How to … BW 3.x Upgrade Checklist

How to…

 BW 3.x Upgrade Checklist

Business Information Warehouse

[image: image1.wmf]

 [image: image2.wmf]

Applicable Releases: 3.x

Release date: April 2003

1 Introduction

Background:

A collection of the common tasks recommended to be executed in relation to a BW Upgrade to release 3.0B or 3.1 Content. The original BW releases covered are 2.0B, 2.1C, 3.0A, and BW 3.0B.

It should be noted that BW 3.1 Content and BW 3.0B are functionally the same at equivalent support package levels so SAP notes relating to BW 3.0B, are in most cases, relevant to BW 3.1 Content releases.

Equivalent support package levels can be determined from the BW homepage:

http://service.sap.com/BW -> BW 3.1 Content -> Patching Information BW 3.1 Content.

Upgrading BW with add-ons:

If you are upgrading BW where major add-ons have been installed (e.g. SEM), you should regard the Add-ons SAP notes and upgrade guide as the primary guides and the BW actions as secondary.

Example:

· SEM upgrade guide informs you to set the start menu to UG00

· BW Upgrade guide informs you to set the start menu to RS00

Result: Set the start menu to UG00

About this Document:

It should be noted that a number of the tasks in the document are duplicated in other SAP materials (Upgrade guides, How-To papers, White papers, etc) and SAP notes.

This document is not intended to replace standard SAP documentation, but be provided as complimentary checklist for these documents.

Additionally, this checklist should not be considered exhaustive. From time-to-time additional tasks, updates, and tips may be generated, and it is intended that the primary delivery mechanism of such information be via SAP notes. We intend to routinely compile a new content into this document and re-publish this document on the SAP Service Marketplace. Changes to the document will be recorded in the document version number in the document footer.

Delivery:

This document will continue to be delivered in word format (.doc) to enable you to easily copy and paste tasks into your project plans.

2 Actions that can be executed weeks or months ahead of starting the upgrade process

	Task
	How-To
	Status

	Review BW 3.x feature lists
	Review BW 3.x feature lists for possible inclusion in developments.

· Downloadable BW homepage http://Service.sap.com/BW
-> <BW release> -> Features <BW release>

· Note: BW 3.1 Content includes all the features of BW 3.0B.

	

	Obtain the BW upgrade guide
	Download the upgrade guide from http://service.sap.com/inst-guides

	

	Review BW release specific information
	Read the information specific to your target BW release on the SAP BW homepage http://Service.sap.com/BW

	

	Review all upgrade OSS notes
	Check for SAP notes for your Upgrade

· BW Upgrade notes

· Web Application server 6.20 upgrade notes

· OS and DB specific upgrade notes

· BW Add-on upgrade notes
(e.g. SEM, WP-PI, etc)

· Plug-In upgrade SAP notes

· Other notes identified in notes and/or upgrade guide…

	

	Check DB and OS requirements for target BW release
	Check DB version/patch level and OS version/patch level required for upgrade
· First check the most current information from the BW homepage http://Service.sap.com/BW -> <BW release> -> Availability
additionally the “Platforms” will take you the main DB/OS page for BW and WAS 6.20.
Note: In some cases there are differing requirements for BW 3.0B & BW 3.1 Content.

	

	Check BW Add-on upgrade requirements
	Do you have BW add-ons installed that require additional handling (e.g. SEM, Enterprise Portal Plug-in, etc)?

	

	Check BW upgrade requirements
	· Minimum Support Package and kernel levels for upgrade

· BW Frontend requirements for new SAPGUI, BW BEx Frontend and BW Web applications (formerly web reports in BW 2.x)

· Source system Plug-In requirements

	

	Check compatibility requirements with 3rd party software
	· Report tools (example: Crystal)

· ETL Tools (example: Ascential DataStage, etc)

· Scheduling tools (example. Control-M, Maestro, etc)

· Monitoring tools (example: HP OpenView, Patrol, etc)

· Other OS or DB related tools…

	

	Check new component requirements for BW 3.x
	· If BW web reports were developed in BW 2.x, IGS (Internet Graphics Server) is required for conversion and future rendering of web graphics (i.e. Charts and GIS Maps)

· If ESRI GIS software is in use, a different version of ESRI ArcView is required for BW 3.x. (ArcView 8.2)
Download and complete the ESRI order form from http://service.sap.com/instguides -> mySAP Business Intelligence -> Using BW 3.x

· If the optional “Textual” searching of MetaData, Master and Transactional Data documents functionality is required. TREX (Text REtrieval and indeXing) engine should be installed.

