How to… send xml data to bw

How to…

Send XML Data to BW

Business Information Warehouse

[image: image1.wmf]

ASAP “How to…” Paper

 [image: image2.wmf]

Applicable Releases: BW 3.0B, BW 3.5

Version 1.01

September 2004

1 Business Scenario

This document describes the solution developed for BW 3.0A Patch 3 that you can send to BW with the data in XML format by using the Internet log HTTP. You do this in order to integrate the solution with the known staging methods into the consolidated data.

You need to send the following data records to BW in an XML document:

Calendar Day:
10.10.2001
Material:
4711
Amount:
100
Currency:
DM

Calendar Day:
11.10.2001
Material:
4711
Amount:
110
Currency:
DM
2 The Result

The XML data is stored in the delta queue and, consequently, integrated into the BW staging process.

[image: image3.png]lms———————————————
Monitor for qRFC

FNaFe o BnshTh =E |

Calend Currency.

10.10.20 [4711 100 D
111020 [4711 ~ 1o oM

3 The Step-By-Step Solution

	1. Preliminary remarks
	It can be assumed that, in this way, only limited amounts of data (document characters) can be transferred with each call. Therefore, the data is collected after being transferred into the delta queue of a suitably generated DataSource.

The implementation is based on the service for transferring XML data that was provided by SAP technology for Release 6.10. This XML data is sufficient for the SOAP log (Simple Object Access Protocol) for RFC-capable function modules in the ABAP environment.

The XML data has to be assigned according to an XML schema definition, which is derived from the definition of a DataSource.

	2. An XML 3.0 parser has to be installed.

Link: http://msdn.microsoft.com/downloads/

(Download page
(search for the actual driver/program

Afterwards, you have to run the Xmlinst.exe Replace Mode Tool.

Link:
http://msdn.microsoft.com/downloads/

(Download page
(search for the actual driver/program

	

	3. Create an Application Component
Right-click the mouse on Application Component
	[image: image4.png]Gl

2ldHICOA EHE SDan

Administrator Workbench: Modeling
& | &8 @ patamining

O exees

Modeing

@ nfoprovider
& infoobjects

Source Systems|

FIEECTEIEIR

InfoSources

@ Slowe Insertlost node(s)

B_SOURCES(No Text Found)

3
b @ ZLSARERTVT BRI
3
N

@, SAP Demo

	4. Create an InfoSource. Right-click the mouse on Application Component (Create InfoSource

	[image: image5.png]SAP Demo
@ 54P Applcation Comporerts
County Specifc Content

@ ZANDREASINO Text Found)
ZSMWINE(No Tex Fourd)

@ BwF

2ZFI_LAT_TESTING(No Text Found)
@ ZAMORATEST(No Text Found)
ZCAM_RFM(No Test Faund)

@ 1008436 Test Application Camporert
Whitky's Test rea

@ 1002616 Test Cases

XMLDS

® Support Repoting InfoSourcs
ZRKO_TSTONNo Text Found)

@ ZRHTESTAREA(No Text Found)
ZTHOMAS_B_TEST(No Text Found)
@ ZSMI_TEST30A(No Text Found)
Data miningtest e

@ Amelas Test Area

ZHEIKE _TESTINo Text Found)

& InfoDbiects

Source Systems

EE=Y

Montoing
Reporting Agent
Trensport Conneclion
Documents
@ ZMw(No Tert Found)

Business Cartent
ZMUGIS{No Text Found)

SusnessCorten. |
_Tendaion || 5@ Howto papers Create.
MelodsoReposioy |

Metadata Repasitoy

Rensme.
Delete

g Start| [Administrator Workbe... | g Adinisalor Workbench:

	5. Enter the technical name and the description of the InfoSource.
	[image: image6.png]* Create InfoSource
@ Flesble Update in any Data Taiget [Except Hierarchies)

fSouce [sendsnidatatobw
Long descrpion [Send %L data to oW
Tenpse nissouce —

© Ditect Updste of Master Data

Ifotiec e —
| %|

	6. Create a DataSource transaction data file.

Right-click the mouse on InfoSource (Assign DataSource
	[image: image7.png]@ ZMw(No Tert Found)
@ ZMUGIS{No Text Found)
5@ How'o... papers

5@ How o send XML data

Change
Rensme.

