[image: image42.wmf]DEV

(RET)

CON

(RCN)

PRD

(RTL)

Development

Testing

Production

SAP Basis Training

28/02/00 – 03/03/00

Avon USA

SAP Architecture
4
R/2 vs R/3 Architecture:
4
R/3 Landscape Reebok:
5
PRD Layout:
5
SAP Application Layer
6
SAP Communication:
6
SAP Basis
7
System Monitoring From SAP:
7
AL08
7
DB01
7
SM12
8
SM21
9
SM36
10
SM37
10
SM50
11
SM51
11
SM66
12
ST04
12
System Monitoring From Unix:
13
Glance Plus
13
Onstat
14
Sar
14
Reporting Performance Issues:
15
Issues Affecting The Whole System:
15
Issues Affecting Only One User:
15
Heads Up:
15
Daily Status Report:
16
Informix
17
Informix Architecture:
17
Informix Information
17
Onstat:
17
SAPdba:
18
Onmode & Oninit:
18
Informix Information From SAP:
18
SAP Users And Security
19
Security Overview
19
Transaction Codes
19
SU01
19
SU53
20
System Support Menu (unknown transaction code)
20
ZAUT
21
Correction In Transport System (CTS)
22
Transport Layout
22
Transports From SAP
22
Manual Transports
22

SAP Architecture

R/2 vs R/3 Architecture:

[image: image1.png]Reebok
_—

)

[image: image2.wmf]Big Iron

Direct Terminal

R/2 (host based)

R/3 (client/server 3 tier)

[image: image3.wmf]Database

(Informix)

1

Application

(SAP)

1......x

Presentation

(SAP GUI)

1......x

TCP/IP

TCP/IP

SAP System

R/3 Landscape Reebok:

[image: image4.wmf]SAP Landscape

PRD

(See next image)

RPT

(Copy of PRD)

TRN

CON

(USUNX11,

Central System)

DEV

(USUNX07,

Central System)

PRD Layout:

[image: image5.wmf]USUNX25_00

Central Instance

USUNX08_00

FI

USUNX12_00

Batch

USUNX15_00

SD

USUNX23_00

SD

USUNX25_01

FI

USUNX26_00

Batch

USUNX26_01

Update

USUNX29_00

Parallel Processing

USUNX32_00

Batch

USUNX32_01

Update

USUNX33_00

Parallel Processing

USUNX30_00

ARC

USUNX07

Database

SAP GUI

Presentation

(SAP GUI)

SAP Application Layer

SAP Communication:

[image: image6.wmf]IF AFS

(Special Software

for Appearal and

Footwear)

FI

MM

SD

Repository

- ABAP/4

- INFORMIX

- UNIX

Config

- How do the modules

work for Reebok

BASIS

- Interaction Application & Database

- Interface host OS and DB

- Manage users and security

- Manage transports

- Exceptions

- Jobs

- Monitoring

SAP Basis

System Monitoring From SAP:

AL08

This transaction code shows a list off all user currently logged on to the SAP system (all app servers).

[image: image7.wmf]SAP GUI

Central Instance

(Message Server)

Database

Dispatcher

ABAP

OR

OR

Wait Queue

Application Server

(i.e. USUNX08 FI)

D

V

B

E

M

G

S

DB01

This transaction codes will display table locks.

[image: image8.wmf]RAM

Logical Log (logfile)

Informix Dymanic Server (IDS)

Database

Page

Physical Log (logfile)

Chunks

RAW Disk

Chunks

RAW Disk

SM12

[image: image9.wmf]Transaction

Authorisations

Fields

User

Profiles

Authorisations

Fields

Yes ?

What ? (Create, etc.)

Yes ?

This transaction code will display the enqueue locks.

[image: image10.wmf]DEV

(RET)

CON

(RCN)

PRD

(RTL)

Development

Testing

Production

Fill in the selection criteria as you want them and hit the list button at the top.

SM21

This transaction code is used to see the system log files.

[image: image11.wmf]USUNX25_00

Central Instance

USUNX08_00

FI

USUNX12_00

Batch

USUNX15_00

SD

USUNX23_00

SD

USUNX25_01

FI

USUNX26_00

Batch

USUNX26_01

Update

USUNX29_00

Parallel Processing

USUNX32_00

Batch

USUNX32_01

Update

USUNX33_00

Parallel Processing

USUNX30_00

ARC

USUNX07

Database

SAP GUI

Presentation

(SAP GUI)

After you have filled in your selection make sure to choose system log, choose, all remote system logs before you hit the read log button.

[image: image12.wmf]SAP Landscape

PRD

(See next image)

RPT

(Copy of PRD)

TRN

CON

(USUNX11,

Central System)

DEV

(USUNX07,

Central System)

SM36

[image: image13.wmf]IF AFS

(Special Software

for Appearal and

Footwear)

FI

MM

SD

Repository

- ABAP/4

- INFORMIX

- UNIX

Config

- How do the modules

work for Reebok

BASIS

- Interaction Application & Database

- Interface host OS and DB

- Manage users and security

- Manage transports

- Exceptions

- Jobs

- Monitoring

This transaction is used to schedule a background job.

SM37

This transaction code is used to display background (or batch) jobs submitted by users.