	

	Test and distribute new BW Frontend

	· Test the new BW Frontend (including the new version of SAPGUI).
Note: The BW Frontend and SAPGUI are backwardly compatible with previous BW releases.
· After successful testing, the new SAPGUI and BW Frontend can be distributed to the BW teams and end users.

	

	Attend Delta training
	Key administrator team members should receive BW and Technical delta training

	

Tasks and actions that can be executed weeks ahead of the upgrade

	Task
	How-To
	Status

	Ensure that your InfoObject data is consistent from a “conversion” perspective (Alpha Converter tool)
	Check that you have executed the Alpha Converter tool to check the consistency of your InfoObject definitions and data for InfoObjects that utilize the ALPHA, NUMCV and GJAHR conversion exits

The Alpha Conversion tool is executed by Transaction RDMDCNVEXIT

Check the system status:

· “All Characteristics Have Correct Internal Values”: The Alpha converter has been successful executed. The upgrade preparation can continue.

· “No Check Yet/Inconsistent Internal Vales exist”:
The Alpha converter check has not been executed.

· “Characteristics have Inconsistent Internal Values”:
The Alpha converter tool check has been executed and data problems have been detected. The InfoObject and data must be processed before the upgrade can be started.

For further information on the tools execution and requirements, please consult SAP note 447341.

	

	Upgrade Note updates
	Check for newer versions of your SAP notes for the Upgrade.

Tip: The SAP service marketplace offers an option to subscribe to OSS notes so you can be notified of changes when you log on.

	

	Confirm BW support package, kernel and DB/OS configuration
	Analyze current Support Package and DB/OS/Kernel configurations in your BW landscape in relation to the BW 3.x upgrade requirements.

· Apply necessary support packages, kernel patches, and DB and OS patches to meet upgrade requirements

	

	Alignment of BW objects within your BW system landscape
	Check and, where required, re-align BW Objects and developments in your BW system landscape (Development, Quality Assurance and Production).
BW Object differences can impact the quality of testing in the Development and Test environment and can lead to change management issues.
· This check is to minimize risk and ensures productive objects are being tested prior to the Production upgrade.
Where alignment issues exist and realignment is not possible; alternative testing plans should be devised.

	

	Confirm all developments are rolled out.
	Ensure that all BW developments are deployed or they are re-developed after the upgrade.

· In the DEV system, all BW development transports should be released (transport created) and deployed to all downstream systems (i.e. QAS and PRD systems).
For BW developments not already collected in the transport collector, a decision must be made:
Deploy the developments or wait until the upgrade has completed to deploy.

· Development to be deployed should be collected, released, and imported into the QAS and PRD systems.

· Developments that should be deployed after the upgrade should be re-tested/re-developed after the upgrade.

· In the QAS or PRD systems, ensure that all BW development transports have been imported prior to the upgrade.

· Note: it is NOT possible to import transports created in the original BW release into the new BW 3.x system.

	

	Implement BW 3.x Frontend
	Install, evaluate, test and distribute the new BW 3.x Frontend.

	

	Rollout Preliminary delta training
	Develop and deliver preliminary delta training to BW users

· BW Administrators

· Technical Administrators

· BW query developers

· BW end users

· Other associated administrators and users

	

Tasks that should be executed before executing the upgrade preparation (PREPARE)

	Task
	How-To
	Status

	Download required 3.x support packages for upgrade
	Determine the equivalence support package level of the source BW release and the target BW release.

· There is a minimum requirement that you upgrade to at least the equivalent support package level on the target BW release so that you do not lose functionality, corrections, and data.

· It is recommended to upgrade to the latest version of all support packages during the upgrade via the upgrade’s support package binding functionality. The following support packages should be download as a minimum:

Target release - 3.0B:

· SAP_BASIS

· SAP_ABA

· SAP_BW

· PI_BASIS 2002_1_620

Target release - 3.1 Content:

· SAP_BASIS

· SAP_ABA

· SAP_BW

· BI_CONT310

· PI_BASIS 2002_1_620

· You should also review, download, and bind in support packages for all add-on components that are installed on BW and will be upgraded during the BW upgrade (e.g. SEM-BW)

· Support package equivalence levels and dependency information can be found in SAP notes 510898 and 336259.

· Download the target release’s support packages from the SAP service marketplace link http://service.sap.com/patches and unpack them in your system’s patch directory (i.e. usr/sap/trans/eps/in)

	

	Apply latest Support Package tool patch

	Apply latest SPAM patch
	

	Validate the BW (ABAP) Data Dictionary and the Database Data Dictionary for consistency
	Check Database consistency

· Transaction DB02:

· Execute ABAP SAP_UPDATE_DBDIFF and re-execute DB02 check. This gives a truer view of the BW objects in DB02.

