
[image: image96]

[image: image95]

Business Explorer
Mobile Intelligence
in SAP BW 3.0

How to … Guide

Stephan Matthee

BW Mobile Intelligence, SAP Collaborative Solutions
Tobias Kaufmann
BW Mobile Intelligence, SAP Collaborative Solutions
Overview

	[image: image99.png]THE BEST-RUN E-BUSINESSES SAP4

	Chapter 1.
Introduction
Chapter 2.
Device Recognition

Chapter 3.
Optimization for BEx WAP Applications

Chapter 4.
Optimization for BEx PDA Applications

Chapter 5.
Deployment of mobile reports with BEx Mobile

Intelligence

Chapter 6.
Offline usage of BEx Mobile Intelligence

Introduction

	[image: image2.png]

	This chapter introduce yourself to Mobile Intelligence with:

· A definition of Mobile Intelligence that summarize the main features

· Hints how to install and configure PDA and WAP emulators to run these exercises

· System Information of an IDES BW System

· References to other documents

	[image: image3.wmf]
	The purpose of this chapter is to get started with Mobile Intelligence. It also provides required information about emulators and systems.

1. Definition of Mobile Intelligence

Business Explorer Mobile Intelligence is a part of BW 3.0A and higher. Mobile Intelligence allows a BW Web Application to be displayed on different devices without the author or user needing to make a change. Mobile Intelligence basically contains the following functions:

 Device recognition

 Rendering for specific devices (HTML or WML)

 Adjustment to the restrictions of the devices (display size, storage size, number of the colors)

 Generation of device-specific graphics (e.g. WBMP for WAP)

 Server-based processing of stylesheets for PDA

 Adjustment of device-specific user interaction (context menu for PDA, OLAP navigation for WAP etc.)

 Offline usage of BW PDA applications through the BW Reporting Agent and WebDAV

 Alerts via SMS (for WAP)

2. Installation and configuration of PDA and WAP emulators

	[image: image4.wmf]
	The OSS note 510927 describes how to install and configure PDA emulators for Windows CE. The OSS note 510928 explain how to install and configure WAP emulators.

	[image: image5.wmf]
	In general, OSS note 453142 is a good entry point for all questions regarding Mobile Intelligence with BW.

3. System Information

	[image: image6.png]

	IDES BW System

System

DEB

Client

800

User

BWMOBILE

Password

DEMO

4. References

	[image: image7.wmf]
	How to … get an overview?

In SAPNet alias BW -> … (to be defined)

	[image: image8.wmf]
	How to … get detailed information?

In SAPNet alias BW -> Documentation -> Documentation Enhancements: 3.0A SP05 Mobile Intelligence

Chapter 2 Device Recognition

	[image: image9.png]

	At the conclusion of this chapter, you will be able to:

· Create BEx Web Template with navigation block, table and chart item using BEx Web Application Designer

· Display template as BEx Web Application in Desktop Browser, PDA and WAP Emulator

	[image: image10.wmf]
	The purpose of this chapter is to get familiar with BEx Web Applications. You will use the BEx Web Application Designer to create a BEx Web Template that can be executed on several devices. You learn how to use your PDA and how to perform a BEx Web Application in a WAP Emulator.

1. Create a BEx Web Template

1.1 BEx Web Application Designer

Click on “Start -> Programs -> Business Explorer -> Web Application Designer” or click on the icon “Web Application Designer” on your desktop to start the BEx Web Application Designer.

1.2 Drag&drop Items (navigation block, table, chart) from Web Items to template

[image: image11.wmf]

Drag & drop a “Generic navigation block” Web item on a new template

[image: image12.wmf]

1. Drag & drop a “Table” Web item on the template

2. Drag & drop a “Chart” Web item on the template

1.3 Select properties (e.g. Title) for the Web Items in your template

[image: image13.wmf]

1.

2.

3.

1. Click on a Web Item in the Template

2. Click on “Web Item” in Properties

3. Edit the property values (e.g. “Title” of Web Item with a meaningful text)

4. Repeat 1. – 3. for all Web Items in the Template

1.4 Select the Query as DataProvider on properties register

[image: image14.wmf]

Click on “Select Query”

[image: image15.wmf]

1. Click on “Roles”

2. Click on “MBI TechEd Solutions -> Queries -> MBI Query 01”

1.5 Save Template in a Role

[image: image16.wmf]

Click on “Save”

[image: image17.wmf]

1. Click on “Roles”

2. Click on “MBI TechEd ?? -> BI Applications”

3. Enter Description “MBI ?? Template 01”and Technical Name “MBI_??_01” for the Template

1.6 Execute the Template as a Web Application in the browser

[image: image18.wmf]

1. Click on “Execute in the Browser … “

2. Login with User “W11-??” and Password “TECHED” (?? is your group number)

2. Display Template as BEx Web Application

2.1 Explaining the URL

<protocol>://<bw_application_server>:<port>/SAP/BW/Bex

?template_id=<technical_template_name>

optional:

&sap-language=<Language ID>

&cmd=ldoc

e.g.

http://pwdf0647.wdf.sap-ag.de:1080/SAP/BW/BEx

?sap-language=EN&cmd=ldoc&TEMPLATE_ID=SALES_BY_ORDER_02
2.2 Display BEx Web Application on different devices

After having called the URL on different devices, you can navigate in the BEx Web Application. In the next chapter, you will learn the differences. Before you navigate, please ensure that you called the BEx Web Application on all the different devices.

2.3 Desktop Browser

Click on “Start -> Programs -> Internet Explorer” to start your Internet Explorer

[image: image19.wmf]

Enter the URL in the address field

	[image: image20.wmf]
	The Internet Explorer resp. your favorites web browser can also be started from the Web Application Designer (see step 1.7 Execute the Template as a Web Application in the browser).

[image: image21.wmf]

Login with User “W11-??” and Password “TECHED” (?? is your group number)

	[image: image22.wmf]
	The HTTP protocol does not ask for a language. The SAP Web Application Server responds in the default language of the user, if no language is specified in the URL. The default language of the user can be maintain with a SAP GUI session. Logon to the BW backend system with the SAP GUI and choose the menu command “System -> User Profile -> Own Data”.

