How to ... extend master data to include SSN

How to...

Extend Master Data to Include Social Secrity Number from R/3 HR

Business Information Warehouse

[image: image1.wmf]

ASAP How to Paper

 [image: image2.wmf]

Applicable Releases: BW 2.0B, 2.1C

July 2001

1 Business Scenario

As a BW consultant at Superior Brokerage, Inc., you are responsible for implementing Human Resources component. You have evaluated SAP delivered HR business contents and are very pleased that nearly 90% of Superior’s requirements will be met by using the pre-delivered contents. However, one of the important US specific content namely Social Security Number (SSN) is missing. This is a critical piece of data for all Human Resource managers in every division. Your mission is to extend the business content to bring SSN from R/3 into BW data warehouse environment
2 The Result

The Human Resources manage of Superior Brokerage has the responsibility to report exception activities of employees and applicants who holds a certificate for security trade to the Security Exchange Commission. These exception reports require detailed information about the employee including their Social Security numbers. The following is a quick report of employees who departed during the 1999 – 2000.

[image: image3.png]£ Microsoft Excel - test ssn.xls

EEIEREEIEEE IR

M1

| Fle Edt view Insert Format Took Data Window SAP Business Explorer Hep =181
DEEa & se@d(o-ass8me 2w <z -|B 2z U BHs%, 8 -&-A-F2
c17 | = 55N
A B C D E Fg
Employee Departed in 1999 - 2000
1
2| Employee 7
3 | Employment status
4 Gender
5 Nationality
6 AgeinYears
7| Persomnel area Y
8 | Personnel subarea
9 Employee group
10| Employee subgroup
11| Master cost center
12
13| Organizational Unit
14
16| Structure 7/ Muriber ot Leaiers
16
17| Personnel area Employee Number of Leavers
18| Frankfurt Uli Hoeness 990988444 1
18| Corporate - United States | Mrs Sarah James 109010189 1
20| Corporate - United States | Herr Edwin Jason 107881657 1
21 Corporate - United States | Herr Frank Costello 800325891 1
22| Corporate - United States | Result 3
23 Overall result Result 4 l
24 ~
€T I> [pih\Sheet: { Sheetz £ Shests Ll I
Readly [o o e
Astart] | 5) @ 1 || v | Blin. | of 5. | g8 | Byce | @h. | @A | v, | E@IH. |[Ee. Endp. (L2 B Py M 1P

3 The Step By Step Solution

3.1 Determine the Source of Data Elements and which DataSource to extend.

Before you start the actual work to extending business contents, there are several special considerations and data source analysis to be done.

	1. First you research and determined the table that the data element(s) needed for SSN in R/3 system is in table PA0002. You logon to your R/3 system, use transaction SE11 to display PA0002 table as shown. Review the data structure, you also discovered that the PERID has the SSN, but the PERMO (a country modified) makes SSN unique. Hence, PERMO and PERID will be the source data elements.
	[image: image4.png]Extras _Utii

20l eee DHE BnoD D QB

L AR =TSR 2 BB [Append structures.. | Technical seftings Indexes.

Shorttext HR Naster Record: Infotype 0802 (Personal Data) P

Last changed sap 04/29/1839 onginal language 0E

status Active saved Developmentclass PBAS

Delivery tlass A Applic. table (master and transaction data)

Tab Maintllowed [

Field name Key Data element DTy Length CheckTable Shorttext

GEDEP [] GBOEP R 37e0ss state

GBORT [] PAD_GBORT CHR 40 Birthplace

NATIO [NATSL CHR 3 TeBs Nationality

NATIZ [NaTs2 CHR 3 TeBs Second nationality

NATI3 [NATS3 CHR 3 TeBs Third nationality

SPRSL [sPRas Las 1 Tea2 Language key

KONFE] KONFE CHAR. 2 Religious denomination key [

FAST [FansT cHR 1 Marital status key

FANDT [FanoT s 8 ¥alid fron date of current ma

ANZKD [ANzKD 0EG 3 Number of children

NAGON [] NAGON cHR 1 Name connection L

Modifier for personnel identi

GEPAS] GEPAS ATs 8 Date of hirth ace.to passport

[4] [«] 2]] Entry wi w2
B
=

Blockfor cliphoard selected U [axs 1) 1o bl pwamase | ovR

stan| || B) @ 7] || af 4P Logo..| (B CAUsersh..| SARE: Traii..| g5 Role Main..| E)Howto pa..| @554 Easy..|[q5TDiction . |\ B B8 ol BRI 657

	2. Review SAP delivered HR Personnel Master Data; 0PERSON is the one consists the individual’s personal information, which is where SSN is most appropriate.
	