· Check missing database objects (indexes, tables, etc)

· Missing indexes may identify erred data loads or process problems
Tip: Missing indexes on InfoCubes can be restored by RSRV or ABAP SAP_INFOCUBE_INDEXES_REPAIR

· Check DDIC/DB consistency

· Verify database objects and consistency
(e.g. SAPDBA check for offline data files)

	

	Remove unnecessary BW temporary database objects
	Delete all BW temporary database objects:
· Execute routine housekeeping ABAP SAP_DROP_TMPTABLES.
For more information see SAP note 308533 (2.x) and 449891 (3.x).

· This reduces the numbers of database objects that need to be copied during the upgrade.

	

	Validate your BW Objects for correctness prior to your upgrade
	Using the BW Analysis Tool (transaction RSRV), perform extensive tests on all important BW Objects to ensure their correctness prior to upgrade (this test should be repeatable so you can re-validate after the upgrade)
· Ensure that any inconsistencies are identified

· RSRV has a number of extensive tests and if all checks are executed will consume a large amount of time. Multiple test can be performed in parallel

	

	Ensure DB Statistics are up to date prior to the upgrade
	· Check DB statistics for all tables. Tables without statistics can seriously impact upgrade runtimes.

· Check DB statistics for Missing Indexes for InfoCubes and Aggregates
· User transaction RSRV to check

	

	Check BW Support Package status
	Check the status of all support packages (via transaction SPAM)
· Ensure Support Package queue is empty

· Confirm all applied Support Packages

	

	Check all ‘Repairs’
	Check for unreleased repair transports

· Release all unreleased transports

In your QAS and PRD system, check if all repair transports have been imported (systems are aligned)

· Import missing repair transports

	

	Check user DDIC status
	· Determine user DDIC password in client 000.
Hint: Do not have an initial password set for user DDIC. Logging on will force you to change it on log on and this will interrupt the upgrade.

· Ensure that the DDIC user in client 000 has the correct authorizations (i.e. SAP_ALL).

	

	Check InfoObject status
	· Check for revised (modified) InfoObjects that have not been activated.
All InfoObjects should be active or saved (not activate):

· Check all Inactive InfoObjects:
Transaction RSD1 (Edit InfoObjects),
click on “All InfoObjects” radio button and click the “display” button.
Modified InfoObjects are denoted by yellow triangles!

· Determine if revision should be activated or removed.

· Reorg’ or ‘Repair’ all InfoObjects
This checks and repairs any discrepancies in the InfoObject definition and structures. It is common to have obsolete DDIC and table entries for InfoObjects after multiple upgrades and definition changes. These obsolete entries normally do not effect normal BW operations.
See SAP Note 458363 and upgrade guide for additional information

· Transaction RSD1 (Edit InfoObjects),
Select “Execute Repair” or “Execute Reorg”
Use expert mode for selective executions

	

	All ODS data loads must be activated.
	· Activate all unactivated ODS Object requests.
All ODS ‘M’ tables must be emptied prior to the upgrade as a new activate process is implemented

· Unactivated ODS request can be located via the admin workbench -> ‘Monitoring” button -> ‘ODS Status Overview”

	

	All Transfer and Update rules should be active
	· Check for inactive Update and Transfer Rules

· All update rules and transfer rules should be active or deleted.

· Execute ABAP RSUPGRCHECK to locate any inactive Update and Transfer Rules
See SAP note 555717 and 449160.

	

	All InfoCubes should be active
	· Check for inactive InfoCubes and Aggregates (Aggregates are InfoCubes too!)

· All InfoCubes should be activated or deleted.

· Execute ABAP RSUPGRCHECK to locate any inactive InfoCubes
See SAP note 555717 and 449160.

	

	All Web Report objects should be consistent prior the upgrade.
	· Check the consistency of your BW web objects (web reports, templates, urls, roles, etc). All objects should be consistent prior to web object conversion after the upgrade. It is recommended to ensure consistency before the upgrade.

· A BW web reporting objects check can be executed via a new check in RSRV. This is provided via a BW support package.
Please see SAP note 484519 for details.

· More detailed information on executing the check is provided in the conversion how-to paper:
located at http://Service.sap.com/BW -> Services & implementation -> How To …. Guides -> Guide List BW 3.0 -> “How to…Covert Web Object from BW 2.0B/2.1C to BW 3.0

· Also SAP note 484878 includes information on Mime conversion steps.