[image: image14.wmf]Big Iron

Direct Terminal

[image: image15.wmf]RAM

Logical Log (logfile)

Informix Dymanic Server (IDS)

Database

Page

Physical Log (logfile)

Chunks

RAW Disk

Chunks

RAW Disk

After making your selection hit enter.

SM50

[image: image16.wmf]Database

(Informix)

1

Application

(SAP)

1......x

Presentation

(SAP GUI)

1......x

TCP/IP

TCP/IP

SAP System

This transaction code is used to display all the work processes on the current apps server.

SM51

[image: image17.wmf]SAP GUI

Central Instance

(Message Server)

Database

Dispatcher

ABAP

OR

OR

Wait Queue

Application Server

(i.e. USUNX08 FI)

D

V

B

E

M

G

S

This transaction code is used to display a list off all the running apps servers. There should be 12 apps servers running at all times.

[image: image18.png]List_Egit

(] 3ldH ee® SHE DDOD BE @B

SAP Servers

S Pracesses | User| | System log | 08 callector| | Remate logan || Release notes
[E

server name ot Ty | =

usun<as_PRD_g0 usun<s Dialog Update Spool Upd2

usunx12_PRD_80 usunxi2 Dialog Update Backs. Spool Upd2

usunx15_PRD_80 usunx1s Dialog Update Spool Upd2

usun<23_PRD_30 usun<23 Dialog Update Spool Upd2

usun<25_PRD_30 usun<2s DiaTog Engueue 5pou

usunx25_PRO_01 usun<2s Dialog Update Spool Upd2

usun<26_PRD_30 usunc26 Dialog Update Backs. Spool Upd2

usunx26_PRO_01 usun<26 Dialog Update Upd2

usun<29_PRD_30 usun<2a Dialog Update Upd2

usun<32_PRD_30 usuncz2 Dialog Update Backs. Spool Upd2

usunx32_PRO_01 usunc32 Dialog Update Upd2

usun<33_PRD_30 usunc33 Dialog Update Spool Upd2

*14 12 active servers **
[=
IS

DL 1D

1 [PRD (2) (050) 2 | usun23 | INS

By double clicking on one off the servers in the list you will then see a listing off all the workprocesses on that server (same as using sm50). Note: you will also connect to that server.

SM66

This transaction code will display a list off all current running work processes on all the apps servers. It doesn’t refresh itself automatically so hit <enter> or select the refresh button located at the top.

[image: image19.png]3ldH ee® SHE DDOD BE @B

Process Overview

CPU| [Refresh I Delete session

Debugging | Detailinfo

[E
No.Ty. PID Status Reasontart Err Sem GPU Time FProgram Glielser ction Table | =
0 DIA 24433 stopped PRIV Yes 5597 050 KOSAKI
1 UP2 1831 waiting ves
2 DIA 11681 running ves 1 SAPLVG1Z 050 SBOEHH
3 DIA 22430 stopped CPIC Yes SAPLTHFE 858 TYLOT
4 DIA 1335 running ves RSHONAGA B5A TYLOT
5 DIA 17858 waiting ves
6 DIA 20046 waiting ves
7 DIA 20113 running ves 2 SAPLU3AD 050 SENZENSE
8 DIA 20354 waiting ves
9 DIA 14278 running ves 22 RBDMANIN 050 MKOBAYAS Sequential read EDIDC
10 DIA 16520 waiting ves
11 DIA 17217 waiting ves
12 DIA 20758 waiting ves
13 DIA 10478 waiting ves
14 DIA 28747 waiting ves
15 DIA 28748 waiting ves
16 UPD 3717 waiting ves
17 UPD 3718 waiting ves
18 UPD 3719 waiting ves
19 UP2 3720 waiting ves
20 UPD 3721 waiting ves
21 UPD 3722 waiting ves
22 DIA 21185 waiting ves
23 5P0 3724 waiting ves
24 DIA 21196 waiting ves
25 UP2 3726 waiting ves
26 UP2 3727 waiting ves
27 UP2 3728 waiting ves
[=
IS
DL 1D

1 [PRD (2) (050) 2 | usun23 | INS

The list can be sorted by selecting a colum and hitting the sort button located at the top.

ST04

This transaction code will bring up the Informix database overview. It displays information about the current use of the database