3.2 Extend 0PERSON_ATTR DataSource in R/3

	3. In R/3 system, Execute Transaction “SBIW”. Expand “Subsequent editing of Datasources” and execute “Edit DataSource”.
	[image: image5.png]ucture Edit Goto Information Ut iy]

2dH eQ CHE DDo0 BE @@ e
Display Structure: Business Information Warehouse

Expandicollapse

[38 &3 where sise used | Change log

& Business Infornation Varehouse E
@ General settings M
[—@ Business Content DataSources
[~ Custoner-Defined Datasources
[—@ Generated Datasources
=
[0 @ Change AppTication Conponent Hierarchy
Lo @ Edit Datasource
L@ enhancenent of the Datasources (8 1.28)
=
[~
DL 0]

[[as (1) (100) P2l pwa3s4 | OVR

Sstan]|| 5] @ 1 || o 54P..| 23 5ea..| BiHow.[[qDi. | Blinbo.. | sarw:..| Esow.| @win. | Evir. | atser.| (BB D0 T 23am

	4. Enter Application component “PA-PA-IO” (master data for Personnel Administration); execute and all available DataSources under PA-PA-IO will be displayed. Choose 0PERSON_ATTR and Click ‘Enhance Extract Structure’ push button on the menu bar.
	[image: image6.png]3ldH e CHR D000 HE @F
Subsequently Edit DataSources
B 90 2 g8 A selectan Function enhancerment | Version comparison | Display log

Business Infarmation Varehouse DataSources [Enhance exractstiucture ShiteF2 1 E
o0
DataSource DataSource description
[BACTIONREAS_TEXT Reason for Action
L BACTIONTYPE_TEXT Action Type
L BCOUNTY_CDE_TEXT
L BEMPLBROUP_TEXT Enployee group
L DEMPLOYEE_ATTR Enployee
L BEMPLOYEE_TEXT Enployee
L BEMPLSGROUP_TEXT Employee Subgroup
L[BEMPLSTATUS_TEXT Employment Status
L BGENDER_TEXT Gender Key
L BNATION_TEXT Nationality
L BPAYRL_AREA_TEXT Accounting Area
L OPAYSCALEAR_TEXT Pay scale area
L DPAYSCALEGR_TEXT Pay scale group
L DPAYSCALELY_ATTR Pay scale Tevel
[BPAYSCALELY_TEXT Pay scale level
L OPAYSCALETY_TEXT Pay scale type
PERSLANGU_TEXT Language Key for 8
PERSON_ATTR Person
L BPERSON_TEXT Person
L BPERS_AREA_TEXT Personnel Area
L BPERS_SAREA_TEXT Personnel Subarea
[DSALARYAR_TEXT Pay Grade Area
[BSALARYGR_TEXT Grade
[DSALARYLY_ATTR Grade level
[BSALARYLY_TEXT Pay Grade Level
[BSALARYTY_TEXT Vage/Salary Type
[ZETHNIC_TEXT Ethnicity Text
[«
IS
[[axs (1) (100) P2l pwa3s4 | OVR

gstart] | B @ o] || @l 58P Logon 46D |] How to paper.doc..

5] Inbos - Misrasoft.. | BT

[subsequently

(L2 Ao ueaE s

	5. A default structure with the name ‘ZAHRMS_BW_IO_PERSON’ will appear. Give a description and enter a field name with customer naming convention (such as begin with ZZ) and the technical name of data element names in PA0002 table.
	[image: image7.png]uct