	

	Create copy of Alpha Converter tool for re-import during PREPARE phase
	“Save” the Alpha Converter tool in a transport

· Just before executing PREPARE, create a transport to save your current version of the Alpha Converter tool.
Background: The tool is overwritten by PREPARE with an old version. You will re-import your newer version after PREPARE overwrites the tool.

· See SAP Notes 447341, 537462, and 510835 for details.

	

	Backup your system before starting PREPARE
	Before execution PREPARE, Perform a full database backup (including File system). Ensure you can recover to the point in time before PREPARE was executed.

	

	Additional tasks
	Follow any additional instructions detailed in the upgrade guide and in SAP Notes
	

3 Tasks that should be executed after completing the upgrade preparation (PREPARE) and prior to executing the upgrade (R3UP):

	Task
	How-To
	Status

	Address any instructions/errors generated by PREPARE
	· Address any issues listed in log file Checks.log generated by PREPARE.

· Repeat PREPARE until all checks are successful.

	

	Complete any Logistic V3 data extractions and suspend V3 collection processes
	· Extract and empty Logistics V3 extractor queues on R/3.

· The V3 extraction delta queues must be emptied prior to the upgrade to avoid any possible data loss. V3 collector jobs should be suspended for the duration of the upgrade.
They can be rescheduled after re-activation of the source systems upon completion of the upgrade.

· See SAP Notes 506694 and 510835 for more details.

	

	Complete any data mart data extractions and suspend any data mart extractors
	· Load and Empty all Data-mart Delta Queues in BW. (e.g. for all export DataSources)

· The BW Service SAPI, which is used for internal and ‘BW to BW’ data mart extraction, is upgraded during the BW upgrade. Therefore the delta queues must be emptied prior to the upgrade to avoid any possibility of data loss.

· See SAP Note 506694 and 510835 for more details.

	

	Check that your customer defined data class definitions conform to SAP standards
	· Check all customer created Data classes used by BW Objects (i.e. InfoCubes, ODS Objects, Aggregates, InfoObjects, and PSAs) to ensure they conform to SAP standards.

· Check your data class definitions as detailed in SAP Notes 46272 and 500252.

· Incorrect data classes could create activation errors during the upgrade.

	

	Additional tasks
	Follow any additional instructions detailed in the upgrade guide and in SAP Notes

	

4 Tasks that should be executed after completion of the upgrade (R3UP)

	Task
	How-To
	Status

	Address any actions identified during upgrade
	Complete all actions and issues listed in the “Longpost.log” log generated by upgrade tool “R3up”

	

	Check system parameters
	Check OS, DB, and Instance profile parameters.

· Check System Instance parameters for new BW 3.x specific parameters. See SAP note 192658 for details

· Check for any DB specific parameters for BW 3.x

· Check for any new OS parameters

	

	Check Database archiving mode
	Turn database archive log mode back on if it was disabled during the upgrade!

	

	Check the system’s installation consistency
	Execute Transaction SICK to check installation consistency

	

	Check the system logs
	Perform a technical systems check. Example:

· Example: Check system and dispatcher logs

	

	Install new documentation
	Install new BW 3.x Online Documentation

· See upgrade guide for information

	

	Resolve any modified SAP delivered Role issues
	If SAP delivered Roles were modified, then these modifications may incorrectly appear in the upgrade modification adjustment tool (SPAU).

· Review and implement SAP note 569128 as required

	

	Apply latest executable binaries
	Apply the latest 6.20 Basis Kernel for all executables

	

	Review BW 3.x Support Packages for follow-up actions.
	· Review SAP Notes for all BW Support packages applied during (bound into the upgrade) and applied after the upgrade:

· Search for Note with the keyword “BW”, “SAPBWNEWS”, and “<BW release>”

· Follow any required instructions identified in the SAP Notes

	

	Apply latest patches
	· Apply the latest SPAM patch

· Apply any required support packages that were not bound into the upgrade.

	

	Review applied BW 3.x Support Packages for follow-up actions.
	· Review SAP Notes for all BW Support packages applied in previous task.

· Search for Note with the keyword “BW”, “SAPBWNEWS”, and “<BW release>”

· Follow any required instructions identified in the SAP Notes

	

	Regenerate ABAP loads
	Regenerate new and modified ABAP loads:
· Execute transaction SGEN, selecting the new ‘regenerate after SAP System Upgrade’ option.
(This may take some time and will impair system performance)

	

	Generate new release notes for new release
	Generate BW release and component release (e.g. SAP_BASIS etc) notes.

· Start via (main menu) Help-> Release notes
Click on ‘mySAP Release notes: Entire List’

	

	Re-check BW Object and consistency
	Execute RSRV to check BW Object consistency

· Repeat tests that we executed prior to the upgrade.