[image: image23.wmf]

BEx Web Application with Desktop Web Browser

2.4 Pocket PC Emulator

Click on “Start -> Programs -> Microsoft Windows ® Platform SDK for Pocket PC -> Desktop Pocket PC Emulation” or click on the icon “Desktop Pocket PC Emulation” on your desktop to start the PDA simulator.

[image: image24.wmf]

Click on “Start”, “internet explorer”

[image: image25.wmf]

Enter the same URL in the address field

	[image: image26.wmf]
	The URL can also be synchronized with Microsoft ActiveSync. You have to add the URL with the Internet Explorer to your Mobile Favorites. The next time you connect your PDA with your desktop PC, the URL will be synchronized to your PDA.

[image: image27.wmf]

Login with User “W11-??” and Password “TECHED”

[image: image28.wmf]

Click on “View”

[image: image29.png]v Fit to Screen
Address Bar
TextSice >

History
Properties

Enable “Fit to Screen”

[image: image30.png]EXInternet Explorer
= Navigation

Fiscal year BB
Order 2R
Key figures 3

< Table

Order Sales Valume

664.036,12 DM
951.741,80 DM
776.64.40 DM
372.161,04 DM
792.016,18 DM

5
2
B8
13
B

iew Tools + [2)

BEx Web Application with Pocket PC Emulator

2.5 Openwave WAP Emulator

Click on “Start -> Programs -> UP.SDK 4.1 -> UP.Simulator” or on the icon “UP.Simulator” located on your desktop to start the WAP emulator.

[image: image31.wmf]

Enter the same URL in the address field

[image: image32.wmf]

Login with User “W11-??” and Password “TECHED”

[image: image33.wmf]

BEx Web Application with Openwave WAP Emulator

[image: image34.wmf]

1. Click on Up and Down-Buttons to move the cursor

2. Click on “Link” button to execute the link that is selected with the cursor

	[image: image35.wmf]
	In a case of a problem (e.g. timeout or http error), close the emulator, execute “UP.Simulator CleanUp” (located on your desktop) to clean the internal cache and restart the emulator.

“UP.Simulator CleanUp” is simply a batch file that deletes the following files:

del "C:\Program Files\Phone.com\UPSDK40\.journal"
del "C:\Program Files\Phone.com\UPSDK40\sim.log"
del "C:\Program Files\Phone.com\UPSDK40\phone"
del "C:\Program Files\Phone.com\UPSDK40\CookieCache"
del "C:\Program Files\Phone.com\UPSDK40\SourceCache"
del "C:\Program Files\Phone.com\UPSDK40\UPSimStorage"

Chapter 3 Optimization for BEx WAP Applications

	[image: image36.wmf]
	At the conclusion of this chapter, you will be able to:

· Understand Item Paging

· Use Paging in tables

· Get familiar with OLAP navigation (filter and drilldown)

· See Charts as WBMP on WAP device

	[image: image37.png]

	In this lecture, you will learn how BEx Web Applications are optimized for WAP devices. WAP devices are smaller and more limited than a desktop browser, therefore some changes in the usage of BEx Web Applications are required. Understand and apply these changes for real OLAP navigation with filter, drill, ... and see a chart on your WAP emulator.

1. Automatic Item Paging for Web Items in a BEx WAP Application

1.1 Display list of all Items

All items of a Web Template are displayed in a list of links to separate WML pages instead of a single HTML page. This is done due the limited display and memory capabilities of WAP devices.

[image: image38.wmf]

1. Click on “Up” and “Down” to move the cursor

2. Click on “Link” to see the selected item

1.2 Display the selected item

[image: image39.wmf]

1. See the selected item

2. Click on “Menu”

1.3 Navigate back to the list of items

[image: image40.wmf]

1. Either go back to the list of items (select <BI Application>, e.g. “Sales by Order”)…

2. Or go to another item directly (e.g. select “Table”)

2. Automatic Paging for Tables in a BEx WAP Application

2.1 Select the table item

[image: image41.wmf]

1. Select “Table”

2. Click on “Link” button

2.2 Display the table item

[image: image42.wmf]

“Table(1/3)” indicates that

… table content is too large to be displayed on a single page

… this is the first page of three

2.3 Navigate in the table

Either scroll down to the bottom of the table page

and select Link “>Continue…” to go to the next page…

[image: image43.wmf]

… or click on “Menu” button…

[image: image44.wmf]

… and use the table navigation links which are added to the menu automatically.

3. OLAP navigation with WAP devices

3.1 Select the generic navigation block item

[image: image45.wmf]

1. Select “Navigation”

2. Click on “Link” button

3.2 Display the generic navigation block

[image: image46.wmf]

“R” in “Order R” indicates that Order is currently drilled down in Rows

“C” in “Key figures C” indicates that Key figures are currently drilled down in Columns

Select “Fiscal year” and click on “Link” button

3.3 Do a drilldown

[image: image47.wmf]

1. Select “Drilldown: in Rows”

2. Click on “Link” button

[image: image48.wmf]

“R” in “Fiscal year R” indicates that Fiscal year has been drilled down in Rows

Select “Order R” and click on “Link” button

3.4 Choose a filter

[image: image49.wmf]

Select “Filter: Choose” and click on “Link” button

[image: image50.wmf]

1. Select the Order numbers you want add to the filter

2. Click on “Pick” button to mark them

3. Click on “OK” button when finished

[image: image51.wmf]

Click on “Choose” button to activate the filter

[image: image52.wmf]

“F” in “Order RF” indicates that currently a filter is selected

Click on “Menu” button

[image: image53.wmf]

Select “Table” and click on “OK” button

[image: image54.wmf]

See the results of the drilldown and the filter in the table item

4. WBMP Charts for WAP devices

[image: image55.wmf]

1. Select “Chart”

2. Click on “Link” button

[image: image56.wmf]

See the results of the drilldown and the filter in the chart item

Chapter 4 Optimization for BEx PDA Applications

	[image: image57.png]

	At the conclusion of this chapter, you will be able to:

· Use server-side stylesheets to customize PDA Applications

· Use the optimized context menu for OLAP navigation

	[image: image58.wmf]
	In this lecture, you will learn how BEx Web Applications are optimized for Pocket PCs. These devices include a standard browser called Pocket Internet Explorer. Compared to desktop internet browsers, it is limited in JavaScript and CSS. Therefore the optimizations for BEx PDA applications cover the server-side adaptation of JavaScript and the server-side transformation of stylesheets into pure HTML.