Edit

31iH e CHR D00 HE @F
ABAP Dictionary: Maintain Structure ZAHRMS_BW_i0O_PERSON

g @ 8B Y% 0 E LTS E M A & [Adteversion Diectype enty
Structure name ZAHRNS_BU_10_PERSON Appendingtable HRNS_BY_I0_PE
Shorttext Extended Attrib for Person 10
Last changed Lo 02/08/2081 Original language €N English
Status Revised Not. saved Developmentelass 4R
Field name [Type name DTyn|Length [Shorttext Checkiable Dec.places |RefT|
T PIDMO CRARZ Modifier for persomnel identi o B
PRI PRonT HARD Personal 1D nuafer o =
=]
=1
o) | ajny
Enty 113
(@ Entry was transferred to cliphoard 21 [oxs (1) (100) Pl pwan3s4 | OVR
stan| || 3] @ 7] || o SAPLogon 48D | B)Howto paper.doc.| (5] Inbon - Mistosott... | B |[&7aBAP Dictiona.. 24 B8 el PaBlE 3454M

	6. Save and use a customer defined development class, such as ZBWP and create a BW enhancement transport.
	

	7. Back to SBIW screen; expand “Business Content Data Source”; execute “Transfer Business Content Data Source”; Select 0PERSON_ATTR under Pa-Pa-IO; click “Transfer DataSources” push button to activate the extended 0PERSON_ATTR data structure from R/3. Respond to transport request.
	[image: image8.png](] 30H Cee BHRE D000 BE @B

Instal DataSources from Business Content

Selectdelta Version comparison | Transfer DataSources | Displaylog Gy

Business Infornation Warehouse Datasources|Transter DataSources FS|

Datatource

[BACTIONREAS_TEXT
L BACTIONTYPE_TEXT
L BEMPLGROUP_TEXT
L DEMPLOYEE_ATTR
L BEMPLOYEE_TEXT
L BEMPLSGROUP_TEXT
L[BEMPLSTATUS_TEXT
L BGENDER_TEXT

L BNATION_TEXT

L BPAYRL_AREA_TEXT
L OPAYSCALEAR_TEXT
L DPAYSCALEGR_TEXT
L DPAYSCALELY_ATTR
[BPAYSCALELY_TEXT
L OPAYSCALETY_TEXT
[BPERSLANGU_TEXT
PERSON_ATTR

L BPERSON_TEXT

L BPERS_AREA_TEXT
L BPERS_SAREA_TEXT
[DSALARYAR_TEXT
[BSALARYGR_TEXT
[DSALARYLY_ATTR
[BSALARYLY_TEXT
L BSALARYTY_TEXT

Datatource description
Reason for Action
Action Type
Enployee group
Enployee

Enployee

Enployee Subgroup
Enploynent Status
Gender key
Nationality
Accounting Area
Pay scale area
Pay scale group
Pay scale Tevel
Pay scale Tevel
Pay scale type
Language Key for BY
Persan

Person

Personnel Area
Personnel Subarea
Pay Grade Area
Grade

Grade Tevel

Pay Grade Level
Vage/Salary Type

141

i

[[axs (1) (100) P2l pwa3s4 | OVR

gstart] |) @ 1o || wovaho..| Blinbor..| B)Cs.| EHow .| o 54P... | EjBw20.|[q5inst.

LEY S e M 54PM

3.3 Develop Customer Exit code in R/3

	8. Return to “Subsequent editing of Datasources” screen and click the push button “Function Enhancement “ to obtain Project Management for SAP Enhancement (or use transaction CMOD) screen and give a project nameyou’re your installation standard, such as “BWHR”
	[image: image9.png]Pt ok ()0 oresle | B9 HR EnrancementTest

	9. Enter the attributes for the enhancement project “BWHR” then click “SAP Enhancement” push button.
	[image: image10.png]Aribute:

a3l I e@Q@ SHE DDLHD FE @

Attributes of Enhancement Project BWHR

SAP enhancements

Project
BWHR
Created onity 0412772000 LOA
Changed onty

Shorttet
BU HR Enhancenent Test

Status
Inactive Changed oniby

U J a5 (1) (100) P2 pwifiass | ovR

gstart] | 5 @ 1] || ovaho..| Blinbon..| 3)CWs..| EiHowt.| g 54P... | EjBw20. | [At LEY S e M 501 P