· Validate results

	

	Are BW Internet Communication Framework services (ICF) active?
	BW ICF services are required for BW web applications such are executing BW web items (charts, tables, role menus, etc), displaying mimes (icons, etc), XML data loading and documents.

· Note: Some ICF service can be left inactivate if you are not going to utilize this function:
i.e. XML data loading or web reporting

· Activate BW ICF services via transaction SICF.
Select the service and select activate from the context menu.

· Additional system parameters need to be configured.

	

	Implement HTML compression for BW web applications
	· Implement HTML compression for BW ICF Services.

· Web Application services are delivered, by default, without compression activated for compatibility reasons.

· All BW supported browsers support compression.

· Follow the instructions in SAP note 550669 to implement this performance enhancement.
	

	Install and configure an Internet Graphics Server
	Install and configure an Internet Graphics Server (IGS).

· Download and install the latest version of IGS from the SAP service Marketplace ‘PATCHES’ alias.

· Configure IGS and BW as directed in the IGS installation guide.

	

	Check InfoCube views for consistency
	Check consistency of InfoCube fact table views

· It is possible that fact table view /BIC/V<Infocube>F is missing if a number of BW upgrades have been performed before
(example: 1.2B -> 2.0B, 2.0B-> 2.1C, 2.1C -> 3.0B or 3.1 Content)

· See SAP Note 525988 for instruction on the check and repair program.

	

	Perform BW SAPI upgrade follow-up tasks
	Re-activate the BW “myself” source system in BW.
· The BW Service SAPI, which is used for internal data mart extraction, is upgraded during the BW upgrade the source system is de-activated to prevent extractions and loading during the upgrade.

· See SAP Note 506694 and 510835.

· Check that all other Source Systems are active.

· Activate as required.

	

	For 2.0B/2.1C -> 3.X Upgrades:
Perform the following tasks

	For 2.0B/2.1C -> 3.X Upgrades:
· Perform step listed in the How To guide “How To customize BW 3.0 after an upgrade from BW 2.0B/2.1C)”.
Note: This guide is relevant for BW 3.0B and 3.1 Content

	

	Check BW Personalization is implemented
	(BW 2.X upgrades will have performed this in the previous task).

Validate that personalization has been activated in your BW system.
· Enter the IMG (transaction SPRO), select SAP Business Warehouse -> Reporting relevant settings -> General Reporting Settings -> Activate Personalization in BEx
Check the status of the Personalization settings; all entries should be active – highlighted by an unchecked check box.

· To activate highlighted Personalization, click Execute.

	

	Implement new security objects.
	Implement new security objects:

· New objects are automatically implemented in profile SAP_ALL but not in any other profile (i.e. not in SAP_NEW)

· Ensure that the new security objects are implemented and assigned to all BW users

· New security objects are documented in the How-To guide “How To customize BW 3.0 after an upgrade from BW 2.0B/2.1C)” and in the online documentation.

	

	Convert ODS secondary indexes to new standard
	Convert any customer created ODS Object secondary indexes to the new ODS Object index maintenance process.
· Re-create all indexes in the ODS Object definition screen in transaction RSA1.

· ODS indexes must conform to new naming convention

	

	Implement new temporary object housekeeping functions
	Implement new functionality for house keeping ABAP SAP_DROP_TMPTABLES. New options are available as of BW 3.X.
· Review OSS note 449891 and adjust previously created BW 2.x variants as required.

	

	For Oracle, convert DB statistics collection methods
	If your DB is Oracle, convert your DB Statistics collection

· Convert your BW DB statistics gathering to use the brconnect tool.

· Follow the steps outlined in OSS note 129252 (including the tidy up of table DBSTATCO).

	

	Review new InfoSet functionality and convert as required
	Review existing InfoSet queries and determine whether to convert the previously created “Classic” InfoSets to the new “BW InfoSets”
· OSS note 458708 should be reviewed before conversions

	

	Backup your BW system
	Perform a full database backup (including File system)

	

	Reschedule background and triggered processes
	· Reschedule Technical background jobs and Database jobs (example: backup and statistics)

· Reschedule functional background and triggered jobs (example: BW data loads)

	

	Compile upgrade runtime statistics and send to SAP.
	· Execute post-upgrade ABAP ‘RSUPGSUM’ and send the output to SAP

· See Upgrade guide for details
	

	If Crystal Decisions is installed and connected to BW, check version for compatibility with BW 3.x
	If Crystal Decisions is being used, then should check that your version is compatible with BW 3.x.

· The current release supported is 8.5

· Please check http://service.sap.com/crystaldecisions for more information

	

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