[image: image20.png]a3jldH I €e@@ SHE DDLH0 FE @

Select Lock Entries
List

Table name

Lock argument

Glient 050
Username 5

U JPRD @ @s0) bel usumaa | INS

[image: image21.png]Lockes

JH @@ SHE fDon

Lock Entry List

Refresh Details [l
£11 User Tine Shared Tanle Lack arguent E
050 OPSBATCH 03/02/2000 X COKAD GSORECORFHEPHAIFHEFEEPEAEE ¥ 20000000500000H FEEFERPEIEEEVEREEE
050 MNOEL 03/05/2000 APOT FHRERRREEPERIBOC. OSONNOIRBGIO200HHHHEHFERHHIFEEEEREEIEEEEERHEREEFE 200003061321 106259014
B50 GDIRNEER 02:35:50 VBAK 0508000138027
B50 SUP_CFG 19 03:13:52 RSTABLE TGURR OSDMHRERRERERRRERREEEP LR PR RO PP LR LR PR EP LB PR B P BRI ER NP
B50 UWESTPHA 03:58:28 HAHNY 05020008306R38062
850 DHANID 04:09:28 EKKD 0504500036450
850 DHANID 04:09:28 EKPD (5045000364504 #44# B
B50 CDIRNEER 04:36:09 VBAK 0508008057165
850 SRPARK 04:40:25 CKES A50RBC0R2-0304024-80
B50 FSIGNORI 04:48:47 J_3ATPCHEK B50861358-621 ASIZ #ebeRESREESHRPLODDIOTONS DOOOSOBOOT 90.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPGHEK 050861363-621 ASIZ #eREESREEESPEPLODDIOOTOAS 0DBDATOBOOT 240.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPGHEK 050861363-621 1SIZ #eREESREEESPEPLODDIOOTOAS DBDATOBOOT 254,000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050861363-621 1SIZ #ebREESPEEESPEPLODDIOOTES DOOGRBONT 215.000 FSIGNORI 200
B50 FSIGNORI 04:48:47 UT3ATPGHEK 050861365-621 1SIZ #ebREESPEEESPRPLODDIOOTOAS 0DB3300001 160.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPGHEK 050861365-621 1SIZ #ebREESPEEESPEFPLODDIOOTES 0BO20RBOGT BO.00D FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPGHEK 050861365-621 1SIZ #ebREESPEEESPEEPLODDIOOTES 0BO20RBOGT 240.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61381-208 ASIZ #ebREEPPEEESPEPLODDIOGE2Y DBOGRBOGT 25.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61381 208 ASIZ #eREESPEEESPRPLODDIOOTSAI DBO30B01 64.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61381-208 1SIZ #ebREEPPEEESPEPLODDIOOTSAI DOO30B01 90.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61383-217 1SIZ #eREESPEEESPEPLODDIOOTONS DBOTOPBOT 50.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 05B61383-217 1SIZ #ebREESPEEESPEPLODDIOOTONS 0BO10PBOGT 100.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61383-417 ASIZ #eREESPEESPRPLODDIOOTONS DBO270BO01 50.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61383-417 ASIZ #eREESREEESPRPLODDIOOTONS DBO270B001 63.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 05B61385-217 ASIZ #eREEPREEESPRPLODDIOOTONS 0BO20PBOGT 60.00D FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 05B61385-217 1SIZ #ebREEPPEESPEPLODDIOOTES 0B0230B00T 60.00D FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 05B61385-217 1SIZ #ebREEPPEESPEPLODDIOOTES 0BO230B00T 60.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 05B61385-217 1SIZ #ebREEPPEEESPRPLODDIOOTES DBO230B001 60.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61385-417 1SIZ #ebREESPEEESPRPLODDIOOTESS DBOTSOBOGT B7.000 FSIGNORI 200
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61385-417 1SIZ #ebREESPEEESPRPLODDIOOTESS DBOTSOBO0T 120.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 05B61387-217 1SIZ #eREESPEEESPEPLODDIOOTOAS DBOG4DBOGT 75.000 FSIGNORI 200
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61387-217 1SIZ #eREESPEEESPFPLODDIOOTES 0B0220B001 3.000 FSIGNORI 2080
B50 FSIGNORI 04:48:47 UT3ATPCHEK 05B61387-417 1SIZ #eREEPPEEESPRPLODDIOOTONS DDO360B01 67.000 FSIGNORI 2080 L
B50 FSIGNORI 04:48:47 UT3ATPCHEK 050B61389-217 1SIZ #eREEPPEEPPEPLODDIOOTOAS DBO26PBO01 120.000 FSIGNORI 2080 (=
050 FSIGNORT 04:48:47 J_3ATPCHEK D50B61389-417 ASIZ #EEEEERHHEEHIIELO001007658 0000500001 89.000 FSIGNORT 2000 [+
KID] I I

U [PRD () (080) P2 usunx23 | INS

If you select the detail analysis menu using the button in the top bar you will see the screen shown below.

Here the button informix session is very usefull because the screen it brings up will help you map the PID to the SID.

[image: image22.png]BldH ee® SHE DDOD BE @B

Current Active Users

Refresh

usunx23_PRD_gn
usunx25_PRD_A1
usunxi5_PRD_8a
usunxt2_PRD_BA
usunxag_PRD_ga
usunx25_PRD_Ba
usunx26_PRD_8a
usunx26_PRD_A1
usunx33_PRD_Ba
usunx32_PRD_BA
usunx3z_PRD_A1
usunx2a_PRD_BA

DL

R e

1D

U JFRD @ @s0) bl usumaa | INS

System Monitoring From Unix:

Glance Plus

Glance is an unix command used to show system usage. It must be run as root or superuser.