1. Server-side stylesheets

1.1 Appearance of BEx PDA Application with standard stylesheet

[image: image59.png]EXInternet Explorer
= Navigation

Fiscal year BB
Order 2R
Key figures 3

< Table

Order Sales Valume

664.036,12 DM
951.741,80 DM
776.64.40 DM
372.161,04 DM
792.016,18 DM

5
2
B8
13
B

iew Tools + [2)

Cell padding / cell spacing, colors, font and font size with standard stylesheet

1.2 Customizing the appearance by using another stylesheet

[image: image60.wmf]

1.

2.

1. Open the Web Template with the BEx Application Designer

2. Click on the template (<BI Application>, e.g. “Sales by Order”) in the Properties dropdown box

[image: image61.wmf]

1. Click on “General” tab

2. Currently the standard stylesheet “BWReports.css” is used

3. Click on “…” button to select another stylesheet

[image: image62.wmf]

Dialog shows a list of all Web Applications stylesheet available in the mime repository

Click on the stylesheet that you want to use (e.g. “Meadow_BWReports.css”)

[image: image63.wmf]

1. Click on “Web Template -> Save as…”

2. Click on “Roles”

3. Click on “MBI TechEd ?? -> BI Applications” (?? is your group number)

4. Enter meaningful Description and Technical Name for the modified Template

[image: image64.wmf]

1. Click on “Publish -> copy into Clipboard”

2. Restart the Web Application with the URL in your clipboard (CRTL+V)

1.3 Result of the customized server-side stylesheet

[image: image65.png]EXInternet Explorer
= Navigation

Fiscal year
Order

Key figures

< Table

Order [Sales Volume

664.038,12 DM
951.741,90 DM
778.649,40 DM
372.161,04 DM
792.018,18 DM

ST

View Tools [2] G})

Cell padding / cell spacing, colors, font and font size with customized stylesheet

2. Use the optimized context menu for OLAP navigation

[image: image66.wmf]

Click on “Characteristic”, “Characteristic Value”, “Key Figure”, or “Data” to get the corresponding context menu, displayed on a separate page

[image: image67.png]EXInternet Explorer

Cantext Menu for
Characteristic Order
Close Context Menu
Select Filter Value

Expand
Horizartal
Swap Order with
Fiscal year
Key figures
Remove Drildown
Swap Axes

Sort Order

Ascandina Accordina to

iew Tools ¢~

Context menu for characteristic

[image: image68.png]EXInternet Explorer

Context Menu for Key Figure
Close Context Menu
Keep Filter Value
Eb Filter Value to Axis
Select Filter Value
Filter and drildown according
to
Fiscal year

Expand
Fiscal year

Swap Key figures with
Order

Swap Axes

iew Tools ¢~

Context menu for key figure

[image: image69.png]EXInternet Explorer

Cantext Menu for Data
Close Context Menu
Gato

AW Target 1

A304 DESIGN NEW REPORT

14 Jumnp Target
RSA1

Currency Translation
Bookmark
Properties

<
View Tools ¢

Context menu for data

	[image: image70.wmf]
	In BEx PDA Applications, the context menu is displayed in a separate window, due to screen size and JavaScript limitations of the device. Use the optimized context menu to do OLAP navigation with PDAs. Start a context menu and choose a command to navigate or filter in your BEx PDA Application.

Chapter 5 Deployment of Mobile Applications with BEx Mobile Intelligence

	[image: image71.png]

	At the conclusion of this chapter, you will be able to:

· Deploy Web Applications in roles

· Create a new Template with a Menu Item

· Use the menu as launch pad for Web Applications

	[image: image72.wmf]
	With this chapter you will learn how to deploy BEx Web Applications. Using roles allows the easy integration of Mobile Applications into mobile portals. The role-based Web Item Menu can be used as a launch pad for all kind of BEx Applications - Web Applications as well as PDA and WAP applications.

1. Deploy Web Applications in roles

If you create a Web Template, you have to save it automatically in your Favorites or into a role (see Chapter 1, step 1.6 Save Template in a Role).

	[image: image73.wmf]
	Executed Web Template are called Web Applications.

2. Create a new Template with a Menu Item

[image: image74.wmf]

1. Drag&drop the Menu item on the template

2. Select the role that should be displayed in the menu item properties (“MBI TechEd ??”)

3. Check on the property “Display as Iframe”

4. Check on the property “Display User and Logo”

5. Save the template in your “Favorites”

	[image: image75.wmf]
	The Web Item Menu has a few additional properties, e.g. to display user name and logo.

The property IFrame allows you to combine several Web Items in a single Web Template. IFrames are not supported by Netscape Navigator and Pocket IE on PDAs therefore a frameset is displayed. The frameset contains only the menu. All other Web Items are not displayed.