	10. Enter enhancement name RSAP0001 for BW extractor user exits.
	[image: image11.png]Enhancement Short bt

	11. Click “Display components” push button to display available user exits and highlight EXIT_SAPLRSAP_002 for master data user exit (function module) which consists an include for module ZXRSAU02 .
	[image: image12.png]Blockibufier _ Seting: 1 Help

a}EwceQwQ@%wﬁﬁﬁﬁw@Ew@E

Display EXIT_SAPLRSAP_002 / LXRSAU02
Pga 1 & 8 0% E @ Merkers Markine

okale schnittstelle
IHPORTING
VALUE (I_DATASOURGE) TYPE RSAOT_OLTPSOURCE
VALUE (I_CHABASNN) TYPE SBIVA_S_INTERFACE-CHABASNI
VALUE (I_UPDMODE) TYPE SBINA_S_INTERFACE-UPDHODE

TABLES
9 I_T_SELECT TYPE SBIVAT_SELECT

10 1T_FIELDS TYPE SBIVAT_FIELDS

1 1TDATA

2o G_T_HESSAGES STRUCTURE BALHI OPTIONAL
o EXCEPTIONS

14 RSAP_CUSTONER _EXIT_ERROR

15

15

7

18 include pxrsau2

18

2

21 endfunction

2

2

Active Line 1. 230 | 23

U J a5 (1) (100) P2 pwifiass | ovR

Sstan]||) @ [|| wrvaho. | Dinbor..| Bycs.| BiHowt. | af 54P.. | Elewz0. {[@Fun. e Al s A 527 P

	12. Double click ZXRSAU02 to develop the code. Partial code shown in the example. For complete coding example, please refer to the Appendix.
	[image: image13.png]ram _Edit

ga % 8@ & B @ Marers || Markiine

* INGLUDE ZXRSAUBZ

+ break-point.

data: 1_t_object Tike hrobject occurs 8 with header Tine

* tables for master data structures
data: 1_t_person Tike hrms_bu_io_person
oceurs 8 with header Tine

infotypes: 0001,
0041

* misc. variables
data: 1_tabix Tike sy-tabix

§§ dispateh infoohjects

case 1_datasource

*§1§ Person

“MU 25.10.80 break-point.

when 'GPERSON_attr'

1_t_personf] = i_t_data[]
Toop at 1_t_person
1_tabix = sy-tabix
select single perno perid

Active Line

Mell»]

gl

U J a5 (1) (100) P2 pwifiass | OvR

gstart] | 5] @ 1 || ovaho..| Blinbor..| B)C\s.| EHow .| i 56P. | EjBw20. [ABA.

LEY S e M 529PM

	13. Check and save the code; transport with your development class such as ZBWD; activate the functional module and your project.
	[image: image14.png]Pt Bk [0 oresle | B9 HR EnrancementTest

3.4 Activate Extended Business Content (SSN) in BW

	14. Logon to BW system -> Administrator Workbench -> Modeling -> InfoSource -> highlight your R/3 source system under 0PERSON_ATTR Infosource -> Right mouse click -> Select “Replicate DataSource”
	[image: image15.png]Adminis khench Edit Tools_E n

it Seting n

HE onon D6 Q8

AEEIEE

Administrator Workbench: Modeling

| & & 8
Modelng | EIEIEEIEE
nfoSources Techn name
@ Data Targets GOOCLNTB20(No text found) [(BI[®] QO0CLNTEZ0 5]
& nfoobjects QOECLNTOBO(N text found) [E[® QOECLNTOB0 =
Dmesouess | > B cascLaTonz(No et our) (E® asscuTon:
5 :Z:’” R B3 QIMCLNTH100No txt ounc) [E[®) ameLNT0
D [QX4CLNT100(No text found) B & QX4CLNT100
sy e =@ ouscumios
angs ranster s
L el Delete transfer rules. 8 CKTCLNTI00
OB s souce sysomassiment 8] aaoLTios
BA0HCLN objectoverviow (@) axieLNTI00
B avacLy Replicate DataSources [®] QV4CLNT100
avscLy Create InfoPackage. @ QvsCLNTI00
QYICLNT100(No text found) B/ & QYICLNT100
SKKCLNTTO0(NO text found) [E[® SKKCLNT700
—— so8clet0s5 [(B® soscLKTOsS
—— B 9L 000N et o) [B®] SxcLNTIon
—— B Yoomo20000 ot oun) B®] VBeuAND200
| Tronsport Comeciion | b & Personnel area @] P OPERS_AREA
Business Content b & Personnel subarea B P OPERS_SAREA
el b & Reason for action (®] EP 0ACTIONREAS
Translation D @ Master data Personnel Management @ PalD =
| eodsaigmioy || 0 ® Tme Wanagerent @ g

