

ITM110 – SAP HANA Platform’s Transport for ABAP: The What, The When, The How

Speakers

Las Vegas, Sept 19 - 23

Harald Stevens

Bangalore, October 5 - 7

Stalin A

Barcelona, Nov 8 - 10

Harald Stevens

Disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. Except for your obligation to protect confidential information, this presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or any related document, or to develop or release any functionality mentioned therein.

This presentation, or any related document and SAP's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP at any time for any reason without notice. The information in this presentation is not a commitment, promise or legal obligation to deliver any material, code or functionality. This presentation is provided 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. This presentation is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this presentation, except if such damages were caused by SAP's intentional or gross negligence.

All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Agenda

The What

- Motivation
- Sources of SAP HANA artifacts
- ABAP based SAP HANA development options
- SAP HANA repository content

The When

- Transport options for SAP HANA repository content
- Prerequisites for using SAP HANA transport for ABAP (HTA)

The How

- HTA process overview
- HTA tools overview
- Step-by-step demo
- Additional options

The What

Motivation

Sources of SAP HANA artifacts

ABAP based SAP HANA development options

SAP HANA repository content

Motivation

Separation of tasks in the development process

- Many customers follow SAP's recommendation to separate development from quality assurance and production in separate systems.

Change and transport system

- This setup is supported in 'classical' SAP NetWeaver based environments by the change and transport system (CTS) allowing to move changes through the system landscape

SAP HANA as development platform

- SAP HANA is not only a database but also a platform and therefore introduces a new level on which development is possible

Code pushdown

- This allows e.g. to implement data intensive activities more efficiently by implementing them as native SAP HANA artifacts and executing them on SAP HANA directly instead of on the ABAP application server ('code pushdown')

Transport of native SAP HANA artifacts

- These native SAP HANA development artifacts have to be integrated into the transport tools as well

SAP HANA use cases as sources of transport relevant content

ABAP based SAP HANA development options

ABAP Core Data Services (CDS)

- Infrastructure for advanced data modelling in ABAP application server
- ABAP CDS is database independent
- Fully integrated in ABAP development and transport infrastructure
- To be distinguished from HANA CDS which offers even more options

ABAP Managed Database Procedures (AMDP)

- Allowing to write database procedures directly in ABAP (in the form of methods)
- Implementation for SAP HANA based on SQL Script
- Fully integrated in ABAP development and transport infrastructure

SAP HANA-optimized objects in SAP BW

- Fully integrated in ABAP development and transport infrastructure

→ No SAP HANA specific transport tool needed for (ABAP) CDS, AMDP and objects created from within SAP BW

SAP HANA extended application services, classic model (XSC)

The development platform

SAP HANA XSC is a lightweight application server to enable native SAP HANA development:

- Lightweight small web-based applications
- Analytical applications
- Enterprise business applications

Integrated **SAP HANA repository** for SAP HANA artifacts/content:

- SAP HANA tables
- Views
- Calculation views
- SAP HANA core data services...

SAP HANA studio and web-based development workbench for development and administration

SAP HANA repository content

... in the context of transport

SAP HANA Repository Content

Catalog

- Stores activated (run-time) objects
- Stores design-time objects

Only activated design-time objects are relevant for transport.

Each object belongs to one SAP HANA package

SAP HANA Studio Modeling Perspective

The When

Transport options for SAP HANA repository content

Prerequisites for using SAP HANA transport for ABAP (HTA)

Transport options for SAP HANA repository content

Use case: SAP HANA Content

Source

Target

Transport Offering

...in a stand-alone setup

Native SAP HANA Transport (HALM)

- SAP HANA Application Lifecycle Management (HALM)
- No need for ABAP-footprint
- Lightweight and easy-to-use transport tool

...on a dedicated system with ABAP background

Enhanced CTS (CTS+) integration via HALM

- Transported as any other non-ABAP content
- Integrated in existing CTS mechanisms
- Integrated in SAP process tools (ChaRM, QGM)

...exclusively used by ABAP
(ABAP for SAP HANA)

Change and Transport System (CTS) with

- **SAP HANA Transport for ABAP (HTA)**
- Predecessor: SAP HANA Transport Container (HTC)
- Integrated in SAP process tools (ChaRM, QGM)