[image: image23.png]BldH I ee® BHE DDLD BE @B

Database Perfonrmance Analysi:

INFORMIX Database Overview

Reset | Since reset | Since DBstart | Detail analysis menu

0340712000 INFORNIX Performance Analysis since DBstart o7:07:11 E
INFORNIX-0nLine Vers1an 73061 up stnce S days 08.38.41 E
Totan 5120 W 290072 | Victwsl Portin kb 1,068,578
Resident Portion kb 1,049,705 | nassage portion kb s
— bta Buters
size Kh s00,000 | page size > 010
Read Quality s 220 | reads 1,359,071 137
it Quaiity ' 7o | inites 579,525,138
= s
7 G 100 [utter poot flushes T o
LR ueues Too J|[or ssvoundiwrites s
LR Start clearing % > | thw e 02,973,223
R0 and | cleoming & i || Emm—rtiT R
 Log Butrers
Prysical 10g but kb 1,024 | Prystog writteniio kb 40
Logicat 103 but kb 52 | oo Log writtenii0 Kb e
— Database Activity B
BP0 rua) processerd s [comrts 3 00,025
hetive secsions 270 | Rallnacks o5
s 290 | Totan ism catts 1,301,974 1720
ToAn satierarans $36. | sequention seans 22,505,035
= Gheckpotnting =
torvat e 100 [checkpotnts 029 =
ol 1<)

U JFRD @ @s0) bl usunxis | INS

Onstat

Onstat is an informix status command. It must be run on the informix database server as user informix. There are a few possible options:

$ onstat -l

[image: image24.png]3l HIe@Q SHE D0LH0 RE @B

Select Background Jobs

Job name
User narme

Start date
Date

From 03/07/2000

T 03/07/2000

or start after evernt

Time.

Further selection criteria

Onlyjobs with status
Scheduled
Released
Reaty

Ware
(] Jobs without start date
(] Jobs with previous job

U JPRD @ @s0) bel usuns | INS

$ onstat –m (shows the tail off the informix log)

$ onstat –g sql SID

$ onstat –u –r |grep SID

Sar

Sar is used to display disk activity on the unix box.

#sar –g 5 5

[image: image25.png]Ceq LHE DDLD BE @B

Database Performance Analysis: INFORMIX Database Overview

Analyze database actvty
Analyze overall actvty

Waitshuators | [__chunkiossivy__] [Disfonaynuter

Resource consumption by

[owpolem | [mombsession] [vinuaipocessor]

[Tebeasy | [soswement] [shaeamemon]

Analyze exceptional conditions

Euseiomas | | Lathes] [Databasemessageiog

Additional functions.

Sateondsk | [_Displaypseucotabies | [Parameterchanges |

Pertomance databsse | | Onststcommanss] [Acnvetames |

U [PRD @ @s0) bl usuns | INS

Reporting Performance Issues:

Issues Affecting The Whole System:

If there are system wide problems makes screenshots off the following transactions and send them to SAP Basis in the US.

· sm66

· al08

· sm12

· db01

· sm51

· # glance

· # sar –d 5 5

· # onstat -l

Issues Affecting Only One User:

If there are user specific problems make captures off the following transactions:

· sm50

· st04

· sm37

· # onstat –u –r |grep SID

Heads Up:

If you do find anything in the list below pass on a general heads up to the Basis team so they have an idea where to look.

· sm21

· st22

· sm13

· OSS notes

· ST11

· Informix log (onstat –m)

Daily Status Report:

For the daily report send a mail message with:

· Short dumps (st22)

· System Log (sm21)

· Update errors (sm13)

· Reported user problems

Informix

Informix Architecture:

[image: image26.png]BldH Ce® BHE DDOD BE @B

Database Performance: INFORMIX Session/Thread Monitor

Cunent SOL | Reset | Since rese|| Since DB start| | Sort| More informatian | Allinveads || Thread wait stats | Lockwat | Flags text
§3/87/2800 07:16:23 INFORMIX Session/Thread Manitor since DB start %%
Host |Process |Session |Thread | RSAN |Runnming tine | Vait tine A3 "3 Thread ouner