Show data flow.
Delete
Dbiectoverview

— Delete communication structure
be...| @it Warkbenct _ Grete SAP ot nfoCube

	7. Assign the source system file and save the changes.
	[image: image8.png]InfoSource: Assign Source Syjlem

IfoSouce [SENDXHLDATATOBY

o e Po_Fiiel 2]
| x|

[image: image9.png]Sove Dotoscs SENDAMLDATATORM
@ e SENDKMIDATATONW sssgnen?

Tes ‘ No

	8. Assign the technical names of the InfoObjects to the business names.
	Business Name
 InfoObject Technical Name

Calendar Day

0CALDAY

Material

0MATERIAL

Amount

0AMOUNT

Currency

0CURRENCY

	9. Create the communication structure.
	[image: image10.png]InfoSource [SENDXHLDATATOBY [5en

| comnunication struct.

Status New

= [e e |
Conmurica
InfoDbiect | Descrptn 5t et Check o
[Jecarpay #Jendar day. ar
[JomaTERTAL {Materal &
] entount mount @
|[_]scurRency jcurency &

| r

	10. Create the transfer structure.
	[image: image11.png]InfoSource [SENDXHLDATATOBY [Send XML data to BW
71| comnunication Struct.

| ranseer_Structure/Transfer_Rutes

Source System Perice 0 =] Transfer Method
Datasouce [SENDRHLDATATOBY — Send XML data] © 8 re
Staus [odfed —_Cresteds | AssinDS C @ o

DaanscoTions. St | @00 Tonsr s |

Update Made. Only Full upload (0DS and .7

™ Opering Bal. ¥ Char Oriy
(@] %8| & [y
Datasouce

Fild Infolbiect | Selec| Descrtn 5t Type | Lengin | Decplac] it c
[[JeaLoav oCALDAY [|Colendar day. (TicHAR(8
[_|meTERTAL |oMATERIAL { T Material & CHAR 18 e
I]amount DAMDUNT [|amount CHAR(17 2 CURRENCY
[_Jcurrency |curRENCY { I [Curency & cukyls
= =

	11. Save
[image: image12.png]

and activate.
[image: image13.png]

	

	12. Call up the generation of an XML interface.

Extras (Create BW DataSource with SOAP Connection

or

Function code / OK-Code: GEN_DS
	[image: image14.png]InfoSource SENDX \TOBW Change

InfoSouce Edt_Goto Enionment SystemHelp

InfaSouce staus ShitsF6
)

- o Cieste characteistc o7
2= I Create key figure CubkFa

InfoSauce N

5] corminicat | S oy ,
‘Business Content companent

| Transter_Strusture/Transrer_Rutes

Source System Forew =
Datasource [SENDXHLDATATOBW - Serd XL oo wBW =]

Status [ActivelSaved) Create DS Assign DS

Transter Me
© 8 re
@ sc

or

[image: image15.png]InfoSource SENDXMLDATATOBW Change

InfoSouce Edit Goto Extias Envionment System

& Create characteistc .. AL

IfaSouce [SENDXHLDATATOBY

% comnunication struct.

	13. Answer all dialog boxes with Yes.
	

	14. After the successful generation, the DataSource is connected to the Self Source System.

The name of the generated DataSource is :
6ADatasource

	[image: image16.png]InfoSource SENDXMLDATATOBW Change

InfoSouce Edt Goto Exias Ervionment System Help

@ rraleae @@
P& | B 1| & Ceste charscteisic.. 4 Createkeyfgue.. | @
G [SENDRHLDATATORY Gord ML deato B
2| comnunication Struct.
5| Transfer_Structure/Transfer Rules
Soucs System & [FescTons ~ Transfer Method
B GASENDRMLDATATOBW - Send XML data o B = ® 8 P