[image: image76.wmf]

1. Click on “Publish -> copy into Clipboard”

2. Start the Web Application with the URL in your clipboard (CRTL+V) in the WAP Emulator, the PDA Emulator, and the desktop browser

3. Use the menu as launch pad for Web Applications

[image: image77.wmf]

1. Role Menu with desktop browser

2. Click on a Web Application to launch it

[image: image78.png]EXInternet Explorer

 wabile 81

bW Applications
Drecnen weioz
Drecnep weror

7 WA Linke

Dlusp.rtege

Dlusp ssp.com

View Tools &

1. Role Menu with Pocket PC Emulator

2. After launching a Web Application, click on header to navigation back

[image: image79.wmf]

1. Role Menu with WAP Emulator

2. Title (e.g. “-Mobile BI-“) is the name of the current folder

3. “+” indicates a subfolder

4. Select a subfolder to see its content

[image: image80.wmf]

1. Select “..” to go one level up in folder hierarchy

2. Select a Web Application to launch it

3. After launching a Web Application, use extended menu to navigate back

Chapter 6 Offline usage of BEx Mobile Intelligence

	[image: image81.png]

	At the conclusion of this chapter, you will be able to:

· Pre-calculate BEx Web Applications

· Download pre-calculated HTML files

· Synchronize PDA and Desktop PC

	[image: image82.wmf]
	In this lecture, you will learn how to use the Reporting Agent to schedule and execute the pre-calculation of packages containing BEx Web Applications. Add the BW Server as a Web Folder in your file explorer for downloading these pre-calculated HTML files via WebDAV. Use ActiveSync to synchronize the pre-calculated Web Applications between your PDA and Desktop PC.

1. Pre-calculate BEx Web Applications with the Reporting Agent

1.1 Start the Reporting Agent

1. Logon to the BW System

2. Start the Administrator Workbench (RSA1)

3. Click on “Reporting Agent”

4. Click on “Web Templates”

1.2 Create new settings for a Web Template

[image: image83.wmf]

1. Create a new Setting for your Web Template (see below)

2. Create a new Scheduling Package (see below)

3. Drag&drop the setting to the Scheduling Package

[image: image84.wmf]

1. Create new Setting for the Reporting Agent (Technical Name: OFFLINE_SETTING_??)

2. Enable “HTML for Pocket PC”

3. Click on “Activate”

[image: image85.wmf]

1. Create Scheduling Package (Technical Name: OFFLINE_PACKAGE_??)

2. Click on “Save”

After you saved the settings and the schedule package you have to Drag&drop the Setting to the Scheduling Package.

1.3 Schedule the package

[image: image86.wmf]

1. Right mouse click on the package

2. Click on “Schedule”

[image: image87.wmf]

1. Click on “Immediate”

2. Click on “Save”

3. Back on the Reporting Agent screen, you can use the command “Overview” in context menu of the Scheduling Packages to control the progress of the pre-calculation

2. Download pre-calculated HTML files

2.1 Explaining the URL of the BW WebDAV Server

<protocol>://<bw_application_server>:<port>/SAP/BW/doc/tmpl/fldtmpl/<technical package name>

e.g.

http://pwdf0647.wdf.sap-ag.de:1080/SAP/BW/doc/tmpl/fldtmpl/MBI_OFFLINE

2.2 Add a new Web Folder in your File Explorer

[image: image88.wmf]

1. Open your File Explorer

2. Click on “My Computer -> Web Folders”

3. Right mouse click “New -> Web Folder”

Sometimes you have to click on “My Network Places -> Add Network Place”

	[image: image89.wmf]
	Web Folders are installed with Internet Explorer 5.0 or higher.

[image: image90.wmf]

Enter the URL of the BW WebDAV Server (explained above)

<protocol>://<bw_application_server>:<port>/SAP/BW/doc/tmpl/fldtmpl/<technical package name>

	[image: image91.wmf]
	Some Windows Version except only the URL of the BW WebDAV Server up to <protocol>://<bw_application_server>:<port>/SAP/BW/doc/tmpl/.

Some Windows Version also except only one Web Folder per BW WebDAV Server. You have to remove the first folder before you can add a new one.

[image: image92.wmf]

1. Open the Web Folder

2. Folder “PIE” contains precalculated Web Application for Pocket Internet Explorer

3. Folder “WWW” contains precalculated Web Application for desktop browser

4. Drag&drop the folders to your PC

3. Synchronize PDA and Desktop PC

Connect Pocket PC with Desktop PC

Start ActiveSync: “Start -> Programs -> Microsoft ActiveSync”

[image: image93.wmf]

1. Click on “File -> Explore” to open the File Explorer of your Pocket PC

2. Drag&drop your pre-calculated Web Application Folder to your Pocket PC

3. Disconnect your Pocket PC

4. Start your pre-calculated Web Application on your Pocket PC with Start/Programs/File Explorer

[image: image94.png][calendar

] contacts
Rinbox

& intemet explorer
(& notes

connections

pockst excel

 © SAP November 27-29, 2001
 (WR6D1W2 Portal Content Goes Mobile) 2

[image: image1.png]

[image: image95][image: image96][image: image97.png]THE BEST-RUN E-BUSINESSES SAP4

[image: image98.png]THE BEST-RUN E-BUSINESSES RUN SAP

_1064950194.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

(B OPENWAVE

~Table(1/3) -
order: 1
Sales Volume: 664 DN

order: 2
Sales Volume: 952 DN

Back

Network Avaiable

_1065018915.doc
[image: image1.png]BEx Web Publisher
Web Template_Publsh Tools Layout View Window Help

o=@ [taa]e [<Jiew &|s 7 3@
CEYET— o e

Stndard | Libray |

T

(5 B WeP em Lbray
[} Blck and Wi Coban Chat

[Mobile Chart
(Chat Quiput Mode.