U [aBs (1) @03) bl pwamats | ovR

st |) @ 1

| 2 vahool..| [inbos .. 3] CAUse...| E1How to..| g S4P Lo..| EjBw20L. [Admi... epauia.

| B B e 4 sosru

	15. In BW -> create new InfoObjects for ZPERMO (SSN modifier) as exclusive attribute only.
	[image: image16.png]ras Environment System _H
3l HI€@Q I CHE D0LH0 RE @B

Display Characteristic ZPERMO: Detail
|78 @l e

Logs

Fa | Béversincorpaison |G [|| Bushess conent 1]

Characteristc ZPERHD

Long desription Modiferfor 55N

Shortdeseripion Modiferfor 55N
WVersion 9 active T Saved
ObjectStatus A& ot exeoutable

General | Business Explorer_| Master dafafods | Hierarchy | Compounding._| L0 ([>T

Distonary Hiscalfangous

Dataslement /BIC/OIZPERND T Exclushely aihite

DataType CHAR- Character string @ || Person respons.

Lengtn 2 Contentrelease

Lowercase letiers [

Convers. rout ALPHA

Outputlengtn 2

SiD table 1B1C/57PERMD Constant

Transter outne Lastchange

0] Transer outine exists By Loa

on ourzrreens 16243

(@ Characteristic ZPERMO does not have any master data (or any texts) 2 [0B4 (1) (003) 5| pwd483 | OVR

Astart] |) @] || xoven

i | #1Ho.. | 58| E7Ew2. | g0ie. | 8w, | By [[on (B¢ AvaraEee & sarn

	16. Create New Infobject for ZSSN (social security number) as an exclusive attribute without text nor master data. This is because social security number will be used for display only and there’s no text data nor any attribute will associate with it.
	[image: image17.png]ras Environment System _H
3l HI€@Q I CHE D0LH0 RE @B

Display Characteristic ZSSN: Detail

M | 2 & | g8 | @ [B] waintain [Logs

| %a | Bversion comparson E1[|| G5 [||| Business Content @

Characteristi 2560
Long deseription Souil Becuiy nurmber

Shor description ssn
Version O IS = Saved
ObjectStatus & betve,executable

General | Business Bplorer | @ Masterdataeds | Hierarchy | Atwbues ||, (1

Gictonay Wiscelansous

Detaclement BILI0IZESN Bclusivey atribute

DataType CHAR- Charactr tring 2 || Person respons

Lengn = Contentrelease

Loweraseleters [

Coners. rout ALPHA

Outputiength 2

S table rtciszssn constant

Transferrouiine Tastohangs

D] Transterroutine exists By Los

on oarzrreens 16:1sieo

U [aB4 (1 @03) bl pwarasa | ovR

Astart] |) @] || xoven

i | #1Ho.. | 58| E7Ew2. | g0ie. | 8w, | By [[on (B¢ AvarEaEee 2 saen

	17. Add these new InfoObjects as attributes to 0PERSON InfoObject; Check and Activate 0Person InfoObject.
	[image: image18.png]a3l I e@Q@ SHE DDLHD FE @

Change Characteristic 0PERSON: Detail
| %79 @ | g3 1[0 | @8] weirtain

Logs

Fa | Béversincorpaison |G [|| Bushess conent 1]

Characteristi GPERSON
Long deserigion Person

Shor description Person

Version BN revisea & Saved
ObjectStatus & petve, executable

 Business Bplorer | O Masterdatateds | Hierarchy © @ Atmutes | Compo.. | (<[>

U JaBs (1) @03) bl pwamats | ove

=0 (@ Detaavigaton aioute |
Chvacter attibutes Alriufes of he assigned DataSources
|_Jatribute Long description InfaObject Long description
locITY & Location =] &) & =]
BCOUNTRY & Countykey 7]]
QGOUNTY GDE | &9 County Code <
(GSENDER & Gender
onaTion & Nationalty
GPOSTAL G0 | &¢ [Postal Coda
| orEBIoN & Region (State Pro
Plersd ()
285N
= =]
I & I =
[T][] [I0IC I (] [+]
BE %@ =20 anlaw EEE @ aoag
gstart] | 5) @ 1o || soveh..| Blinbo..| BHo.. | of 54 EiBw2.|[icn.. sdBw..| BJC\.. | asDisn.|