Status. Modiied Assign DS O @ 1o

DoSouce/Tions,Sulae 000 Tt s |

8 r o =]
Commnicalon st /Tanster ies Assign Inbictfeld
InfoObfeet | Desein To | Fue InfoObfest | Descipin | Fied
[JecaLoay fcakndarcsy | 4= &F|cALDAY [Jocaoay {cekndardsy |EaLDAY
[JomaTERTAL Materal 4= & [ouATERTAL] [JonaTeRTAL iateral MATER
[_Joatount —amount 4= & |saHoUNT [Joatount — famounn /AMDUNT|
[_]scurRency fcurency 4= /&' | BCURRENCY|

OCURRENCY {Curency key | CURREN|
Y

=

1

=

	15. Save and activate.
	

	16. Create an InfoPackage for the Self Source System.
	[image: image17.png]@ <MUGIS(No Text Found] <muils
& @ Honto...papers 2HowTD
- @ Howto send XL detato BW ZSENDXMLDATATORW

5@ Send XML datatoBW | ceumanototny
Change transfer rules.
PE_FILEMNo Text Found. D elete transfer nies
Delete source system assignment.
Obiect overview

Replicate DataSources

Kbe...| @ Adnisisor Workbench

	17. Enter the InfoPackage description and confirm with Enter.
	[image: image18.png]™ Create InfoPackage

B IioSouce @ Send ML dtatoBW SENDXHLOATATOBY
Source system QB6CLNT083
IicPackage decipion rend ML Data o]
Dasgorcs
Descrption Techricalnans
[JoendxL dsatow ASENDXHLDATATOBN

ks

	18. The initial upload has to be simulated for the installation of the delta queue. To do this, you change the update mode in the update parameters by selecting Initialize delta process and Initialize without data transfer.

The InfoPackage is saved.

	[image: image19.png]B Maintenance of Process Chains

InfoPackage. sendML Data to BWZPAK_DIZEATSLHCCSWICLWHUGEWZ)
@ IfoSurce SendXHL data to BWISENDXMLDATATOBW)

%5 Datasource Send XML data to BW(EASENDXMLDATATOBW)

& Souce system (No text found|GBBCLNTO03)

Last changed by [opae m
Fossile types of data %5 TiensactionDat

St | Pracesin | Doatogts Updseporetrs | Schaie |

Update mode
O Fullupdate
@ Inislze delta process

¥ e Wil e farsfr]

Data update type inthe data targets
© Aiys e s, eveni et it ot it
O Do et udte dts 1 s dts it o oo

Check Ol Run For Cubes, BEx DS And Infobbjects As Data Targets

	19. You install the delta queue by starting the upload in the InfoPackage Schedule.

The initialization can be checked by using transaction RSA7. There has to be an entry there with the technical name of the DataSource.

There is a red light on the monitor that needs to be set to green.
	[image: image20.png]Scheduler Edt Goto Envionment Extias System Help
(4 B e anoo

5 Maitenance of rocess Chains

InfoPackage. sendML Data to BWZPAK_DIZEATSLHCCSWICLWHUGEWZ)
@ IfoSurce SendXHL data to BWISENDXMLDATATOBW)

%5 Datasource Send XML data to BW(EASENDXMLDATATOBW)

& Souce system (No text found|GBBCLNTO03)

Last changed by [opae [Time
Fossile types of data %5 TiensactionDat

e) el e)

@ Stat dotaload immeditely
© Stanlaterin kg roc @ Schedie Options
JobName. [B1_BTCH = Gantt diagram (plan tabls]

I Subsecuent Process

r

© sy [& oo

	20. Example of an entry in transaction RSA7.
	[image: image21.png]|_| @af ota_bPE_RESULT QB6CLNT 863 2

] @eof o11a_bPE_PRODUCT_TEXT QB6CLNT003 2
] @eof o11a_bpE_opp_1TH QB6CLNT003 1
] @eof o11a_bPE_opPRESP_ITH QB6CLNT003 1
] eeof sBuTc_c11 QB6CLNT003 1
] eeof csxmsource2 QB6CLNTO03 8
] @oof senvxmLDATATOBY_TEST QB6CLNT003 0
] eoof xuLF1LEDS QB6CLNTO03 8
] eeofzTEsTSDR QB6CLNTO03 8
] eeof csshLsource QB6CLNTO03 8
W[snseroxnoataro s aBocLNT003 0

™ | eool6AQUERY EINGABE IS - QB6CLNT003 8

	21. In order to load the XML data from the delta queue, you have to create a new InfoPackage with the update parameter Delta update. The InfoPackage is only created and not started.
	[image: image22.png]okt | Prcesig | Dttt | Ui paansss | Sctui

Updato mode
O Fullupine
© et upide
O iz deta Bocsss

	22. BW Release 3.0:

For BW Release 3.5, please jump to point 26.