8 Mobie Charit -

Generst | Wablen |

Name obie Crart1]
Master Fhart MOBILE_CHART _o1) (1

Webltem

Dasbroie
e DetaProvideT) =1 0
T e [+

View

G e emhas een onded

_1065032483.doc
[image: image1.png]ajdHIC@@ SHEB I DDLD FHAE

Administrator Workbench: Reporting Agent

O &4 8
Mogeing [1=1E7 SIES1EY AT EAERED
Meritoing [5) Reporting Agent Sefiings [Bscheduiing Packages

Rieporting Agent

b @ Sales Performance Analysis: Financial Perspective

Exceptions

B print

& value Set

@ Sales Performance Anaysis:Intemal Processes
@ Quotations (Products and Sevices)

@ Sales Success (Products and Services)

@ ShiftManager - Production Analyses

@ auality Analyses - Supervisor

@ Webshon Manager

@ Web Administrator

@ controling - Web Contert

@ 523 Atendes

@ web Inteligence

@ Testollevon Achim

@ BW:Role i BW-Tester

@ Role zum Abspeichern von Templates fir die Vorberechnung
@ Role z54P_TOBI

@ WP Testole

[E) Kuharat

[) HR_DEMO

[5) Sales by Order

dvovvwovveovwows

dv o

[E) Sales by Order
[) Sales by Customer 2

[) Sales by Customer

[5) TK_OFFLINE_CHART

[5) TK_OFFLINE_CONTROL
[5) TK_OFFLINE_DROP

[5) TK_2CHART

[5) bl erplate properties 13
[5) chris Role 1

[5) double query 3

[5) bil terplate properties 12
[5) simple web query

) Navigation, Table and Chart
[5) WEBTESTNAV2

[5) Tabelle + Grafic

[5) T_NAV_TABL3

) myTestloday

Transport Connection

[5) DropDavn + Tabelle

Documents

[B) faboubes_template_2

Business Cartent

[) SH_TEST_1
[5) SH_NAV_TAB

Translation

) bil terplate propertes 14(2)

Metadata Repasitoy

| — (1]

o]
i
&
[

D 3 BOEKE_TEST_02

D 3 BOEKE_TEST_03

D 3 BW23 Excercise 1 Package
D 3 Boske_Test

D 3 CP_Test 02

D 3 PAKET_010801

Mobile Sales Offine

my weh ternplate2
my weh termplate3
web_pack

U [a6 (1) 003) %2 PWDF0573 \Ns‘
—

_1065971614.doc
[image: image1.png][

Favoites

Foles

@

Infareas

Roles
Dessrpton
8 |5 & e souion
Histoyy [Bl Query 02

Descipton / Techrical Name.

EE VBl Query 01

el Query 01

oK

Cancel

_1065972929.doc
[image: image1.png]BEx Web Application Designer

=lolx|
Web Template | Publsh Tooks Layout View Window Help
”D =g Rk ndetioo |16 ¥]| B 7 U | D,
s eI u

Standard | 25Men e

New Templatel =10l x]|

[E &0 stand,_ comy nto Clboard E
e
8 Char
3 Dropdonn Box
G Radio Button Group.
Checkbores
S G nsvigation ock

New Terpiaet -

Gererst | Wablen |

Name.
Desciption [New Template

Syetee [2

|

G niaston Corplte

_1065976276.doc
[image: image1.png]2 ovs =10/ x|

Bl Info Edt Settings Locatin telp

o [Pitg: /710027 e sap-ag de-0B0/SAP/E <

(e)

{5 orenwave

—Hobile BI-
P [+ BY kpplications]
[+ AP Links]

Network Avaiable

_1065978847.doc
[image: image1.png]Flo View Tools Help
Syichroriee.
Stop

Moble Device »

Delte Partnership

et Connicted,
Connection Settings.

Cose.

lor= Options

1187

_1091005752.psd

_1065976458.doc
[image: image1.png]2 ovs =10/ x|

Bl Info Edt Settings Locatin telp

o [Pitg: /710027 e sap-ag de-0B0/SAP/E <

(e)

{5 orenwave

-BU Applications-
P [TechED MBI 02]
[TechED MBI 01]

Network Avaiable

_1065975402.doc
[image: image1.png]EErEE

| Gk - o - D [A Qearch Girevores (o | B

| Adcress [10027 e sap-2g,der 10B0/SAPEW/BEXYSAP-LANGUAGE=DEPAGEN =] @G0 ||Lirks]

< Mobile BI
< BW Applications
D) TechED MBI 02
[TechED MBI D1
< WAP Links
D wapntvde
D) wap sap.com

5] [[[Localintranet

_1065972320.doc
[image: image1.png]Save Web Template [_[OIx]

Roles

0Da %

Favoites

Roles

Desciption

|- €3 MBI Solutions

Descrpton (BT TechED o1

TechrialHane [Fe1_TEcHED o1

Save

bt |

_1065034478.doc
[image: image1.png]2 ovs =10/ x|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0573, s2p-ag. de-1080/58 |

(e)

{5 orenwave

-Sales by Order-
[Navigation]
[Table]

P (Chart]

Network Avaiable

_1065034763.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0573, s2p-ag. de-1080/58 |

Network Avaiable

_1065969727.doc
[image: image1.png]=lolx|

Byroers oy | 1 % | 2 X 9| 7

B

Folders

@ vesoon

23 by Documents
= 1y Conputer
=8 3% Floppy (A1)
9 Startplatte (C:)
&) Compact Disc (D7)
&0 Controlpanel
Mokl Devie
=29 web Foders
16 WebDAY
Q6 WetDsv
F ty Network Places
Recycle
@ Inet Exlorer

Name ~ [nternet Address
($1316 webDay hitp://hs0037 e sap-ag.de: 1080/sap/bwj:
(21086 WebDav http:jpweF647.wek.sap-ag.de: 1080/sapib.

View »
Arrange Icons »
Line Up Icors
Refresh
paste

Paste Shortcut
UndaDelete Clri4Z.

