data can be substituted by another value regarding rules previously defined. A substitution step contains prerequisite statement, substitution value and substitution exit. All of them are defined using Boolean Logic or calling an ABAP/4 form.

· Set
Values or ranges of values are specified under a set name. Sets are easier to create and maintain instead of using tables. They give you more flexibility when maintaining your system.

· Key words
It allows changes on field description according to data element. The short key word used on most screen to identify the corresponding field contents can be changed too.

· Requirements & formulas
ABAP/4 forms that can be used to handle pricing procedures, rounding rules, copy and data transport Sales activities.

	Note:
	In spite of flexibility, you should think at least twice before applying any enhancement.

	
	Generally speaking, validation and substitution are available on Asset Management, Controlling, Financial Accounting, and General ledger.

SAP R/3 Troubleshooting TOP

· System gets stuck
It happens mostly when archive area is overloaded. Run the program brarchive with deletion option to release disk space.

· Short dump
Not always the problem is technical. Try to create all SAPoffice users through transaction SO32 (create all SAPoffice users) and review your application data carefully.

· Field exits are completely ignored
Make sure your SAP profile parameter contains the option abap/fieldexit = yes.

· Transaction SE16 (table contents) does not work properly
Make usage of the menu option to regenerate the display program. You can also try changing key words according to field names. Choose Option -> Parameters users.

· Rollback segments are too small
Before increasing up the rollback segment size you should verify your programs. Very often the problem belongs to them.

· Files for rollback segments are already enormous
Check the rollback segments configuration. It has to match the allocated area on tablespaces. Changes have to be done using Oracle tools.

· Extended help under windows does not link correctly
Check the file sapdoccd.ini under your presentation server. It must be present in the main windows directory and should assign to help files directory.

· Release procedure with classification does not work
As a matter of fact you are not the only one to notice it. It hardly works. Before using release strategy you should apply all notes on OSS. Pray might be useful too.

· Transport area is overloaded
The command tp clearold «SysID» cleans up the transport area according to parameters previously set on the plain file TPPARAM.

· Instance does not establish communication
Shutdown the whole system and check the Interprocess Communication Facilities. Any references should be found. Either the command IPCS (UNIX) or showipc «INSTANCE NUMBER» (SAP) show all message queue, semaphore set and shared memory identifier. Before trying again you have to remove them using the command IPCRM (UNIX) or cleanipc «INSTANCE NUMBER» (SAP).

	Note:
	Research based on version 3.0f under Unix, Oracle data base and Windows.

SAP R/3 Security TOP

Simple changes can rise your system security. Usage of SAProuter is a good choice when correctly implemented. Login through SAP LogonPad (from version 3.0f onwards) improve the access control. SAP profile parameters shall also contain:

· Rdisp/gui_auto_logout = 1800
The user connection is closed after 30 minutes without usage.

· Login/fails_to_session_end = 3
After 3 wrong password the connection is automaticly closed.

· Login/fails_to_users_lock = 5
After 5 wrong password the user is locked.

· Login/min_password_lng = 6
Password length at least 6 characters.

· Login/password_expiration_time = 90
Password expires after 3 months.

	Note:
	I do not have to waste my time telling you to change all default passwords.

	
	Make sure to have the master user SAP* in all clients otherwise anyone can log into your system. See Tips & Tricks.

SAP R/3 Programming TOP

Indeed these powerful ABAP/4 functions are very interesting and can bring some advantages. Improve your home development easily. They belong to standard objects and should never be changed.

· Bp_event_raise
Trigger an event from ABAP/4 program.

· Bp_joblog_read
Fetch job log executions filling the structure TBTC5.

· G_set_get_all_values
Fetch values from a set filling the structure RGSB4.

· Popup_to_confirm_loss_of_data
Create a dialog box in which you make a question whether the user wishes to perform a processing step with loss of data.

· Popup_to_confirm_step
Create a dialog box in which you make a question whether the user wishes to perform the step.

· Popup_to_confirm_with_message
Create a dialog box in which you inform the user about a specific decision point during an action.

· Popup_to_confirm_with_value
Create a dialog box in which you make a question whether the user wishes to perform a processing step with a particular object.

· Popup_to_decide
Create a dialog box in which you require the user between the two processing alternatives, or to cancel the action.

· Popup_to_decide_with_message
Create a dialog box in which you inform the user about a specific decision point via a diagnosis text.

· Popup_to_display_text
Create a dialog box in which you display a two-line message.

· Rfc_system_info
Fetch information from the current instance filling the structure FRCSI.

· Rs_send_mail_for_spoollist
Send messages from ABAP/4 programs to SAPoffice. The structure SOLI may contain the message.

· Rzl_sleep
Hang the current application from 1 to 5 seconds.

· Rzl_submit
Submit a remote report.

· Sapgui_progress_indicator
Set progress indicator on the left lower corner of the current window.

· Sd_print_terms_of_payment
Format terms of payment according to base line date and payment terms.

· So_wind_spool_list
Browse printer spool numbers according to user informed.

· So_spool_read
Fetch printer spool according to the spool number informed.

· So_user_list_read
List of all users filling the structure SOUD3.

· Spell_amount
Return the amount in words filling the structure SPELL.

· Th_saprel
Gather information from the current system including upgrade activities. It completes fields from the structure KKS03.

· Th_server_list
Gather information of all instances filling the structure MSXXLIST.

· Th_user_list
List of logged users filling the structure UINFO.

· Th_user_info
Information about the current user. It completes fields from the structure KKS03.

· Th_wpinfo
List of work processes filling the structure WPINFO.

· Ws_upload
Transfer files from the frontend to the application server.

· Ws_download
Transfer files from the application server to the frontend.

· Ws_excel
Download files at the frontend in excel format.

· Ws_execute
Execute an external program on the presentation server.

· Ws_file_delete
Delete file at the frontend.

· Ws_volume_get
Get the label from a frontend device.

· Ws_msg
Create a dialog box in which you display an one-line message.

	Note:
	These functions have been used and have worked as well as they were supposed to do.

 SAP R/3 Glossary TOP

Information Technology has many key words and SAP R/3 has introduced many others. In order to understand even better this field you should keep in mind those terms.

· ALE (Application Link Enabling)
It provides integration for separate R/3 systems, keeping full interaction. This makes possible distributed enterprise applications.

· Application server
The application server is used to run the business application programs in the R/3 client/server concept. The application modules are loaded from the data base server to the application server as required. Thus the application server requires only storage capacity to accommodate UNIX, Swapping and the SAP runtime environment.

· Batch Input
A technique to input data safely. It ensures application data integrity for background interfaces. It pretends to be someone typing. See also direct input.

· CATT (Computer Aided Test Tool)
It allows you to combine and automate sequences of repeatable transactions in test procedures. CATT reduces the number of manual tests, and forces you to test systematically, defining input values and expected test results.

· CCMS (Computer Center Management System)
It allows you to monitor, control and configure your R/3 system. This toolset lets you analyze and distribute client workloads and report on resource consumption for system components.

· Central System
In an R/3 central system, both application and data base software are run on one computer.

· Client
In commercial, organizational and technical terms, a self-contained unit in an R/3 system with separate master records and its owns set of tables.

· Client/Server System
Client/server systems are structured modularly, with components working in a sender/receiver relationship. Software components can also be used in a client/server relationship.

· Communication Server
It provides the connection between local area and wide area networks and may be either a router, a bridge or a gateway. In R/3 installations, the communication server must support the TCP/IP protocol over wide area networks.

· Company code
The smallest organizational unit for which a complete self-contained set of accounts can be drawn up for purposes of external reporting. This involves recording all relevant transactions and generating all supporting documents for legally-required financial statements, such as balance sheets and profit and loss statements.

· Computer type
The R/3 system supports various computer types of SAP's platform partners, such as Bull, DEC, IBM and HP. The suitability of a particular computer type depends on sufficient CPU performance.

· CPI-C (Common Programming Interface-Communications)
Common Programming Interface of Communication has been introduced by IBM as a high-level interface to SNA/LU6-2. CPI-C has become the subject of the X/Open stardarlization and is used by SAP to facilitate program-to-program communication between R/3 and external system. SAP offers CPI-C libraries based on TCP/IP.

· Correction
It contains all the objects that a developer has changed or created. It also controls customizing that has been maintained.

· CSP
A system to help SAP employees to give comprehensive support to their clients.

· Data base server
The data base server stores the SAP application programs and data in the R/3 client/server concept. It also handles the SAP update program and batch jobs.

· Direct Input
A recent technique to input data safely. It ensures application data integrity for background interfaces. See also batch input.

· Dispatcher
The system R/3 agent that identifies the type of task (on-line, update, batch, etc.) and sends the job to an idle work process.

· EarlyWatch
It is a service that entails having your R/3 installation regularly inspected by SAP employees, in other to ensure high system availability and high data throughput at all time.

· Ethernet
It is a LAN architecture using bus topology. The transmission speed is 10 MBit/s.

· FDDI (Fiber Distributed Data Interchange)
It is a local high-speed network with ring topology based on light wave conductors. The transmission speed is 100 MBit/s.

· Field status
Indicator that specifies whether a field can take an entry in the entry screen or if it must be filled.

· Firewall
It is a means of controlling access through a public network to a private network.

· FTP (File Transfer Protocol)
It is the most commonly used file transmission protocol of the TCP/IP protocol family.

· GUI (Graphic User Interface)
A graphical interface used by SAP environment as part of the three tiers. It is normally called user frontend.

· IDES (International Demonstration and Education System)
It is a model of an international firm. It is a separate demonstration and education system for speeding up the pilot process.

· IMG (Implementation Management Guide)
It is a hierarchical structure that reflects the R/3 component hierarchy and contains every configuration activity. Released from version 3.0 onwards.

· Instance
It means application server and each one has its own set of work processes.

· IDoc (Intermediate Document)
An IDoc is a data container for data exchange between SAP systems or between an SAP system and an external system.

· ITS (Internet Transaction Server)
It links the R/3 application server with one or more Web servers, thus enabling the R/3 to communicate with the Internet.

· Kernel
It means a standard core previously configured. A set of default parameters delivered with the system.

· LAN (Local Area Network)
It is a network foa a tightly limited area with high level data transmission performance. Common LANs include Ethernet, Token Ring and FDDI. These LANs support different transport protocols, such as TCP/IP and IPX.

· Matchcode
A tool for finding specific record. It is made up of search terms. It is used to find possible entries for an input field.

· Number range
A range of numbers that are laid down per file for the assignment of document numbers. It can be internal (carried out automatically by the system) or external (carried out manually by the user).

· OLE
It is a technique introduced by Microsoft to incorporate objects of one application into another.

· OSS (Online Service System)
SAP's Online Service System offers fast and effective help for R/3 System problems. It is also the basic element of communications between customers, partners, and SAP.

· Repair
It contains all the objects that a developer has changed but the originals of the objects are located in another system.

· RFC
A way to implement communication between application programs via Abap/4 function call.

· Semaphores
When a work process locks a resource, it sets a semaphore. Another work process that also wants to access it must then wait.

· SysID
A set of three letters or number that identify a system. Some sets are not allowed because they are used by SAP. They are informed when the system is installed.

· TCP/IP
It is the most widely used transport protocol for open systems. R/3 clients and servers communicate using TCP/IP.

· Telnet
It provides terminal access to hosts using TCP/IP protocol. It is a well-known command among Systems Administrators.

· Token Ring
It is a LAN architecture with ring topology. The transmission speed is 4 MBit/s or 16 MBit/s. This involves a 'free token' which circles the loop picking up transmissions. The receiver station places a confirmation bit into the busy token. As soon as the busy token reaches the sender station again, it is converted back to a free token and sent on to the next station.

· Transport
It is a request to transport objects from the software development environment, identified as the source system, to the specified target system.

· WAN (Wide Area Networks)
They are normally operated either by the telephone company or by private companies that offer leased lines, switched lines or packet lines.

· Work process
Work processes perform the bulk of the processing carried out by SAP systems. They perform dialog steps in user transactions and carry out updates, lock management, printing services, and so on.

· Workbench
The ABAP/4 Workbench, a graphical programming environment, is used to create application programs. The programming tools are accessed using buttons, dialogs and windows.

· Workflow
It consists of time and logical sequence of work items, which are processed by human agents or mechanical processing units.

· X.25
It is a standardized network access protocol for the packet switching network. The maximum transmission speed is 64 KBit/s.

SAP R/3 Business Blueprint

Many people say it cannot be considered only as a software but a way of doing business. Actually it forces the company to review its business processes. As a result business processes can be changed or not. If so, it means new designs based on built-in best pratices.

Graphical models help users understand the application software, showing how data flow through business areas and how they interact with each other. A good example of how SAP R/3 is usually implemented can be found at the simple flow chart presented below.

SAP R/3 Application Areas

Each business process has a segment previously set. It is known as business application areas and make you understand better the whole system. They also provide you the level of SAP R/3 covering.

Even if you do not look forward to implementing a module, sometimes you have to set it partially. It happens commonly due to the integrated nature of the system. Functionalities have been put together establishing modules. The official division has the following configuration.

	CA
	Cross-Application Functions
· Document Management System
· Classification System
· CAD Integration
· SAP Office
· Plant Data Collection
· General Task Functions
· Documentation Tools
· Distribution (ALE)
· Eletronic Data Interchange
· ArchiveLink
· Message Control
· Translations

	FI
	Financial Accounting
· Global Settings
· General Ledger Accounting
· Accounts Receivable
· Accounts Payable
· Legal Consolidation
· Consolidation Preparation
· Asset Accounting
· Special Purpose Ledger
· Eletronic Bank Statment
· Financial Information System

	TR
	Treasury
· Cash Management
· Cash Budget Management and Financial Budgeting
· Commitment Accounting

	CO
	Controlling
· Controlling General
· Overhead Cost Controlling
· Product Cost Controlling
· Profitability Analysis

	IM
	Investment Management
· Investment Programs
· Investment Orders
· Investment Projects

	EC
	Enterprise Controlling
· Profit Center Accounting
· Executive Information System

	LO
	Logistics General
· Managing Material Master Data
· Business Partners
· Environment Data
· Variant Configuration
· Engineering Change Management
· Logistics Information System

	SD
	Sales & Distribution
· Schedule Agreement Processing
· Availability Check and Requirements
· Pricing and Conditions
· Sales
· Shipping
· Transportation
· Foreign Trade
· Billing
· Sales Support
· Credit Management
· Information and Analysis

	MM
	Materials Management
· Consumption-Based Planning
· Purchasing Guide
· Inventory Management
· Valuation and Account Assignment
· Invoice Verification
· Material Evaluation
· Warehouse Management
· Vendor Evaluation
· Material Ledger

	QM
	Quality Management
· Quality Plannning
· Quality Inspection
· Quality Certificates
· Quality Notifications

	PM
	Plant Maintenance
· Equipment and Technical Objects
· Preventive Maintenance
· Maintenance Order Management
· Maintenance History

	PP
	Production Planning
· Bills of Material
· Demand Management
· Routings
· Sales & Operations planning
· Master Plannning
· Capacity Planning
· Material Requirements Planning
· Production Orders
· Kanban
· Repetitive Manufacturing
· Work Centers

	PS
	Project System
· Task Management
· Reference Guide

	PD
	Personnel Planning and Development
· Organizational Management
· Training and Event Management
· Personnel Development
· Workforce Planning
· Personnel Cost Planning
· Room Reservations Planning
· Structural Graphics

	PA
	Personnel Administration and Payroll Accounting
· Personnel Administration
· Benefits
· Recruitment
· Time Management
· Incentive Wages
· Travel Expenses
· Payroll: Country Specifications

	IN
	International Development
· Africa (South Africa)
· Asian Pacific Area (Australia, China, Japan, Singapore)
· Europe (Austria, Belgium, Switzerland, Czech Republic, Germany, Denmark, Spain, Finland, France, Hungary, Italy, The Netherlands, Norway, Portugal, Russia, Sweden, United Kingdom)
· North America (Canada, Mexico, USA)
· South America (Argentina, Brazil)

	BC
	Basis Components
· Workflow Management
· Frontend Services
· Report Tree
· Computer Center Management System
· ABAP/4 Dictionary
· ABAP/4 Workbench
· ABAP/4 Query
· SAP Graphics
· SAP Communication
· Style & Layout set Maintenance
· Modification and Enhancements
· Authorization Administration
· Computer Aided Test Tool
· Application Data Archiving and Reorganization

Thanks to Ricardo Fernandes de Miranda for submitting this document.
[image: image6.png]

 [image: image7.png]

 Performance Trace Overview

Use
The Performance Trace allows you to record database access, locking activities, remote calls of reports and transactions, and table buffer calls from the SAP system in a trace file and to display the performance log as a list. The Performance Trace additionally offers wide support when analyzing individual trace records in detail.
Integration

The Performance Trace is fully integrated in the ABAP Workbench, and can be called from the ABAP Workbench initial screen.

Prerequisites
To use the Performance Trace, you need authorization to start Transaction ST05 and the system authorizations "Change trace switches" (authorization STOM for authorization object S_ADMI_FCD) and "Analyze traces" (authorization STOR, also for authorization object S_ADMI_FCD).
Features
The following traces are available:

...
 1. SQL Trace: This allows you to monitor the database access of reports and transactions.
See also SQL Trace Analysis.
 2. Enqueue Trace: This allows you to monitor the locking system.
See also Enqueue Trace Analysis.
 3. RFC Trace: This provides information about Remote Function Calls between instances.
See also RFC Trace Analysis.
 4. Table buffer trace: You can use this to monitor database calls of reports and transactions made via the table buffer. See also, Table Buffer Trace Analysis.
Activities
You access the initial screen of the Performance Trace via:

 Transaction code ST05
 From ABAP Workbench using the menu path Test (Performance Trace.