LEY S e M 657PM

	18. Update Transfer rules of 0PERSON_ATTR; move the new InfoObjects from the DataSource (right pane) to the Transfer structure (left pane) by highlight and click the single left arrow in the middle of the screen.
	[image: image19.png]InfoSource 0PERSON (Master Data) Change

D& | 8] 1] | [£ create charactenstic | (@b Greate keyigure ||
niosoutce speRon Person E
Comnunicaton_struct
Transter_structure Transfer_rules
Source system (3| QXSCLNTI00 00 a Transfer method
DataSource OPERSON_ATTR - Person] 8 Psa
status Actve(saved) & Doc
Trans. stusture | ©C® TransferRulss |
SEEE B o | =
Transfer structure Datasource
[[Fieta el [Descripin_[5t[Type [_IFiela [5.[Tywe Lengtn [unit
STATE Region | AGICHAR =), [sPRSL_|@gLANGH =)
icouNe County cade |&FCHAR [~] STATE |&HcH..[3 [
=] =]
n 153 5|
[T—][] [0] T <]+
=
B
5
U JaBs (1) @03) bl pwamats | ove
gstart] | 5) @ 1 || v | Blin.| EH.. | o 5. | ®e.. [l | 6. | Byc..] eini.] aD.. | LAY SwL LR surM

	19. Click the Transfer Rule tab and assign the InfoObjects to the transfer rules . You may either enter the InfoObject name or let the system making suggestion by data element name, domain name, field name or InfoObject name.
	[image: image20.png]SHE DDLD HE Q=

InfoSource 0PERSON (Master Data) Change

% & | 8 1| & create characteristic .. | @ Create keyfigure...| | Eleld
Data slement
InfoSource GPERSON Person Domain
Datatype

No. of characters

Comnuntcatfon_struct

Transfar_structura/Transfer_rules
Source system QX5CLNT100 (9
DalaBourte | OPERGON_ATTR - Person
satus Reviseclotsare

Trans st ©0® Transter Rues |

a
a

Assign DS,

2ZZPERID
PRONT
CHARZD
CHAR

20 Decplaces]

Transfer methe

Findvia

8 Faa
& iDoe

O Same data element
Same domain

) game field
InfoObjects

Communication str/Transfer rules. Assign.InfObjct-field vl
[ootject [peseripin_[[Tp [Fuie [ooHject [peseripin_[Fila
EPERID Ferson 55 @ = (oRe6 0N Region (ta STATELS]
5N person soc 16 X 5 GC0UNTY_COE Sourtycose COUN =]
fersonal o zzpEr
ot for zzPEF
5 5
Gl Gl
[—) (0]

gl

U JaBs (1) @03) bl pwamats | ove

gstart] | 5) @ 1 || v | Blin.| EH.. | o 5. | ®e.. [l | 6. | Byc..] eini.] aD.. |

LEY S e M s29PM

	20. Click “Propose transfer rule” in the middle of the screen; then Activate the 0PERSON_ATTR Transfer Structure.

	[image: image21.png]InfoSource 0PERSON (Master Data) Change
v &8

| |48 createcharacterisc .| g Create ey fiure | |

Comnunicaton_struct
Transter_structure Transfer_rules
Source system GXECLNT100 69 a Transfer method
Datagource OPERSON_ATTR - Person a 8 psa
Status Revised(not save. Assiun DS & Doc
Trans. stusture @0® Transter Rules |
Communication st Transfer les AssignInfObjctfeld
infooiect_[pescrpin | [Tp |Rule nioObject_[Descripin_[Fieia
ZPERMD Person 55 E3 = BREGION _|Region (Sta. /STATE (4]
izssh Person Soc. 4] % 5] [BCOUNTY_CDE |Caunty code [COUN [~
ZPERMD_ [@vsonalID. ZzZPER|
255 Madifer for . ZZPEF,
Propose transfer rules
=] =]
5 5
[T][] m |an) L
B
5