{2 Explores thi e o Foker

_1065969753.doc
[image: image1.png]|

Type the location to add:

Fetpr JowcR0647 waF sap-aq.des 1080fsapfby
Browse,

Type the lacation of the Web Folder you wank to
acid, Ve Folder lacations are LRLS such as
ttp:jmyserverfpublic. You can also clck Browse
and Use yaur Web browser ta paint o the
location,

_1065970128.doc
[image: image1.png]mpl/fidtmpl;

C
Toe o vor roons o oo [l

=lolx|

| ook~ o> - (| Qe | Erows ity | %0 | G B X200 7
I

http:jpweF0647.wek sap-ag.de: 1080/sapfbw/doctmplffidtmpljSM_OFFLINE/RASM_OF ¥| @Go

Folders

=31 s orrLE n g
500 Res_orrLEI 7313301

Qe

5 www

Hy NatwerkPaces

Recyde o

Internet Explorer

Name Internet Address
PIE it Jpmcli0647.wek sap-ag
. hitp: w0647 wek sap-ag

[z object(s)

]
P

_1065035263.doc
[image: image1.png]Launch Pad]

[5) Web TompltePublsh Tods Layout Vew Window Help

o @ x| ||Feim e = zu g
[webItems Kl

Standrd | Loy |
M Bw 4
@ Text dements

Listof exceptions

T Condions st

bl Morior J
i el

0 icker
au [

Meru

I Menuit) B
el | Web ftem |

Width of ChartinPirels 300

Height in Points £
Border Type. Wih Border
Closed [u]

Hide obiect o
Objects with navigation i

B Specific
Fiole Name WP Testole
Number of Levels 0
Fiter AlEniis

[Closed

Closed

Saven Libiay

eyt | BRI s

1 Terpie s been soved

e

_1065034581.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0573, s2p-ag. de-1080/58 |

s0o0o0
600000
400000
200000

Network Avaiable

_1065032898.doc
[image: image1.png]duling Pack

Scheduling Package
Technical Name

OFFLINE_PACKAGE_01

Description Package for Offline Reports
Package type

Last Changed On/By

By

on o0:00:00

8 x

_1065033101.doc
[image: image1.png]@ ajdHIC@@ SHEB I DDLD FHAE

Administrator Workbench: Reporting Agent

o &4 8
Modelng [1=1E7 SIES1EY AT EAERED
Horioing 51 Repoting Agent Setings T [Bscrecuing Packages
Repoting Agent 0 @ Sales Performance Analysis: Financial Perspeciive b 3 BOEKE_TEST_02
D @ Sales Performance Analysis: Intemal Processes. D 3 BOEKE_TEST_03
& Exceptions D @ Quotations (Products and Senvices) D 3 BWW23 Excercise 1 Package
b @ sales Success (Products and Services) D 3 Boeke_Test
et b @ ShiftManager - Producion Analyses b 3 CP_Test 02
b @ Quality Analyses - Supervisor D 3 PAKET_010801
& value set b @ Webshop Manager A4
b @ Web Administrator Rename
> @ Controlling - Web Content D G3F Object Directory Entry
b @ BW23 Attendee D @BE Transport
b @ Web Ineligence D B Dorumonts
b @ Testrolle von Achim b @e
b @ BW: Rolle fir BW-Tester b 37 Schedule
b @ Rolle zum Abspeichem von Templates fur die Vorberechnung. D AT Job Overview
b @ Role Z3AP_TOBI D &8N create New Package
< @ WP Testrole b
> [Kuharat D gaw_Delete
b [3) HR_DEMO

[5) Sales by Orcer

[E) Sales by Order
[) Sales by Customer 2

[) Sales by Customer

[5) TK_OFFLINE_CHART

[5) TK_OFFLINE_CONTROL
[5) TK_OFFLINE_DROP

[5) TK_2CHART

[5) bl erplate properties 13
[5) chris Role 1

[5) double query 3

[5) bil terplate properties 12
[5) simple web query

) Navigation, Table and Chart
[5) WEBTESTNAV2

[5) Tabelle + Grafic

[5) T_NAV_TABL3

) myTestloday

Transpon Cornecton [5) DropDovin + Tabelle

— [B) faboubes_template_2

[F) SM_TEST_1

Business Cartent) SNV TAB

Trnsiaion [3) bl fempiate properiies 14(2)

Metadata Repasitoy

{02 1110 s 1D

| — (1]

U [a6 (1) 003) %2 PWDF0573 \Ns‘
—

_1065033665.doc
[image: image1.png]

_1065032676.doc
[image: image1.png]tings _Edit

a3l €e@Q@ SHE DDL0 FE @

New Reporting Agent Setting

oD%l

TechnicalName | MOBILE_SALES_OFFLINE_01
Deseription Mobile Sales Offine
Version New Not saved
Status & Inactive, not executable

Parameter | Preew | Template

General Farameter Sefings
WebTemplate Sales by Order Crirl Query
D MOBILE_SALES_02 Variant

® Calculate Data onlyfor Logon Lang.

s Caloulte Data for al Installd Languages
8 D [Variaie Ree.[No [Parameteriing
[®) HTML forWeb Browser =
[E HTML for Pocket IE 5]
O 8 Ecel H
E
Tastorange n
5 De— D)

w 500000 EE sodg

1> [@88 (1) (003) b2 | PWDFD573 | INS

_1065021202.doc
[image: image1.png]~=lolx|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0573, s2p-ag. de-1080/58 |

Network Avaiable

{5 orenwave

= —=a|

i i

-Sales by Order-
[Navigation]

b [Table]
[Chart]

_1065021708.doc
[image: image1.png]BEx Web Publisher =lolx|
Vieb Template Publish Tooks Layout View Window Help

=D Moo ~l[1600 =] | B £ ©
e | 60 | 7
E

Cose

Delete

Save [Eij SM_MENU_ALL

Import from Fie
Export toFile
Dovrioad file from server
Upload fil to server

Evecute nthe romser

Reset properies

e
—
Properties: SM_MENU_ALL
e e -

Gererst | Wablen |

Name. Mo

Master RSR_Wwhw_ITEM_MEND]
Weblem

I |
gy, [

View

@ Web tormplate has been delted 086 2

_1065026129.doc
[image: image1.png]EXInternet Explorer
= Navigation

Fiscal year
Order

Key figures
< Table

Order [Sales Volume

664.038,12 DM
951.741,90 DM
778.649,40 DM
372.161,04 DM
792.018,18 DM

ST

View Tools [2] G})

_1065021313.doc
[image: image1.png]~=lolx|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

Network Avaiable

{5 orenwave

= —=a|

i i

-Sales by Order-

P (Navigation]
[Table]
[Chart]