In this example, the XML data is stored in a file.

The XML file compares with an XML stream, which is sent from Java applications.

Explanation of the XML document:

Lines 1- 4
– The XML header is always the same.

<?xml version="1.0" ?>
 <SOAP:Envelope xmlns:SOAP="http://schemas.xmlsoap.org/soap/envelope/">

Line 5
- Opening the SOAP body
<SOAP:Body>

Lines 6-7
- Remote function call
– This call is always determined by:
<rfc:_-BIC_-QI6AInfoSource_RFC xmlns:rfc="urn:sap-com:document:sap:rfc:functions">
- The InfoSource is the technical name of the InfoSource, in this example. 6ASENDXMLDATATOBW

Line 8
– The technical name of the DataSource in this date, in this example: 6ASENDXMLDATATOBW
 <DATASOURCE>6AInfoSource</DATASOURCE>

Lines 9-24
- The data is found here in flat form in an XML wrapper.
– The data package is closed with <DATA> and opened with </DATA>. There is only one data package in which lines are included.
– The different lines are opened with <ITEM> and closed with </ITEM>.
– The field names are the technical field names for the DataSource.

[image: image23.png]5| Transrer_Structure/Transfer nutes

Source System @ s]
Datasource [GASENDHMLOATATOBW Send ML dsa o Bw =]
Stous ovetsared hosgnDs

DoSouce/Tions,Sulae 000 Tt s |

g r ol 5

Commurication st./Transfer rues

Irfolbiect | Descrtn To [Rue
[JecaLoay Calendarday | 4m & |BCALDAY
[JomaTERTAL Materal 4= [| OMATERIAL |
] entount lamount 4= &' | 0AMOUNT
[_]scurRency fcurency 4= /&' | BCURRENCY|

|

=~

- In this example <CALDAY>20011010</CALDAY>
<MATERIAL>4711</MATERIAL>
<AMOUNT>100</AMOUNT>
<CURRENCY>DM</CURRENCY>

- Lines 25 - 27
Since all open HTML-Tag’s have to be closed again in XML, the function call, body, and envelope part is closed.

</rfc:_-BIC_-QI6AInfoSource_RFC>
</SOAP:Body>
</SOAP:Envelope>
	

<?xml version="1.0" ?>

<SOAP:Envelope xmlns:SOAP="http://schemas.xmlsoap.org/soap/envelope/">

<SOAP:Body>

<rfc:_-BI0_-QI6ASENDXMLDATATOBW_RFC xmlns:rfc="urn:sap-com:document:sap:rfc:functions">

<DATASOURCE>6ASENDXMLDATATOBW</DATASOURCE>

<DATA>

<item>

<CALDAY>20011010</CALDAY>

<MATERIAL>4711</MATERIAL>

<AMOUNT>100</AMOUNT>

<CURRENCY>DM</CURRENCY>

</item>

<item>

<CALDAY>20011011</CALDAY>

<MATERIAL>4711</MATERIAL>

<AMOUNT>110</AMOUNT>

<CURRENCY>DM</CURRENCY>

</item>

</DATA>

</rfc:_-BI0_-QI6ASENDXMLDATATOBW_RFC>

</SOAP:Body>

</SOAP:Envelope>

	23. After the delta process is installed and the XML document is correctly created, you can send the document to BW by using an HTTP call. This is implemented in this example by using a queue of different Javascript functions based on Internet Explorer 5.1. Of course, it is possible to write which functions the XML document generates and sends to BW for a small Java application. It is important to note that everything is created according to the SOAP standard. Some class libraries that support such calls exist in the Java environment.
	