nane i i i | calls (usecs) (usecs) repart user/tty status nane
tadi23.ree | 10478 |22187 24798 a1 | a7a2,70 354,056 sapr3
Titioe ree | 4567 (22234 24847 182 890,942 73,004 sapr3
usun<a? 7133 22255 |24870 | 4584332 | 9.1924'E+10 | 1.0464 E+10 patro
fatios.ree | 5820 (22258 24873 | 2,403 | 26,887,800 | 2,501,723 sapr3
fddi25ree | 13038 (22303 [24918 | 1780414 | 1.1572'E+1 | 1136350,015 sapr3
fadizs ree | 2815 |23028 25727 a7 | 2,308,410 113,987 sapr3
fadid6.ree | 2033 (20033 (25731 | 17,248 |288,202.%80 | 26,616,075 sapr3
fagi12iree | 445 (23207 26832 | 720,913 | 2.9530'+00 | 742,470,357 sapr3
fddif2.ree | 1661 (23315 26850 | 138,000 |424,050,172 | 67,668,400 sapr3
fadi23ree | 1031|2340 26148 | e7380s5 | 1.0274 Ein | 383,071,881 sapr3
fddi12.ree | 21550 (23562 [26311 | 481,831 |1639141,846 | 104,953,560 sapr3
fadi12.ree | 25212 (23612 26384 | 11747305 | 3.2278'E+1 | 5.3727 Evga sleeping forever sapr3
fddi26ree | 26703 (23638 [26382 | 13,085 |105,335,804 | 14,544,234 sara -
Tddi26ree | 27220 (23645 |26401 | 1341686 | 2.0045 E+1 | 452,067,394 sapr3
Tidi2s ree | 9705 |23662 28417 151 | 2,047,552 68,862 sapr3
fatid2.ree | 6194 |23670 26426 | 2048875 | 4.8301 Evda | 345,435,321 sar3 L
fddi15.ree | 20580 (23682 26438 | 14,646 | 6,808,712 | 8,315,276 sapr3
Tddi15.ree | 20619 (23684 26440 | 1014234 |1337624.852 | 64,770,692 sapr3
fddi15.ree | 22098 (23718 [26475 | 433,622 |1872428.806 | 150,543,908 sapr3
fddi23ree | 16520 (23722 26480 | 24,779 |204,662,816 | 13,757,160 sapr3
fadil2iree | 2151 |23724 26482 | 3028073 | 5.5005'E+1a | 1478083,311 sapr3
Tddi25ree | 13840 (23726 |26484 | 744,124 |460,523,388 | 11,452,204 sapr3
fadi2dree | 17217 (23732 26430 | 49,202 |259.041.%04 | 14,614,007 sapr3
fddid3ree | 11875 (23747 26505 | 6,819 |111.610.604 | 186,539,442 sapr3
fadiddree | 11873 (23748 26586 | 7,776 |126.884.582 | 200,423,650 sapr3
fadiddree | 11874 (23749 o587 | 7,756 |134739.470 | 192,421,188 sapr3
fadiddree | 11869 [23755 26513 | 6,744 110,379,230 | 172,583,481 sapr3
fddiddree | 11871 (23758 26516 | 7,520 |124,782.736 | 179,550,677 sary L
fodi33.ree | 11877 |23ven |2e518 6,968 |111,528,002 | 179,235,014 sapr3 %%

gD o)
U JFRD @ @s0) bl usunxis | INS

A database is made up off database records. These are made up of chunks (of raw disk space) which comprise pages of data. A data page will be loaded into RAM. At that time an entry will be made in the physical log. Changes are then made to the page in RAM and an entry added to the logical log. If the database should crash, the physical and logical logs can be used to restore database integraty.

Informix Information

All informix commands are run on the database server as user informix.

Onstat:

Onstat is used for a number off things.

· onstat - : will show if informix is up and running

· onstat –m : tail of the informix message log (located in: /informix/<SID>/online.<machinename>.<sid>.log). Checkpoint shold be (7 secs

· onstat -- |more : help on onstat

SAPdba:

This displays information about the database for SAP. More than you can get from SAP but without the SAP protection of itself!

Onmode & Oninit:

· onmode -- : help on onmode

· onmode –yuck : SHUTDOWN informix db
· oninit : start informix db
Informix Information From SAP:

· db02

· st04

· dpspace should be < 95%

SAP Users And Security

Security Overview

[image: image27.png]DB analysis

i ee® SHEONL0IRE @8

Lock Holders and Waiters

S0L statement | Logon client
03/07/2000 07:20:36 INFORMIX Lockwaiters E
No Tock vait situations found m
=
[~
DL 0]
U [PRD (2 50) bl usunxi5 | INS

There are 2 levels of security in SAP

1. Transaction Code

2. Authorisation

Transaction Codes

SU01

This lets you lock and unlock users.

[image: image28.png](] B0 Cee® BHE DDLD BE @B

Job Overview: Aiphabetic

Jobiog | @R | Release | Refresh | Spoal it | Steps

<]

Job nane Scheduled| Released | Ready | Active| Finished|cancelled

ACTIVE USERS X
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
ACTIVE USERS
AQHH50D2
AQHHSODF
A0ZR5023
CAMP_ INTERFACE X
DAILY FLASH - HA X
DAILY FLASH - NY X
DBA:CHECK_STATA___@203008/2087 X
DBA:UPDATE_STAB___E210A8A /2087 X
DED FOR CDTDHD

DEDUCTION MGHT DOWNLOAD PROGRAN
DSA - NY AND RANDOLF

EU_PUT

EU_REORG
EXPIRE_AUTHORIZATION_REQUESTS X
F150-2000A306 -R3A8A2 D
F150-200AA306 -R35002-D

DL 1D
1 [PRD (2) (050) 2 | usunxi5 | INS

il

SU53

This transaction code is used for displaying authorisation problems. If a user has an authorisation issue this screen can tell you why.

