Summary

Symptom

Required preparation processes for executing SAP Support Services - implementing missing service tools.'

Other terms

SAP Support Services, Safeguarding, Solution Management Optimization Services, Empowering, SMO, SMA, Standard Support
SDCC, RTCCTOOL, ASM, ST14, SQLR, ST-PI, ST-A/PI
SAP Solution Manager, Service Preparation
SAP GoingLive Check, SAP GoingLive Functional Upgrade Check, SAP OS/DB Migration Service, SAP Codepage Conversion Check, SAP EarlyWatch Alert, SAP EarlyWatch Service, SAP Solution Management Assessment
SAP Business Process Performance Optimization, SAP Customer Program Optimization, SAP Remote Performance Optimization, SAP SQL Statement Optimization, SAP Business Process Management, SAP Interface Management, SAP Data Management, SAP System Administration

Reason and Prerequisites

To perform the planned SAP Support Service session, you must prepare your SAP System accordingly.
This note provides you with acentral overview of the preparatory steps required.
These preparatory steps are also applicable if you use the SAP Solution Manager.
For the SAP Solution Manager system and all its satellite systems, you must perform the preparatory steps described in this note.

Solution

To guarantee the service capability of each SAP System that you want to analyze, the prerequisites listed below must be met.

The Short overview provides you with a checklist, and does not usually require any additional preparatory steps if you have already used an SAP Support Service this year, or if you are already running the SAP EarlyWatch Alert service on the system that you want to analyze. The Detailed overview provides you with extensive information on specific points, if you are carrying out a Service preparation in your SAP System for the first time, or if you require more information on this subject.

Short overview
1. Technical prerequisites (SAP Note 144864)

a) Working network connection
b) Setting up the "SAPOSS" RFC destination
c) Running collectors
d) Maintaining the hardware and software data
e) Setting the profile parameters

2. Running the `RTCCTOOL` program (SAP Note 69455) and implementing all listed notes

3. Using the Service Data Control Center

CAUTION:
SEE NOTE 712757 for systems on Basis Release 3.x
SEE NOTE 713674 for systems on Basis Release 4.x without ST-PI
4. Activating the EarlyWatch Alert (SAP Note 207223)

5. Special features for service preparation
a) Special features for Advanced Planner and Optimizer (APO) systems
 (SAP Note 320903)
b) Special features for Business Information Warehouse (BW) systems
 (SAP Note 160777)
c) Special features for the SAP DB database system
 (SAP Note 352081)
d) Special features for Releases 4.6A and 4.6B
 (SAP Note 374346)
e) Special features for non ABAP components
 (SAP Note 738676)
f) Special features for Enterprise Portal solutions
 (SAP Note 528806)
g) Special features for SAP Customer Relationship management (CRM)
 and SAP Supplier Relationship Management (SRM) systems
 (SAP Note 360995)
h) Special features for SAP Exchange Infrastructure
 (SAP Note 617604)
i) Special features for DB2/390
 (SAP Note 145316)

Detailed overview
1. Technical Prerequisites

You must implement SAP Note 144864 (SAP Remote Services - Technical preparation) and fulfill the following technical prerequisites to perform an SAP Remote Service session. If you have already met these technical requirements in a previous Remote Service, proceed directly to step 2.

 a) Working network connection

 b) Setting up the "SAPOSS" RFC destination

 c) Running collectors

 d) Maintaining the hardware and software data

 e) Setting the profile parameters

2. Executing the `RTCCTOOL` Program

RTCCTOOL (SAP Note 69455) is a service tool designed to support you during the technical preparation of your system.
RTCCTOOL checks the availability of the tools required for SAP Service sessions. The report connects to the SAPNet R/3 front end and retrieves a list of the add-ons, notes, and transports for your system configuration. All the information you require, such as SAP Notes, implementation status, short description and implementation text as well as transport logs, is available in this list. Any missing add-ons, notes and transports are displayed.
'Procedure after upgrade' regarding Service Tools is integrated into the tool. RTCCTOOL can also provide help when importing transports.