	24. The HTML code is listed here for uploading an XML file and sending this to the BW Web application server by using HTTP. This source code can be copied from here and can then be opened as an HTML site with Internet Explorer 5.1.

The file name is marked in red. This points out the XML document (see above).

The address of the Web application server is marked in blue. The /sap/bc/soap/rfc is always determined for this address: http://ds0056.wdf.sap-ag.de:1080/sap/bc/soap/rfc
This means that you have to change “ds0056.wdf.sap-ag.de:1080”.

	<html>

<head>

<meta http-equiv="Content-Type" content="text/html; charset=windows-1252">

<meta name="GENERATOR" content="Microsoft FrontPage 4.0">

<meta name="ProgId" content="FrontPage.Editor.Document">

<title>New Page 1</title>

<SCRIPT ID=clientEventHandlersJS LANGUAGE=javascript>

<!--

function SendRS_onclick() {

// works with InternetExplorer 5.5 SP1

var xmlstream = new ActiveXObject("ADODB.Stream");

var mypath = document.myform.filename.value;

var myport = document.myform.portname.value;

xmlstream.Mode = 3;

// 1=read 3=read/write

xmlstream.Open();

xmlstream.Type = 1;

// 1=adTypeBinary 2=adTypeText

xmlstream.LoadFromFile(mypath);

//
xmlstream.Write("cdtest");

//
xmlstream.SetEOS;

//
xmlstream.Position = 0;

divOutputRequest.innerText = xmlstream.Size;

var xmlhttp = new ActiveXObject("Msxml2.XMLHTTP");

//
xmlhttp.Open("POST","http://ds0056.wdf.sap-ag.de:1080/sap/bc/soap/rfc",false);

xmlhttp.Open("POST",myport,false);

xmlhttp.setRequestHeader("Content-Length",xmlstream.Size);

//set the length of the content

xmlhttp.setRequestHeader("Content-Type","text/xml");

xmlhttp.send(xmlstream.Read(xmlstream.Size));

//Send the stream

divOutputResponse.innerText = xmlhttp.responseText;

//
alert(xmlhttp.responseText);

}

//-->

</SCRIPT>

</head>

<body>

<FORM name="myform">

<P>Path to file: </P>

<input type="text" name="filename" size=50 maxlength=80 value="c:\temp\">

<P>BW SOAP service: </P>

<input type="text" name="portname" size=50 maxlength=80 value="http://ds0056.wdf.sap-ag.de:1080/sap/bc/soap/rfc">

<p></p>

<INPUT type="button" value="Send Recordset" id=SendRS name=SendRS LANGUAGE=javascript onclick="return SendRS_onclick()">

<P>Size of File:</P>

<DIV id=divOutputRequest></DIV>

<P>Response XML:</P>

<DIV id=divOutputResponse></DIV>

</FORM>

</body>

</html>

	25. By clicking on the Send Recordset button, you send the XML document to BW and write it into the delta queue.
You can check this by using transaction RSA7.

NOTE:
Please check the link http://support.microsoft.com/default.aspx?scid=kb;en-us;870669 for more details. (see Comments)
	[image: image24.png]Tath to file

[etempitestoML]

BW SOAP service

[te77c50056 welt sap-ag,der1 080/sap/besnapic

Send Recardset

Size of File:

Response JML

	26. BW Release 3.5:
Since BW release 3.5 an WebService on top of the function module can be gernerated. This WebService can be used to send data to the delta queue.

Transaction SE37
(in this case function module “/BI0/QI6ASENDXMLDATATOBW_RFC”)

(Display (Utilities (More Utilities (Create Web Service (From the function module
(Please use for the “virtual Interface” and the “ Web Service” the customer name range.)