_1065020025.doc
[image: image1.png]| Fle Edt vew Favortes tielp
| e - o - D [A Qoeach Grovores (B | B
| Adchess [beepjpwcf0573.1cs3p-ag.de:1050]5APBW(BEx 53p-angusgeENSerd—koct TEMPLATE ID-MOBILE _SALES.01 = P [|tnks >
< Navigation I
Fiscal year BE ¥
Order ElEINN
Key figures (&} ¥
< Table
Order Sales Volume
1 664.038,12 DM
2 95174190 DM
3 77864340 DM
4 372.161,04 DM
5 792.018,18 DM
6 650.725,68 DM
7 123.168,40 DM
8 554.533,44 DM
El 574.475,16 DM
10 511.898,88 DM
11 172,014 48 DM
12 285.527,42 DM
13 852.820,20 DM
14 1.204.833,60 DM
15 363.715,20 DM
15 303.858,00 DM
17 364.242.95 DM =l
[&Tome [[ocairmanet v

_1065020773.doc
[image: image1.png]~=lolx|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

Network Avaiable

{5 orenwave

= —=a|

i i

-Sales by Order-

P (Navigation]
[Table]
[Chart]

_1065019930.doc
[image: image1.png]| Fle Edt vew Favortes tielp
| e - o - D [A Qoeach Grovores (B | B
| Adchess [beepjpwcf0573.1cs3p-ag.de:1050]5APBW(BEx 53p-angusgeENSerd—koct TEMPLATE ID-MOBILE _SALES.01 = P [|tnks >
< Navigation I
Fiscal year BE ¥
Order ElEINN
Key figures (&} ¥
< Table
Order Sales Volume
1 664.038,12 DM
2 95174190 DM
3 77864340 DM
4 372.161,04 DM
5 792.018,18 DM
6 650.725,68 DM
7 123.168,40 DM
8 554.533,44 DM
El 574.475,16 DM
10 511.898,88 DM
11 172,014 48 DM
12 285.527,42 DM
13 852.820,20 DM
14 1.204.833,60 DM
15 363.715,20 DM
15 303.858,00 DM
17 364.242.95 DM =l
[&Tome [[ocairmanet v

_1064952799.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

—Navigation-
b (Fiscal year]
[order R]
[Key figures C]

Network Avaiable

_1064954295.doc
[image: image1.png]Info_ gt settings

B
o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |
r 44 3

$ openwave

~=lolx|

Location_telp

Network Avaiable

_1064988903.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

—Navigation-
P(Fiscal year R]
[order RF]
[Key figures C]

Network Avaiable

_1065005381.doc
[image: image1.png][5) Web TompltePublsh Toos Layout View Window Help

~=lolx|
=l81x|

o @ x| ||Feim e = zu g
fweb Items __ Kl

Standord | Ly |

= &3 Standard ltems -

r

I Char

3 Dropdonn Box

G Radio Button Group.
Checkbores

S G nsvigation ock

[Table

(Output modue for table with fiter values and
characteristic values nteraction

Properties: Sales by Order:

eneic navigation block{1)
ablel1)
03 Conditions list(1)
11 visie Cha)
e Persomatze Tem
Do ot Display System M
Do Not Display Warrings
Force Variable Screen Di,
Fieset Variabes to Defat.
Display Same variable 0
Open Dialogs n New Wi
71 Entries in context menu

oooooo

Saven Libiay

Bis

Loyout [ATML] Overien |

1 b e s been dleled

Dass

1.

2.

_1065005665.doc
[image: image1.png][5) Web TompltePublsh Toos Layout View Window Help

~=lolx|
=l81x|

o @ x| ||Feim e = zu g
webItems ____ Kl

Standord | Ly |

= &3 Standard ltems -

r

I Char

3 Dropdonn Box

G Radio Button Group.
Checkbores

S G nsvigation ock

[Table

(Output modue for table with fiter values and
characteristic values nteraction

Booeotyocer =]

Gererst | Wablen |

Name. [SALES_BY_ORDER_02
Desciption [Sales by Drder

= |

Loyout [ATML] Overien |

1 b e s been dleled

e

_1065005877.doc
[image: image1.png]1B

Select a stleshee flm the st

BWRepots_pircss

ServicePoraBWRepots css < Visitors

EbuyerBFepors css

B8P _BWHeports css Year |France |Germany

MATraffcBuRepars css

VAT affcBuRepars css 20 22 528
2001 1347 855

BWRepots.css 2002 1444 1022
2003 1602 1307
2004 1588 1602
2005 1858 1858

o =

_1064989026.doc
[image: image1.png]2 ovs =10/ x|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

(e)

{5 orenwave

Network Avaiable

_1064954505.doc
[image: image1.png]2 ovs =10/ x|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

(e)

{5 orenwave

Network Avaiable

_1064953792.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

—Navigation-
[Fiscal year R]
P (order R
[Key figures C]

Network Avaiable

_1064954072.doc
[image: image1.png]DEEEG: =181

Fle Info Edt Settings Locatin Help

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

—order-

Drilldown:
[Delete]
[in Coluwmns]
Filter:

Network Avaiable

_1064953328.doc
[image: image1.png]DEEEG: =181

Fle Info Edt Settings Locatin Help

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

~Fiscal year-
Drilldown:
Plin Rows]

[in Coluwmns]
Filter:

[Choose]

Link

Network Avaiable

_1064951008.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

(B OPENWAVE

~Table(2/3) -
order: 20
Sales Volume: 142 DN

order: 21
Sales Volume: 497 DN

Back

Network Avaiable

_1064951212.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

1p<Back
>Continue

Sales by Order
Navigation
Conditions

Network Avaiable

_1064950806.doc

_1064942996.doc
[image: image1.png]EXInternet Explorer

[t fpwelfog47 e sap-ag.de: 10

_1064944362.doc
[image: image1.png]Logi

Enter your authenticalion nformation.