- Execute the `RTCCTOOL` program in your SAP System, using Transaction SE38 one to two weeks before each Service session.

- Import all service tools (such as add-ons, special transports) that were recommended in the RTCCTOOL program into your SAP System.

- Execute any additional recommendations that were recommended in the RTCCTOOL program.

To ensure that the session runs smoothly, all traffic lights should be green. With missing or incorrectly imported transports, the traffic lights are either red or yellow. In addition, the RTCCTOOL program executes an automatic check of the performance collector during a call. RTCCTOOL detects, whether the Automatic Session Manager (ASM) and the EarlyWatch Alert (EWA) are activated. These checks are performed in the background and provide useful support in case of potential problems.

The RTCCTOOL is included in the ST-A/PI Add-on (see Note 69455).
Detailed information is available in the following notes:

SAP Note 69455 Add-on ST-A/PI - RTCCTOOL
SAP Note 309711 RTCCTOOL - Online Help

3.Service Data Control Center

The Service Data Control Center is a service tool that provides you with an overview of your pending and completed service sessions. It also controls the data transfer between your SAP System and SAP, as well as the data transfer to any connected SAP Solution Manager systems. There are currently two versions of the Service Data Control Center in use; they are called with transactions SDCC or SDCCN.

More information about the maintenance of the Service Data Control Center can be found in note 792941.
Information about the basic use of the Service Data Control Center can be found in these notes:
763561 Service Data Control Center (SDCCN) - FAQ
216952 Service Data Control Center (SDCC) - FAQ

CAUTION: Systems on Basis Releases lower than 6.x WITHOUT ST-PI MAY NO LONGER REFRESH the service definitions, since this can result in short dumps.

For all systems on Basis Release 3 x, see Note 712757 BEFORE calling Transaction SDCC and deactivate the service definition refresh.
For systems on Basis Release 4 x WITHOUTST-PI, see Note 713674 BEFORE calling Transaction SDCC and deactivate the service definition refresh.

4. Activating EarlyWatch Alert

The EarlyWatch Alert (EWA) is a free service for the preventative monitoring of the performance of SAP Systems. The EWA automatically and regularly collects data (on a weekly basis for example) on your SAP System, and provides you with continuous service reports to support your IT reporting. This proactive service considerably reduces the risk of system bottlenecks or failures.

You should activate the EarlyWatch Alert for all productive SAP systems.

Information about the activation of the EarlyWatch Alert is available in
SAP Note 207223: Activating the SAP EarlyWatch Alert

Detailed information about the structure of the service and the resulting reports is available on the SAP Service Marketplace, at service.sap.com/ewa.

5. The following special features must be observed during the service preparation for mySAP.com Solutions, special database platforms and R/3 releases.

a) Special features in Advanced Planner and Optimizer (APO) systems
Detailed information concerning this topic is available in SAP Note 320903.

b) Special features in Business Information Warehouse (BW) systems
Detailed information concerning this topic is available in SAP Note 160777.

c) Special features in the SAP DB database system
Detailed information concerning this topic is available in SAP Note 352081.

d) Special features in Releases 4.6A and 4.6B
See the information provided in SAP Note 374346.

e) Special features with Non ABAP components
See the information provided in SAP Note 738676.

f) Special features with portal Enterprise solutions

Detailed information concerning this topic is available in SAP Note 528806.

g) Special features in SAP Customer Relationship Management (CRM) and SAP Business-to-Business Procurement(BBP) systems
Detailed information concerning this topic is available in SAP Note 360995.

h) Special features in the SAP Exchange Infrastructure
Detailed information concerning this topic is available in SAP Note 617604.

i) Special features at DB2/390
Detailed information concerning this topic is available in SAP Note 145316.

6. In case of Queries

If you have any questions or experience any difficulties during the service preparation, create a customer message under the relevant component.