U JaBs (1) @03) bl pwamats | ove

gstart] | 5) @ 1 || v | Blin.| EH.. | o 5. | ®e.. [l | 6. | Byc..] eini.] aD.. |

LEY S e X s37PM

	21. Now you are ready to reload 0Person master data to populate the additional attributes and Activate the master data change via “Execute Hierarchy/Attribute Change for reporting” function. (Via AWB -> Tool menu option).
	[image: image22.png]3B ICEQICHR DDLH0 I HE @B

Execute Hierarchy/Attribute Changes for Reporting

Applied hisrarchyfattibute change runs

Chan.

End date of

Endtime

Change status

131

lat /0872081

i

22

g

IHierarchyfAtiribute change is finished

138

1272172088

4

3

22

IHierarchyfAtiribute change is finished

129

1271572888

e

48

56

IHierarchyfAtiribute change is finished

128

1271572888

e

g

Ex

IHierarchyfAtiribute change is finished

127

1271572888

e

6

4

IHierarchyfAtiribute change is finished

126

1271372088

(3

7

34

IHierarchyfAtiribute change is finished

125

1271372888

16

8

an

D]l

IHierarchyfAfiribute change is finished

[0 (]

Selection

SubssquentProc.__|%__Infoonjectist

Job name

BI_STRU

[Heraunyiot

Execuling the afiribule/hierarchy change run
With selected InfoObjectsfhisrarchies
Execute with variant

© eoe (8]

Log

Description

Info0bject

(CRM Marketing Element (Campaign and Marketing

(ACRH_HKTELH

[0,

o)

ajny

U JaBs (1) @03) bl pwamats | ove

Sst]||) @ || Ve | Dl | 547 [Eme. | B,

Yo | qines. | esus | Mot | LB My @Eie 4 esopn

Appendix

--

* INCLUDE ZXRSAU02 *

--

DATA: L_T_OBJECT LIKE HROBJECT OCCURS 0 WITH HEADER LINE.

* tables for master data structures

DATA: L_T_PERSON LIKE HRMS_BW_IO_PERSON

 OCCURS 0 WITH HEADER LINE.

INFOTYPES: 0001,

 0002,

 0041,

 0077.

* misc. variables

DATA: L_TABIX LIKE SY-TABIX.

$$ dispatch InfoObjects

CASE I_DATASOURCE.

$$ Person

 WHEN '0PERSON_ATTR'.

 L_T_PERSON[] = I_T_DATA[].

 LOOP AT L_T_PERSON.

 L_TABIX = SY-TABIX.

 SELECT SINGLE PERMO PERID

 INTO (L_T_PERSON-ZZPERMO, L_T_PERSON-ZZPERID)

 FROM PA0002

 WHERE PERNR EQ L_T_PERSON-RFPNR

 AND ENDDA GE L_T_PERSON-BEGDA

 AND ENDDA LE L_T_PERSON-ENDDA.

 SELECT SINGLE RACKY

 INTO (L_T_PERSON-ZZRACKY)

 FROM PA0077

 WHERE PERNR EQ L_T_PERSON-RFPNR

 AND ENDDA GE L_T_PERSON-BEGDA

 AND ENDDA LE L_T_PERSON-ENDDA.

* determine 0country_id (molga)

 SELECT SINGLE WERKS

 INTO CORRESPONDING FIELDS OF P0001

 FROM PA0001

 WHERE PERNR EQ L_T_PERSON-RFPNR

 AND ENDDA GE L_T_PERSON-BEGDA

 AND ENDDA LE L_T_PERSON-ENDDA.

 IF SY-SUBRC = 0.

 SELECT SINGLE MOLGA INTO L_T_PERSON-ZZMOLGA

 FROM T500P

 WHERE PERSA = P0001-WERKS.

 ENDIF.

 * If 0country_id (molga) not found, default to country_code ‘99’

IF SY-SUBRC <> 0.

 L_T_PERSON-ZZMOLGA = '99'.

 ENDIF.

 MODIFY L_T_PERSON INDEX L_TABIX.

 ENDLOOP.

 I_T_DATA[] = L_T_PERSON[].

 ENDCASE.

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.

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