Prerequisites for using SAP HANA transport for ABAP (HTA)

System based on SAP NetWeaver 7.40 SP11 or higher or SAP NetWeaver 7.50

SAP HANA is primary database

Change and transport system (CTS) is configured for standard ABAP transports within your landscape

→ **No further configuration necessary!**

→ **HTA works out of the box 😊**

The How

HTA process overview

HTA tools overview

Step-by-step demo

Additional options

HTA process overview

How SAP HANA repository objects are added to a transport request

To Do:

- Create your packages
- Develop your objects
- Decide what to synchronize
- Manage your transport request

How SAP HANA repository objects are imported

- Import your transport request

HTA tools overview

Which tools are involved?

Development

- SAP HANA Studio or SAP HANA web-based development workbench

Synchronization

- ABAP transaction SCTS_HTA

Releasing tasks and transport requests

- ABAP transaction SE09

Executing the import

- ABAP transaction STMS

Optionally: High level change process and project management tools

- Change request management (ChaRM) and quality gate management (QGM) within SAP Solution Manager

HTA tools overview

The sequence

Develop your application

Select objects / packages to be transported

Manage your transports

SAP HANA studio
or
SAP HANA web-based development workbench

Transaction SCTS_HTA

Transaction SE09 on source and STMS on target system

Tools in detail

SAP HANA Studio or SAP HANA web-based development workbench

Develop your application

Save and activate

**Nothing special to be done for SAP HANA
Transport for ABAP**

Tools in detail

Transaction SCTS_HTA

In transaction SCTS_HTA

SAP HANA Transport for ABAP

Package Selection

SAP HANA Repository Package

☒ Subpackages too

Enter your package (case sensitive!)
Include sub-packages if needed

New / changed objects are selected by default
Differences are marked in blue
Select what you would like to synchronize
You will be asked for a transport request (and
for an ABAP package when first synchronizing
an SAP HANA package)

SAP HANA Transport for ABAP

Display for 'SUDROW' with subpackages 6 packages/11 objects

Status	Package Name	Object Name	Object Type	Object Version	Synchronized By	Synchronized At	Last Changed By in HANA	Last Changed By in ABAP	Activated At in HANA
<input checked="" type="checkbox"/>	SUDROW				SUDROW	2015-03-09 13:17:22			
<input type="checkbox"/>	SUDROW.pkg1				SUDROW	2015-03-05 13:09:39			
<input type="checkbox"/>	KARINVIEW1	attributeview		1			SUDROW	SUDROW	2015-03-04 13:26:05
<input type="checkbox"/>	SUDROW.pkg1.something				SUDROW	2015-03-05 13:55:45			
<input type="checkbox"/>		project		1			SUDROW	SUDROW	2015-03-05 13:53:45
<input type="checkbox"/>		xsaccess		1			SUDROW	SUDROW	2015-03-05 13:53:45
<input type="checkbox"/>		xsapp		1			SUDROW	SUDROW	2015-03-05 13:53:45
<input type="checkbox"/>		index	html	1			SUDROW	SUDROW	2015-03-05 13:53:45
<input type="checkbox"/>		sudrow_pkg1	hdbschema	1			SUDROW	SUDROW	2015-03-05 13:53:45
<input type="checkbox"/>	SUDROW.pkg2				SUDROW	2015-03-16 13:18:19			
<input checked="" type="checkbox"/>		project		2		<unknown>	SUDROW	<unknown>	2015-03-10 15:01:14
<input checked="" type="checkbox"/>		xsaccess		1		<unknown>	SUDROW	<unknown>	2015-03-10 14:59:27
<input checked="" type="checkbox"/>		xsapp		1		<unknown>	SUDROW	<unknown>	2015-03-10 14:59:27
<input checked="" type="checkbox"/>		index	html	1		<unknown>	SUDROW	<unknown>	2015-03-10 14:59:27
<input checked="" type="checkbox"/>		sudrow2	hdbschema	1		<unknown>	SUDROW	<unknown>	2015-03-10 14:59:27
<input type="checkbox"/>	SUDROW.pkg3				SUDROW	2015-03-16 13:29:16			
<input type="checkbox"/>	SUDROW.pkg4				SUDROW	2015-03-16 13:31:08			

Tools in detail

Transactions SE09 and STMS

In transaction SE09

- Release tasks
- Release transport requests
- Check export logs if needed

In transaction STMS

- Select the import queue
- Import transport requests
- Check import logs if needed (especially “SAP HANA Repository Deployment”)

Demo

Step-by-step demo

Demo Sequence

1. Create SAP HANA object (SAP HANA studio)
2. Synchronize SAP HANA object (SCTS_HTA)
3. Show transport content (SE09) (optional)
4. Show import queue of target system (STMS) (optional)
5. Release task / transport request (SE09)
6. Show export log (SE09) (optional)
7. Show SAP HANA object not existing in target system (SAP HANA studio) (optional)
8. Show import queue (STMS)
9. Import transport request (STMS)
10. Show import log (STMS/SE09)
11. Show object existing in target system (SAP HANA studio)

Additional options in SAP HANA transport for ABAP

‘Prework required’ functionality (as of SAP NW 740 SP12 or NW 750 SP00)

- Option to suppress immediate deployment of SAP HANA artifacts to SAP HANA database in order to perform (manual) activities prior to deployment

Translation support (from SAP NW 740 SP13 or NW 750 SP01)

- Translation of texts of SAP HANA artifacts integrated into standard ABAP translation tools (SE63 etc.)
- Relevance for translation can be configured on SAP HANA package level

Transaction SCTS_HTA_DEPLOY (from SAP NW 740 SP16 or NW 750 SP04)

- New transaction allowing manual deployment of SAP HANA artifacts, e.g. for troubleshooting or deployment after completion of prework

SAP TechEd Online

<http://sapteched.com/online>

Continue your SAP TechEd education after the event!

Access replays of

- Keynotes
- Demo Jam
- SAP TechEd live interviews
- Select lecture sessions
- Hands-on sessions
- ...

Further information

Related SAP TechEd sessions:

ITM111 – Development Process and Software Logistics in XSA in SAP HANA

DEV201 – Core Data Services: Next-Generation Data Definition and Access on SAP HANA

DEV161 – SQLScript: Basics

SAP Public Web

HTA documentation: http://help.sap.com/saphelp_nw74/helpdata/en/ff/7652bd542849b18b218efe8d2f2373/content.htm

HTA overview presentation: <https://scn.sap.com/docs/DOC-64633>

Blog about CTS+ and SAP HANA Transport for ABAP: <http://scn.sap.com/community/it-management/alm/software-logistics/blog/2015/06/11/cts-or-hta>

SAP Education and Certification Opportunities

Check course ADM325 (Software Logistics AS ABAP) on www.sap.com/education

Watch SAP TechEd Online

www.saptech.com/online

Feedback

Thanks for attending this session.

Please complete your
session evaluation for
ITM110

Contact information:

Harald Stevens
Product Manager
Harald.Stevens@sap.com

Demo Backup

Demo: Create SAP HANA object (SAP HANA studio)

Create new package

Demo: Create SAP HANA object (SAP HANA studio)

Copy existing object

Demo: Create SAP HANA object (SAP HANA studio)

Paste object into new package

Demo: Create SAP HANA object (SAP HANA studio)

Object successfully copied

Demo: Activate new SAP HANA object (SAP HANA studio)

Demo: Synchronize SAP HANA object (SCTS_HTA)

Select new SAP HANA package (case sensitive)

Select objects to be synchronized

Demo: Synchronize SAP HANA object (SCTS_HTA)

Assign an ABAP package

The screenshot shows the SAP HANA Transport for ABAP interface. A dialog box titled 'Create Object Directory Entry' is open, allowing the user to assign an ABAP package to a HANA object. The dialog box contains the following fields:

- Object: R3TR HOTA DEMO_STEVENS.PACK2
- Package: Z HTA TEST E (highlighted)
- Person Responsible: STEVENS
- Original System: AT5
- Original language: EN English
- Created On: (empty field)

The background interface shows a table with columns: 'letzter Änderer in HANA', 'Letzter Änderer in ABAP', and 'Activated At'. The table contains two rows of data:

letzter Änderer in HANA	Letzter Änderer in ABAP	Activated At
SYSTEM	SYSTEM	2015-11-09 1
SYSTEM	<unknown>	2015-11-09 1

The SAP logo is visible in the bottom right corner of the interface.

Assign a transport request

Demo: Synchronize SAP HANA object (SCTS_HTA)

Assign a transport request

Demo: Synchronize SAP HANA object (SCTS_HTA)

Objects have been synchronized

The screenshot displays the 'SAP HANA Transport for ABAP' interface. The main window shows a table of synchronization results for the package 'demo_stevens'. The table has columns for Status, Paketname, Benutzer des Sync, Synchronized At, and additional details for objects. The status bar at the bottom indicates that 1 package/1 object has been added to transport request AT5K900261 and synchronized.

SAP HANA Transport for ABAP

Display for 'demo_stevens' with subpackages 3 packages/2 objects

Status	Paketname	Benutzer des Sync	Synchronized At				
Status	Objektname	Objekttyp	Object Version	Object Version	Letzter Änderer in HANA	Letzter Änderer in ABAP	Activated At
<input checked="" type="checkbox"/>	demo_stevens	STEVENS	2015-11-09 10:25:06				
<input type="checkbox"/>	demo_stevens.pack1	STEVENS	2015-11-09 10:25:07				
<input type="checkbox"/>	DUVIEW1	attributeview	1	1	SYSTEM	SYSTEM	2015-11-09 1
<input type="checkbox"/>	demo_stevens.pack2	STEVENS	2015-11-09 12:27:52				
<input type="checkbox"/>	DUVIEW1	attributeview	1	1	SYSTEM	SYSTEM	2015-11-09 1

1 packages/1 objects added to transport request AT5K900261 and synchronized

Demo: Show transport content (SE09) (optional)

The screenshot displays the SAP Transport Organizer: Requests window. The title bar includes menu items: Request/Task, Edit, Goto, Object, Utilities, Environment, System, and Help. Below the menu is a toolbar with various icons. The main content area shows a tree structure under the heading "Change Requests Involving User STEVENS (STEVENS)".

- 000 SAP SE
 - Workbench Workbench request
 - > AT6 System AT6
 - Modifiable
 - AT5K900261 STEVENS Demo HTA PACK2
 - AT5K900262 STEVENS Development/Correction
 - Full Package (SAP HANA Transport for ABAP)
 - DEMO_STEVENS.PACK2
 - AT5K900255 STEVENS Demo1

The status bar at the bottom shows "AT5 (1) 000", "wdfbmd16878", and "INS".

Demo: Show import queue of target system (STMS) (optional)

Import Queue: System AT6

Requests for AT6: 71 / 75 09.11.2015 11:32:12

Number	Request	RC	Owner	Short Text	St
56	AT5K900181	■	NOETHE	CUAN 1511 as R3TR HOTA	▲
57	AT5K900196	▲	NOETHE	30 CUAN HOTAs with translation content only	▲
58	AT5K900198	■	NOETHE	HOTO CA_AI_CUSTOMER_CHURN_EXT.CALCULATIONVIEW	▲
59	AT5K900200	■	NOETHE	R3TR HOTA D037590.20151009	▲
60	AT5K900202	■	NOETHE	HOTO CA_AI_CUSTOMER_CLV_CGRP_DR_EXT	▲
61	AT5K900207	■	NOETHE	SAP_CUAN_AI as HTC	▲
62	AT5K900212	◆	NOETHE	R3TR NHDU SAP_CUAN_AI2	■
63	AT5K900215	■	NOETHE	R3TR HOTA D037590.20151009.AI deletion	▲
64	AT5K900219	■	NOETHE	R3TR HOTA D037590.20151009.AI	▲
65	AT5K900221	■	NOETHE	R3TR HOTA D037590.20151013	▲
66	AT5K900223	■	NOETHE	LIMU HOTO D037590.20151013 CA_AI_CUSTOMER_CLV_CGRP_DR_EXT	▲
67	AT5K900225	◆	NOETHE	HOTO D037590.20150924 DUVIEW_1.ATTRIBUTEVIEW	■
68	AT5K900227	◆	NOETHE	HOTO D037590.20150924 DUVIEW_1.ATTRIBUTEVIEW	■
69	AT5K900229	■	NOETHE	R3TR HOTA D037590.20151020	▲
70	AT5K900231	■	NOETHE	LIMU HOTO/HOTP D037590.20151020	▲
71	AT5K900249	◆	NOETHE	test scwb with hota	■
72	AT5K900251	◆	NOETHE	HOTA D037590.20151102.2 for scwb test	■
73	AT5K900253	◆	NOETHE	HOTA D037590.20151102.3 for scwb test	■
74	AT5K900257	■	STEVENS	Demo Transport ZHELLO1	▲
75	AT5K900259	■	STEVENS	HTA Test1	▲

Demo: Release task / transport (SE09)

The screenshot shows the SAP SE09 'Log Overview for AT5K900261' window. The title bar includes menus for Transport, Edit, Goto, Utilities, Environment, System, and Help. Below the title bar is a toolbar with various icons. The main content area is titled 'Overview of All Transport Logs for AT5K900261' and contains a tree view on the left and a log table on the right.

Log Overview for AT5K900261

- AT5K900261 Demo HTA PACK2
 - AT5 System AT5
 - Checks at Operating System Level 09.11.2015 11:34:40 (0) Successfully Completed
 - Pre-Export Methods 09.11.2015 11:34:42 (0) Successfully Completed
 - Export 09.11.2015 11:34:42 (0) Successfully Completed
 - Import steps not specific to transport request
 - AT6 System AT6

The status bar at the bottom shows 'Log overview updated', the SAP logo, and navigation information: 'AT5 (1) 000', 'wdfibmd16878', and 'INS'.

Demo: Show export log (SE09) (optional)

Log File: /usr/sap/trans/log/AT7E900403.AT7

```
1 entry from E070C exported (AT7K900403 ).
8 entries from E070A exported (AT7K900403 *).
0 entries from CTS_SERIAL exported (AT7K900403 *).
0 entries from ATO_E07 exported (AT7K900403  *).
1 entry from E07T exported (AT7K900403 *).

Start export R3TRHOTADEMO_STEVENS.PACK2 ...
1 entry from TADIR exported (R3TRHOTADEMO_STEVENS.PACK2 ).
0 entries from SMODILOG exported (HOTADEMO_STEVENS.PACK2 *).
0 entries from SMODISRC exported (CIHOTADEMO_STEVENS.PACK2  *).
0 entries from SMODISRC exported (CUHOTADEMO_STEVENS.PACK2  *).
0 entries from SMODISRC exported (CVHOTADEMO_STEVENS.PACK2  *).
0 entries from SMODISRC exported (PRHOTADEMO_STEVENS.PACK2  *).
0 entries from SMODISRC exported (SVHOTADEMO_STEVENS.PACK2  *).
1 entry from CTS_HOT_PACKAGE exported (DEMO_STEVENS.PACK2 *).
1 entry from CTS_HOT_OBJECT exported (DEMO_STEVENS.PACK2 *).
11 entries from CTS_HOT_OTEXTS_S exported (DEMO_STEVENS.PACK2;DUVIEW1.ATTRIBUTEVIEW *).
0 entries from CTS_HOT_OTEXTS_L exported (DEMO_STEVENS.PACK2;DUVIEW1.ATTRIBUTEVIEW *).
11 entries from CTS_HOT_OTEXTS_H exported (DEMO_STEVENS.PACK2;DUVIEW1.ATTRIBUTEVIEW *).
End of export R3TRHOTADEMO_STEVENS.PACK2
AT7K900403 touched.
AT7K900403 released.
6064 bytes written.
Transport overhead 0.0 %.
Duration: 0 sec (6064 bytes/sec).
0 tables in P-buffer synchronized.
0 tables in R-buffer synchronized.
816 816

Summary:
1 COMML exported
1 COMMT exported
14 DELETE commands exported
Totally 24 tabentries exported
```

Demo: Show SAP HANA object not existing in target system (SAP HANA studio)

The screenshot displays the SAP HANA Studio interface. On the left, the 'Systems' tree shows a hierarchy of systems, including 'demo_stevens.pack1::DUVIEW1 HT6 (SYSTEM)'. The main workspace is divided into two panes. The left pane, titled 'Scenario', shows a Semantic model with a 'Data Foundation' node containing a 'DELIVERY_UNITS' table. The right pane, titled 'Details', shows a table of columns with the following data:

Type	Key	Name	Label	Semantic Type	Label Column	Hidden
RB	<input type="checkbox"/>	DELIV...	Spalte DE...			<input type="checkbox"/>
RB	<input type="checkbox"/>	RESP...	Spalte RE...			<input type="checkbox"/>
RB	<input type="checkbox"/>	VERSI...	Spalte VE...			<input type="checkbox"/>
RB	<input type="checkbox"/>	VEND...	Spalte VE...			<input type="checkbox"/>
RB	<input type="checkbox"/>	VERSI...	Spalte VE...			<input type="checkbox"/>
RB	<input type="checkbox"/>	PPMS...	Spalte PP...			<input type="checkbox"/>
RB	<input type="checkbox"/>	CAPTL...	Spalte C...			<input type="checkbox"/>
RB	<input type="checkbox"/>	LAST...	Spalte LA...			<input type="checkbox"/>
RB	<input type="checkbox"/>	SP_PP...	Spalte SP...			<input type="checkbox"/>
RB	<input type="checkbox"/>	ACH	Spalte ACH			<input type="checkbox"/>

At the bottom, the 'Job Log' pane shows a table of job execution results:

Job Type	System	User	Submitted At	Status
Activation	HT5	SYSTEM	Mon Nov 09 10:51:09 CET 2015	Completed successfully
Activation	HT5	SYSTEM	Mon Nov 09 10:21:51 CET 2015	Completed successfully

Demo: Show import queue (STMS)

Import Queue: System AT6

Requests for AT6: 72 / 76 09.11.2015 11:49:02

Number	Request	RC	Owner	Short Text	St
57	AT5K900196	▲	NOETHE	30 CUAN HOTAs with translation content only	▲
58	AT5K900198	■	NOETHE	HOTO CA_AI_CUSTOMER_CHURN_EXT.CALCULATIONVIEW	▲
59	AT5K900200	■	NOETHE	R3TR HOTA D037590.20151009	▲
60	AT5K900202	■	NOETHE	HOTO CA_AI_CUSTOMER_CLV_CGRP_DR_EXT	▲
61	AT5K900207	■	NOETHE	SAP_CUAN_AI as HTC	▲
62	AT5K900212	◆	NOETHE	R3TR NHDU SAP_CUAN_AI2	■
63	AT5K900215	■	NOETHE	R3TR HOTA D037590.20151009.AI deletion	▲
64	AT5K900219	■	NOETHE	R3TR HOTA D037590.20151009.AI	▲
65	AT5K900221	■	NOETHE	R3TR HOTA D037590.20151013	▲
66	AT5K900223	■	NOETHE	LIMU HOTO D037590.20151013 CA_AI_CUSTOMER_CLV_CGRP_DR_EXT	▲
67	AT5K900225	◆	NOETHE	HOTO D037590.20150924 DUVIEW_1.ATTRIBUTEVIEW	■
68	AT5K900227	◆	NOETHE	HOTO D037590.20150924 DUVIEW_1.ATTRIBUTEVIEW	■
69	AT5K900229	■	NOETHE	R3TR HOTA D037590.20151020	▲
70	AT5K900231	■	NOETHE	LIMU HOTO/HOTP D037590.20151020	▲
71	AT5K900249	◆	NOETHE	test scwb with hota	■
72	AT5K900251	◆	NOETHE	HOTA D037590.20151102.2 for scwb test	■
73	AT5K900253	◆	NOETHE	HOTA D037590.20151102.3 for scwb test	■
74	AT5K900257	■	STEVENS	Demo Transport ZHELLO1	▲
75	AT5K900259	■	STEVENS	HTA Test1	▲
76	AT5K900261	◆	STEVENS	Demo HTA PACK2	■

SAP | AT6 (1) 000 | wdfbmd16881 | INS

Demo: Import transport (STMS)

The screenshot displays the SAP STMS 'Import Queue: System AT6' interface. A dialog box titled 'Import Transport Request' is open, showing the following details:

- Transport Request: AT5K900261 Demo HTA PACK2
- Target System: AT6 System AT6
- Target Client: [Yellow box] Targ.Client=Source Client

The dialog has three tabs: 'Date', 'Execution', and 'Options'. The 'Date' tab is active, showing the 'Start Date' section with the following options:

- ☒ Immediate
- ☐ At Start Time
 - Planned Start: 09.11.2015 11:50:23
 - No Start After: [Empty]
- ☐ After Event
 - Event: [Empty]
 - Parameters: [Empty]

The main window shows a list of transport requests with a status column 'St'. The list includes:

	St
translation content only	▲
CHURN_EXT.CALCULATIONVIEW	▲
151009	▲
CLV_CGRP_DR_EXT	▲
I2	■
151009.AI deletion	▲
151009.AI	▲
151013	▲
151013 CA_AI_CUSTOMER_CLV_CGRP_DR_EXT	▲
4 DUVIEW_1.ATTRIBUTEVIEW	■
4 DUVIEW_1.ATTRIBUTEVIEW	■
151020	▲
90.20151020	■
2.2 for scwb test	■
2.3 for scwb test	■
.01	▲

The status bar at the bottom shows: AT6 (1) 000 | wdfbmd16881 | INS

Demo: Import transport (STMS)

Import Queue: System AT6

Requests for AT6: 72 / 76 09.11.2015 11:52:15

Number	Request	RC	Owner	Short Text	St
57	AT5K900196	▲	NOETHE	30 CUAN HOTAs with translation content only	▲
58	AT5K900198	■	NOETHE	HOTO CA_AI_CUSTOMER_CHURN_EXT.CALCULATIONVIEW	▲
59	AT5K900200	■	NOETHE	R3TR HOTA D037590.20151009	▲
60	AT5K900202	■	NOETHE	HOTO CA_AI_CUSTOMER_CLV_CGRP_DR_EXT	▲
61	AT5K900207	■	NOETHE	SAP_CUAN_AI as HTC	▲
62	AT5K900212	◆	NOETHE	R3TR NHDU SAP_CUAN_AI2	■
63	AT5K900215	■	NOETHE	R3TR HOTA D037590.20151009.AI deletion	▲
64	AT5K900219	■	NOETHE	R3TR HOTA D037590.20151009.AI	▲
65	AT5K900221	■	NOETHE	R3TR HOTA D037590.20151013	▲
66	AT5K900223	■	NOETHE	LIMU HOTO D037590.20151013 CA_AI_CUSTOMER_CLV_CGRP_DR_EXT	▲
67	AT5K900225	◆	NOETHE	HOTO D037590.20150924 DUVIEW_1.ATTRIBUTEVIEW	■
68	AT5K900227	◆	NOETHE	HOTO D037590.20150924 DUVIEW_1.ATTRIBUTEVIEW	■
69	AT5K900229	■	NOETHE	R3TR HOTA D037590.20151020	▲
70	AT5K900231	■	NOETHE	LIMU HOTO/HOTP D037590.20151020	▲
71	AT5K900249	◆	NOETHE	test scwb with hota	■
72	AT5K900251	◆	NOETHE	HOTA D037590.20151102.2 for scwb test	■
73	AT5K900253	◆	NOETHE	HOTA D037590.20151102.3 for scwb test	■
74	AT5K900257	■	STEVENS	Demo Transport ZHELLO1	▲
75	AT5K900259	■	STEVENS	HTA Test1	▲
76	AT5K900261	■	STEVENS	Demo HTA PACK2	▲

SAP | AT6 (1) 000 | wdfbmd16881 | INS

Demo: Show import log (STMS/SE09)

The screenshot displays the 'Overview of Transport Logs' window in SAP. The window title is 'Overview of Transport Logs'. Below the title bar, there is a toolbar with various icons. The main content area shows a tree view on the left and a log table on the right.

Tree View:

- Log Overview for AT7K900403 (STEVENS)
 - AT7K900403 (selected)
 - Demo HTA PACK2
 - AT8 (selected)
 - System AT8
 - Selection for Import
 - Copy File Between Transport Groups
 - Import Request Piece List
 - Create Versions Before Import
 - Import
 - SAP HANA Repository Deployment
 - Create Versions After Import
 - Import steps not specific to transport request

Log Table:

Step	Date/Time	Status
Selection for Import	10.08.2016 13:58:41	(0) Completed
Copy File Between Transport Groups	10.08.2016 14:01:56	(0) Completed
Import Request Piece List	10.08.2016 14:02:01	(0) Completed
Create Versions Before Import	10.08.2016 14:02:02	(0) Completed
Import	10.08.2016 14:02:08	(0) Completed
SAP HANA Repository Deployment	10.08.2016 14:04:49	(0) Completed
Create Versions After Import	10.08.2016 14:04:59	(0) Completed

The bottom status bar shows 'AT8 (1) 000', 'wdfibmd15633', and 'INS'.

Demo: Show import log (STMS/SE09)

The screenshot shows the SAP Log Display window with the following content:

Log Display

Log File: /usr/sap/trans/log/AT7C900403.AT8

+	Start of deployment of SAP HANA repository packages: 20160810140209 Packages created: 1 Updated packages: 0 Packages with errors: 0 End of deployment of SAP HANA repository packages: 20160810140209
+	Start of deployment of SAP HANA repository objects: 20160810140209
+	Start of object import details Objects imported inactively: 1 Objects deleted inactively: 0 Objects with import errors: 0 End of object import details
+	Start of object activation details Activated objects: 1 Aktiv gelöschte Objekte: 0 Objects with activation errors: 0 Activating the repository objects in 1 imported requests:
+	DUVIEW1.attributeview (demo_stevens.pack2) activated successfully End of object activation details
+	Start of text deployment details Objects for which texts were deployed: 1 Deployed texts: 11 Languages where texts were deployed: E/en Objects where no text deployment was required: 0 Objects with errors in text deployment: 0 End of text deployment details End of deployment of SAP HANA repository objects: 20160810140449 SAP HANA(R) repository deployment End date and time : 20160810140449

SAP AT8 (1) 000 wdfbmd15633 INS

Demo: Show object existing in target system (SAP HANA studio)

The screenshot displays the SAP HANA Studio interface. The left-hand 'Systems' tree shows a hierarchy where 'demo_stevens.pack1::DUVIEW1 HT6 (SYSTEM)' is selected. The main workspace is divided into two panes: 'Scenario' and 'Details'. The 'Details' pane shows a table of columns for the selected object.

Type	Key	Name	Label	Semantic Type	Label Column	Hidden
	<input type="checkbox"/>	AB DELIV...	Spalte DE...			<input type="checkbox"/>
	<input type="checkbox"/>	AB RESP...	Spalte RE...			<input type="checkbox"/>
	<input type="checkbox"/>	AB VERSI...	Spalte VE...			<input type="checkbox"/>
	<input type="checkbox"/>	AB VEND...	Spalte VE...			<input type="checkbox"/>
	<input type="checkbox"/>	AB VERSI...	Spalte VE...			<input type="checkbox"/>
	<input type="checkbox"/>	AB VERSI...	Spalte VE...			<input type="checkbox"/>
	<input type="checkbox"/>	AB PPMS...	Spalte PP...			<input type="checkbox"/>
	<input type="checkbox"/>	AB CAPTI...	Spalte C...			<input type="checkbox"/>
	<input type="checkbox"/>	AB LAST...	Spalte LA...			<input type="checkbox"/>
	<input type="checkbox"/>	AB SP_PP...	Spalte SP...			<input type="checkbox"/>
	<input type="checkbox"/>	AB ACH	Spalte ACH			<input type="checkbox"/>

The bottom pane shows the 'Job Log' with two entries:

Job Type	System	User	Submitted At	Status
Activation	HT5	SYSTEM	Mon Nov 09 10:51:09 CET 2015	Completed successfully
Activation	HT5	SYSTEM	Mon Nov 09 10:21:51 CET 2015	Completed successfully

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see <http://www.sap.com/corporate-en/about/legal/copyright/index.html> for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.