XX-SER-NET.... For all problems/questions concerning the RemoteConnection from customer to SAP
XX-SER-NET-HTL Setting up the connection from SAP to the customer system, or problems when using this connection
BC-UPG-ADDON Problems implementing ST-PI or ST-A/PI
SV-SMG-SDD Problems with the RTCCTOOL or SDCC tool
XX-SER-TCC-EWA EarlyWatch Alert
XX-SER-TCC-EW EarlyWatch Check
XX-SER-TCC-GL GoingLive Check
BC-CCM-MON-OS Problems with the OS collector (ST06)
BC-CCM-MON-TUN Problems with the performance collector (ST03)
XX-SER-TCC All other questions and problems on running service sessions.

j) Data Protection

When an SAP Support Service session is executed, only technical system data is downloaded; SAP does not look at application data. Furthermore, no data is changed; data is only displayed according to the user's authorizations, so that service-related system analyses can be carried out. Detailed information on data protection in connection with remote connections is available in SAP Note 46902.

k) Authorizations

To execute a service session, SAP requires users who are equipped with suitable authorization profiles.
For an EarlyWatch session SAP requires an who is authorized to use Transaction SDCC and who has display authorization for Transaction SE09 (transport logs), so that Basis analysis checks can be executed in the 066 client. This is ensured if you implement SAP Note 7312 and then adjust the new user Earlywatch as described in that note.

For a GoingLive session, SAP requires a user with the SAP_ALL and SAP_NEW authorization profiles, so that application analysis checks can be executed in your production client. The user's authorization profiles are entered in Transaction SU02.
l) Reports, Questionnaires and Service Sessions

You will receive questionnaires for specific service sessions (such as SAP GoingLive Checks) from the 'Service preparation' service message. The Service Message describes how to download the questionnaire to your local PC, how to fill in the questionnaire, and, how to upload it in the Service Channel and return it to SAP. Detailed information on the SAP Service Channel is available in SAP Note 422461 or on the SAP Service Marketplace under the "servicechannel" alias; (http://service.sap.com/servicechannel).

After a SAP Support Service was executed, you receive the 'Results of session' Service Message, which informs you of your service session result. You can download the service report as a word document by clicking the Service report link.

m) Establishing and Opening Service Connections

To run a service session, SAP asks that you set up a remote connection to SAP. The R/3 Support remote connection is required for most services.
Detailed information on service connections and entering system data is available in SAP Note 31515.

n) Procedure for Upgrading an SAP System

When you upgrade an SAP system, the following strategy applies to SAP support tools:

- Solution tools Plug-In (Add-on ST-PI).
During an upgrade, the system requests the 'Upgrade CD' which contains the version for the target release. (This CD is only available electronically on the SAP Service Marketplace and cannot be ordered from SAP as a physical CD.)
Consequently, the add-on is retained by the user after the upgrade. See SAP Note 539977, Section IV, and the additional notes provided here.

- Service Tools for Application (Add-on ST-A/PI).
After the upgrade, import the ST-A/PI add-on from Note 69455 and run the RTCCTOOL report contained in this note. See also the detailed information available in SAP Note 309711.

o) Overview of Transactions, Add-ons and Terms

Transaction
- SDCC Service Data Control Center (Transactions SDCC or SDCCN)
Overview of service sessions, collects analysis data, transfers data from your SAP System to SAP.

Reports
- RTCCTOOL
RTCCTOOL checks the prerequisites in the SAP System for a service session and provides precise instructions as to which steps are to be carried out.

Add-ons for each (productive) system in system landscape
- ST-PI: Solution Tools Plug-Ins (Note 539977)
- ST-A/PI: Service Tools for Applications Plug-In (Note 69455)

SAP Solution Manager Add-Ons
- ST: SAP Solution Manager
- ST-BC: Basis Settings
- ST-PL: Business Process Repository
- ST-RM: Roadmaps
- ST-SER: SAP Solution Manager Service Tools

Terms
- EarlyWatch Alert (EWA): Pro-Active SAP service which can be carried out in a customer's SAP Solution Manager or in a system at SAP.