[image: image29.png]B0 Cee® BHE DDLD BE @B e

Process Overview

CPU| [Refresh I Delete session | Detugging || Detail nfo

[E
No.Ty. PID Status ReasonStart Err Sem CPU Time Program ClieUser Action ~ Table | =
0 DIA 631 runming ves RENONOD 050 TYLOT
1 DIA 2276 runming ves 23 ZWRPDBB 050 KBOSHOVE Sequential read £P0
2 DI& 9425 runming ves 1 SAPLV1A 050 PGRAEENE
3 DIt 686 waiting ves
4 DIA GG waiting ves
5 DIA 8219 runming ves 2 SAPLUIH! 050 HUEINBER Sequential read 138805
6 DIA 20819 waiting ves
7 DIt 2001 waiting ves
8 DIA 4591 waiting ves
9 DIA 20580 waiting ves
10 D14 27557 waiting ves
11 D14 15565 waiting ves
12018 4811 waiting ves
13 D14 18334 waiting ves
14 D14 18335 waiting ves
15 D14 18336 waiting ves
16 UPD 3628 waiting ves
17 UP2 3629 waiting ves
18 UP2 12582 waiting ves
19 UPD 3631 waiting ves
20 UPD 3632 waiting ves
21 UPD 3633 waiting ves
22 D14 18337 waiting ves
23 5P0 3635 waiting ves
24 DIf 18338 waiting ves
25 UP2 3637 waiting ves
26 UP2 3638 waiting ves
27 UP2 3639 waiting Yes
[=
IS
<DL 1D
1 [PRD (2) (050) 2 | usunxi5 | INS

System Support Menu (unknown transaction code)

[image: image30.png]m

=]

B o CHE D0o0 HE @F

Systemwide Work Process Overview

S cPU BN Debugaing | Selectprocess || Settings | BN

[E
sort: Server =
server NoTyp PID| CGPU Time G1i User Report Tood G rep. Scre Food / Job Action/Reason for waiting
usunxas_PRD_gn 0014 18342 409475 050 BFROIO SAPHFASA
usunxag_PRD_Ba 4DIA g5 161 858 NKOLTOY
usunxag_PRD_8a 5014 7636 108 858 NKOLTOY Sequential read
usunx12_PRD_AA 0 BTC 25212 6 050 BDEFEQ
usunxt2_PRD_BA 6BTC 1784 336 050 KLAWAL ZFRPOFOB Sequential read
usunxt2_PRD_BA 10 BTC 2150 3335 050 OPSBATCH ZVDFLASH
usunxi5_PRD_Ba 1014 2278 364 050 KBOSHOVE ZMRPDAO ZPDR RSSYSTDB 1000 ONLI Sequential read
usunxi5_PRD_8a 4014 6346 5 050 MBRENNER SAPLVG1A VAB1 ata1
usunx26_PRD_8a 3 BTC 27 18712 050 OPSBATCH
usunx26_PRD_8a 6BTC 8nsn 3500 050 OPSBATCH ZVDFLASH Direct read
usunx3z_PRD_Ba 15 BTC 6194 89 050 OPSBATCH SAPLSAL2
[=
IS
<DL 0]

U JFRD (1) @s0) Pel| usunxis | INS

This is a handy menu that has a few off the essentials close at hand, such as locking/unlocking users, assigning “PSA” accounts (temporary accounts for testing purposes should not be active for more than 5 days, 3 is prefferable to 5), printers, etc.

ZAUT

This is “the” tools for user maintenance. Requesting new users, changing authorisation, etc.

[image: image31.png]current

PROCESS LIST
User cPU ULl Cum Disk Block
iName (300xmwax) CPU IO Rate RSS On

9930 219 infornix 58.
20 100 root 29,
19 100 root 2.
21 100 root 18,

14508 14507 154 catalyst 9.

16883 14562 158 nenu 8

16886 16884 186 nenu 7

16928 16926 184 nenu 7

16911 14562 154 nenu 6.

16916 16652 184 nenu 6.

16910 16652 184 nenu 6.

16903 16652 184 nenu 6.

16939 16652 184 nenu 5.

16897 16652 183 nenu 5.

16921 16652 184 nenu 5.

5.
5.
a
4
3
3
2
1
1
1
1
1.

PRSI NGNS ST TS TRV AENE TS IS FEAE N RGNS 2 15 2 S0 i

188.80b
16kd
16kb
16kb
b
_8ub
_6ub
5
b
51
5
5
5
5
5
5
5
2ub
_oub
5
_2ub
na
5
-8ub
5
6ub
5

16934 16652 185 nenu
16929 16652 185 nenu
13775 7587 154 nenu
16652 16475 154 nenu
16892 16652 184 nenu
16698 150 root
16696 1112 156 root
9933 9930 156 informix
10209 1 154 catalyst
9938 9928 168 informix
3127 21079 154 nenu
9935 9928 156 informix

Page 1 of 3
ProcList CPU Rpt [He Rpt |Disk Rpt Nextkeys SictProc/ Help | Exit ||

i TELNET

Correction In Transport System (CTS)

Transport Layout

[image: image32.png]/%1/infornixg onstat

Inforuix Dynanic Server Version 7.30.UC3 - On-Line — Up 08:15:08 —- 187720 Kbytes

Physical Logging

Buffer bufused bufsize nunpages numirits pages/io
P2 0 16 131242 11955 10.98
phybegin physize phypos phyused Jused
a00035 17500 16438 3404 19.45

Logical Logging
Buffer bufused bufsize nunrecs nuipages numurits recs/pages pages/io
(=) 16 1554927 147527 131048 10.5 1.
Subsysten nunrecs Log Space used
OLDRSAN 1554927 10266820

nunber unigid begin size
3522 934bf5 24000
3523 900035 24000
3524 905df5 24000
3525 90bbbS 24000
3526 911975 24000
327 917735 24000
3528 910415 24000
10 3529 9232b5 24000
1 929075 24000
12 9zee3s 24000

/%1 /infornixg

i TELNET

Transports From SAP

Use transaction ztms to view the transports and if they have been approved. If you need to do transports look at the “cheat sheet” Bill made.