|
Password [T

_1064949219.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

—Navigation-
b (Fiscal year]
[order R]
[Key figures C]

Network Avaiable

_1064949362.doc
[image: image1.png]2 ovs =10/ x|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

(e)

{5 orenwave

1psales by Order
2 Table

Network Avaiable

_1064944493.doc
[image: image1.png]~=lolx|

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

Network Avaiable

{5 orenwave

= —=a|

i i

-Sales by Order-

P (Navigation]
[Table]
[Chart]

_1064944092.doc
[image: image1.png]DEEEG: =181

Bl Info Edt Settings Locatin telp

o [Pt/ Tpwai 0647wl s2p-ag. de-1080/5A |

(B OPENWAVE

openvave Developer
1pCool Sites

2 WML Semples

3 HDML Semples

4 Developer Info

Network Avaiable

_1064944221.doc
[image: image1.png]Enter Network Password

Resouce: 5AP Web

User ID;

Password,

[ssve rassnord

[a]w] [i]o]
CAP[a]s[d]lo[h[i[k[T[:]"]
[2[x[c[v]b[n[m[T, [/] o
[1

_1064943997.doc
[image: image1.png]EXInternet Explorer

- Navigation

Order
Key figures

< Table

Order Sales Volume
664 DM
952 DM
779 DM
372 DM
792 DM
Overall Result | 3.559 DM

_1064938207.doc
[image: image1.png][5) Web TompltePublsh Toos Layout View Window Help

~=lolx|
=l81x|

o @ x| ||Feim e = zu g
CT— u

Standord | Ly |

r

I Char

3 Dropdonn Box

G Radio Button Group.
Checkbores

S G nsvigation ock

G Hiraicsl Contet Meru

B Fiter

B Label

[Table

(Output modue for table with fiter values and
characteristic values nteraction

Properties: Sales

Generic navigation block(1)

Gorerst | Wablen |

= &3 Standard ltems -

Name. [Generic navigation block(T)
Master oW _ITEM_NAV_BLOCK]

Webltem

- DataPravider

Name DataProvieil] =1 0
Guey s HOBIE_aUERY-T (L B

View

o o

(et PR s

1 Terpie s been soved

e

_1064941151.doc
[image: image1.png]@ Please type your user name and password.
Sie: PWdl0B47.ucl sap-ag.de

Resin 4P Web Applicatin Server (JB6]

UserName [BWUSEROT
Paswod [

I~ Save tis password in your passward st

=

_1064942781.doc
[image: image1.png]i) Today tober 18, 2001

[calendar nn
[contacts
Hinbox ier information

& intemet explorer iments

[Elnotes
s
tasks 3

B programs
G settings

& Find...
@relp

New 0

[image: image2.png]Elstart a3

=1 Tap here to set owner infarmation
[Mo Lpcoming appointments

=0 No Lrvead messages
No unsent messages

_1064938552.doc
[image: image1.png][5) Web TompltePublsh Toos Layout View Window Help

~=lolx|
=l81x|

o @ x| ||Feim e = zu g
CT— u

Standord | Ly |

r

I Char

3 Dropdonn Box

G Radio Button Group.
Checkbores

S G nsvigation ock

G Hiraicsl Contet Meru

B Fiter

B Label

[Table

(Output modue for table with fiter values and
characteristic values nteraction

Properties: Sales

Generic navigation block(1)

Gorerst | Wablen |

= &3 Standard ltems -

Name. [Generic navigation block(T)
Master oW _ITEM_NAV_BLOCK]

Webltem

- DataPravider

Name DataProvieil] =1 0
Guey s HOBIE_aUERY-T (L B

View

o o

(et PR s

1 Terpie s been soved

e

_1064934437.doc
[image: image1.png][5) Web TompltePublsh Tods Layout View Window Help

~=lolx|
=l81x|

o=@ x| |[Feim s = zu|g
[webItems Kl

Standord | Ly |

= &3 Standard ltems -

r

I Char

3 Dropdonn Box

G Radio Button Group.
Checkbores

S G nsvigation ock

G Hiraicsl Contet Meru

R it
B Lobe

[Table

(Output modue for table with fiter values and
characteristic values nteraction

Gererst | Wablen |

Name. Tabie(T)

Master RSA_Www_ITEM_GRID]
Webltem

- DataPravider

Name Patpovet =] O
Query / MoBILE_aUER_1 (e (5]

View

eyt | BRI s

G riaaton sonpite

e

_1064936300.doc
[image: image1.png][5) Web TompltePublsh Tods Layout View Window Help

~=lolx|
=l81x|

o o

o=@ x| |[Feim s = zu|g
CT— u

Standord | Ly |

= &3 Standard ltems -

r
I Char
3 Dropdonn Box
G Radio Button Group.
Checkbores

S G nsvigation ock
G Hiraicsl Contet Meru o a s
B Fiter
B Label

[Table

(Output modue for table with fiter values and
characteristic values nteraction

Properties: New Te

Generic navigation block(1)

el | Web tem |

TPropety Vahae
& General

Tite Navigation

Generte Tite -

idh o ChatinPisls 300 i

Border Type it Border

Closed o

Hide object o

SaveinLbray

(et PR s

G e emhas een onded

e

1.

2.

3.

_1064933911.doc
[image: image1.png][5) Web TompltePublsh Tods Layout View Window Help

o=@ x| |[Feim s = zu|g
[webItems Kl

Standord | Ly |

[Tatle

8 Char

3 Dropdonn Box

G Radio Button Group.
Checkbores

G HeraticalComtat Meru
B Fiter
B Label

[Generic navigation block

(Output modue for geneic navigaton block with
dilldonn, fiter and scrol commands.

Properties: New Templatel

Generic navigation block(1)

Gorerst | Wablen |

= &3 Standard liems -

Name. [Generic navigation block(T)
Master oW _ITEM_NAV_BLOCK]

Webltem

- DataPravider

Name Patpovet =] O
Query / MoBILE_aUER_1 (e (5]

View

eyt | BRI s

G riaaton sonpite

e