Please use the Transaction WSADMIN to test the WebService.
	[image: image25.png]alaH I Cee@ CHE S008I HA
Web Service Administration for SOAP Runtime

2 ¢ Q&

SOAP Applicationeb Service DefinitiontW... Access Address
= (1 S0AP Application for RFC-Compliant FI
juery_view_data
Y_WST_WENNEKERS_RFC.
Y_WST_WENNEKERS_RFC_2
Z_Calculator_WSD
Z_Demo_Calculator_WSD
Z_KW_Hello_orld
Z_KW_WEB_Service_HELLO
Z_WS_BW_QUERY
2_ws_get_invoiced_qty
2_ws_get_invoiced_aty_region
2_ws_lstest
ZCS_TEST_WSD_BAZOT_BWAIT
2fis_planstructure
ZHowtosendXMLtoBW
ZJENSHML

™8

ZOT_20040118
ZOT_200401218

ZOT_TEST

ZOTTELT

zoftestt

ZPlansurvey

3 ZSENDXMLDATATOBW

N —yurvemaryrrs

A T

	27. If the data is in the delta queue once, it can be loaded by using the normal DeltaLoad Staging Process with the InfoPackage, which is described in step 19.
	

4 Comments

· Namespace: You can only use file DataSources that are not in the SAP namespace (digit as first character). The name of the DataSource that was first created currently has the same name as the InfoSource used when connecting to a file source system and cannot be changed. Because of this, an unnecessary DataSource has to be created as a starting point with content InfoSources before you can choose the name freely (without important digits) for a second DataSource.
· Up to Support Package 1, the menu function is hidden. However, you can execute it by using the OK-Code: GEN_DS.
· RFC function modules are still not deleted automatically when deleting the myself DataSource.

· Up until now, a file DataSource did not support the option of identifying data records as deletion records for a delta process. This restriction is valid for the queue connection as well. One of the DataSources delivered in the framework of SAP content and having the same pattern can, however, also arrange the process „After-images with deletion indicator delta queue (AIMD)“ if it is established that the record mode that belongs to it is set correctly.

· At the moment, myself DataSources and function modules are created locally and privately. They are also not scheduled for the transport connection.

· With a delivered Internet Explorer Patch the ActiveX function ADOBD.Stream is disabled. It can be enabled by changing the registry entry. Please check the link http://support.microsoft.com/default.aspx?scid=kb;en-us;870669 for more details. It is recommended to check the way how to post the XML data from outside to BW with your company security policy. Since BW Release 3.5 (NetWeaver ’04) it is possible to use a WebService to send the data to the delta queue.
5 Summary

The use of the delta queue from the Service API is the basis of a solution as an inbound queue for the XML document data that was parsed in the SOAP service and converted in ABAP fields.

Special DataSources are generated for this within the BW system and have the following properties: They have the BW system as a source system, they are exclusively intended for uploading delta records, and they have an interface for supplying the delta queue.

The interface, that was released for developing extractors within the framework of SAPI for uploading the delta queue, is wrapped for this by using a DataSource-specific, RFC-capable function module that is generated for the DataSource. Based on the RFC-capability, this function module can be automatically identified by using the assigned HTTP handler from Basis for supporting the SOAP log.

The starting point for generating such a special DataSource is a file DataSource. You can use the file DataSource for supplying BW with large amounts of data that do not need to be run by using the XML interface. It serves to characterize the XML data in BW. Actually, the entire solution consists of two DataSources that logically belong together. One of these is for a file source system, and the other is generated within the BW system.

This connection is deliberately not assigned for DataSources from other sources. The assumption should not be made that copies of these DataSources would create the desired XML procedures. It is up to the person responsible for the application to decide whether they want to deliver their own solution based on the generic solution described here.

Top of Form

SAP (SAP America, Inc. and SAP AG) assumes no responsibility for errors or omissions in these materials.

These materials are provided “as is” without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall not be liable for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials.

SAP does not warrant the accuracy or completeness of the information, text, graphics, links or other items contained within these materials. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third party web pages nor provide any warranty whatsoever relating to third party web pages.

mySAP BI “How-To” papers are intended to simplify the product implementation. While specific product features and procedures typically are explained in a practical business context, it is not implied that those features and procedures are the only approach in solving a specific business problem using mySAP BI. Should you wish to receive additional information, clarification or support, please refer to SAP Professional Services (Consulting/Remote Consulting). .

(1998 SAP America, Inc. and SAP AG
Table of Contents