Manual Transports

For a few systems you have to do manual transports (like ARC). To do this:

· rlogin to the box

· su – <sid>adm

· cd /usr/sap/trans/bin

· tp addtobuffer RET<transportnumber> SID

· tp import RET<transportnumber> SID client050

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

I
Timo Vlot
Page 3
08-03-00
D:\MYDOCU~1\SAP Basis Training.doc

[image: image33.png]c0t5d0
cot6do
ettodo
eitido
ettado
e1tado
ettsdo
c1t6do
e1tado
c7t0do
c7t1do
c7tedo
c8t0do
c8tido
c8t2do

c2tsdo
c2t3do
c0todo
cotido
cotado
co0tado
cotsd0
cot6do
ettodo
eitido
ettado
c1t6do
c7t0do
c7t1do
c7tedo
c7tado
c8t0do
cotado
ettado
ettado
c8tido
ettsdo
c8tado

0.
0
0
0
0
0
0
1.
0.
0
0
6.
0
0
0
0
0
0
0
0
0
0
[

i TELNET

EEE PO E S ENSaE

Fossmmme

gorsssNousadorn

[image: image34.png]Job Egit

3ldBIe@Q CHE DDLH0 RE @B

Define Background Jobh

Start date || Steps

General data
Job narme

Job class

Status, Scheduled
Targethost

Job start

Job frequency

U JPRD @ @s0) bel usuns | INS

[image: image35.png]SysLog: Analysis for all remote instances

Read system log

Systernlog entries read

Selection
From dateftime
To datetime
User
Transaction code
SAP process
Problern classes

Furher restictions

03/07/2000 { 00:00:00
03/07/2000 | 23:59:59

O Problems anly
Prablems and warnings
® All messages

<none>
Format

No. pages for indhvidual entries 80
With statistics (]
Outputto Screen

U JPRD @ @s0) bl usuns | INS

[image: image36.png]SysLog: Analysis for all remote instances

See system Iog doc.

Nextsection (B

SysLog: Analysis for a1l remote instances 2 %%
=
Tine |Instance |Ta|Cl.|User |Tcod|HNo|
00:10: 46| usumx32_PRD_01 00 a0a| 5epss a18|5| Initiarization complete
02:09:02| usumx32_PRD_01 08| 08| 54P5YS A18|5| Initiatization complete
04:09: 06| usunx32_PRD_01 08 08| 58PS A18|5| Initialization complete
06:12:11| usunx32_PRD_01 08| 08| 54P5YS A18|5| Initiatization complete
08:12: 26| usumx32_PRD_01 00 08| S4psS A18|5| Initiatization complete
02:02: 25| usunx32_PRD_08 01058 HOUSEKEEPER EAP| 5| Job 10 was rearpanized
02:03: 44| usunx32_PRD_08 Bd 058 0PsBATCH 001 || Transaction termination 00352 (
02:03: 44| usunx32_PR_08 B 058 0PSBATCH A8 | Perfara rol1back
02105 26| usunx32_PRD_08 B 058 0PSBATCH 001 || Transaction ternination 00352 (
02105 26| usunx32_PRD_08 B 058 0PSBATCH A8 | Perfara rol1back
02105 26| usunx32_PRD_08 B 058 0PSBATCH 001 || Transaction ternination 00352 (
02105 26| usunx32_PRD_08 B 058 0PSBATCH A8 | Perfara rol1back
02105 26| usunx32_PRD_08 B 058 0PSBATCH 001 || Transaction ternination 00352 (
02105 26| usunx32_PRD_08 B 058 0PSBATCH A8 | Perfara rol1back
02105 27| usunx32_PRD_08 B 058 0PSBATCH 001 || Transaction ternination 00352 (
02105 27| usunx32_PRD_08 B 058 0PSBATCH A8 | Perfara rol1back
02105 27| usunx32_PRD_08 B 058 0PSBATCH 001 || Transaction ternination 00352 (
02105 27| usunx32_PRD_08 B 058 0PSBATCH A8 | Perfara rol1back
02105 27| usunx32_PRD_08 B 058 0PSBATCH 001 || Transaction ternination 00352 (
02105 27| usunx32_PRD_08 B 058 0PSBATCH A8 | Perfara rol1back
02105 27| usunx32_PRD_08 B 058 0PSBATCH 001 || Transaction ternination 00352 (
02105 27| usunx32_PRD_08 B 058 0PSBATCH R88U| Perfarn rol1back
03:00: 09| usunx32_PRD_08 01| 08| 54P5YS EEA| 5| OPERATION WODES: Switch to operation mode Daytime triggered
03:22:55(usunx33_PRD_08 08| 08| 54PsYS A18|5| Initiarization complete
05:23:50| usunx33_PRD_08 08 08| 58PS A18|5| Initialization complete
07:28: 02| usunx33_PRD_08 00| 08| S4psYS A18|5| Initiatization complete
08:12: 00| usunx33_PRD_08 ut asa opseaTCH 8Y0[K| Dead1ock occurred
08:12:01| usunx33_PRD_08 U1 asa opseATCH R10| 5| Undate-request restarted after internal error
03:00: 09| usumx25_PRD_01 0P 00V[U[Vork pracess 1 vas switched fron request type DIA to UP2 L
00:52:30| usunx25_PRD_A1 0P 06| K| Request (type NOWP) cannot be processed [=
01:00.47| usunx25_PRO_O1 op) 006 B| Reguest._(type NOWP) cannot e processed E
gD)
U JFRD @ @s0) bl usunxis | INS

[image: image37.wmf]Transaction

Authorisations

Fields

User

Profiles

Authorisations

Fields

Yes ?

What ? (Create, etc.)

Yes ?

[image: image38.png]stem

Information _ Utiities Help
aldH I ee® BHRE DDO0IRE @8
Maintain Users: Initiai Screen

Maintain us

B % M [Dctouts| @ Parameters | Lockiunlock.. | Change password

User HCHEDDA

U [CON () 050) b2 usunii | OVR

[image: image39.png]30H Cee BHRE D000 BE @8

Authorization Request Menu

New User Request Functions

Reporting Functions

B e towuserremest |

B Newusermepent

T Eriore User otion Request_|

(B un Remsestropon

Check Status of New User Reauests
i Actvats New User

Authorization Request Functions

B Reguest Authorizations

U [PRD (3 50) Pl usun23 | OVR

[image: image40.png]a3jldHIe@QICHE D0LH0 RE @B

System Support Menu

User Administration Frinting

PR _Change Passwords LockiUnlock Users_| [B PrintFies @Pony |
" Assigna'PsA Accourt] [Enablemisable Priners_|
B NewUserAutomatoneny | B8 vewrrinensenerDist |
Job Management Addiional Functions

Maintain Job Schedule

B Go o the 2845 Area Menu

U [PRD (3 50) Pl usun23 | OVR

[image: image41.png]Information _ Utliies _ Maintain u

aliE ee® SHREONLDIRE @8

Display Authorization Values for User TVLOT

User
systen

LT
PRD Client 050

[~
=

The Tollowing authorization ohject was checked

Object.

Authorization check for transaction start (S_TCODE)

Object class Non-application-specitic Authorization Objec(sARAE

Transaction code
sua2

Available authorizations for the ohject in the master record

Object.

Authorization check for transaction start

Authorization DSP:AFS__80

Transaction code
1182, 165, J/7, 1/BQ, J{14, J3AE, J3A(, J32
. J3K6, J3h:, J3R, J3AB, J3AI, J3AL, J3AP
L J3KX, J3K{, JAK2, JANS, JANG, JAA7, JaNS
L JARS, JARC, JARD, JARJ, JARL, JARV, JARX
. JARZ, JAR{, JAKE, JAKR, JaKS

Authorization DSP:EDI__88

Transaction code

[~

[

<DL

1D

U JFRD @) @s0) Pl usuna3 | ovR

_1013866210.vsd
IF AFS
(Special Software
for Appearal and Footwear)�

SD�

FI�

MM�

Repository
- ABAP/4
- INFORMIX
- UNIX�

Config
- How do the modules
work for Reebok�

BASIS
- Interaction Application & Database
- Interface host OS and DB
- Manage users and security
- Manage transports
- Exceptions
- Jobs
- Monitoring�

_1013932604.vsd
SAP GUI�

Central Instance
(Message Server)�

Dispatcher�

ABAP�

OR�

OR�

Wait Queue�

Application Server
(i.e. USUNX08 FI)�

D�

V�

B�

E�

M�

G�

S�

Database�

_1014027973.vsd
User�

Profiles�

Authorisations�

Fields�

Transaction�

Authorisations�

Fields�

Yes ?�

What ? (Create, etc.)�

Yes ?�

_1014030773.vsd
DEV
(RET)�

CON
(RCN)�

PRD
(RTL)�

Development�

Testing�

Production�

_1014023862.vsd
Database�

RAM�

Page�

Logical Log (logfile)�

Informix Dymanic Server (IDS)�

Physical Log (logfile)�

Chunks�

RAW Disk�

Chunks�

RAW Disk�

_1013927073.vsd
USUNX25_00
Central Instance�

USUNX08_00
FI�

USUNX12_00
Batch�

USUNX15_00
SD�

USUNX23_00
SD�

USUNX25_01
FI�

USUNX26_00
Batch�

USUNX26_01
Update�

USUNX29_00
Parallel Processing�

USUNX32_00
Batch�

USUNX32_01
Update�

USUNX33_00
Parallel Processing�

USUNX30_00
ARC�

USUNX07
Database�

SAP GUI�

Presentation
(SAP GUI)�

_1013856501.vsd
Database
(Informix)
1�

Application
(SAP)
1......x�

Presentation
(SAP GUI)
1......x�

TCP/IP�

TCP/IP�

SAP System�

_1013860729.vsd
SAP Landscape�

PRD
(See next image)�

RPT
(Copy of PRD)�

TRN�

�

CON
(USUNX11, Central System)�

�

DEV
(USUNX07,
Central System)�

_1013852831.vsd
Big Iron�

Direct Terminal�

