[image: image509.jpg]

Administrator's Guide

SAP Customer Financial Fact Sheet 3.1.0 for iOS, 3.0.0 for Windows, and 2.2.0 for Android

Target Audience

ã° System Administrators ã° Technical Consultants

CUSTOMER

ã°\ní´U D5á×§BM î ìKØÑ3âe`K�þ¢QÓ1žj�

[image: image510.jpg]

[image: image511.jpg]

Document History

[image: image512.jpg]

C A U T I O N

[image: image513.jpg]

Make sure you have the latest version of the Administrator’s Guide. You can find the latest version

at the following location: http://service.sap.com/instguides.

The following table lists the most important document changes.

	Version
	Date
	Description

	1.0.0
	2011-10-14
	Initial Version for SAP Customer Financial Fact Sheet 2.0.0 on iPhone

	
	
	

	1.1.0
	2011-12-23
	Enhanced version for SAP Customer Financial Fact Sheet 2.1.0 on iPhone

	
	
	

	1.2.0
	2012-02-29
	Enhanced version for SAP Customer Financial Fact Sheet 2.1.0 including Android

	
	
	

	2.0.0
	2012-04-27
	Enhanced version for SAP Customer Financial Fact Sheet 2.2.0 on Android and 3.0.0

	
	
	on iOS

	
	
	

	3.0.0
	2012-08-10
	Enhanced version for SAP Customer Financial Fact Sheet 2.2.0 on Android and 3.1.0

	
	
	on iOS

	
	
	

	3.1.0
	2012-11-13
	Enhanced version for SAP Customer Financial Fact Sheet 2.2.0 on Android, 3.1.0 on

	
	
	iOS, and 3.0.0 on Windows

	
	
	

[image: image514.jpg]

2/78
CUSTOMER
2012-11-13

[image: image515.jpg]

[image: image516.jpg]

Table of Contents

Chapter 1
Introduction . 7
1.1
History of Changes . 7
1.2
SAP Customer Financial Fact Sheet . 10
1.3
About This Document . 12
1.4
Useful Links . 13
1.5
Related Guides . 13
1.6
Important SAP Notes . 13
Chapter 2
Specific Information on SAP Customer Financial Fact Sheet 15
2.1
Technical System Landscape . 15
2.2
Installation of the System Landscape . 17
2.2.1
Installation Sequence . 17
2.2.2
Post Installation . 19
2.3
Security Aspects of SAP Customer Financial Fact Sheet 20
2.3.1
Authorizations . 21
2.3.2
Data Storage Security . 23
2.4
Business Configuration of the SAP Customer Financial Fact Sheet Add-
On . 24
Chapter 3
Generic Information on Mobile Applications in SAP Business
Suite . 29
3.1
Generic Installation Information . 29
3.1.1
SAP Notes for the Installation . 29
3.1.2
Information Available on SAP Service Marketplace . 30
3.1.3
Further Documentation . 30
3.1.4
Installation Preparation . 30
3.1.4.1
Products in Mobile System Landscapes . 30
3.1.4.2
Software Prerequisites . 32
3.1.4.3
Software Download . 32
3.1.5
Installation . 34
3.1.5.1
Initial Installation . 34
[image: image517.jpg]

2012-11-13
CUSTOMER
3/78

[image: image518.jpg]

[image: image519.jpg]

3.1.5.1.1
Main Installation Steps . 34
3.1.5.1.2
Installation Sequence . 36
3.1.5.2
Follow-On Installation . 37
3.1.6
Post-Installation . 38
3.1.6.1
Configuration of Application Back End . 39
3.1.6.2
Configuration of SAP NetWeaver Gateway . 39
3.1.6.3
Configuration of Sybase Unwired Platform . 41
3.1.6.4
Configuration of Afaria for Application Provisioning (optional) 42
3.1.6.5
Configuration of the Reverse Proxy Server . 43
3.1.6.6
User Creation and Authorization Assignment . 44
3.1.6.7
Registering Users and the Mobile Application in Sybase Unwired
Platform . 44
3.1.6.8
Steps for the End User to Get the Application Running 45
3.2
Generic Security Information . 47
3.2.1
Before You Start . 47
3.2.2
User Administration and Authentication . 48
3.2.2.1
User Management . 48
3.2.2.1.1
User Management Concept . 49
3.2.2.1.2
User Administration Tools . 50
3.2.2.1.3
User Types . 50
3.2.2.2
User Authentication and Single Sign-On . 51
3.2.2.2.1
User Authentication . 51
3.2.2.2.2
Steps to Enable Mobile Application Users to Change Their
Passwords . 53
3.2.2.3
Authorizations . 53
3.2.3
Network and Communication Security . 55
3.2.4
Communication Channel Security . 55
3.2.5
Network Security . 58
3.2.6
Internet Communication Framework Security . 59
3.2.7
Data Storage Security . 60
3.2.7.1
Data Storage . 61
3.2.7.2
Data Protection . 61
3.2.7.3
Password Policy . 62
3.2.7.4
Management of Mobile Applications with Impacts on Security 64
3.2.8
Services for Security Lifecycle Management . 65
3.2.8.1
Security Chapter in the EarlyWatch Alert (EWA) Report 65
3.2.8.2
Security Optimization Service (SOS) . 65
3.2.8.3
Security Configuration Validation . 66
[image: image520.jpg]

4/78
CUSTOMER
2012-11-13

[image: image521.jpg]

[image: image522.jpg]

3.2.8.4
Security in the RunSAP Methodology / Secure Operations
Standard . 66
3.2.8.5
More Information . 66
3.3
Generic Information on Operating a Mobile Application System
Landscape . 66
3.3.1
Monitoring of Mobile Applications . 66
3.3.2
Data Consistency . 67
3.3.3
Support Desk Management . 67
3.3.3.1
Remote Support Setup . 68
3.3.3.2
Problem Message Handover . 68
3.4
Generic Update Information . 68
3.4.1
Updating the Mobile System Landscape . 68
Chapter A
Reference . 71
A.1
The Main SAP Documentation Types . 71
[image: image523.jpg]

2012-11-13
CUSTOMER
5/78

This page is left blank for documents that are printed on both sides.

[image: image524.jpg]

1
Introduction

[image: image525.jpg]

1.1 History of Changes

1
Introduction
1.1 History of Changes
The Administrator’s Guide is regularly updated on SAP Service Marketplace at [image: image1.jpg]

 http://
service.sap.com/instguides [image: image2.jpg]

.

[image: image526.jpg]

C A U T I O N

[image: image527.jpg]Public SAP Customer
Internet Financial Fact
Sheet

SUP Messaging Channel,
Open Data Protocol

Demilitarized Relay Server/Reverse Proxy

Zome SUP Messaging Channel,

Open Data Protocol

Sybase Unwired Platform

http(s), Open Data Protocol

| trusted RFC
Intranet

SAP Customer Financial Fact
Sheet Add-On (LWMFIO001)
SAP Order Status

Add-On (LWMSDO0O01)

SAP ECC 6.0 SPS15 - SAP ECC
Server (or higher)

Make sure you have the latest version of the Administrator’s Guide by checking SAP Service Marketplace immediately before starting the installation.

The following table provides an overview of the most important changes that were made in the latest versions.

	
	Document Version
	
	Important Changes

	
	1.0.0 (October 14, 2011)
	
	Document created for SAP Customer Financial Fact

	
	
	
	Sheet version 2.0.0

	
	
	
	

	
	1.1.0 (December 23, 2011)
	
	Document changed for SAP Customer Financial Fact

	
	
	
	Sheet version 2.1.0

	
	
	
	

	
	1.2.0 (February 29, 2012)
	
	Document changed for SAP Customer Financial Fact

	
	
	
	Sheet version 2.1.0

	
	
	
	The SAP Customer Financial Fact Sheet app 2.1.0 can

	
	
	
	also run on Android devices. Consequently, this guide

	
	
	
	also applies to Android devices.

	
	
	
	Changed order of the sections Specific Information on Mobile

	
	
	
	Applications in SAP Business Suite and Generic Information on

	
	
	
	Mobile Applications in SAP Business Suite

	
	
	
	Changes to Generic Information on Mobile Applications in SAP

	
	
	
	Business Suite:

	
	
	
	ã
	The following sections have been updated and

	
	
	
	
	moved to the SAP Help Portal:

	
	
	
	
	ã
	Technical System Landscape

	
	
	
	
	ã
	Products in Mobile System Landscape

	
	
	
	
	ã
	Installing the Mobile App on the Device

	
	
	
	
	ã
	Configuration of SAP NetWeaver Gateway: This

	
	
	
	
	
	section remains in the guide. However, the

	
	
	
	
	
	main parts of the configuration description

	
	
	
	
	
	have been moved to the SAP Help Portal, and

	
	
	
	
	
	contain more detailed information.

	
	
	
	
	For more information on these sections, see SAP

	
	
	
	
	Library for Mobile Apps in SAP Business Suite on

	
	
	
	
	SAP Help Portal at http://help.sap.com/bs-

	
	
	
	
	mobileapps Descriptions <choose language>

	
	
	
	

	
	2012-11-13
	CUSTOMER
	7/78

[image: image528.jpg]

[image: image529.jpg]

[image: image530.jpg]

	[image: image531.jpg]

	1
	Introduction
	
	
	
	

	
	
	
	
	
	
	

	
	1.1
	History of Changes
	
	
	
	

	
	
	
	

	
	Document Version
	
	Important Changes

	
	
	
	
	
	Mobile Apps in SAP Business SuiteGeneral Information

	
	
	
	
	¢ý
	for Mobile Apps in SAP Business Suite.

	
	
	
	
	
	Registering Users and Mobile Applications on Sybase

	
	
	
	
	¢ý
	Unwired Platform section: New section

	
	
	
	
	
	All sections: Updated references to SAP

	
	
	
	
	
	NetWeaver Gateway documentation and to

	
	
	
	
	
	Sybase Unwired Platform 2.1 ESD #2 product

	
	
	
	
	
	documentation

	
	
	
	

	
	2.0.0 (April 27, 2012)
	
	Document changed for SAP Customer Financial Fact

	
	
	
	
	Sheet for Android (2.2.0) and iPhone (3.0.0)

	
	
	
	
	Changes to Specific Information on SAP Customer Financial Fact

	
	
	
	
	Sheet:
	
	

	
	
	
	
	¢ý
	The SAP Customer Financial Fact Sheet app 3.0.0

	
	
	
	
	
	can also run on iPad devices. Consequently, this

	
	
	
	
	¢ý
	guide also applies to iPad devices.

	
	
	
	
	
	The new functions of creating promises to pay,

	
	
	
	
	
	dispute cases, notes, and local documents have

	
	
	
	
	
	resulted in the following sections being updated:

	
	
	
	
	
	¢ý
	Section 1.2 (SAP Customer Financial Fact Sheet)

	
	
	
	
	
	¢ý
	Section 2.1 (Technical System Landscape)

	
	
	
	
	
	¢ý
	Section 2.3.1 (Authorizations)

	
	
	
	
	
	¢ý
	Section 2.3.2 (Data Storage Security)

	
	
	
	
	
	¢ý
	Section 2.4 (Business Configuration of the SAP

	
	
	
	
	
	
	Customer Financial Fact Sheet Add-On)

	
	
	
	
	Changes to Generic Information on Mobile Applications in SAP

	
	
	
	
	Business Suite:

	
	
	
	
	¢ý
	The following sections have been updated:

	
	
	
	
	
	¢ý
	Section 3.1.4.1(Software Prerequisites)

	
	
	
	
	
	¢ý
	Section 3.1.6.4 (Configuration of Afaria for

	
	
	
	
	
	¢ý
	Application Provisioning (optional))

	
	
	
	
	
	
	Section 3.1.6.9 (Registering Mobile User and Mobile

	
	
	
	
	
	¢ý
	Application in Sybase Unwired Platform)

	
	
	
	
	
	
	Section 3.1.6.10 (Steps for the End User to Get the

	
	
	
	
	
	¢ý
	Application Running)

	
	
	
	
	
	
	Section 3.2.2.1.1 (User Management Concept)

	
	
	
	
	
	¢ý
	Section 3.2.2.2.1(User Authentication)

	
	
	
	
	¢ý
	¢ý
	Section 3.2.7.2 (Data Protection)

	
	
	
	
	
	The following sections are new:

	
	
	
	
	
	¢ý
	Section 3.3.1 (Monitoring of Mobile Applications)

	
	
	
	
	
	¢ý
	Section 3.4 (Generic Update Information)

	
	3.0.0 (August 10, 2012)
	
	Document changed for SAP Customer Financial Fact

	
	
	
	
	Sheet for Android (2.2.0) and iOS (3.1.0)

	
	
	
	
	Changes to Specific Information on SAP Customer Financial Fact

	
	
	
	
	Sheet. The new functions, for example displaying sales

	
	
	
	
	orders, creating customer-defined charts and storing

	
	
	
	
	customer-related notes, have resulted in the following

	
	
	
	
	sections being updated:

	
	
	
	
	¢ý
	Section 1.2 (SAP Customer Financial Fact Sheet)

	
	
	
	
	¢ý
	Section 1.5 (Related Guides)

	
	
	
	
	

	
	8/78
	
	CUSTOMER
	2012-11-13

[image: image532.jpg]

[image: image533.jpg]-2

[image: image534.jpg]

	[image: image535.jpg]

	1
	Introduction
	
	
	
	

	
	
	
	
	
	
	

	
	1.1
	History of Changes
	
	
	
	

	
	
	
	

	
	Document Version
	Important Changes
	

	
	
	
	èR
	Section 2.1 (Technical System Landscape)

	
	
	
	èR
	Section 2.2.1 (Installation Sequence)

	
	
	
	èR
	Section 2.2.2 (Post Installation)

	
	
	
	èR
	Section 2.3.1 (Authorizations)

	
	
	
	èR
	Section 2.4 (Business Configuration of the SAP Customer

	
	
	
	
	Financial Fact Sheet Add-On)
	

	
	
	
	Changes to Generic Information on Mobile Applications in SAP

	
	
	
	Business Suite. The following sections have been updated:

	
	
	
	èR
	Section 3.1.6.4 (Configuration of Afaria for Application

	
	
	
	èR
	Provisioning (optional))
	

	
	
	
	
	Section 3.2.2.2.1(User Authentication)

	
	
	
	èR
	Section 3.3.1 (Monitoring of Mobile Applications)

	
	
	
	Changes to SAP Library for Mobile Apps in SAP Business

	
	
	
	Suite on SAP Help Portal at
	http://help.sap.com/

	
	
	
	bs-mobileapps Descriptions
	<choose language>

	
	
	
	Mobile Apps in SAP Business SuiteGeneral Information on

	
	
	
	Mobile Apps in SAP Business Suite
	. The following sections

	
	
	
	have been updated:
	

	
	
	
	èR
	Technical System Landscape
	

	
	
	
	èR
	Configuration Checklist: Gateway in Mobile System

	
	
	
	
	Landscape of SAP Business Suite

	
	
	

	
	3.1.0 (November 13, 2012)
	Document changed for SAP Customer Financial Fact

	
	
	
	Sheet for Android (2.2.0), iOS (3.1.0), and Windows

	
	
	
	(3.0.0)
	
	

	
	
	
	Changes to Specific Information on SAP Customer Financial Fact

	
	
	
	Sheet:
	
	
	

	
	
	
	The SAP Customer Financial Fact Sheet app 3.0.0 can

	
	
	
	also run on Windows devices. Consequently, this guide

	
	
	
	also applies to Windows devices and the sections have

	
	
	
	been updated as necessary. Section 1.2 (SAP Customer

	
	
	
	Financial Fact Sheet) has an overview of the individual

	
	
	
	features available on the different devices.

	
	
	
	Changes to Generic Information on Mobile Applications in SAP

	
	
	
	Business Suite:
	

	
	
	
	èR
	The following sections have been updated:

	
	
	
	
	èR
	Software Download
	

	
	
	
	
	èR
	Configuration of Application Back End

	
	
	
	
	èR
	Configuration of SAP NetWeaver Gateway

	
	
	
	
	èR
	Configuration of Sybase Unwired Platform

	
	
	
	
	èR
	Configuration of Sybase Relay Server (title changed

	
	
	
	
	èR
	to Configuration of the Reverse Proxy Server)

	
	
	
	
	
	Steps for the End User to Get the Application Running

	
	
	
	
	èR
	Communication Channel Security

	
	
	
	èR
	èR
	Data Protection
	

	
	
	
	
	The following sections have been deleted:

	
	
	
	
	èR
	Connecting Back-End Systems with SAP NetWeaver

	
	
	
	
	
	Gateway
	

	
	
	
	
	èR
	Connecting SAP NetWeaver Gateway with Sybase

	
	
	
	
	
	Unwired Platform
	

[image: image536.jpg]=%

D

N

[image: image537.jpg]=3

[image: image538.jpg]

[image: image539.jpg]

[image: image540.jpg]

[image: image541.jpg]

[image: image542.jpg]

2012-11-13
CUSTOMER
9/78

	[image: image543.jpg]

	1
	Introduction
	
	
	

	
	
	
	
	
	

	
	1.2
	SAP Customer Financial Fact Sheet
	
	
	

	
	
	

	
	Document Version
	Important Changes

	
	
	
	Ø
	The following sections are new:

	
	
	
	
	Ø
	Products in Mobile System Landscapes

	
	
	
	Ø
	Ø
	Password Policy

	
	
	
	
	The following changes have been made to all

	
	
	
	
	sections:

	
	
	
	
	Ø
	Updated references to SAP NetWeaver

	
	
	
	
	
	Gateway 2.0 SP 04 documentation and to

	
	
	
	
	
	Sybase Unwired Platform 2.2 product

	
	
	
	
	Ø
	documentation

	
	
	
	
	
	Added references to Windows 8 as operating

	
	
	
	
	
	system (including restrictions for Windows 8

	
	
	
	
	Ø
	mobile apps)

	
	
	
	
	
	Added reverse proxy server as an alternative

	
	
	
	
	Ø
	to Sybase Relay Server

	
	
	
	
	
	Updated links to Help Portal and NetWeaver

	
	
	
	
	Ø
	documentation

	
	
	
	
	
	Added HTTPS as new feature of SUP

	
	
	
	
	
	messaging channel

	
	
	
	
	
	

1.2 SAP Customer Financial Fact Sheet
With the SAP Customer Financial Fact Sheet mobile app for iPhone, iPad, Windows and Android, you can stay up-to-date on the financial status of your customers anywhere and anytime. This app allows sales reps and account executives to display all relevant financial data of a customer, with the option of drilling down to the level of a single invoice.

To use the SAP Customer Financial Fact Sheet mobile app with your business data, you must be a user of the SAP ERP application with mobile services enabled by your IT department. You can try it first with sample data.The SAP Customer Financial Fact Sheet mobile app only shows data that you are

Ø ý±�Úå…3_ö¢Þvþ*K1j4–}Eü©Z ú�¢^³Dè¾¤ßŒŠ×9þÈ¥÷õŒã$×ÙŒcˆ�\)Oj{DÄÌ¢ æä´¬V~ìˆj«AÃ ¾ Œ ˜ãFàÌŸ~^§Øì‰ û option, configured in SAP ERP by your IT department, that allows you to display additional data.

Disclaimer

SAP does not warrant that the software and/or its features as described in this abstract will be available without interruption or permanently. SAP draws your attention to the fact that such availability is subject to the sole discretion of the operator of the app store. The operator of the app store may, at any time and without notice, restrict, interrupt, or prevent use of the software, or delete the software from your mobile device, or require SAP to do any of the foregoing actions.

Features

Key Features of SAP Customer Financial Fact

· Display a list of all customers assigned to you and customers classified as critical
· View customers’ financial details (total outstanding/overdue invoices and credit information)
[image: image544.jpg]

10/78
CUSTOMER
2012-11-13

[image: image545.jpg]

1
Introduction

[image: image546.jpg]

1.2 SAP Customer Financial Fact Sheet

Bø
Retrieve an original invoice or last dunning note in PDF format and email it to the customer

Bø
View the average payment arrears of the customer for the last 12 months

Individual Features available on the different devices.

	Feature
	iPad
	iPhone
	Windows
	Android

	Alphabetical list of all my
	x
	x
	x
	x

	customers
	
	
	
	

	
	
	
	
	

	Filter for critical customers
	x
	x
	x
	x

	
	
	
	
	

	Function for finding customers
	x
	x
	x
	x

	
	
	
	
	

	Option of marking a customer as
	x
	
	x
	

	favorite and filtering favorite
	
	
	
	

	customers
	
	
	
	

	
	
	
	
	

	Filter for customers with a pending
	x
	
	
	

	task / to-do for the sales rep
	
	
	
	

	
	
	
	
	

	Option of adding a photo to a
	x
	
	x
	

	customer
	
	
	
	

	
	
	
	
	

	Sorting of customers by sales
	x
	
	x
	

	volumes, overdue amounts, credit
	
	
	
	

	utilization
	
	
	
	

	
	
	
	
	

	Display of customers in an
	x
	
	x
	

	integrated map view
	
	
	
	

	
	
	
	
	

	Display of financial key figures and
	x
	x
	x
	x

	credit data of a customer
	
	
	
	

	
	
	
	
	

	List of open invoices for a selected
	x
	x
	x
	x

	customer
	
	
	
	

	
	
	
	
	

	Display of invoice details and
	x
	x
	x
	x

	invoice PDF
	
	
	
	

	
	
	
	
	

	Display of dunning letters (PDF)
	x
	x
	x
	x

	
	
	
	
	

	Display of contacts at customer and
	x
	x
	x
	x

	at back office
	
	
	
	

	
	
	
	
	

	Extensibility of customer detail
	x
	x
	x
	x

	screen through configuration in
	
	
	
	

	ERP
	
	
	
	

	
	
	
	
	

	Extensibility of invoice detail screen
	x
	x
	x
	x

	through configuration in ERP
	
	
	
	

	
	
	
	
	

	Extensibility of charts, option of
	x
	
	x
	

	adding additional charts through
	
	
	
	

	configuration in ERP
	
	
	
	

	
	
	
	
	

	Checking of user authorization in
	x
	x
	x
	x

	ERP
	
	
	
	

	
	
	
	
	

	Ability to enter or display notes
	x
	x
	x
	

	related to a customer
	
	
	
	

	
	
	
	
	

	Ability to display dispute details of
	x
	
	x
	

	an invoice
	
	
	
	

	
	
	
	
	

[image: image547.jpg]

2012-11-13
CUSTOMER
11/78

[image: image548.jpg]

?

?

?

?

?

?

?

	
	1
	Introduction
	
	
	
	

	
	
	
	
	
	
	

	
	1.3
	About This Document
	
	
	
	

	
	
	
	
	
	
	

	
	Feature
	
	iPad
	iPhone
	Windows
	Android

	
	Ability to change dispute details of
	x
	
	
	

	
	an invoice
	
	
	
	

	
	
	
	
	
	

	
	Create disputes for invoices
	x
	
	
	

	
	
	
	
	
	

	
	Add a note to an existing dispute
	x
	
	
	

	
	
	
	
	
	

	
	Display promise to pay details of an
	x
	
	x
	

	
	invoice
	
	
	
	
	

	
	
	
	
	
	

	
	Create promises to pay for invoices
	x
	
	
	

	
	
	
	
	
	

	
	Display of optically archived (via
	x
	x
	x
	

	
	ERP) customer correspondence
	
	
	
	

	
	
	
	
	
	

	
	Ability to store typical office
	x
	x
	
	

	
	documents locally in the app,
	
	
	
	

	
	assigned to a customer
	
	
	
	

	
	
	
	
	
	

	
	List of sales orders for a selected
	x
	
	x
	

	
	customer
	
	
	
	

	
	
	
	
	
	

	
	Ability to filter for sales orders based
	x
	
	x
	

	
	on status, search for sales orders
	
	
	
	

	
	
	
	
	
	

	
	Semantic zoom on various screens
	
	
	x
	

	
	
	
	
	
	

	
	Snap view on various screens
	
	
	x
	

	
	
	
	
	
	

	
	Pin to start to put favorite customers
	
	
	x
	

	
	on start screen
	
	
	
	

	
	
	
	
	
	
	

1.3 About This Document
This document is the starting point for the implementation of the SAP Customer Financial Fact Sheet. It contains implementation information as well as security and operation information, and is divided into the following main sections:

Introduction

Specific information on SAP Customer Financial Fact Sheet:

Technical Integration Installation

Security Aspects Business Configuration

Generic information relevant for all mobile apps in SAP Business Suite

[image: image549.jpg]

N O T E

[image: image550.jpg]-2

-2

-2

-2

You can find the most current version of this document on SAP Service Marketplace at http:// service.sap.com/instguides. We strongly recommend that you use the document available there. The guide will be updated according to updates of the software.

[image: image551.jpg]

12/78
CUSTOMER
2012-11-13

[image: image552.jpg]

1
Introduction

[image: image553.jpg]

1.4 Useful Links

1.4 Useful Links
The following table lists useful links on SAP Help Portal and on SAP Service Marketplace:

	Content
	Location

	General Information on Mobile Apps in SAP Business Suite
	http://help.sap.com/bs-mobileapps

	
	

	General information about Financial Accounting
	http://service.sap.com/erp-financials

	
	

	General information about SAP Dispute Management
	http://service.sap.com/fscm

	
	

	General information about SAP Credit Management
	http://service.sap.com/fscm

	
	

	Information about creating error messages
	http://service.sap.com/messages

	
	

	SAP Notes search
	http://service.sap.com/notes

	
	

	SAP Software Distribution Center (software download and
	http://service.sap.com/swdc

	ordering of software)
	

	
	

	SAP Online Knowledge Products (OKPs) – role-specific Learning
	http://service.sap.com/rkt

	Maps
	

	
	

1.5 Related Guides
You can find more information about the relevant applications in the following documents:

	Title
	Location
	
	
	
	

	Administrator's
	http://service.sap.com/instguides
	SAP ComponentsSAP Mobile Applications
	

	Guide for the SAP
	SAP Business SuiteSAP ERPAdministrator's Guide for SAP ERP Order Status 2.2.0
	

	ERP Order Status app
	
	
	
	
	

	
	
	
	
	

	Master Guide for SAP
	http://service.sap.com/instguides
	SAP Business Suite Applications
	SAP ERP
	SAP

	ERP 6.0
	ERP 6.0
	Installation
	
	
	

	
	
	
	
	

	Installation Guide for
	http://service.sap.com/instguides
	SAP Business Suite Applications
	SAP ERP
	SAP

	SAP ERP 6.0
	ERP 6.0
	Installation
	
	
	

	
	
	
	
	

	Solution Operation
	http://service.sap.com/instguides
	SAP Business Suite Applications
	SAP ERP
	SAP

	Guide for SAP ERP 6.0
	ERP 6.0
	Operations
	
	
	

	
	

	Security Guide for
	http://service.sap.com/securityguide SAP Business Suite Applications SAP ERP

	SAP ERP 6.0
	6.0
	
	
	
	

	
	
	
	
	
	

[image: image554.jpg]

[image: image555.jpg]

[image: image556.jpg]

[image: image557.jpg]

[image: image558.jpg]

[image: image559.jpg]

[image: image560.jpg]

[image: image561.jpg]

[image: image562.jpg]

[image: image563.jpg]

[image: image564.jpg]

[image: image565.jpg]

[image: image566.jpg]

[image: image567.jpg]

[image: image568.jpg]Mobile Device

Public SAP Mo e
Internet Application

""" " SUP Messaging Channel, SUP HTTP
Channel
Open Data Protocol

Relay Server/Reverse Proxy

Demilitarized

Zone SUP Messaging Channel, SUP HTTP
Channel

"" Open Data Protocol

Sybase Unwired Platform

HTTP(S), Open Data Protocol

SAP NetWeaver Gateway

Trusted RFC
Intranet

SAP Application Back End
IW_BEP (OData Channel)

Add-On for SAP Mobile
Application

SAP Business Suite Component(s)

1.6 Important SAP Notes
Besides the SAP Notes mentioned in the generic part of this guide, such as those in the SAP Notes for the Installation [page 29] section, you must read the following SAP Note before you start the installation. Make sure that you have the up-to-date version of each SAP Note, which you can find on SAP Service

Marketplace at http://service.sap.com/notes.

	SAP Note Number Title
	Description

	1688008
	ODATA $filter expression improvements
	You need to implement this SAP Note if you use

	
	
	
	integration with your Sales and Distribution

	
	
	
	(SD) system.

	
	
	
	
	

	
	
	
	
	

	2012-11-13
	CUSTOMER
	13/78
	

1
Introduction

1.6 Important SAP Notes

	SAP Note Number
	Title
	Description

	1590716
	Service downport CreditManagementAccount Query
	This SAP Note applies if SAP Credit

	
	
	Management is used and the customer is on

	
	
	SAP_APPL 600.

	
	
	

14/78
CUSTOMER
2012-11-13

2
Specific Information on SAP Customer Financial Fact Sheet

2.1 Technical System Landscape

· Specific Information on SAP Customer Financial Fact Sheet
2.1 Technical System Landscape
The following figure provides an overview of the system landscape for SAP Customer Financial Fact Sheet in SAP Business Suite.

ÓžŸí! ƒP ¾System Landscape for SAP Customer Financial Fact Sheet

The following software components are either mandatory or optional, as indicated below, for the technical implementation:

	
	
	
	
	Operating
	
	

	
	
	
	
	System of the
	
	

	
	Component
	
	App
	Mandatory
	Optional

	
	SAP ECC 6.0 SPS15 – SAP ECC Server (or higher)
	iOs
	X
	

	
	
	
	
	Windows
	
	

	
	
	
	
	Android
	
	

	
	
	
	
	
	

	
	SAP FSCM 6.0 – FSCM Server (ABAP) (or higher)
	iOs
	
	X

	
	
	N O T E
	
	Windows
	
	

	
	
	
	
	
	
	

	
	
	
	
	Android
	
	

	
	
	If you want to use in this mobile app optional functions
	
	
	

	
	
	
	
	
	

	
	
	from the SAP Collections Management (FIN-FSCM-COL),
	
	
	

	
	
	
	
	
	

	
	2012-11-13
	CUSTOMER
	
	
	15/78

2
Specific Information on SAP Customer Financial Fact Sheet

2.1 Technical System Landscape

	
	
	
	Operating
	
	

	
	
	
	System of the
	
	

	Component
	App
	Mandatory
	Optional

	
	SAP Dispute Management (FIN-FSCM-DM), or SAP Credit
	
	
	

	
	Management (FIN-FSCM-CR) applications, you can run
	
	
	

	
	these applications on one of the following servers:
	
	
	

	
	Q
	Server where Accounts Receivable (FI-AR) is
	
	
	

	
	
	running:
	
	
	

	
	Q
	SAP ECC 6.0 SPS15 – SAP ECC Server (or higher)
	
	
	

	
	
	Separate Server:
	
	
	

	
	
	SAP FSCM 6.0 – FSCM Server (ABAP) (or higher)
	
	
	

	
	
	
	

	SAP Customer Financial Fact Sheet Add-on (LWMFI001) SP03
	iOs
	X
	

	
	
	
	Windows
	
	

	
	
	
	

	SAP ERP Order Status Add-on (LWMSD001) SP03
	iPad
	
	X

	
	N O T E
	Windows
	
	

	
	
	
	
	

	
	If you want to use the integration with data coming from
	
	
	

	
	your Sales and Distribution (SD) system, you have to
	
	
	

	
	install this add-on in your SD system. This may or may
	
	
	

	
	not necessarily be the same instance as your Accounts
	
	
	

	
	Receivable (FI-AR) system.
	
	
	

	
	
	
	

	SAP Customer Financial Fact Sheet Add-on (LWMFI001)
	Android
	X
	

	
	
	
	

	SAP NetWeaver Gateway Add-On IW_BEP
	iOs
	X
	

	
	
	
	Windows
	
	

	
	
	
	Android
	
	

	
	
	
	

	SAP NetWeaver Gateway 2.0 SP03 or higher
	iOs
	X
	

	
	
	
	Windows
	
	

	
	
	
	Android
	
	

	
	
	
	

	Sybase Unwired Platform 2.1.2 or higher
	iOS
	X
	

	
	
	
	Android
	
	

	
	
	
	

	Sybase Unwired Platform 2.2
	Windows
	X
	

	
	
	
	
	

	Afaria 6.6
	
	iOS
	
	X

	
	
	
	Android
	
	

	
	
	
	

	Relay Server
	iOS
	
	X

	
	
	
	Android
	
	

	
	
	
	

	Reverse Proxy
	Windows
	
	X

	
	
	
	

	SAP Customer Financial Fact Sheet mobile app 3.1.0 or higher
	iOS
	X
	

	
	
	
	

	SAP Customer Financial Fact Sheet mobile app 3.0.0 or higher
	Windows
	X
	

	
	
	
	

	SAP Customer Financial Fact Sheet mobile app 2.2.0 or higher
	Android
	X
	

	
	
	
	
	
	

N O T E

This administrator's guide refers to the component Sybase Unwired Platform 2.2:

· If your mobile application uses the Windows 8 operating system, it can only be run with
Sybase Unwired Platform 2.2.

· If your mobile application uses an iOS or Android operating system, it can be run with
Sybase Unwired Platform 2.1.2 or higher.

16/78
CUSTOMER
2012-11-13

2
Specific Information on SAP Customer Financial Fact Sheet

2.2 Installation of the System Landscape

It is therefore not necessary to upgrade your existing Sybase Unwired Platform 2.1.2 or 2.1.3 to 2.2, if you wish to run iOS or Android apps only.

For information on Sybase Unwired Platform 2.1.2 or 2.1.3, see the respective documentation for your version at [image: image3.jpg]

 http://sybooks.sybase.com [image: image4.jpg]

 Products [image: image5.jpg]

 Sybase Unwired Platform [image: image6.jpg]

.

N O T E

The generic part of this guide refers to the component SAP NetWeaver Gateway 2.0 SP04. However, as mentioned in the table above, you can run the SAP Customer Financial Fact Sheet app as of

SP03.

Prerequisites

For additional information about the devices supported and the minimum operating system required, see the individual abstracts. On SAP Help Portal at http://help.sap.com/bs-mobileapps, choose

[image: image7.jpg]

 Descriptions and Implementation Information [image: image8.jpg]

 <choose language> [image: image9.jpg]

 Mobile Apps in SAP Business Suite [image: image10.jpg]

 SAP ERP [image: image11.jpg]

 Financials [image: image12.jpg]

.

Integration

With SAP Customer Financial Fact Sheet, you can check the financial situation of your customers on your mobile device. The data, such as master data, open invoices, and dunning letters, is provided by your Accounts Receivable (FI-AR) application.

N O T E

If you also run SAP Credit Management (FIN-FSCM-CR), Credit Management (FI-AR-CR), SAP Dispute Management (FIN-FSCM-DM), or SAP Collections Management (FIN-FSCM-COL), additional data can be provided by these applications. However, integrating these applications is entirely optional.

If you use the integration with your Sales and Distribution (SD) system, additional data can be provided such as sales oders with sales order items. This integration is also entirely optional.

2.2 Installation of the System Landscape
2.2.1 Installation Sequence
The following tables provide the implementation sequence on each respective server:

SAP ERP Server

	1
	Installation of SAP ERP 6.0 SPS15
	For detailed information, see

	
	
	– SAP ECC Server (or higher)
	http://service.sap.com/erp-

	
	
	
	inst SAP ERP 6.0 Planning .

	
	
	
	
	

	2
	Installation of SAP NetWeaver
	For detailed information, see SAP

	
	
	Gateway Add-On IW_BEP
	Library for SAP NetWeaver Gateway

	
	
	
	2.0 SP03 on SAP Help Portal at

	
	
	
	http://help.sap.com/

	
	
	
	
	

	2012-11-13
	CUSTOMER
	17/78
	

2
Specific Information on SAP Customer Financial Fact Sheet

2.2 Installation of the System Landscape

SAP ERP Server

	
	
	nwgateway20
	Application Help

	
	
	Support Package 03
	SAP NetWeaver

	
	
	GatewaySAP NetWeaver Gateway

	
	
	Installation Guide
	Installing SAP

	
	
	NetWeaver Components .

	
	
	

	3
	Installation of add-on for SAP
	See SAP Note 1622165

	
	Customer Financial Fact Sheet
	
	
	

	
	SP03
	
	
	

	
	
	

	4
	Installation of add-on for SAP
	See SAP Note 1622165

	
	ERP Order Status SP03
	
	
	

	
	
	
	
	

	
	
	
	
	

	SAP NetWeaver Gateway Server
	
	
	
	

	1
	Installation of SAP NetWeaver
	For more information, see SAP

	
	Gateway 2.0 SP03
	Library for SAP NetWeaver Gateway

	
	
	2.0 SP03 on SAP Help Portal at

	
	
	http://help.sap.com/

	
	
	nwgateway20
	Application Help

	
	
	Support Package 03
	SAP NetWeaver

	
	
	SAP NetWeaver Gateway Installation

	
	
	Guide .
	
	

	
	
	
	
	

N O T E

In productive environments, we recommend that you install the SAP NetWeaver Gateway system separately from the application back-end system. This offers the advantage that you can use the protocols between the servers for monitoring purposes and protect the system against attacks.

In non-productive environments, you can opt for the following form of co-deployment: For mobile applications with a CRM or an ERP back-end system based on SAP NetWeaver 7.02, you can deploy the SAP NetWeaver Gateway Add-Ons with the back-end system. This saves time and effort.

For more information, see SAP Library for SAP NetWeaver Gateway 2.0 SP03 on SAP Help Portal at [image: image13.jpg]

 http://help.sap.com/nwgateway20 [image: image14.jpg]

 Application Help [image: image15.jpg]

 Support Package 03 [image: image16.jpg]

 SAP NetWeaver

[image: image17.jpg]

 SAP NetWeaver Gateway Master Guide [image: image18.jpg]

 Deployment Options [image: image19.jpg]

.

Sybase Unwired Platform Server

	1
	Installation of Sybase Unwired
	For more information, see the

	
	
	Platform 2.2
	Sybase product documentation at

	
	
	
	http://sybooks.sybase.com

	
	
	
	Sybase Unwired Platform 2.2 .

	
	
	
	
	

	2
	Installation of Afaria 7.0
	For more information, see the

	
	
	(optional)
	Sybase product documentation at

	
	
	
	http://sybooks.sybase.com

	
	
	
	Sybase Unwired Platform 2.2Mobile

	
	
	
	Application Life CycleStage 3: Provision

	
	
	
	Provisioning with Afaria .

	
	
	
	
	

	
	
	
	
	

	18/78
	CUSTOMER
	2012-11-13
	

2
Specific Information on SAP Customer Financial Fact Sheet

2.2 Installation of the System Landscape

Reverse Proxy Server

	1
	Installation of the reverse proxy
	If you use Sybase Relay Server, see

	
	server
	the product documentation at

	
	
	http://sybooks.sybase.com

	
	
	Sybase Unwired Platform 2.2

	
	
	Landscape Design and Integration

	
	
	Stage 3: ImplementCompleting New

	
	
	and Upgrade Installations
	Adding Relay

	
	
	Servers or Reverse Proxies
	Installing

	
	
	Relay Server for Production
	

	
	
	Environments
	

	
	
	If you use any other third party

	
	
	reverse proxy server, see the product

	
	
	documentation of the software

	
	
	developer.
	

	
	
	
	

2.2.2 Post Installation
You can find out how you carry out the post installation for SAP NetWeaver Gateway and Sybase Unwired Platform in the generic part of this guide. For SAP Customer Financial Fact Sheet, you require the following specific information:

SAP NetWeaver Gateway

1. To import data from the SAP ERP system, you need to activate the OData services in the SAP NetWeaver Gateway system as follows:

	
	
	Integration with your
	
	
	

	
	
	Sales and Distribution
	
	OData Service to be

	
	Installation or Upgrade
	(SD) system
	Action
	Activated

	
	First installation
	No
	Activate the OData
	FINCUSTFACTSHEET

	
	
	
	service using the
	
	

	
	
	
	standard mode.
	
	

	
	
	
	
	
	

	
	First installation
	Yes
	Activate the two OData
	1.
	LWMSD_ORDERSTATUS

	
	
	
	services using the
	
	_FIN

	
	
	
	standard mode in the
	2.
	FINCUSTFACTSHEET

	
	
	
	order given.
	
	

	
	
	
	
	

	
	Upgrade
	No
	We recommend that you
	FINCUSTFACTSHEET

	
	
	
	activate the OData service
	
	

	
	
	
	using the standard mode.
	
	

	
	
	
	However, you can also
	
	

	
	
	
	continue to use the
	
	

	
	
	
	OData service you have
	
	

	
	
	
	already activated using
	
	

	
	
	
	the compatibility mode
	
	

	
	
	
	for SP02.
	
	

	
	
	
	
	
	

	
	Upgrade
	Yes
	1. Delete the OData
	1.
	LWMSD_ORDERSTATUS

	
	
	
	service
	
	_FIN

	
	
	
	FINCUSTFACTSHEET
	
	

	
	
	
	

	2012-11-13
	CUSTOMER
	
	19/78

2
Specific Information on SAP Customer Financial Fact Sheet

2.3 Security Aspects of SAP Customer Financial Fact Sheet

	
	Integration with your
	
	

	
	Sales and Distribution
	
	OData Service to be

	Installation or Upgrade
	(SD) system
	Action
	Activated

	
	
	existing in the SAP
	2. FINCUSTFACTSHEET

	
	
	NetWeaver Gateway
	

	
	
	system.
	

	
	
	2. Activate the two
	

	
	
	OData services using
	

	
	
	the standard mode
	

	
	
	in the order given.
	

2. To allow update and delete functions, make an additional setting at the SICF node of the generated FINCUSTFACTSHEET service. This step applies to OData services activated using the standard mode. To do so, proceed as follows:

1. Enter transaction SICF and choose Execute. The Maintain service screen is displayed.

2. Choose [image: image20.jpg]

 default_host [image: image21.jpg]

 sap [image: image22.jpg]

 opu [image: image23.jpg]

 odata [image: image24.jpg]

 sap [image: image25.jpg]

 and double-click on FINCUSTFACTSHEET. The Create/Change a Service screen is displayed.

3. On the Service Data tab, choose the GUI Configuration pushbutton. The dialog box Display Service Parameters is displayed.

4. Enter the value 0 for parameter ~CHECK_CSRF_TOKEN.

5. Save your data.

3. This step applies if you have been using an older version of the SAP Customer Financial Fact Sheet app.To ensure that the new model entities are available, reset the cache in both of the following systems:

AF Clear the cache in Customizing of the SAP NetWeaver Gateway system under [image: image26.jpg]

 SAP NetWeaver [image: image27.jpg]

 Gateway [image: image28.jpg]

 Odata Channel [image: image29.jpg]

 Administration [image: image30.jpg]

 Cache Settings [image: image31.jpg]

 Metadata [image: image32.jpg]

 Clear Cache [image: image33.jpg]

.
AF Clear the cache in Customizing of the ERP back-end system under [image: image34.jpg]

 SAP NetWeaver [image: image35.jpg]

 Gateway Service Enablement [image: image36.jpg]

 Backend Odata Channel [image: image37.jpg]

 Support Utilities [image: image38.jpg]

 Clear Cache [image: image39.jpg]

.
Sybase Unwired Platform

The value for the required Application ID is com.sap.bsuite.erp.fin.custfactsheet.

If your company was using an older app version and has now upgraded to the new app and add-on version, check the URL you already specified on the Sybase Unwired Platform as service endpoint. Make sure that the URL contains exactly the following string: sap/opu/odata/sap/FINCUSTFACTSHEET/. The reason is that the URL for the standard mode must contain /odata/ instead of /sdata/ as was used in the URL for the older version in compatibilty mode.

2.3 Security Aspects of SAP Customer Financial Fact Sheet
The following security aspects are relevant for SAP Customer Financial Fact Sheet:

20/78
CUSTOMER
2012-11-13

2
Specific Information on SAP Customer Financial Fact Sheet

2.3 Security Aspects of SAP Customer Financial Fact Sheet

	"u
	For the fundamental security aspects of mobile apps, see the Generic Security Information [page 47]

	
	section.
	
	
	

	"u
	For the ERP applications on which the SAP Customer Financial Fact Sheet add-on is based, see the

	
	following security guides in SAP Library for ERP under
	SAP ERP Cross-Application Functions SAP

	
	ERP Security Guides
	SAP ERP Central Component Security Guide
	Accounting
	:

	
	"u
	Financial Accounting
	
	

	
	"u
	If you are also using SAP Collections Management (FIN-FSCM-COL), see Financial Supply Chain

	
	
	Management
	SAP Collections Management .
	
	

	
	"u
	If you are also using SAP Dispute Management (FIN-FSCM-DM), see
	Financial Supply Chain

	
	
	Management
	SAP Dispute Management .
	
	

	
	"u
	If you are also using SAP Credit Management (FIN-FSCM-CR), see
	Financial Supply Chain

	
	
	Management
	SAP Credit Management Security Guide .
	
	

	"u
	For the SAP Customer Financial Fact Sheet add-on (LWMFI001), see the section Authorizations below.

2.3.1 Authorizations
Standard Roles

The table below shows the standard role to be assigned in the ERP system where Accounts Receivable (FI-AR) is running. It is required in addition to the following roles and authorizations:

	
	"u
	Authorization objects required if you are using additional ERP applications (see section Further

	
	
	Authorization Objects below)
	
	

	
	"u
	Roles and authorizations, such as the technical role for SAP NetWeaver Gateway, described in the

	
	
	generic part of this guide
	
	

	
	Standard Role for SAP Customer Financial Fact Sheet

	
	
	

	
	Role
	Description
	

SAP_LWM_FINCUSTFACTSHEET_USER Sample role for users of the SAP Customer Financial Fact Sheet mobile app

Further Authorization Objects

The role SAP_LWM_FINFACTSHEET_USER includes all the authorizations required to display data from the Accounts Receivable (FI-AR) system. If you are using additional ERP applications, you need to enhance this role with further authorizations as follows:

Further Authorization Objects for SAP Customer Financial Fact Sheet

	
	Authorization Object
	Field
	Value
	Description
	

	
	SAP Credit Management Authorization
	Credit
	UKM_SGMNT
	Applies to SAP Credit Management (FIN-FSCM-CR).

	
	for Credit Segment (F_UKM_SGMT)
	Segment
	
	The user needs display authorization (activity 03) to

	
	
	
	
	display credit management information. In a two-

	
	
	
	
	system scenario, you need to add this authorization in

	
	
	
	
	the SAP Credit Management system.
	

	
	
	
	
	

	
	Case Management: Case
	
	
	Applies to SAP Collections Management (FIN-FSCM-

	
	(S_SCMG_CAS)
	
	
	COL) and SAP Dispute Management (FIN-FSCM-DM).

	
	
	
	
	

	
	2012-11-13
	
	CUSTOMER
	21/78

2
Specific Information on SAP Customer Financial Fact Sheet

2.3 Security Aspects of SAP Customer Financial Fact Sheet

	Authorization Object
	Field
	Value
	Description

	
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the system where SAP Collections

	
	
	
	Management or SAP Dispute Management is running.

	
	
	
	

	Case Management: Authorization by
	
	
	Applies to SAP Collections Management (FIN-FSCM-

	Field (S_SCMG_FLN)
	
	
	COL) and SAP Dispute Management (FIN-FSCM-DM).

	
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the system where SAP Collections

	
	
	
	Management or SAP Dispute Management is running.

	
	
	
	

	Case Management: Status
	
	
	Applies to SAP Collections Management (FIN-FSCM-

	(S_SCMG_STA)
	
	
	COL) and SAP Dispute Management (FIN-FSCM-DM).

	
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the system where SAP Collections

	
	
	
	Management or SAP Dispute Management is running.

	
	
	
	

	Case Management: Text Notes
	
	
	Applies to SAP Collections Management (FIN-FSCM-

	(S_SCMG_TXT)
	
	
	COL) and SAP Dispute Management (FIN-FSCM-DM).

	
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the system where SAP Collections

	
	
	
	Management or SAP Dispute Management is running.

	
	
	
	

	Edit Action Profile and Define Actions
	
	
	Applies to SAP Dispute Management (FIN-FSCM-DM).

	(S_PPF_CUST)
	
	
	The user needs display authorisations. In a two-system

	
	
	
	scenario, you need to add this authorization in the SAP

	
	
	
	Dispute Management system.

	
	
	
	

	Records Management: Authorization for
	
	
	Applies to SAP Dispute Management (FIN-FSCM-DM).

	Documents (S_SRMGS_DC)
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the SAP Dispute Management system.

	
	
	
	

	Records Management: Authorizations for
	
	
	Applies to SAP Dispute Management (FIN-FSCM-DM).

	Attributes (S_SRMGS_PR)
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the SAP Dispute Management system.

	
	
	
	

	Records Management: Authorizations for
	
	
	Applies to SAP Dispute Management (FIN-FSCM-DM).

	Document Content (S_SRMGS_CT)
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the SAP Dispute Management system.

	
	
	
	

	Records Management: Authorizations for
	
	
	Applies to SAP Dispute Management (FIN-FSCM-DM).

	Versions and Variants (S_SRMGS_VV)
	
	
	In a two-system scenario, you need to add this

	
	
	
	authorization in the SAP Dispute Management system.

	
	
	
	

N O T E

To display dunning letters, the user needs print authorization. You can assign him the S_SPO_DEV authorization object for the virtual printer LP01. To display invoices issued by the Sales and Distribution (SD) application, the user needs display authorization (activity 03) for the following authorization object: S_BDS_DS (BC-SRV-KPR-BDS: Authorizations for Document Set). Both these authorizations are included in the SAP_LWM_FINFACTSHEET_USER role.

For the creation of dispute cases and promises to pay, you can also use the sample roles for SAP Dispute Management and SAP Collections Management (such as SAP_FIN_FSCM_DM_USER or

SAP_FIN_FSCM_COL_DIALOG).

22/78
CUSTOMER
2012-11-13

2
Specific Information on SAP Customer Financial Fact Sheet

2.3 Security Aspects of SAP Customer Financial Fact Sheet

Integration with Sales and Distribution

If you use the integration with your Sales and Distribution system, include the authorizations for the following role as well:

Standard Role for SAP ERP Order Status

	Role
	Description

	SAP_LWM_ORDER_STATUS_SALESREP
	SAP ERP Order Status (Mobile App)

	
	

Additionally, you have to add the authorization object S_SERVICE manually:

1. In transaction PFCG, open the role SAP_LWM_FINCUSTFACTSHEET_USER in change mode.

2. On the Authorizations tab, choose the Change Authorization Data pushbutton. The Change role: Authorizations screen is displayed.

3. Choose Manually.

The dialog box Manual selection of authorization is displayed.

4. Press Enter.

The Change role: Authorizations screen is displayed.

5. Enter the object S_SERVICE (Check at Start of External Services). The Define Values screen is displayed.

6. Select the following data using the value help:

 ~
Type: TADIR Service

 ~
Object type: IWSV

 ~
Object name: LWMSD_ORDERSTATUS_FIN

7. Choose Copy.

8. Once you have finished defining the role, generate and assign it to the users as usual.

N O T E

For more information regarding SAP ERP Order Status authorizations, refer to the Administrator's

Guide for this app under [image: image40.jpg]

 http://service.sap.com/instguides [image: image41.jpg]

 SAP Components [image: image42.jpg]

 SAP Mobile

Applications [image: image43.jpg]

 SAP Business Suite [image: image44.jpg]

 SAP ERP [image: image45.jpg]

 Administrator's Guide for SAP ERP Order Status 2.2.0 [image: image46.jpg]

.

2.3.2 Data Storage Security
Mobile applications access data and functions in the back end via the OData channel. While they do not replicate a large volume of data on the device, some data does have to be stored there. Data on a mobile device has to be handled with special care, as it is exposed to additional risks. As the device is carried around by the mobile application user, it could be lost or stolen. Furthermore, attackers might find new ways of compromising mobile devices, despite the ongoing efforts of vendors of mobile devices to make them more secure. This section provides information about the data on the mobile device and the actions that can be triggered via SAP ERP Customer Financial Fact Sheet:

 ~
Data transferred to the device:

2012-11-13
CUSTOMER
23/78

ï>

ï>

ï>

ï>

ï>

2
Specific Information on SAP Customer Financial Fact Sheet

2.4 Business Configuration of the SAP Customer Financial Fact Sheet Add-On

	
	ï>
	Customer and Account (address, credit limit, risk class, financial data, contacts)

	
	ï>
	Invoices (outstanding amounts, due date, original PDF version)

	
	ï>
	Dunning data

	
	ï>
	Dispute cases (iPad only)

	
	ï>
	Promises to pay (iPad only)

	
	ï>
	Notes (iOS and Windows only)

	
	ï>
	Back-end documents, such as bank statements (iOS and Windows only)

	ï>
	Data persistently stored on the device:

	
	ï>
	User ID, password, and technical settings

	
	ï>
	Contact data (e-mail, phone number) from the ERP back end can be copied and stored in the

	
	
	iPad and iPhone contacts.

	
	ï>
	User-defined documents can be stored in the app, but they are not further encrypted, only

	
	
	using iOS standards (iOS only).

	
	ï>
	The user can customize the app with photos, but they are not further encrypted, only using

	
	
	OS standards (iPad and Windows only).

	ï>
	Actions triggered via the app:

Create, update, and delete Generic Object Services (GOS) notes (iOS and Windows) Create and withdraw promises to pay (iPAD)

Create and update dispute cases (iPAD)

iOS and Windows devices only: All data mentioned above is cached and stored in encrypted form in the mobile app. To remove all cached data, the user has to choose one of the following options:

[image: image47.jpg]

 Settings [image: image48.jpg]

 Reset [image: image49.jpg]

 (iOS)

[image: image50.jpg]

 Settings [image: image51.jpg]

 Account [image: image52.jpg]

 Reset [image: image53.jpg]

 (Windows)

C A U T I O N

This also interrupts the connection to the backend.

In addition to the data mentioned above, certain configuration and authentication data is also stored on the device. For a description of this data and information about the measures that are applied to protect it, see Data Storage Security [page 60] in the generic part of this guide.

2.4 Business Configuration of the SAP Customer Financial Fact Sheet Add-On
With SAP Customer Financial Fact Sheet, you can check the financial situation of your customers on your mobile device. The data, such as master data, open invoices, and dunning letters, is provided by your Accounts Receivable (FI-AR) application.

24/78
CUSTOMER
2012-11-13

-

-

- - - -

2
Specific Information on SAP Customer Financial Fact Sheet

2.4 Business Configuration of the SAP Customer Financial Fact Sheet Add-On

N O T E

If you also run SAP Credit Management (FIN-FSCM-CR), Credit Management (FI-AR-CR), or SAP Dispute Management (FIN-FSCM-DM), additional data can be provided by these applications.

	Prerequisites
	
	
	
	

	-
	You have configured the Accounts Receivable (FI-AR) application. For more information, see

	
	Customizing in your Accounts Receivable (FI-AR) system under Financial Accounting (New)

	
	Accounts Receivable and Accounts Payable .
	
	
	

	-
	If you are using SAP Collections Management (FIN-FSCM-COL), you have configured this

	
	application. For more information, see the configuration guide on SAP Service Marketplace at

	
	http://service.sap.com/fscm SAP Collections Management
	Media Library
	Other .

	-
	If you are using SAP Dispute Management (FIN-FSCM-DM), you have configured this application.

	
	For more information, see the configuration guide on SAP Service Marketplace at http://

	
	service.sap.com/fscm
	SAP Dispute Management
	Media Library
	Other .
	

	-
	If you are using SAP Credit Management (FIN-FSCM-CR), you have configured this application. For

	
	more information, see the configuration guide on SAP Service Marketplace at
	http://

	
	service.sap.com/fscm
	SAP Credit Management
	Media Library
	Other .
	

	-
	If you are using Credit Management (FI-AR-CR), you have configured this application. For more

	
	information, see Customizing in your Credit Management system under Financial Accounting (New)

	
	Accounts Receivable and Accounts Payable Credit Management .
	
	

Features

For the specific configuration of the app, the following Customizing activities are available under

[image: image54.jpg]

 Financial Accounting (New) [image: image55.jpg]

 Accounts Receivable and Accounts Payable [image: image56.jpg]

 Customer Accounts [image: image57.jpg]

 SAP Customer Financial Fact Sheet (Mobile App) [image: image58.jpg]

:

BAdI: Data Retrieval for the App: A default implementation is delivered to assist you here. BAdI: Processing Notes Related to Customers: A default implementation is also delivered.

Define Charts

BAdI: Data Retrieval for Customer-Defined Charts: An active BAdI implementation is delivered that you can use as a template for further implementations.

Define Creation Mode for Dispute Cases. If possible, the standard system creates dispute cases by adding invoices as customer-disputed objects. With this activity, you can overrule this default setting. The system then automatically creates dispute cases using the process integration with Accounts Receivable.

Specify usage of SAP Credit Management. This setting is only relevant if you use the SAP Credit Management (FIN-FSCM-CR) application in a one-system scenario together with your accounting system. You can indicate this in this view to optimize the data retrieval from SAP Credit Management.

2012-11-13
CUSTOMER
25/78

2
Specific Information on SAP Customer Financial Fact Sheet

2.4 Business Configuration of the SAP Customer Financial Fact Sheet Add-On

There are two types of screens for this mobile application, the first being a list of customers and the other displaying a specific customer's fact sheet. There are some configuration settings you need to make to enable specific functions for each screen. These are outlined below.

N O T E

The methods listed in both tables below belong to BAdI: Data Retrieval for the App unless stated otherwise.

List of Customers

The table below lists the different overview screens, the required ERP release, and the necessary configuration.

	
	Minimum
	
	

	
	ERP
	
	

	Screen
	Release
	Configuration

	Customer
	
	I
	The GET_CUSTOMERS_OF_SALESREP method needs to be implemented. SAP delivers

	List
	
	I
	a default implementation to facilitate this.

	
	
	
	For the sales volume trend keyfigure, the GET_SALESVOLUME_TREND method needs to

	
	
	
	be implemented (iPad only).

	
	
	
	

	Critical
	
	I
	The GET_CUSTOMERS_OF_SALESREP method needs to be implemented. SAP delivers

	Customers
	
	I
	a default implementation to facilitate this.

	
	
	
	The EVALUATE_CUSTOMER method needs to be implemented. In the default

	
	
	
	implementation, the days in arrears and the highest dunning level is analyzed to

	
	
	
	create the rating. However, you can use other criteria that you deem to be critical.

	
	
	
	

Fact Sheet of a Customer

The table below lists the different functions of the fact sheet screen, the required ERP release, the necessary configuration, and the use of additional applications.

	
	Function
	Minimum ERP Release
	Configuration
	Further Application

	
	Rating of a customer as
	
	The EVALUATE_CUSTOMER
	

	
	critical or not critical
	
	method needs to be
	

	
	
	
	implemented.
	

	
	
	
	
	

	
	Overdue Amount and
	SAP ERP 6.0 SPS15
	None required
	

	
	Outstanding Amount
	
	
	

	
	
	
	
	

	
	Disputed Amount
	SAP ERP 6.0 SPS15
	None required
	SAP Dispute Management

	
	
	
	
	(FIN-FSCM-DM)

	
	
	
	
	

	
	Dunning information
	SAP ERP 6.0 SPS15
	None required
	

	
	
	
	
	

	
	Days in Arrears
	SAP ERP 6.0 SPS15
	You need to select the
	

	
	
	
	Payment History Record check
	

	
	
	
	box on the Payment
	

	
	
	
	Transactions tab in the
	

	
	
	
	customer master data
	

	
	
	
	record. If you do not do
	

	
	
	
	this, or if payment history
	

	
	
	
	data is not yet available, the
	

	
	
	
	field is not displayed.
	

	
	
	
	
	

	
	
	
	

	
	26/78
	CUSTOMER
	2012-11-13

2
Specific Information on SAP Customer Financial Fact Sheet

2.4 Business Configuration of the SAP Customer Financial Fact Sheet Add-On

	
	Function
	Minimum ERP Release
	Configuration
	Further Application

	
	Latest Payment
	SAP ERP 6.0 SPS15
	None required
	

	
	
	
	
	
	

	
	If using FIN-FSCM-CR:
	SAP ERP 6.0 SPS20
	ù
	The
	SAP Credit Management

	
	Risk Class, Credit Limit
	For more information
	
	DETERMINE_CREDIT_S
	(FIN-FSCM-CR)

	
	and Credit Utilization
	about higher versions of
	
	EGMENT method needs
	

	
	
	the FINBASIS layer, see
	ù
	to be implemented.
	

	
	
	SAP Note 1605885.
	
	To read data from
	

	
	
	
	
	SAP Credit
	

	
	
	
	
	Management, the
	

	
	
	
	
	outbound
	

	
	
	
	
	CreditManagementAc
	

	
	
	
	
	countByIDQuery_Out
	

	
	
	
	
	service needs to be
	

	
	
	
	
	connected to the
	

	
	
	
	
	inbound
	

	
	
	
	
	CreditManagementAc
	

	
	
	
	
	countByIDQuery_In
	

	
	
	
	ù
	service.
	

	
	
	
	
	The business partners
	

	
	
	
	
	need to be
	

	
	
	
	
	maintained in the
	

	
	
	
	
	UKM000 role in SAP
	

	
	
	
	
	Credit Management
	

	
	
	
	
	
	

	
	If using FI-AR-CR:
	SAP ERP 6.0 SPS15
	ù
	The
	Credit Management (FI-

	
	Risk Class, Credit Limit
	
	
	DETERMINE_CREDIT_S
	AR-CR)

	
	and Credit Utilization
	
	
	EGMENT method needs
	

	
	
	
	ù
	to be implemented.
	

	
	
	
	
	The respective
	

	
	
	
	
	customer data must
	

	
	
	
	
	be maintained in the
	

	
	
	
	
	FD32 transaction.
	

	
	
	
	
	

	
	Contact Persons
	SAP ERP 6.0 SPS15
	No specific configuration is
	

	
	
	
	required either for contact
	

	
	
	
	persons at the customer or
	

	
	
	
	for contact persons in your
	

	
	
	
	company.
	

	
	
	
	Comments:
	

	
	
	
	ù
	The external contacts
	

	
	
	
	
	are drawn from the
	

	
	
	
	
	contact persons list in
	

	
	
	
	
	the customer master
	

	
	
	
	ù
	data record.
	

	
	
	
	
	The internal contacts
	

	
	
	
	
	are drawn from the
	

	
	
	
	
	correspondence
	

	
	
	
	
	information in the
	

	
	
	
	
	customer master data
	

	
	
	
	
	record.
	

	
	
	
	
	

	
	Address
	SAP ERP 6.0 SPS15
	None required
	

	
	
	
	
	

	
	
	
	

	
	2012-11-13
	CUSTOMER
	27/78

2
Specific Information on SAP Customer Financial Fact Sheet

2.4 Business Configuration of the SAP Customer Financial Fact Sheet Add-On

	Function
	Minimum ERP Release
	Configuration
	Further Application

	Documents
	
	The GET_ALINK_DOCS and
	

	
	
	GET_ALINK_DOC_CONTENT
	

	
	
	methods need to be
	

	
	
	implemented.
	

	
	
	
	
	

	Sales Volume Trend
	
	The
	
	

	
	
	GET_SALESVOLUME_TREND
	

	
	
	method needs to be
	

	
	
	implemented.
	

	
	
	
	

	Create and edit dispute
	FINBASIS 6.0
	SAP Dispute Management
	SAP Dispute Management

	cases
	
	needs to be configured.
	(FIN-FSCM-DM)

	
	
	
	

	Create and withdraw
	FINBASIS 6.0
	SAP Collections
	SAP Collections

	promises to pay
	
	Management needs to be
	Management (FIN-FSCM-

	
	
	configured.
	COL)

	
	
	
	

	Create, edit, and delete
	
	BAdI: Processing Notes Related
	

	notes
	
	to Customers
	

	
	
	The default
	

	
	
	implementation uses the
	

	
	
	Generic Object Services
	

	
	
	(GOS) functions to store
	

	
	
	the notes.
	

	
	
	
	
	

	Create customer-defined
	
	V
	Define Charts
	

	charts
	
	V
	BAdI: Data Retrieval for
	

	
	
	
	Customer-Defined Charts
	

	
	
	
	with an
	

	
	
	
	implementation you
	

	
	
	
	can use as a template
	

	
	
	
	
	

28/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

· Generic Information on Mobile Applications in SAP Business Suite
3.1 Generic Installation Information
These sections provide instructions on how to install a mobile application (app). They provide notes on all of the steps and settings relevant for the general deployment of a mobile app.

N O T E

Before you start the installation, note the following:

ó
If you are installing a mobile app in SAP Business Suite for the first time, you are advised to

familiarize yourself with the technical concepts of a mobile system landscape in SAP Business

Suite first. For more information, see SAP Library for Mobile Apps in SAP Business Suite on

SAP Help Portal at [image: image59.jpg]

 http://help.sap.com/bs-mobileapps [image: image60.jpg]

 Descriptions [image: image61.jpg]

 <choose language>

[image: image62.jpg]

 Mobile Apps in SAP Business Suite [image: image63.jpg]

 General Information for Mobile Apps in SAP Business Suite [image: image64.jpg]

 Technical

System Landscape [image: image65.jpg]

.

ó
For specific instructions on how to configure the individual SAP mobile applications, see the

application-specific part of this guide in addition to this generic part.

ó
Ensure that you have read the information that is provided in the SAP Notes for the Installation

[page 29] and the Information Available on SAP Service Marketplace [page 30] sections of this guide.

3.1.1 SAP Notes for the Installation
You must read the following SAP Notes before you start the installation. These SAP Notes contain the most recent information on the installation, as well as corrections to the installation documentation.

Make sure that you have the up-to-date version of each SAP Note, which you can find on SAP Service

Marketplace at http://service.sap.com/notes.

	SAP Note Number
	Title
	Description

	1620784
	General Information for SAP Mobile
	Collective SAP Note for generic information

	
	Applications
	

	
	
	

	1625919
	Application Information for SAP Mobile
	Collective SAP Note for application-specific

	
	Applications
	information

	
	
	

2012-11-13
CUSTOMER
29/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

3.1.2 Information Available on SAP Service Marketplace
Information on the following areas is available on SAP Service Marketplace.

	Description
	Internet Address
	Title
	

	
	
	

	SAP Notes
	http://
	For more information, see SAP Notes for the Installation [page 29] in

	
	service.sap.com/
	the generic part of this guide.

	
	notes
	
	

	
	
	

	Security
	http://
	For more information, see Generic Security Information [page 47] in

	
	service.sap.com/
	the generic part of this guide.

	
	security
	
	

	
	
	
	

	Installation
	http://
	For more information, see
	SAP ComponentsSAP Mobile

	Information
	service.sap.com/
	Applications .
	

	
	instguides
	
	

	
	
	
	

	Software
	http://
	For more information, see
	Installations and UpgradesBrowse Our

	Download
	service.sap.com/swdc
	Download CatalogSAP Mobile Solutions .

	
	
	
	

3.1.3 Further Documentation
In addition to this document, you need the following documentation to install and operate mobile applications:

	Description
	Internet Address

	
	

	SAP Library of SAP NetWeaver
	http://help.sap.com/nwgateway20 Application Help Support Package

	Gateway 2.0 SP04
	04

	
	

	Information on Sybase products
	http://www.sybase.com

	
	

	Sybase product documentation
	http://sybooks.sybase.com

	
	

3.1.4 Installation Preparation
3.1.4.1
Products in Mobile System Landscapes
The system landscape for mobile apps in SAP Business Suite contains the following products:

1¥
Add-On for SAP Mobile Application in SAP Business Suite

The back end provides the business data and the functions. An add-on deployed on that back-end system provides the data and services required by the mobile app. The application system and version that are necessary depend on the mobile app.

For more information about the add-on for mobile apps, see the application-specific part of this guide.

1¥
SAP NetWeaver Gateway 2.0 Support Package 04

The SAP NetWeaver Gateway system uses OData services to provide back-end data and functions and processes HTTP(S) requests for OData services.

30/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

For more information, see SAP Library for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal

at [image: image66.jpg]

 http://help.sap.com/nwgateway20 [image: image67.jpg]

 Application Help [image: image68.jpg]

 Support Package 04 [image: image69.jpg]

 SAP NetWeaver Gateway [image: image70.jpg]

 SAP NetWeaver Gateway Master Guide [image: image71.jpg]

 SAP NetWeaver Gateway and OData [image: image72.jpg]

.

· SAP NetWeaver Gateway Add-On IW_BEP
An SAP NetWeaver Gateway component, IW_BEP (Backend Enablement and Event Provisioning), deployed on the application back-end system, establishes the communication between the SAP NetWeaver Gateway system and the application back end for the purpose of OData provisioning and push functions.

For more information, see SAP Library for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at [image: image73.jpg]

 http://help.sap.com/nwgateway20 [image: image74.jpg]

 Application Help [image: image75.jpg]

 Support Package 04 [image: image76.jpg]

 SAP NetWeaver Gateway [image: image77.jpg]

 SAP NetWeaver Gateway Developer Guide [image: image78.jpg]

 OData Channel [image: image79.jpg]

 Backend OData Channel [image: image80.jpg]

.

· Sybase Unwired Platform 2.2
The Sybase Unwired Platform bridges the Internet and the intranet and by using Afaria provides security functions and functions for installing the mobile app on a device.

For more information, see the information on Sybase products at [image: image81.jpg]

 http://www.sybase.com
[image: image82.jpg]

 Products [image: image83.jpg]

 Mobile Enterprise [image: image84.jpg]

 Sybase Unwired Platform [image: image85.jpg]

.

· Afaria 7.0 (optional)
Afaria is used to manage devices; in particular, it allows you to enforce certain security standards and an up-to-date operating system on the device. Afaria simplifies the management complexities of an on-the-go workforce by ensuring that all data stored and transmitted by mobile devices is secure.

The usage of Afaria is optional. The tool reduces the resources needed for administration and security, and enables you to enforce certain policies, such as passcode policy and the secure provisioning of certificates to the device.

For more information, see the information on Sybase products at [image: image86.jpg]

 http://www.sybase.com
[image: image87.jpg]

 Products [image: image88.jpg]

 Mobile Enterprise [image: image89.jpg]

 Afaria [image: image90.jpg]

.

· Sybase Relay Server or Third Party Reverse Proxy Server
The Sybase Relay Server or a third party reverse proxy server enable secure communication between mobile devices and back-end servers through a Web server.

For more information on the Sybase Relay Server, see [image: image91.jpg]

 http://sybooks.sybase.com [image: image92.jpg]

 Sybase Unwired Platform 2.2 [image: image93.jpg]

 Fundamentals [image: image94.jpg]

 Unwired Platform Runtime [image: image95.jpg]

 Web Tier [image: image96.jpg]

.

For more information on a third party reverse proxy server, see the product documentation of the software developer.

· SAP Mobile Application
The mobile application exposes business data and functions. For more information, see the application-specific part of this guide.

2012-11-13
CUSTOMER
31/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

3.1.4.2
Software Prerequisites
Procedure

The following prerequisites must be met before you start the installation of a mobile application in SAP Business Suite:

1. You have already installed one or more components of the SAP Business Suite with the relevant release for being able to install the add-on for the mobile application. For more information about the required release of the add-on for mobile applications in the SAP Business Suite, see the application-specific part of this guide.

2. Before you can install IW_BEP (Add-On for SAP NetWeaver Gateway 2.0 SP04) on the back-end

server, your application back-end system must have one of the following SAP NetWeaver releases:

%T NW7.00 SPS18 %T NW7.01 SPS03 %T NW7.02 SPS05 %T NW7.31.SPS01

3.1.4.3
Software Download
Procedure

You download the relevant software components for mobile applications in SAP Business Suite from SAP Service Marketplace.

N O T E

This administrator's guide refers to the component Sybase Unwired Platform 2.2:

%T
If your mobile application uses the Windows 8 operating system, it can only be run with

Sybase Unwired Platform 2.2.

%T
If your mobile application uses an iOS or Android operating system, it can be run with

Sybase Unwired Platform 2.1.2 or higher.

It is therefore not necessary to upgrade your existing Sybase Unwired Platform 2.1.2 or 2.1.3 to 2.2, if you wish to run iOS or Android apps only.

For information on Sybase Unwired Platform 2.1.2 or 2.1.3, see the respective documentation for your version at [image: image97.jpg]

 http://sybooks.sybase.com [image: image98.jpg]

 Products [image: image99.jpg]

 Sybase Unwired Platform [image: image100.jpg]

.

Access the download area on SAP Service Marketplace at [image: image101.jpg]

 http://service.sap.com/swdc [image: image102.jpg]

 Installations and Upgrades [image: image103.jpg]

 Browse our Download Catalog [image: image104.jpg]

 SAP Mobile Solutions [image: image105.jpg]

 and download the software components listed below:

1. SAP NetWeaver Gateway components
The SAP NetWeaver Gateway 2.0 SP04 components are available for download and installation from SAP Service Marketplace. In the download catalog, choose [image: image106.jpg]

 SAP Mobile Platform [image: image107.jpg]

 SAP NETWEAVER GATEWAY [image: image108.jpg]

 SAP NETWEAVER GATEWAY 2.0 [image: image109.jpg]

 Installation and Upgrade

32/78
CUSTOMER
2012-11-13

á+

á+

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

[image: image110.jpg]

 Downloads [image: image111.jpg]

. The download object contains all SAP NetWeaver Gateway server components and optional back-end components as IW_BEP 200 (Backend Enablement and Event Provisioning).

N O T E

á+
For more information about the hardware and software requirements for downloading

and installing the SAP NetWeaver Gateway components, see the sections Installation

Prerequisites and Installing SAP NetWeaver Gateway Components in SAP Library for SAP NetWeaver

Gateway 2.0 SP04 on SAP Help Portal at [image: image112.jpg]

 http://help.sap.com/nwgateway20
[image: image113.jpg]

 Application Help [image: image114.jpg]

 Support Package 04 [image: image115.jpg]

 SAP NetWeaver Gateway [image: image116.jpg]

 SAP NetWeaver Gateway

Installation Guide [image: image117.jpg]

.

á+
For the add-on, refer to the Installation section.

á+
In addition, see Software Prerequisites [page 32] in the generic part of this guide.

2. Add-On for Mobile Application in SAP Business Suite
For more information about the download area, hardware and software requirements for downloading and installing the add-on for the mobile application, see the application-specific part of this guide.

3. Sybase Products
	á+
	Afaria 7.0 is available for download and installation from SAP Service Marketplace. In the

	
	download catalog, choose SAP Mobile Platform
	SYBASE AFARIA
	SYBASE AFARIA 7.0

	
	Installation .
	
	

	á+
	Sybase Unwired Platform 2.2 is available for download and installation from SAP Service

	
	Marketplace. In the download catalog, choose
	SAP Mobile Platform
	SYBASE UNWIRED

	
	PLATFORM .
	
	

N O T E

The hardware and software requirements for the Sybase products can also be found in the download area.

4. Mobile Application
The mobile applications in SAP Business Suite are available for download and installation from SAP Service Marketplace or linked on SAP Service Marketplace to the corresponding download area.

[image: image118.jpg]

 N O T E

For more information about the specific mobile application, see the application-specific part of this guide.

Depending on the device type for which the mobile application was built, you can download your mobile application from the following addresses:

For Apple iPhone, iPod touch, and iPad, download the mobile application on Apple App Store. For mobile devices with Android operating system and for RIM BlackBerry and BlackBerry PlayBook, download the mobile application from SAP Service Marketplace.

2012-11-13
CUSTOMER
33/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

ña
For Windows phones and tablets, download the mobile application on Windows App Store.

3.1.5 Installation
This section provides installation instructions on how to build the infrastructure for mobile applications in SAP Business Suite. If an infrastructure already exists for mobile applications in SAP Business Suite, you can skip this section and proceed with the Follow-On Installation [page 37].

N O T E

For information about the minimum hardware requirements of each component, see the appropriate installation guides.

3.1.5.1
Initial Installation
3.1.5.1.1 Main Installation Steps
Procedure

If you are installing a mobile system landscape for the first time, perform the following main installation steps.

N O T E

Make sure that you import the newest SPAM/SAINT update before starting the installation. For more information about how to update the transaction, see SAP Library for SAP NetWeaver 7.0 EHP2 on SAP Help Portal at [image: image119.jpg]

 http://help.sap.com/nw702 [image: image120.jpg]

 Application Help [image: image121.jpg]

 SAP Library [image: image122.jpg]

 SAP NetWeaver 7.0 EHP 2 [image: image123.jpg]

 SAP NetWeaver [image: image124.jpg]

 SAP NetWeaver by Key Capability [image: image125.jpg]

 Solution Life Cycle Management by Key Capability [image: image126.jpg]

 Software Life Cycle Management [image: image127.jpg]

 Software Maintenance [image: image128.jpg]

 Add-On Installation Tool

[image: image129.jpg]

 Importing a SPAM/SAINT Update [image: image130.jpg]

. For more information about transaction SAINT, see SAP Note 504134.

1. Install the component IW_BEP (Back-End Enablement and Event Provisioning). For more information, see the section Optional Installation Components in SAP Library for SAP NetWeaver Gateway

2.0 SP04 on SAP Help Portal at [image: image131.jpg]

 http://help.sap.com/nwgateway20 [image: image132.jpg]

 Application Help [image: image133.jpg]

 Support

Package 04 [image: image134.jpg]

 SAP NetWeaver Gateway [image: image135.jpg]

 SAP NetWeaver Gateway Installation Guide [image: image136.jpg]

 Installing SAP NetWeaver Components [image: image137.jpg]

. You need to install this optional installation component to create SAP NetWeaver Gateway content with OData Channel.

2. Install the add-on for the mobile app on your application back-end system.

[image: image138.jpg]

 N O T E

For more information about how to install the add-on, see the application-specific part of this guide.

As a prerequisite, the component IW_BEP has to be installed first.

34/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

3. Construct the SAP NetWeaver Gateway 2.0 SP04 infrastructure, which consists of several server

components:

+Install SAP NetWeaver Gateway 2.0 SP04 as described in the section Software in SAP Library for

SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at [image: image139.jpg]

 http://help.sap.com/nwgateway20
[image: image140.jpg]

 Application Help [image: image141.jpg]

 Support Package 04 [image: image142.jpg]

 SAP NetWeaver Gateway [image: image143.jpg]

 SAP NetWeaver Gateway Installation Guide [image: image144.jpg]

 Installation Prerequisites [image: image145.jpg]

.

+
Install WEBCUIF 700 and upgrade it to WEBCUIF 701 in your system landscape. WEBCUIF 701 is a prerequisite for SAP NetWeaver Gateway component IW_FND 250, which needs to be installed in a later step.

· In addition, install the following SAP NetWeaver Gateway components as described in SAP Library for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at [image: image146.jpg]

 http://help.sap.com/ nwgateway20 [image: image147.jpg]

 Application Help [image: image148.jpg]

 Support Package 04 [image: image149.jpg]

 SAP NetWeaver Gateway [image: image150.jpg]

 SAP NetWeaver
Gateway Installation Guide [image: image151.jpg]

 Installing SAP NetWeaver Gateway Components [image: image152.jpg]

:

· GW_CORE 200
· IW_FND 250
· IW_CNT 200
· IW_CBS 200
4. Construct the Sybase Unwired Platform 2.2 infrastructure. This includes the Sybase Unwired Platform with the optional components Afaria and data exchange technology Sybase Relay Server. Instead of Sybase Relay Server, you can also use any other third party reverse proxy server.

The installation of Afaria is an optional step. You can use Afaria for simplified management and higher security of mobile applications and devices.

For more information about how to install Sybase components and technology, see the following sections of the Sybase product documentation at http://sybooks.sybase.com:

· [image: image153.jpg]

 Sybase Unwired Platform 2.2 [image: image154.jpg]

· [image: image155.jpg]

 Sybase Unwired Platform 2.2 [image: image156.jpg]

 Mobile Application Lifecycle [image: image157.jpg]

 Stage 3: Provision [image: image158.jpg]

 Provisioning with Afaria [image: image159.jpg]

· [image: image160.jpg]

 Sybase Unwired Platform 2.2 [image: image161.jpg]

 Fundamentals [image: image162.jpg]

 Unwired Platform Runtime [image: image163.jpg]

 Web Tier [image: image164.jpg]

5. Once you have installed and configured the infrastructure for SAP NetWeaver Gateway, Sybase Unwired Platform including Sybase Relay Server or a third party reverse proxy server, and the application back-end, you can install and configure the mobile applications on the devices.

[image: image165.jpg]

 C A U T I O N

As a prerequisite, all post-installation steps have to be executed first before you can make the necessary settings and operate the mobile app. For more information, see Post-Installation [page 38] in the generic part of this guide.

[image: image166.jpg]

 N O T E

For more information about installing the mobile app on the device, see the appropriate sections in the SAP Library for Mobile Apps in Business Suite on SAP Help Portal at [image: image167.jpg]

 http://

2012-11-13
CUSTOMER
35/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

help.sap.com/bs-mobileapps [image: image168.jpg]

 Descriptions [image: image169.jpg]

 <choose Language> [image: image170.jpg]

 Mobile Apps in SAP Business Suite [image: image171.jpg]

 General Information for Mobile Apps in SAP Business Suite [image: image172.jpg]

 Installing the Mobile App on the Device [image: image173.jpg]

.

3.1.5.1.2 Installation Sequence
The following tables provide the installation sequence for each server. For a complete description and precise mobile application information, see the Installation Sequence section in the application-specific part of this guide.

SAP Business Suite Component Server (Example: SAP ERP Server)

	1
	Installation of SAP Business
	For more information, see the

	
	Suite Component(s)
	Installation Sequence section in the

	
	
	application-specific part of this

	
	
	guide.
	
	

	
	
	

	2
	Installation of SAP NetWeaver
	For more information, see SAP

	
	Gateway Add-On IW_BEP
	Library for SAP NetWeaver Gateway

	
	
	2.0 SP04 on SAP Help Portal at

	
	
	http://help.sap.com/

	
	
	nwgateway20
	Application Help

	
	
	Support Package 04
	SAP NetWeaver

	
	
	GatewaySAP NetWeaver Gateway

	
	
	Installation Guide
	Installing SAP

	
	
	NetWeaver Gateway Components .

	
	
	

	3
	Installation of Add-On for
	For more information, see the

	
	Mobile Application in SAP
	Installation Sequence section in the

	
	Business Suite
	application-specific part of this

	
	
	guide.
	
	

	
	
	
	
	

	
	
	
	
	

	SAP NetWeaver Gateway Server
	
	
	
	

	1
	Installation of SAP NetWeaver
	For more information, see SAP

	
	Gateway 2.0 SP04
	Library for SAP NetWeaver Gateway

	
	
	2.0 SP04 on SAP Help Portal at

	
	
	http://help.sap.com/

	
	
	nwgateway20
	Application Help

	
	
	Support Package 04
	SAP NetWeaver

	
	
	SAP NetWeaver Gateway Installation

	
	
	Guide .
	
	

	
	
	
	
	

N O T E

In productive environments, we recommend that you install the SAP NetWeaver Gateway system separately from the application back-end system. This offers the advantage that you can use the protocols between the servers for monitoring purposes and protect the system against attacks.

In non-productive environments, you can opt for the following form of co-deployment: For mobile applications with a CRM or an ERP back-end system based on SAP NetWeaver 7.02, you

36/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

can deploy the SAP NetWeaver Gateway Add-Ons with the back-end system. This saves time and effort.

For more information, see SAP Library for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at [image: image174.jpg]

 http://help.sap.com/nwgateway20 [image: image175.jpg]

 Application Help [image: image176.jpg]

 Support Package 04 [image: image177.jpg]

 SAP NetWeaver

[image: image178.jpg]

 SAP NetWeaver Gateway Master Guide [image: image179.jpg]

 Deployment Options [image: image180.jpg]

.

Sybase Unwired Platform Server

	1
	Installation of Sybase Unwired
	For more information, see the

	
	Platform 2.2
	Sybase product documentation at

	
	
	http://sybooks.sybase.com

	
	
	Sybase Unwired Platform 2.2 .

	
	
	

	2
	Installation of Afaria 7.0
	For more information, see the

	
	(optional)
	Sybase product documentation at

	
	
	http://sybooks.sybase.com

	
	
	Sybase Unwired Platform 2.2Mobile

	
	
	Application Life Cycle
	Stage 3: Provision

	
	
	Provisioning with Afaria .

	
	
	
	

	
	
	
	

	Reverse Proxy Server
	
	
	

	1
	Installation of the reverse proxy
	If you use Sybase Relay Server, see

	
	server
	the product documentation at

	
	
	http://sybooks.sybase.com

	
	
	Sybase Unwired Platform 2.2

	
	
	Landscape Design and Integration

	
	
	Stage 3: ImplementCompleting New

	
	
	and Upgrade Installations
	Adding Relay

	
	
	Servers or Reverse Proxies
	Installing

	
	
	Relay Server for Production

	
	
	Environments
	

	
	
	If you use any other third party

	
	
	reverse proxy server, see the product

	
	
	documentation of the software

	
	
	developer.
	

	
	
	
	

3.1.5.2
Follow-On Installation
If this is a follow-on installation, the infrastructure for the mobile application and the back end is already prepared.

N O T E

Make sure that you have carried out all steps in the section Initial Installation [page 34] when you install an additional mobile app. Ensure that you have read the relevant section for the user concept and security settings. For more information, see Generic Security Information [page 47] in the generic part of this guide.

2012-11-13
CUSTOMER
37/78

I

I

I

I

I

I

I

I

I

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

In this case, you only need to carry out some of the steps listed in the Main Installation Steps [page 34] section:

1. Install the add-on for the mobile application on your back-end system.

[image: image181.jpg]

 N O T E

For more information about how to install the add-on, see the application-specific part.

2. Once the infrastructure (SAP NetWeaver Gateway, Sybase Unwired Platform, Sybase Relay Server or third party reverse proxy server) and the back end have been installed and configured, the mobile apps can be installed on the devices.

[image: image182.jpg]

 C A U T I O N

As a prerequisite, all post-installation steps have to be executed first before you can make the necessary settings and operate the mobile app.

3. Proceed with the necessary post-installation steps.

3.1.6 Post-Installation
After you have installed the relevant components in your mobile system landscape, you can start configuring and enabling the technical communication between the various components. The main steps are as follows:

Configuration of Application Back End [page 39] Configuration of SAP NetWeaver Gateway [page 39] Configuration of Sybase Unwired Platform [page 41]

Configuration of Afaria for Application Provisioning (optional) [page 42] Configuration of the Reverse Proxy Server [page 43]

User Creation and Authorization Assignment [page 44]

Registering Users and Mobile Application on Sybase Unwired Platform [page 44] Installing the Mobile App on the Device

For more information, see SAP Library for Mobile Apps in SAP Business Suite on SAP Help Portal at [image: image183.jpg]

 http://help.sap.com/bs-mobileapps [image: image184.jpg]

 Descriptions [image: image185.jpg]

 <choose language> [image: image186.jpg]

 Mobile Apps in SAP Business Suite [image: image187.jpg]

 General Information for Mobile Apps in SAP Business Suite [image: image188.jpg]

 Installing the Mobile App on the Device [image: image189.jpg]

.

Steps for the End User to Get the Application Running [page 45]

N O T E

Before you start configuring each component, you need to be aware of the user concept in the mobile system landscape. To obtain an overview of the user concept, see the section User Administration and Authentication [page 48] in the generic part of this guide.

38/78
CUSTOMER
2012-11-13

Äc

Äc

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

3.1.6.1
Configuration of Application Back End
	To configure the application back-end system, you must perform the following steps:
	

	Äc
	Define Users and Authorizations
	
	

	
	You must set up users and assign authorizations to these users both in the SAP NetWeaver Gateway

	
	system and in the back-end system. For more information about users and authorizations, see User

	
	Management [page 48].
	
	
	

	Äc
	Configure Backend Event Publisher (BEP)
	

	
	You must specify the settings for OData Channel in the BEP component (IW_BEP). For more

	
	information, see the SAP Library for SAP NetWeaver Gateway on SAP Help Portal at http://

	
	help.sap.com/nwgateway20
	Application Help Support Package 04 SAP NetWeaver Gateway
	SAP

	
	NetWeaver Gateway Configuration Guide
	Backend Event Publisher (BEP) Configuration .
	

	Äc
	Specify Connection Settings: Back-End System to SAP NetWeaver Gateway
	

	
	You must specify the settings that can be used by OData Channel and the BEP to establish the

	
	connection to SAP NetWeaver Gateway. For more information, see SAP Library for SAP NetWeaver

	
	Gateway on SAP Help Portal at
	http://help.sap.com/nwgateway20 Application Help
	Support

	
	Package 04 SAP NetWeaver Gateway
	SAP NetWeaver Gateway Configuration Guide OData Channel

	
	Configuration Connection Settings on the Backend System .
	

	Äc
	Specify Settings for the Add-On for Mobile Applications
	

	
	For more information about configuring the application back-end system for the add-on for mobile

	
	applications, see the application-specific part of this guide.
	

3.1.6.2
Configuration of SAP NetWeaver Gateway
To configure the SAP NetWeaver Gateway system as part of your mobile application system landscape, you must perform the following steps:

Procedure

1. Activate SAP NetWeaver Gateway

You must activate SAP NetWeaver Gateway before you can use it. For more information, see the SAP Library for SAP NetWeaver Gateway on SAP Help Portal at [image: image190.jpg]

 http://help.sap.com/ nwgateway20 [image: image191.jpg]

 Application Help [image: image192.jpg]

 Support Package 04 [image: image193.jpg]

 SAP NetWeaver Gateway [image: image194.jpg]

 SAP NetWeaver Gateway

Configuration Guide [image: image195.jpg]

 OData Channel Configuration [image: image196.jpg]

 Activating SAP NetWeaver Gateway [image: image197.jpg]

.

2. Specify Connection Settings: SAP NetWeaver Gateway to Back-End System

You must configure settings for SAP NetWeaver Gateway components and define how these settings interface with your existing SAP Business Suite system (back-end system). However, only the following steps are required for the mobile system landscape in SAP Business Suite:

Defining Trust Between the SAP NetWeaver Gateway Host and Your SAP System Creating a Type 3 RFC Destination on SAP NetWeaver Gateway Host to SAP

2012-11-13
CUSTOMER
39/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

1
Creating the SAP System Alias for Applications

For a detailed description of these steps, see the SAP Library for SAP NetWeaver Gateway on SAP Help Portal at [image: image198.jpg]

 http://help.sap.com/nwgateway20 [image: image199.jpg]

 Application Help [image: image200.jpg]

 Support Package 04 [image: image201.jpg]

 SAP NetWeaver Gateway [image: image202.jpg]

 SAP NetWeaver Gateway Configuration Guide [image: image203.jpg]

 OData Channel Configuration [image: image204.jpg]

 Connection Settings on the SAP NetWeaver Gateway Hub System [image: image205.jpg]

 Connection Settings: SAP NetWeaver Gateway to SAP Systems [image: image206.jpg]

.

3. Specify Settings for Standard Mode (OData) on the SAP NetWeaver Gateway System

When setting up SAP NetWeaver Gateway Services for mobile applications, you have to register and activate the data retrieval services from your back-end system. For mobile applications, the standard setting for these services is Standard Mode (node type ODATA). For more information, see

SAP Library for SAP NetWeaver Gateway on SAP Help Portal at [image: image207.jpg]

 http://help.sap.com/ nwgateway20 [image: image208.jpg]

 Application Help [image: image209.jpg]

 Support Package 04 [image: image210.jpg]

 SAP NetWeaver Gateway [image: image211.jpg]

 SAP NetWeaver Gateway Configuration Guide [image: image212.jpg]

 OData Channel Configuration [image: image213.jpg]

 Settings for OData Channel Service Development on the Hub System [image: image214.jpg]

 Activate and Maintain Services [image: image215.jpg]

.

N O T E

While the majority of apps use Standard Mode, some apps require that you use Compatibility Mode. In this case, when activating the ICF node, choose Compatibility Mode for SP 02 and node type SDATA (with green traffic lights). For more information about which mobile apps use

Compatibility Mode, see SAP Note 1738130.

4. Define Users and Authorizations for SAP NetWeaver Gateway

For each mobile application user that you define in the back-end system, a user must also exist in the SAP NetWeaver Gateway system. This user must have the same user name as the mobile application user. It requires specific authorizations that allow the services of the mobile application to be triggered in the back-end system. For more information about setting up users and authorizations for mobile applications in the SAP NetWeaver Gateway system, see User Management [page 48].

[image: image216.jpg]

 N O T E

In the mobile system landscape of SAP Business Suite, the usage of Sybase Unwired Platform is mandatory. If your system landscape differs from this scenario, you have to adjust the gateway settings according to your scenario.

5. Specify Language Settings

You must specify the settings for supported languages in the SAP NetWeaver Gateway system, for example, default and logon languages. However, note the following requirements:

	1
	The SAP NetWeaver Gateway system must provide the same default language as the back-end

	
	system, for example, English.
	

	1
	The SAP NetWeaver Gateway system must provide the same logon language as the back-end

	
	system. If this is not the case, ensure that the SAP NetWeaver Gateway system has a subset of

	
	the languages of the back-end system.
	

	
	
	

	40/78
	CUSTOMER
	2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

For more information, see SAP Library for SAP NetWeaver Gateway on SAP Help Portal at [image: image217.jpg]

 http://
help.sap.com/nwgateway20 [image: image218.jpg]

 Application Help [image: image219.jpg]

 Support Package 04 [image: image220.jpg]

 SAP NetWeaver Gateway [image: image221.jpg]

 SAP NetWeaver Gateway Configuration Guide [image: image222.jpg]

 Basic Configuration Settings [image: image223.jpg]

 Language Settings [image: image224.jpg]

.

6. Set Up Push Functionality (optional)

[image: image225.jpg]

 N O T E

You can activate the push functionality only if the Backend Event Publisher is correctly configured in the back-end system. For more information, Configuration of Application Back End [external document].

To enable the push scenario for your mobile application, you must set up RFC connections between

the SAP NetWeaver Gateway system and the Sybase Unwired Platform Server. You must also specify subscription settings in the SAP NetWeaver Gateway system:

ºm
For more information about setting up the required RFC connections, see SAP Library for SAP NetWeaver Gateway on SAP Help Portal at [image: image226.jpg]

 http://help.sap.com/nwgateway20 [image: image227.jpg]

 Application Help [image: image228.jpg]

 Support Package 04 [image: image229.jpg]

 SAP NetWeaver Gateway [image: image230.jpg]

 > SAP NetWeaver Gateway Configuration Guide

[image: image231.jpg]

 OData Channel Configuration [image: image232.jpg]

 Connection Settings on the SAP NetWeaver Gateway Hub System [image: image233.jpg]

 Connection Settings: SAP NetWeaver Gateway to Consumer [image: image234.jpg]

.

ºm
To specify the subscription settings, perform the following activities in Customizing of the

SAP NetWeaver Gateway system under [image: image235.jpg]

 SAP NetWeaver [image: image236.jpg]

 Gateway [image: image237.jpg]

 Former Development [image: image238.jpg]

 Generic [image: image239.jpg]

 Channel Configuration [image: image240.jpg]

 Subscription Settings [image: image241.jpg]

.

	ºm
	Maintain RFC Destination to Connectivity Provider

	
	Choose an RFC connection or create a new one (name: SUP_push) with connection type

	
	G.
	

	ºm
	Configure Guaranteed Delivery of Notifications

	
	In the Customizing activities, enter the following data on the Technical Settings tab:

	
	ºm
	Target host: <name of SUP Server>

	
	ºm
	Port: 8000

	
	ºm
	Path prefix: /gwc/SUPnotification

3.1.6.3
Configuration of Sybase Unwired Platform
Procedure

After the installation, configure Sybase Unwired Platform as follows:

1. Define the authentication mechanism single sign-on (SSO) on the Sybase system.

For more information, see section SSO2 Logon Tickets in User Authentication [page 51] in the generic part of this guide.

2. Create the application:

1. Use the Application Creation wizard to register an application.

2012-11-13
CUSTOMER
41/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

For more information, see the Sybase product documentation at [image: image242.jpg]

 http://
sybooks.sybase.com [image: image243.jpg]

 Sybase Unwired Platform 2.2 [image: image244.jpg]

 Sybase Control Center for Sybase Unwired Platform [image: image245.jpg]

 Administer [image: image246.jpg]

 Applications [image: image247.jpg]

 Defining Applications [image: image248.jpg]

.

2. Provide general application properties such as the application ID, description, security configuration, and domain details while registering the application.

For more information, see the Sybase product documentation at [image: image249.jpg]

 http:// sybooks.sybase.com [image: image250.jpg]

 Sybase Unwired Platform 2.2 [image: image251.jpg]

 Sybase Control Center for Sybase Unwired Platform [image: image252.jpg]

 Administer [image: image253.jpg]

 Applications [image: image254.jpg]

 Defining Applications [image: image255.jpg]

 Setting General Application Properties [image: image256.jpg]

.

[image: image257.jpg]

 N O T E

Make sure that for ODP applications with HTTP communication, for example, Windows 8 mobile apps, a proxy type connection endpoint is created.

3. To connect Sybase Unwired Platform with SAP NetWeaver Gateway, modify encryption settings for the Sybase Unwired Platform listeners.

For more information, see the Sybase product documentation at [image: image258.jpg]

 http://sybooks.sybase.com
[image: image259.jpg]

 Sybase Unwired Platform 2.2 [image: image260.jpg]

 Security [image: image261.jpg]

 Server Security [image: image262.jpg]

 Encrypting Other Listeners for Unwired Server [image: image263.jpg]

.

3.1.6.4 Configuration of Afaria for Application Provisioning (optional)
For mobile applications for iOS operating systems, you can use application provisioning with Afaria. Using Afaria is optional but it gives you an advantage in managing and securing all your mobile applications and devices including critical enterprise data. For more information about Afaria, see the information on Sybase products at [image: image264.jpg]

 http://www.sybase.com [image: image265.jpg]

 Products [image: image266.jpg]

 Mobile Enterprise [image: image267.jpg]

 Afaria [image: image268.jpg]

.

R E C O M M E N D A T I O N

For more information about Communication Encryption when you are using Afaria for application provisioning, see Communication Channel Security [page 55] in the generic part of this guide.

	Prerequisites
	
	

	~J
	You have installed Afaria following the instructions in the Sybase product documentation under

	
	http://sybooks.sybase.com
	Sybase Unwired Platform 2.2 Mobile Application Life Cycle
	Stage 3:

	
	ProvisionProvisioning with Afaria .
	
	

	~J
	The Mobile Enterprise Technical Support (METS) website provides information on
	

	
	troubleshooting, access to the latest downloads, and product documentation. To access the METS

	
	for Afaria, go to http://www.sybase.com Products Mobile Enterprise Afaria Technical Info

	
	Technical Support .
	
	

	~J
	After installation, you have to enter your mobile app in Afaria MDM. For information about how

	
	to proceed on the Afaria Administration Console and to create an Afaria portal application package,

	
	see the Afaria documentation.
	
	

	
	
	

	42/78
	CUSTOMER
	2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

N O T E

Application provisioning with Afaria is only supported for SAP mobile applications for iOS operating systems.

Features

In the iOS configuration profile of the Afaria Administration Console, you have to enter the general data and the configuration data for applications compiled with the Afaria Static Link Library. For the configuration data, you have to enter a string that consists of the following elements:

w¸
servername

w¸

w¸

w¸

w¸

Name of the server that communicates with the device, for example, reverse proxy server or SUP server. Example: 123.45.67.89

serverport

Port of the server that communicates with the device. Example: 5001

companyid

ID of your company. Example: 0

securityconfig

Configuration that you specify on Sybase Unwired Platform. For more information, see the Sybase product documentation at [image: image269.jpg]

 http://sybooks.sybase.com [image: image270.jpg]

 Sybase Unwired Platform 2.2 [image: image271.jpg]

 Security [image: image272.jpg]

 Server Security [image: image273.jpg]

 Enabling Authentication and RBAC for User Logins [image: image274.jpg]

 Authentication in Unwired Platform [image: image275.jpg]

.

Example: sapdefault

serververificationkey

You obtain this information from the file system of the SUP Server. It is the Server Public Key. For more information about how to obtain the Server Public Key, see the Sybase product documentation at [image: image276.jpg]

 http://sybooks.sybase.com [image: image277.jpg]

 Sybase Unwired Platform 2.2 [image: image278.jpg]

 Mobile Application Life Cycle [image: image279.jpg]

 Stage 3: Provision [image: image280.jpg]

 Provisioning with Afaria [image: image281.jpg]

 Provisioning the Unwired Server Public Key [image: image282.jpg]

.

Note that the string is case sensitive and must not contain any spaces.

E X A M P L E

servername=123.45.67.89;serverport=5001;companyid=DEV

3.1.6.5
Configuration of the Reverse Proxy Server
After you have installed the reverse proxy server, you have to configure the server. If you use Sybase Relay Server, see the Sybase product documentation at [image: image283.jpg]

 http://sybooks.sybase.com [image: image284.jpg]

 Sybase Unwired Platform 2.2 [image: image285.jpg]

 Sybase Control Center for Sybase Unwired Platform [image: image286.jpg]

 Administer [image: image287.jpg]

.

If you use any other third party reverse proxy server, see the product documentation of the software developer.

2012-11-13
CUSTOMER
43/78

¹\

¹\

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

3.1.6.6
User Creation and Authorization Assignment
	
	N O T E

	
	It is important that you understand the user concept in the mobile system landscape. To obtain

	
	an overview of the user concept in the mobile system landscape, see User Administration and

	
	Authentication [page 48] in the generic part of this guide.

	¹\
	You have to create users on the SAP NetWeaver Gateway system and on the application back-end

	
	system. For more information about creating users, see User Management [page 48] in the generic

	
	part of this guide.

	¹\
	You need to decide about your preferred mechanism for user authentication. This decision

	
	influences user management and has to match the corresponding settings when registering the

	
	application on Sybase Unwired Platform. For more information about authentication and Single

	
	Sign-On, see User Authentication and Single Sign-On [page 51] in the generic part of this guide.

	¹\
	Mobile application users need dedicated authorizations in the Gateway system and, depending on

	
	the application, in the back-end system. For more information about authorization settings, see

	
	Authorizations [page 53] in the generic part of this guide.

3.1.6.7 Registering Users and the Mobile Application in Sybase Unwired Platform
Prerequisites

Before you can register the mobile application on Sybase Unwired Platform, you need to be aware of the authentication options provided. For more information, see User Authentication [page 51] in the generic part of this guide.

Procedure

1. You need to have defined the authentication options provided on Sybase Unwired Platform. For

more information, see the Sybase product documentation at [image: image288.jpg]

 http://sybooks.sybase.com
[image: image289.jpg]

 Sybase Unwired Platform 2.2 [image: image290.jpg]

:

[image: image291.jpg]

 Security [image: image292.jpg]

 Security Reference [image: image293.jpg]

 Security Provider Configuration Properties [image: image294.jpg]

[image: image295.jpg]

 System Administration [image: image296.jpg]

 Application and User Management Overview [image: image297.jpg]

 Application Creation [image: image298.jpg]

.

The advantage of manual registration is that you can define a whitelist of the users that are allowed to use a mobile application. With automatic registration, each user can register with valid credentials.

N O T E

For Windows 8 mobile applications, manual registration is currently not available.

2. To register the application on Sybase Unwired Platform, carry out the following steps: 1. Register mobile applications on Sybase Unwired Platform.

44/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

1. On the Sybase Unwired Platform, enter the name of the mobile application (for example,

com.sap.bsuite.erp.fin.custfactsheet) and select the Configure Additional Settings

checkbox to make further settings.

2. For the proxy settings, enter the following data:

· For Property, choose Application Endpoint from the selection menu.
· For Value, enter the Gateway URL for the add-on. The URL is "generated" in the Gateway system when the service defined by the add-on is activated on Gateway.
3. Save your entries.

2. Register mobile users for a device and for a mobile application.
If your security configuration requires you to manually register users on Sybase Unwired Platform instead of automatically registering them during first access, you need to enter a mobile user for each mobile application and for each mobile device. For example, if you use two mobile applications on the same mobile device, you need to register two mobile users.

N O T E

If you have a mobile application with a push function, you have to enable this function in the application template if it has not been enabled by default.

More Information

For more information about registering the application and user on the Sybase Control Center for Unwired Platform, see the Sybase product documentation at [image: image299.jpg]

 http://sybooks.sybase.com [image: image300.jpg]

 Sybase Unwired Platform 2.2 [image: image301.jpg]

:

· [image: image302.jpg]

 Application and User Management Overview [image: image303.jpg]

 Application Creation [image: image304.jpg]

 Manually Creating Applications [image: image305.jpg]

 Setting General Application Properties [image: image306.jpg]

· [image: image307.jpg]

 Sybase Control Center for Sybase Unwired Platform [image: image308.jpg]

 Administer [image: image309.jpg]

 Applications [image: image310.jpg]

 Setting Up Application and User Connections [image: image311.jpg]

3.1.6.8
Steps for the End User to Get the Application Running
End users can download the mobile app from the app store by registering with a company e-mail address or a private e-mail address.

R E C O M M E N D A T I O N

To scale the roll-out of the mobile app from just a few users to thousands of users, SAP recommends to set up the infrastructure in a way to make the discovery, installation and onboarding of the app as simple as possible for the user. At a minimum, this comprises instructions including the link where you can download the mobile app, how to authenticate themselves within the mobile app, and any other technical settings or preparations necessary to use the mobile app. Additionally, SAP recommends to test and refine these instructions with some users to make sure they are simple and complete.

2012-11-13
CUSTOMER
45/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.1 Generic Installation Information

After users have successfully installed the mobile application on the device, they have to perform additional steps when starting the mobile application for the first time. For more information about how to get the mobile application on the device, see SAP Library for Mobile Apps in SAP Business Suite on SAP Help Portal at [image: image312.jpg]

 http://help.sap.com/bs-mobileapps [image: image313.jpg]

 Descriptions [image: image314.jpg]

 <choose language> [image: image315.jpg]

 Mobile Apps in SAP Business Suite [image: image316.jpg]

 General Information for Mobile Apps in SAP Business Suite [image: image317.jpg]

 Installing the Mobile App on the Device [image: image318.jpg]

:

The user must perform the following steps:

1. The user starts the mobile application by directly logging in (skip the Try Out or Demo Mode button).

2. The user enters the server name (if Afaria is used, you do not need to enter the server name).

3. The user enters the relevant user and password.

[image: image319.jpg]

 N O T E

For basic authentication with SAP NetWeaver Gateway password, this is to be carried out only after the user has changed their initial password on the Gateway system, see User Authentication [page 51] and Steps to Enable Mobile Application Users to Change Their Password [page
53] in the generic part of this guide.

[image: image320.jpg]

 C A U T I O N

Before you connect the mobile application on your device with Sybase Unwired Platform, ensure that you are aware of the security sections in the generic part of this guide, see in particular Communication Channel Security [page 55], to protect your data against attacks.

4. If you do not provide the users with instructions, you need to ensure that the setup of Sybase Unwired Platform matches the default values in the mobile app and that the server name is known. Otherwise, provide the users with instructions about the port, the company ID, security configuration, mobile user, and activation code.

Depending on whether you have provided the users with instructions or not, they need to proceed as follows:

 ò
If you have not provided the user with instructions (and also if you use Afaria for application provisioning):

In addition to the user and password, the user enters the mobile app passcode.

N O T E

If you use Afaria for application provisioning, the configuration settings (for example, host, port, company ID) can be retrieved for the mobile app. For more information, see

Configuration of Afaria for User Provisioning (optional) [page 42] in the generic part of this guide.

N O T E

You can use onboarding without instructions only if you use automatic user registration and if you use the default settings. For more information, see Registering Users and Mobile Application in Sybase Unwired Platform [page 44] in the generic part of this guide For more information about the authentication options, see User Authentication [page 51] in the generic part of this guide.

46/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

o$
If you have provided the user with instructions:

In addition, the user makes further configuration settings in Show Details. These settings depend on the mobile application and you should provide the users with these settings. For more information, see the application-specific part of this guide.

N O T E

You can use onboarding with instructions if you use both manual registration or automatic registration. For more information, see Registering Users and Mobile Application in Sybase Unwired Platform [page 44] in the generic part of this guide. For more information about the authentication options, see User Authentication [page 51] in the generic part of this guide.

5. After the user has finished the configuration settings, the user has to enter the mobile app passcode, which protects the data vault. For more information about the data vault, see Data Protection [page
61] in the generic part of this guide.

Finally, the device changes to the first screen of the mobile application with back-end data. The next time the user starts the mobile application, only the app passcode is needed.

3.2 Generic Security Information
3.2.1 Before You Start
The mobile applications are built from several components. Therefore, the corresponding component security guides also apply to the mobile applications. Note the most relevant sections or specific restrictions as indicated in the table below.

Fundamental Security Guides

	Scenario,
	Most Relevant Sections or Specific Restrictions
	

	Application or
	
	

	Component
	
	

	Security Guide
	
	

	
	
	

	SAP NetWeaver
	See SAP Library for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at
	http://

	Gateway Security
	help.sap.com/nwgateway20 Application Help Support Package 04 SAP NetWeaver Gateway

	Guide
	SAP NetWeaver Gateway Security Guide .
	

	
	
	

	Sybase Unwired
	See the Sybase product documentation at http://sybooks.sybase.com
	Sybase Unwired

	Platform
	Platform 2.2Security .
	

	
	

	Security Guides
	Depending on the mobile application, see the appropriate section regarding security

	
	aspects of the Add-on for Mobile Application in the application-specific part of this guide.

	
	
	

For a complete list of the available SAP Security Guides, see SAP Service Marketplace at http://
service.sap.com/securityguide.

2012-11-13
CUSTOMER
47/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

3.2.2 User Administration and Authentication
The mobile applications use the user management and authentication mechanisms provided by SAP NetWeaver platform, in particular SAP NetWeaver Application Server ABAP.

Therefore, the security recommendations and guidelines for user administration and authentication as described in the SAP NetWeaver Application Server ABAP Security Guide also apply to the mobile applications except in certain aspects such as authentication.

N O T E

You can find the SAP NetWeaver Application Server ABAP Security Guide in SAP Library for SAP NetWeaver on SAP Help Portal at [image: image321.jpg]

 http://help.sap.com/nw702 [image: image322.jpg]

 Application Help [image: image323.jpg]

 SAP Library [image: image324.jpg]

 SAP NetWeaver EHP2 [image: image325.jpg]

 SAP NetWeaver [image: image326.jpg]

 Administrator's Guide [image: image327.jpg]

 SAP NetWeaver Security Guide [image: image328.jpg]

 Security Guides for SAP NetWeaver According to Usage Types [image: image329.jpg]

 Security Guide for Usage Type AS [image: image330.jpg]

 SAP NetWeaver Application Server ABAP Security Guide [image: image331.jpg]

.

Mobile applications provide access to back-end functions from outside the corporate network. This results in additional challenges, such as how to authenticate the user by using the mobile device. The following topics include information about user administration and authentication that specifically applies to the mobile applications and differs in specific aspects from the SAP NetWeaver Application Server ABAP:

	2E
	User Management [page 48]

	
	This topic describes the user management concept and lists the tools used for user management

	
	and the types of users required.

	2E
	User Data Synchronization

	
	You can use the Central User Administration (CUA) or your existing identity management system

	
	to ensure the users on SAP NetWeaver Gateway and in the back-end system match. These users

	
	need to have the same user name in both systems.

	2E
	User Authentication and Single Sign-On [page 51]

	
	This topic describes the authentication options that mobile applications support and how they are

	
	integrated with SAP Single Sign-On mechanisms.

3.2.2.1
User Management
User management for the mobile applications uses the mechanisms provided with the SAP NetWeaver Application Server ABAP, for example, tools, user types, and password policies. For an overview of how these mechanisms apply to the mobile applications and what additional mechanisms they need, see the sections below.

48/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

3.2.2.1.1 User Management Concept
The mobile applications are based on the following user management concept:

 í
Users in the Back-End System (SU01, PFCG)

The existing users are used in the back-end system. The authorizations required for a particular mobile application are provided using a PFCG role delivered for each mobile application. For more information, see Authorizations [page 53] in the generic part of this guide.

N O T E

If you enable users who only ever access the back-end system using mobile applications, you should create these users without a password. This protects them against attacks that exploit incorrect or insecure password handling (these users are unlikely to change the initial password if they do not actually need to).

 í
Users in SAP NetWeaver Gateway (SU01, PFCG)

The mobile application users also need a user in SAP NetWeaver Gateway. They must have the same user name as the users in the back-end system. The user requires certain authorizations that allow the services of the mobile application to be triggered in the back end. If you copy the users from the back-end users, note the following recommendations:

R E C O M M E N D A T I O N

 í
If you use basic authentication to authenticate the requests from the mobile device on

SAP NetWeaver Gateway, you can copy the back-end password or set an initial password.

We recommend setting an individual, initial password. The mobile user has to change

the password before using the mobile application and then store the new password on

the mobile device.

 í
If you use SSO2 logon tickets to authenticate the requests from the mobile device on SAP

NetWeaver Gateway, you should copy the user without any password. This protects

against attacks based on incorrect or insecure password handling.

For information about basic authentication and SSO2 logon tickets, see User Authentication [page 51] in the generic part of this guide.

For more information about encryption of users, see Data Protection [page 61] in the generic part of this guide.

The same recommendations apply if you prefer to create the users from scratch.

If users already exist in SAP NetWeaver Gateway because they already use another mobile application, these steps are not relevant. Authentication can be carried out with the same credentials as for the existing application.

C A U T I O N

If a device is lost or stolen, users in SAP NetWeaver Gateway need to be locked, see Management of Mobile Applications with Impact on Security [page 64] in the generic part of this guide.

 í
User and Device Registration on Sybase Unwired Platform

2012-11-13
CUSTOMER
49/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

On Sybase Unwired Platform, mobile application users and their devices are registered for specific mobile applications. Registration can be done manually or automatically (in a self-service mode).

N O T E

For Windows 8, the manual registration feature is currently not available.

For more information, see the Sybase product documentation at [image: image332.jpg]

 http://sybooks.sybase.com
[image: image333.jpg]

 Sybase Unwired Platform 2.2 [image: image334.jpg]

 System Administration [image: image335.jpg]

 Application and User Management Overview [image: image336.jpg]

.

N O T E

Sybase Unwired Platform authenticates users, but no separate user master data needs to be maintained on the Sybase Unwired Platform.

C A U T I O N

If an iOS, Blackberry, or Android device is lost or stolen, users and devices need to be unregistered from Sybase Unwired Platform, see Management of Mobile Applications with Impact on Security [page 64] in the generic part of this guide.

· User on the Mobile Device
The mobile application user provides the back-end credentials together with other settings. You have to provide these settings and credentials on the basis of the security configuration that you define on Sybase Unwired Platform, that is, depending on the authentication mechanism used.

· User in the System that Issues Logon Tickets
To authenticate users, you can set up integration with your existing SSO solution based on SAP Logon Tickets. For more information, see User Authentication and Single Sign-On [page 51] in the generic part of this guide. The user name in the system that issues the logon tickets has to be the same as the user name for the Gateway system and back-end system.

3.2.2.1.2 User Administration Tools
The table below shows the tools used for user management and user administration with the mobile applications.

	Tool
	Detailed Description
	
	Prerequisites

	
	
	

	User and role maintenance
	For more information, see SAP Library for SAP NetWeaver 7.0 EHP2
	

	with SAP NetWeaver AS
	on SAP Help Portal at http://help.sap.com/nw702 Application
	

	ABAP (transactions SU01,
	HelpSAP LibrarySAP NetWeaver 7.0 EHP2
	SAP NetWeaver
	

	PFCG)
	SAP NetWeaver by Key CapabilitySecurity
	Identity Management
	

	
	User and Role Administration of AS ABAP .
	
	

	
	
	
	

3.2.2.1.3 User Types
The user types that are required for the mobile applications include individual users only. These are dialog users and they are used for mobile applications in general. Specific (such as consumer-facing)

50/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

mobile applications may define other user types in SAP NetWeaver Gateway and the back-end system such as Internet users or service users for anonymous access. If so, this is mentioned in the application-specific part of this guide.

For more information about these user types, see SAP Library for SAP NetWeaver 7.0 EHP2 on SAP Help Portal at [image: image337.jpg]

 http://help.sap.com/nw702 [image: image338.jpg]

 Application Help [image: image339.jpg]

 SAP Library [image: image340.jpg]

 SAP NetWeaver 7.0 EHP 2 [image: image341.jpg]

 SAP NetWeaver [image: image342.jpg]

 Administrator's Guide [image: image343.jpg]

 SAP NetWeaver Security Guide [image: image344.jpg]

 Security Guides for SAP NetWeaver According to Usage Types [image: image345.jpg]

 Security Guide for Usage Type AS [image: image346.jpg]

 SAP NetWeaver Application Server ABAP Security Guide [image: image347.jpg]

 User Authentication [image: image348.jpg]

 User Types [image: image349.jpg]

.

3.2.2.2
User Authentication and Single Sign-On
3.2.2.2.1 User Authentication
The mobile applications support the following authentication mechanisms:

· Basic Authentication with SAP NetWeaver Gateway Password
With this mechanism, the mobile user can store the Gateway user name and password on the device. By default, the data is stored encrypted in the Sybase Unwired Platform Data Vault, protected by a specific password that the user has to enter. The credentials are transferred by using a secure channel with every OData request. The user is authenticated in SAP NetWeaver Gateway with these credentials with each request.

You can copy the back-end users if new users have to be created in SAP NetWeaver Gateway.

[image: image350.jpg]

 R E C O M M E N D A T I O N

We recommend not copying the back-end password but to set an individual, initial password instead.

The mobile user has to change the password before using the mobile application and afterwards store the new password on the mobile device. For more information about how the initial password change can be organized, see Steps to Enable the Mobile Application Users to Change Their Password [page 53] in the generic part of this guide.

[image: image351.jpg]

 N O T E

You can force users to have to change their passwords after a set period of time (profile parameter login/password_expiration_time). To change expired passwords requires the same steps as changing the initial password. In this case, back-end access does not work any longer. The user must log out and log in with the new password.

· SSO2 Logon Tickets
If you have to establish single sign-on based on logon tickets, you can integrate the mobile applications with this SSO solution.

2012-11-13
CUSTOMER
51/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

The mobile app stores the user's credentials (of the system that issues logon tickets, for example, SAP NetWeaver Portal) on the device. The data is encrypted. For more information, see Network Security in the generic part of this guide.

The credentials are transferred by means of a secure channel with every OData request. Sybase Unwired Platform requests a logon ticket on the ticket-issuing system if needed (that is, if no ticket has been received before, or if the existing ticket has expired) and provides it together with the OData request to SAP NetWeaver Gateway.

N O T E

For security reasons, it might be preferable to use basic authentication with the SAP NetWeaver Gateway password, especially if the credentials for the system issuing the logon ticket provide access to critical systems. The password on the Gateway system can be considered as a "mobility password", and, if the mobile device is lost or stolen, the password can be changed more easily.

You define the authentication mechanism on the Sybase system as part of the security configuration that you assign to an application. For more information, see the Sybase product

	documentation at http://sybooks.sybase.com
	Sybase Unwired Platform 2.2 Security
	Server

	Security Enabling Authentication and RBAC for User Logins
	Authentication in Unwired Platform
	. If you use

SSO2 logon tickets, you need to define an additional trust relation between Sybase Unwired Platform and the system that issues the logon tickets. You should protect this connection with

HTTPS.

	²è
	For more information, see SAP Library for SAP NetWeaver 7.0 EHP2 on SAP Help Portal at

	
	http://help.sap.com/nw702
	Application Help SAP Library
	SAP NetWeaver 7.0 EHP 2

	
	SAP NetWeaver by Key Capability
	Security User Authentication and Single Sign-On .

	²è
	In addition, see the Sybase product documentation at Security
	Server Security Enabling

Authentication and RBAC for User Logins [image: image352.jpg]

 Authentication in Unwired Platform [image: image353.jpg]

 Single-Sign On for SAP [image: image354.jpg]

.

Furthermore, the SAP NetWeaver Gateway system has to be configured so that it accepts logon tickets. For more information, see SAP Library for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at [image: image355.jpg]

 http://help.sap.com/nwgateway20 [image: image356.jpg]

 Application Help [image: image357.jpg]

 Support Package 04 [image: image358.jpg]

 SAP NetWeaver Gateway [image: image359.jpg]

 SAP NetWeaver Gateway Configuration Guide [image: image360.jpg]

.

N O T E

After being authenticated on SAP NetWeaver Gateway, the user is propagated to the back-end system by means of a trusted RFC connection. This means that there is no additional authentication on the back end.

52/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

3.2.2.2.2 Steps to Enable Mobile Application Users to Change Their Passwords

R E C O M M E N D A T I O N

SAP recommends that you disable the calling of the OData service with an initial password. For more information, see SAP Library for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at

[image: image361.jpg]

 http://help.sap.com/nwgateway20 [image: image362.jpg]

 Application Help [image: image363.jpg]

 Support Package 04 [image: image364.jpg]

 SAP NetWeaver Gateway [image: image365.jpg]

 SAP NetWeaver Gateway Configuration Guide [image: image366.jpg]

 Basic Configuration Settings [image: image367.jpg]

 Initial Login [image: image368.jpg]

 and refer to the section Changing the Authentication Mechanism for ICF Nodes Accessed by Mobile Devices.

As a mobile application user, choose one of the following options to change the initial password: If your mobile users are familiar with SAPGUI as well, the easiest way of changing the initial

password for these users is to log on to the Gateway once and follow the dialog for changing the password. The changed password can then be entered on the mobile device.

If mobile users do not have access to SAP NetWeaver Gateway by using SAPGUI, proceed as follows: On SAP NetWeaver Gateway system, you can change the password by using a browser application with a special ICF node delivered by SAP NetWeaver Gateway. For more information, see [image: image369.jpg]

 SAP NetWeaver Gateway Configuration Guide [image: image370.jpg]

 Basic Configuration Settings [image: image371.jpg]

 Changing Password for Initial Logon [image: image372.jpg]

 and refer to the section Using an ICF Node for Changing Passwords. With this option, you can display additional information on the redirectURL to the mobile application users.

3.2.2.3
Authorizations
The mobile applications use the authorization concept provided by SAP NetWeaver AS ABAP. Therefore, the recommendations and guidelines for authorizations as described in the SAP NetWeaver AS Security Guide ABAP also apply to the mobile applications.

The SAP NetWeaver authorization concept assigns authorizations to users based on roles. For role maintenance, use the profile generator (transaction PFCG) on the AS ABAP and the User Management Engine user administration console on the AS Java.

N O T E

For more information about how to create roles, see SAP Library for SAP NetWeaver 7.0 SP02 on SAP Help Portal at [image: image373.jpg]

 http://help.sap.com/nw702 [image: image374.jpg]

 Application Help [image: image375.jpg]

 SAP Library [image: image376.jpg]

 SAP NetWeaver 7.0 EHP 2 [image: image377.jpg]

 SAP NetWeaver [image: image378.jpg]

 SAP NetWeaver by Key Capability [image: image379.jpg]

 Security [image: image380.jpg]

 Identity Management [image: image381.jpg]

 User and Role Administration of AS ABAP [image: image382.jpg]

 Configuration of User and Role Administration [image: image383.jpg]

 Role Administration [image: image384.jpg]

.

Role and Authorization Concept for Mobile Applications

The authorization concept has two aspects:

2012-11-13
CUSTOMER
53/78

\n

\n

\n

\n

\n

\n

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

	\n
	Authorizations on SAP NetWeaver Gateway: Each mobile application delivers an OData Service

	
	for accessing the back-end functions and data. The user on the SAP NetWeaver Gateway needs the

	
	authorizations to trigger this OData service.

	\n
	Authorizations in the back-end system: The user in the back-end system needs the authorizations

	
	to access the OData service in the back-end system and all authorizations needed for the business

	
	processes related to them. SAP delivers a role with these business authorizations for each mobile

	
	application.

	
	N O T E

	
	

	
	There are no further authorization checks on the Sybase Unwired Platform or the mobile device.

	
	

Authorization Settings in the SAP NetWeaver Gateway System

To trigger the OData service used by a mobile application in the back end, a role with the S_SERVICE authorization object (Check at Start of External Services) with the corresponding service name has to be created and assigned to the user on SAP NetWeaver Gateway.

1. While configuring SAP NetWeaver Gateway, activate the application-specific OData service. For more information, see Configuration of SAP NetWeaver Gateway [page 39]. You need the name of the activated service to maintain the authorization.

2. In transaction PFCG, create a service-specific or mobile application-specific role with authorization object S_SERVICE (Check at start of external services). Do not specify further authorization values, but exit authorization maintenance. On the menu tab, insert a node into the role menu by choosing

Authorization Default TADIR Service. Enter the following values:

\n R3TR

IWSG

<activated service name>

Then generate the profile in authorization maintenance.

3. Assign the new role to the mobile application user.

Authorization Settings in the Back-End System

Perform the following activities in the SAP back-end system:

1. Create a technical (service agnostic) role.

When you enter the authorization maintenance for the role, use the role template /IWBEP/ RT_MGW_USR. It contains the authorization for OData Channel RFC function group /IWBEP/

FGR_MGW_CLIENT_IF.

Add authorization object S_RFCACL (authorization for a trusted RFC destination between SAP NetWeaver Gateway and SAP back-end systems).

Maintain the correct authorization values. Generate the profile.

2. Assign this technical role to the mobile application users.

54/78
CUSTOMER
2012-11-13

 Í

 Í

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

3. Copy the application-specific SAP role(s) with the business authorizations (see the application-specific part of this guide) into the customer namespace and maintain the authorization values correctly.

Alternatively, create a customer role based on SU22 entries of the SAP R3TR/IWSV back-end service

(S_SERVICE).

4. Assign the new role(s) to the mobile application users.

3.2.3 Network and Communication Security
Your network infrastructure is extremely important in protecting your system. Your network needs to support the communication necessary for your business needs without allowing unauthorized access. A well-defined network topology can eliminate many security threats based on software flaws (at both the operating system level and application level) or network attacks such as eavesdropping. If users cannot log on to your application or database servers at the operating system or database layer, then there is no way intruders can compromise the machines and gain access to the back-end system’s database or files. Additionally, if users are not able to connect to the server LAN (local area network), they cannot exploit well-known bugs and security holes in network services on the server machines. The network topology for the back-end part of the mobile applications is based on the topology used by the SAP NetWeaver platform. Therefore, the security guidelines and recommendations described in the SAP NetWeaver Security Guide also apply to the mobile applications.

For more information, see the following sections in the SAP NetWeaver Security Guide in SAP Library for SAP NetWeaver 7.0 EHP2 on SAP Help Portal at [image: image385.jpg]

 http://help.sap.com/nw702 [image: image386.jpg]

 Application Help [image: image387.jpg]

 SAP Library [image: image388.jpg]

 SAP NetWeaver 7.0 EHP2 [image: image389.jpg]

 SAP NetWeaver [image: image390.jpg]

 Administrator's Guide [image: image391.jpg]

 SAP NetWeaver Security

Guide [image: image392.jpg]

:

Network and Communication Security

Security Guides for Connectivity and Interoperability Technologies

3.2.4 Communication Channel Security
The table shows the communication channels used by the mobile applications, the protocol used for the connection, and the type of data transferred.

	
	Communication Path
	
	
	Data Requiring Special

	
	
	Protocol Used
	Type of Data Transferred
	Protection

	
	Front-end client using the
	SUP messaging
	Data for authenticating the
	All data transferred

	
	mobile device to Sybase
	channel or SUP HTTP
	mobile device user
	between mobile device and

	
	Unwired Platform
	channel, Open Data
	application data
	Sybase Unwired Platform

	
	
	Protocol (OData),
	
	has to be encrypted.

	
	
	HTTP/HTTPS
	
	

	
	
	
	
	

	
	
	
	

	
	2012-11-13
	CUSTOMER
	55/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

	
	
	
	Data Requiring Special

	Communication Path
	Protocol Used
	Type of Data Transferred
	Protection

	Sybase Unwired Platform to
	Open Data Protocol
	Data for authenticating the
	Data for authenticating the

	SAP NetWeaver Gateway
	(OData), HTTP/
	mobile device user
	mobile device user,

	
	HTTPS
	application data
	application data

	
	
	
	(depending on individual

	
	
	
	security requirements and

	
	
	
	criticality of the data)

	
	
	
	

	SAP NetWeaver Gateway to
	RFC
	Application data
	Application data

	back end
	
	(authentication via trusted
	(depending on individual

	
	
	RFC)
	security requirements and

	
	
	
	criticality of the data)

	
	
	
	

RFC connections can be protected using Secure Network Communications (SNC). HTTP connections are protected using the Secure Sockets Layer (SSL) protocol.

R E C O M M E N D A T I O N

SAP recommends using secure protocols (SSL, SNC) whenever possible.

Features

¾i
Communication Encryption

Sybase Unwired Platform (SUP) provides encrypted communication between the mobile application on the mobile device and the SUP server in the corporate intranet. This communication is routed through the Sybase Relay Server (RS) or a third party reverse proxy server. In addition to the SUP messaging channel, Sybase Unwired Platform 2.2 provides an alternative communication channel, which is purely based on HTTP/HTTPS.

¾i
Communication Encryption with SUP HTTP Channel

The HTTP channel is currently used by all Windows 8 mobile apps.

Using SUP HTTP channel, the communication between the mobile device and the SUP server is encrypted by using HTTP on top of the standard SSL protocol (HTTPS).

R E C O M M E N D A T I O N

Although you can configure the SUP HTTP channel to use an unencrypted HTTP connection, SAP recommends to use HTTPS.

¾i
Communication Encryption with SUP Messaging Channel Android, iOS, and BlackBerry apps use the SUP messaging channel.

SUP messaging channel uses the Sybase iAnywhere Mobile Office (iMO) protocol to encrypt all data transferred between the mobile device and the SUP server. The public key of the SUP messaging server has to be distributed initially from the SUP server to the mobile application on the device by secure means to be protected against man-in-the-middle attacks. With SUP 2.1.3 or higher, HTTPS support for SUP messaging channel is available. The SUP public key as well as all other data is transported securely between the SUP server and the mobile device.

56/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

During SSL handshake, the mobile device verifies the certificate sent by the SUP server. To do so, the certificate stored on the mobile device has to contain a corresponding root certificate. All mobile platforms have a preinstalled set of root certificates. If you use a SUP server certificate that requires a root certificate not preinstalled, for example, a self-signed root certificate created by your company, ensure that this root certificate is distribute to the mobile device.

If you use a reverse proxy server or Sybase Relay Server, the same root certificate has to be deployed to the mobile device.

For more information, see the documentation of your platform vendor, for example, for iOS at

[image: image393.jpg]

 http://apple.com/iphone/business/resources [image: image394.jpg]

 Certificates [image: image395.jpg]

.

 i
Secure Connections

If you use SUP messaging channel for mobile applications on Android or iOS devices, consider the following to guarantee that the public key of the SUP messaging server is transferred to the mobile device securely:

N O T E

The following instructions are not relevant for the following cases:

 i
If you use HTTPS support for the SUP messaging channel or SUP together with Afaria

to provision the initial application settings including the public key for secure

communication.

With Afaria, you have already defined the configuration options such as phone number,

Afaria device ID, or user name on the Afaria mobile device management console before

the provisioning started. For more information about application provisioning with

Afaria, see Configuration of Afaria for Application Provisioning (optional) [page 42] in the generic

part of this guide.

 i
If you use HTTPS, the certificate validation and encryptions of HTTPS ensure secure

communication and the secure transfer of the public key.

 i
If you use BlackBerry devices, the onboarding step (first connection from mobile device

to Sybase Unwired Platform server) is protected due to the secure communication

between BlackBerry devices and the BlackBerry Enterprise Server (BES) as provided by

the BES infrastructure. For more information, see the product information of BlackBerry

Enterprise Server at [image: image396.jpg]

 http://us.blackberry.com/business/software/bes/ [image: image397.jpg]

. For

more information about managing the BlackBerry Enterprise Solution, see the

BlackBerry documentation at [image: image398.jpg]

 http://docs.blackberry.com [image: image399.jpg]

 BlackBerry Manuals &

Help [image: image400.jpg]

 Documentation for Administrators [image: image401.jpg]

 Mobile Device Management - Server [image: image402.jpg]

 BlackBerry Enterprise

Server [image: image403.jpg]

.

 i
Instruct all users to make the first connection (onboarding) of the mobile application with the SUP server within the trusted intranet, that is, from inside the corporate network. The first connection takes place when the mobile application user has entered the technical settings and starts the mobile application.

2012-11-13
CUSTOMER
57/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

Make sure that the network traffic of the first connection is not routed through the public Internet: If an outbound port is open between the corporate network and the DMZ network to enable secure communication, and no forward proxy setting is involved, you can use the address of the RS defined in the server settings of the mobile application.

To ensure that mobile applications only connect to the intended SUP server, the public key of the SUP messaging server received during the first connection is persisted on the device. It is never changed or reset during subsequent requests. The public key persists no matter if the mobile applications connect from within the corporate network or from public networks.

To connect to a different SUP server, end users have to uninstall and reinstall the mobile applications. Changing the SUP server settings is not sufficient as it does not ensure a secure exchange of the new server’s public key. The end users have to execute the steps described once the mobile app is reinstalled.

For more information, see the Sybase product documentation at [image: image404.jpg]

 http://sybooks.sybase.com
[image: image405.jpg]

 Sybase Unwired Platform 2.2 [image: image406.jpg]

 System Administration [image: image407.jpg]

 Device and Application Provisioning Overview [image: image408.jpg]

 Provisioning with Afaria [image: image409.jpg]

 Provisioning the Unwired Server Public Key [image: image410.jpg]

.

More Information

For more information, see sections Transport Layer Security and Web Services Security in SAP Library for SAP NetWeaver 7.0 EHP2 on SAP Help Portal at [image: image411.jpg]

 http://help.sap.com/nw702 [image: image412.jpg]

 Application Help [image: image413.jpg]

 SAP Library [image: image414.jpg]

 SAP NetWeaver 7.0 EHP 2 [image: image415.jpg]

 SAP NetWeaver [image: image416.jpg]

 Administrator's Guide [image: image417.jpg]

 SAP NetWeaver Security Guide [image: image418.jpg]

.

For more information about how to set up secure communication channels, see SAP Library of SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at [image: image419.jpg]

 http://help.sap.com/nwgateway20
[image: image420.jpg]

 Application Help [image: image421.jpg]

 Support Package 04 [image: image422.jpg]

 SAP NetWeaver Gateway [image: image423.jpg]

 SAP NetWeaver Gateway Security Guide [image: image424.jpg]

 Network and Communication Security [image: image425.jpg]

 Encrypted Communication Channels [image: image426.jpg]

.

For more information about how to set up the communication between the mobile device and Sybase Unwired Platform and Sybase Relay Server, see the Sybase product documentation at

[image: image427.jpg]

 http://sybooks.sybase.com [image: image428.jpg]

 Sybase Unwired Platform 2.2 [image: image429.jpg]

 System Administration [image: image430.jpg]

.

3.2.5 Network Security
The following figure provides an overview of a schematic system landscape for mobile applications in SAP Business Suite. Depending on the mobile application, there could be variations to this schema. For more information about the application-specific system landscape, see Technical System Landscape in the application-specific part of this guide.

The figure depicts the network zones that SAP recommends for the installation of the components.

58/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

Z jìÓPÄ¤~CSchematic System Landscape for Mobile Applications in SAP Business Suite

Sybase Relay Server or the third party reverse proxy server provide the access channel for OData requests triggered by mobile devices in the public Internet. It should be deployed in the DMZ and protected by external and internal firewalls.

R E C O M M E N D A T I O N

For a productive environment, SAP strongly recommends to deploy SAP NetWeaver Gateway on a stand-alone server, separated from the application back-end system. This procedure has the advantage of using the protocols between the servers for monitoring, and protecting the system against attacks, for example, denial-of-service attacks targeting the back-end system.

3.2.6 Internet Communication Framework Security
Only activate those services that are needed for the mobile applications running in your system. For mobile applications the following services are needed:

· Services on SAP NetWeaver Gateway: For the basic configuration settings, you need to activate certain services. For more information, see SAP Library for SAP NetWeaver Gateway 2.0 SP04 on
SAP Help Portal at [image: image431.jpg]

 http://help.sap.com/nwgateway20 [image: image432.jpg]

 Application Help [image: image433.jpg]

 Support Package 04

[image: image434.jpg]

 SAP NetWeaver Gateway [image: image435.jpg]

 SAP NetWeaver Gateway Configuration Guide [image: image436.jpg]

 Basic Configuration Settings [image: image437.jpg]

 ICF Services [image: image438.jpg]

. Note that you do not need to activate the services mentioned for Web service based scenarios.

2012-11-13
CUSTOMER
59/78

Ó"

Ó"

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

Ó"
Application-specific OData service on SAP NetWeaver Gateway: The add-on provided for each mobile application contains a service that needs to be activated. For more information, see

Configuration of SAP NetWeaver Gateway [page 39].

Activating the service automatically activates a corresponding SICF node. For the name of the service for a specific mobile application, see the application-specific part of this guide.

N O T E

On the back-end system, you do not have to activate any services for your mobile applications.

We recommend you to change the authentication mechanism for ICF Nodes accessed by mobile devices so that logon with initial password is restricted. This ensures that mobile application users have to change their initial password for the SAP NetWeaver Gateway system before they can run the mobile application. For more information about initializing the password and changing it, see User Authentication [page 51] and Steps to Enable Mobile Application Users to Change Their Password [page 53] in the generic part of this guide.

For more information about ICF Services, see SAP Library for SAP NetWeaver 7.0 EHP2 on SAP Help Portal at [image: image439.jpg]

 http://help.sap.com/nw702 [image: image440.jpg]

 Application Help [image: image441.jpg]

 SAP Library [image: image442.jpg]

 SAP NetWeaver 7.0 EHP 2 [image: image443.jpg]

 SAP NetWeaver [image: image444.jpg]

 SAP NetWeaver by Key Capability [image: image445.jpg]

 Application Platform by Key Capability [image: image446.jpg]

 Platform-Wide Services [image: image447.jpg]

 Connectivity [image: image448.jpg]

 Components of SAP Communication Technology [image: image449.jpg]

 Communication Between ABAP and NON-ABAP Technologies [image: image450.jpg]

 Internet Communication Framework [image: image451.jpg]

 Development [image: image452.jpg]

 Server-Side Development [image: image453.jpg]

 Creating and Configuring an ICF Service [image: image454.jpg]

 Activating and Deactivating ICF Services [image: image455.jpg]

.

For more information about ICF security, see SAP Library for SAP NetWeaver 7.0 EHP2 on SAP Help Portal at [image: image456.jpg]

 http://help.sap.com/nw702 [image: image457.jpg]

 Application Help [image: image458.jpg]

 SAP Library [image: image459.jpg]

 SAP NetWeaver 7.0 EHP 2 [image: image460.jpg]

 SAP NetWeaver [image: image461.jpg]

 Administrator's Guide [image: image462.jpg]

 SAP NetWeaver Security Guide [image: image463.jpg]

 Security Guides for Connectivity and Interoperability Technologies [image: image464.jpg]

 RFC/ICF Security Guide [image: image465.jpg]

.

3.2.7 Data Storage Security
Mobile applications access data and functions in the back-end system via the OData channel. While they do not replicate a large amount of data on the device, some data does have to be stored there. Data on a mobile device has to be handled with special care, as it is exposed to additional risks. As the device is carried around by the mobile application user, it might be lost or stolen. In addition, attackers might find new ways of compromising mobile devices, despite the ongoing efforts of vendors of mobile devices to make them more secure. The following sections provide the following information:

Which data is stored for mobile applications How the data is protected

60/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

3.2.7.1
Data Storage
Mobile applications store business data, configuration data and authentication data both on the back-end systems and on the mobile devices.

On the back-end systems, the data is stored in the database of the systems. There is no specific data storage for mobile applications, thus the data is protected with the mechanisms that are already in place. For more information, see the security guide for the appropriate back-end systems.

On the mobile devices, the following data is stored:

æV
Business data: For more information, see the application-specific part of this guide. It describes

which data is transferred to and stored on the mobile device.

æV
Configuration data: Certain settings are stored on the mobile device, such as the address and port

of the Sybase Relay Server or the third party reverse proxy server for accessing the back-end systems.

æV
Authentication data: Authentication data is stored on the mobile device, depending on the

authentication mechanism you choose. For basic authentication with SAP NetWeaver Gateway

Password, user name and password of the Gateway system is stored on the device. For SSO2 logon

tickets, user name and password of the system issuing logon tickets are stored on the mobile device.

3.2.7.2
Data Protection
Critical data stored on the mobile device is protected by mechanisms provided with the operating systems. For instance, for iOS-based mobile applications, critical data is encrypted with the passcode that is set for the mobile device.

N O T E

To obtain strong encryption, we recommend that you enforce a strong passcode. For more information about how to enforce a strong passcode with Afaria, see Management of Mobile Applications with Impacts on Security [page 64] in the generic part of this guide.

The authentication data stored on the device is highly critical. For this reason, SAP provides additional security mechanisms beyond what is provided with the operating systems.

	æV
	By default, the user credentials are stored in the Sybase Unwired Platform Data Vault. With this

	
	mechanism in place, the data is stored encrypted using a user-supplied app passcode (that protects

	
	the data vault) and a strong encryption function. The additional security provided by Sybase

	
	Unwired Platform Data Vault means that the app passcode (password for the vault) is not stored

	
	on the mobile device and the user has to enter the passcode each time the mobile application is

	
	brought into the foreground or is activated.
	

	æV
	In the settings of the mobile application, you can configure time-bound in-memory storage of the

	
	app passcode for a specific time (1 min, 5 min, 15 min, 60 min). The in-memory storage improves

	
	usability, as the user does not have to reenter the app passcode when leaving the mobile app for

	
	
	

	2012-11-13
	CUSTOMER
	61/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

some time. At the same time, the additional security aspect is reduced, as the app passcode is stored on the device for the period of time defined in the settings.

· The user or an administrator can also switch off the use of the app passcode. If the mechanism is switched off, the user and password are stored encrypted with the mechanisms provided by the operating system only.

R E C O M M E N D A T I O N

If you do not want the mobile users to reduce the security level, instruct them to keep the default settings.

As described, most mobile apps do not store any data on the device others then technical settings needed for the connection or user-specific onboarding credentials. The technical settings and the onboarding credentials are kept for an undefinite time until the mobile app is reset or deleted, or the device is reset completely. If a mobile application does store data beyond that, it is pointed out in the application-specific part of this guide.

More Information

· For more information about Sybase Unwired Platform Data Vault, see the Sybase product documentation at [image: image466.jpg]

 http://sybooks.sybase.com [image: image467.jpg]

 Sybase Unwired Platform 2.2 [image: image468.jpg]

 Security [image: image469.jpg]

 Device Security [image: image470.jpg]

.
· Depending on the device that the mobile application is using, see also the application-specific part of this guide.
· For information about what can be done if the device is lost or stolen, see Management of Mobile Applications with Impacts on Security [page 64] in the generic part of this guide.
3.2.7.3
Password Policy
The password policy is determined by both the configuration of the Sybase Unwired Platform (SUP) and the configuration of Afaria:

· If you use Afaria, you can configure the password policy by using the vaultpolicy parameter. For more information about the Afaria configuration, see the Afaria documentation on Mobile Enterprise Technical Support (METS) at [image: image471.jpg]

 http://www.sybase.com [image: image472.jpg]

 Products [image: image473.jpg]

 Mobile Enterprise [image: image474.jpg]

 SAP Afaria [image: image475.jpg]

 Technical Info [image: image476.jpg]

 Technical Support [image: image477.jpg]

.
· In SUP, you can configure the password policy by using the following parameters:
· Enabled
· Default Password Allowed
· Expiration Days
· Has Digits | Lower | Special | Upper
· Lock Timeout

62/78
CUSTOMER
2012-11-13

· Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

RÄ

RÄ

RÄ

Minimum Length

Minimum Unique Characters

Retry Limit

N O T E

The Lock Timeout parameter is currently not supported. It must always be set to 0 in the SUP configuration.

For more information about the password policy configuration of SUP, see the Sybase product documentation at [image: image478.jpg]

 http://sybooks.sybase.com [image: image479.jpg]

 Sybase Unwired Platform 2.2 [image: image480.jpg]

 Sybase Control Center for Sybase Unwired Platform [image: image481.jpg]

 Administer [image: image482.jpg]

 Applications [image: image483.jpg]

 Application Connection Properties [image: image484.jpg]

 Password Policy Properties [image: image485.jpg]

.

Depending on the value of the vaultpolicy parameter for Afaria and the value of the Default Password Allowed parameter for SUP, the Afaria and SUP settings interact with each other as follows:

	SUP Configuration
	Afaria Configuration
	Application Behavior

	Password policy is
	vaultpolicy is set to
	RÄ
	Password is required by default

	disabled
	defaulton or Afaria is not
	RÄ
	Users can disable the password

	
	configured
	RÄ
	Any password is valid

	Password policy is
	vaultpolicy is set to
	RÄ
	Password is not required by default

	disabled
	defaultoff
	RÄ
	Users can enable the password

	
	
	RÄ
	Any password is valid

	Password policy is
	vaultpolicy is set to
	RÄ
	Password is required

	disabled
	alwayson
	RÄ
	Users cannot disable the password

	
	
	RÄ
	Any password is valid

	Password policy is
	vaultpolicy is set to
	RÄ
	Password is not required

	disabled
	alwaysoff
	RÄ
	Users cannot enable the password

	Default Password
	vaultpolicy is set to
	RÄ
	Password is required by default

	Allowed is set to True
	defaulton or Afaria is not
	RÄ
	Users can disable the password

	
	configured
	RÄ
	Passwords are valid according to SUP configuration

	Default Password
	vaultpolicy is set to
	RÄ
	Password is not required by default

	Allowed is set to True
	defaultoff
	RÄ
	Users can disable the password

	
	
	RÄ
	Passwords are valid according to SUP configuration

	Default Password
	vaultpolicy is set to
	RÄ
	Password is required

	Allowed is set to True
	alwayson
	RÄ
	Users cannot disable the password

	
	
	RÄ
	Passwords are valid according to SUP configuration

	Default Password
	vaultpolicy is set to
	RÄ
	Password is not required

	Allowed is set to True
	alwaysoff
	RÄ
	Users cannot enable the password

	Default Password
	vaultpolicy is set to
	RÄ
	Password is required

	Allowed is set to False
	defaulton or Afaria is not
	RÄ
	Users cannot disable the password

	
	configured
	RÄ
	Passwords are valid according to SUP configuration

	Default Password
	vaultpolicy is set to
	RÄ
	Password is required

	Allowed is set to False
	defaultoff
	RÄ
	Users cannot disable the password

	
	
	RÄ
	Passwords are valid according to SUP configuration

	Default Password
	vaultpolicy is set to
	RÄ
	Password is required

	Allowed is set to False
	alwayson
	RÄ
	Users cannot disable the password

2012-11-13
CUSTOMER
63/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

	SUP Configuration
	Afaria Configuration
	Application Behavior

	
	
	°n
	Passwords are valid according to SUP configuration

	Default Password
	vaultpolicy is set to
	°n
	Password is required

	Allowed is set to False
	alwaysoff
	°n
	Users cannot disable the password

	
	
	°n
	Passwords are valid according to SUP configuration

3.2.7.4 Management of Mobile Applications with Impacts on Security
In this section, you can find security-relevant functions or recommendations that can further assist you in using mobile applications securely.

	°n
	Security-Relevant Logging and Tracing
	
	

	
	If problems occur when working with the mobile app and you cannot solve them using the

	
	messages displayed, you have the option of switching on the Trace function on the mobile device.

	
	Tracing collects additional information. By selecting Submit Trace you can view the trace details.

	
	You can if necessary send the trace to the administrator by e-mail. As a prerequisite, you must

	
	have already configured the mail function on your device.
	
	

	
	°n
	For more information about specific logging and tracing, see the application-specific part of

	
	
	this guide.
	
	
	

	
	°n
	For more information about security logs for the Sybase Unwired Platform, see the Sybase

	
	
	product documentation at
	http://sybooks.sybase.com
	Sybase Unwired Platform Sybase

	
	
	Unwired Platform 2.2 Security
	Server Security Securing Platform Administration
	Enabling Authentication

	
	
	and RBAC for Administrator Logins .
	
	

	
	°n
	For more information about security logs for the SAP NetWeaver Gateway, see SAP Library

	
	
	for SAP NetWeaver Gateway 2.0 SP04 on SAP Help Portal at
	http://help.sap.com/

	
	
	nwgateway20 Application Help Support Package 04 SAP NetWeaver Gateway
	SAP NetWeaver

	
	
	Gateway Developer Guide OData Channel OData Channel General Aspects Logging in SAP NetWeaver

	
	
	Gateway .
	
	
	

	°n
	Strong Device Passcode with Afaria
	
	

A strong device passcode provides additional security for the data on the mobile devices. The details depend on the capabilities of the device. For iOS-based mobile applications, critical data is encrypted with the passcode that is set for the mobile device.

You can enforce a strong passcode policy with Afaria. For more information, see the Sybase product documentation at [image: image486.jpg]

 http://sybooks.sybase.com [image: image487.jpg]

 Sybase Unwired Platform 2.2 [image: image488.jpg]

 Security [image: image489.jpg]

 Device Security [image: image490.jpg]

 Limiting Application Access [image: image491.jpg]

.

°n
Loss of Device: Security-Relevant Action Items

Instruct your mobile application users to inform you immediately if the mobile device is lost or stolen. If the device is lost or stolen, we recommend the following procedure:

64/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.2 Generic Security Information

N O T E

For Windows 8, the registration feature on Sybase Unwired Platform is currently not available.

1. On Sybase Unwired Platform, lock the application connections for the user.

2. Lock the user on SAP NetWeaver Gateway.

3. Instruct the user to change the password (depending on the authentication mechanism used, this can be the password of the Gateway or of the system that issues logon tickets).

4. After the password change, if the user obtains a new device or uses the Gateway via other channels, unlock the user on Gateway.

5. Unlock the user on Sybase Unwired Platform again. If the user obtains a new device, trigger

the onboarding steps as described in Post-Installation in the generic part of this guide. In addition, you can trigger a remote wipe of the data on the device, for instance with Afaria.

3.2.8 Services for Security Lifecycle Management
The following services are available from Active Global Support to assist you in maintaining security in your SAP systems on an ongoing basis.

3.2.8.1 Security Chapter in the EarlyWatch Alert (EWA) Report
This service regularly monitors the Security chapter in the EarlyWatch Alert report of your system. It tells you:

Whether SAP Security Notes have been identified as missing on your system.

In this case, analyze and implement the identified SAP Notes if possible. If you cannot implement the SAP Notes, the report should be able to help you decide on how to handle the individual cases.

Whether an accumulation of critical basis authorizations has been identified.

In this case, verify whether the accumulation of critical basis authorizations is okay for your system. If not, correct the situation. If you consider the situation okay, you should still check for any significant changes compared to former EWA reports.

Whether standard users with default passwords have been identified on your system.

In this case, change the corresponding passwords to non-default values.

3.2.8.2
Security Optimization Service (SOS)
The Security Optimization Service can be used for a more thorough security analysis of your system, including:

Critical authorizations in detail Security-relevant configuration parameters

2012-11-13
CUSTOMER
65/78

3
Generic Information on Mobile Applications in SAP Business Suite

3.3 Generic Information on Operating a Mobile Application System Landscape

Critical users

Missing security patches.

This service is available as a self-service within SAP Solution Manager, as a remote service, or as an on-site service. We recommend you use it regularly (for example, once a year) and in particular after significant system changes or in preparation for a system audit.

3.2.8.3
Security Configuration Validation
The Security Configuration Validation can be used to continuously monitor a system landscape for compliance with predefined settings, for example, from your company-specific SAP Security Policy. This primarily covers configuration parameters, but it also covers critical security properties like the existence of a non-trivial Gateway configuration or making sure standard users do not have default passwords.

3.2.8.4 Security in the RunSAP Methodology / Secure Operations Standard
With the E2E Solution Operations Standard Security service, a best practice recommendation is available on how to operate SAP systems and landscapes in a secure manner. It guides you through the most important security operation areas and links to detailed security information from SAP’s knowledge base wherever appropriate.

3.2.8.5
More Information
For more information about these services, see:

EarlyWatch Alert: http://service.sap.com/ewa
Security Optimization Service / Security Notes Report: http://service.sap.com/sos
Comprehensive list of Security Notes: http://service.sap.com/securitynotes Configuration Validation: http://service.sap.com/changecontrol
RunSAP Roadmap, including the Security and the Secure Operations Standard: http://service.sap.com/runsap
(See the RunSAP chapters 2.6.3, 3.6.3 and 5.6.3)

3.3 Generic Information on Operating a Mobile Application System Landscape
3.3.1 Monitoring of Mobile Applications
Within the management of SAP Technology, monitoring is an essential task.

66/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.3 Generic Information on Operating a Mobile Application System Landscape

As of SAP Solution Manager 7.1 SP04 or higher, SAP Solution Manager supports root cause analysis for SAP NetWeaver Gateway 2.0. For more information, see [image: image492.jpg]

 https://service.sap.com/support [image: image493.jpg]

 SAP Solution Manager [image: image494.jpg]

 Run SAP like a Factory [image: image495.jpg]

 Application Operations [image: image496.jpg]

 End-to-End Root Cause Analysis [image: image497.jpg]

 and SAP Note 1478974.

Logging and Tracing

You can enable tracing on the device. For more information, see Management of Mobile Applications with Impacts on Security [page 64] in the generic part of this guide.

The following log levels are defined:

· Level 0
EmergencyLoggingLevel

· Level 1
AlertLoggingLevel

· Level 2
CriticalLoggingLevel

· Level 3
ErrorLoggingLevel

· Level 4
WarningLoggingLevel: used to log non-blocker issues

· Level 5
NoticeLoggingLevel: used to log a note

· Level 6
InfoLoggingLevel: used to log information

· Level 7
DebugLoggingLevel: used for verbose logs during development only

The logger also displays log entries from the standard device log as log level 4.

3.3.2 Data Consistency
For most of the mobile apps, the data is stored in the system in which the corresponding application is running. Data consistency is checked there using the usual procedures.

N O T E

If the mobile app stores data on the mobile device, you can find additional information on this in the application-specific part of this guide.

3.3.3 Support Desk Management
Support Desk Management enables you to set up an efficient internal support desk for your support organization that seamlessly integrates your end users, internal support employees, partners, and SAP

2012-11-13
CUSTOMER
67/78

 1

 1

 1

3
Generic Information on Mobile Applications in SAP Business Suite

3.4 Generic Update Information

Active Global Support specialists with an efficient problem resolution procedure. For support desk management, you need the methodology, management procedures, and tools infrastructure to run your internal support organization efficiently.

3.3.3.1
Remote Support Setup
SAP support needs to be able to work remotely to achieve the highest efficiency and availability. Therefore, all required support tools must be remotely accessible for SAP support.

For more information on how to set up remote connections, see the SAP Support Portal on SAP Service

Marketplace at [image: image498.jpg]

 http://service.sap.com/access-support [image: image499.jpg]

 Available Connection Types [image: image500.jpg]

.

R E C O M M E N D A T I O N

For SAP NetWeaver Gateway and SAP back-end systems, the following connection types are a good starting point:

HTTP Connect – URLAccess

R/3 Support

Connection types enabling the access to the operating system

For Sybase Control Center, you should activate HTTP URL access as a minimum.

3.3.3.2
Problem Message Handover
When creating a message, you need to distinguish between back-end application related issues and issues with the mobile components. For the back-end related issues, use the standard application component hierarchy. Mobile apps and related technology components have been assigned to new component hierarchies as follows:

	Component
	Name

	MOB-SUP
	Sybase Unwired Platform

	
	

	MOB-APP
	Mobile Applications

	
	Refer to the subcomponent defined for the app concerned.

	
	

	MOB-AFA
	Afaria

	
	

3.4 Generic Update Information
3.4.1 Updating the Mobile System Landscape
To update your mobile system landscape, proceed as follows:

Procedure

1. Update the SAP NetWeaver Gateway server to SAP NetWeaver Gateway 2.0 SP04, and update Sybase Unwired Platform to Sybase Unwired Platform 2.2.

68/78
CUSTOMER
2012-11-13

3
Generic Information on Mobile Applications in SAP Business Suite

3.4 Generic Update Information

The following scenarios are possible:

?®
SAP NetWeaver Gateway add-on IW_BEP and SAP NetWeaver Gateway server are updated to

the same version.

?®
The Gateway server is updated to a higher version.

2. Update the add-on of the mobile app in the back end and download the new version of the mobile app.

[image: image501.jpg]

 N O T E

Make sure that you have updated the Gateway system and Sybase Unwired Platform before a user updates the mobile app on the device.

It depends on the mobile app whether you have to install a new add-on in the back-end system. If you do not update the back-end system, not all of the features of the app may be available. For more information, see the application-specific part of this guide.

The settings that you made on the device (for example, user name and passcode) are still available after you have installed the new version of the mobile app.

2012-11-13
CUSTOMER
69/78

This page is left blank for documents that are printed on both sides.

A
Reference

A.1
The Main SAP Documentation Types

A
Reference
A.1 The Main SAP Documentation Types
The following is an overview of the most important documentation types that you need in the various phases in the life cycle of SAP software.

Cross-Phase Documentation

SAPterm is SAP’s terminology database. It contains SAP-specific vocabulary in over 30 languages, as well as many glossary entries in English and German.

	ÕU
	Target group:

	
	ÕU
	Relevant for all target groups

	ÕU
	Current version:

	
	ÕU
	On SAP Help Portal at http://help.sap.com Glossary

	
	ÕU
	In the SAP system in transaction STERM

SAP Library is a collection of documentation for SAP software covering functions and processes.

	ÕU
	Target group:

	
	ÕU
	Consultants

	
	ÕU
	System administrators

	
	ÕU
	Project teams for implementations or upgrades

	ÕU
	Current version:

	
	ÕU
	On SAP Help Portal at http://help.sap.com (also available as documentation DVD)

The security guide describes the settings for a medium security level and offers suggestions for raising security levels. A collective security guide is available for SAP NetWeaver. This document contains general guidelines and suggestions. SAP applications have a security guide of their own.

	ÕU
	Target group:

	
	ÕU
	System administrators

	
	ÕU
	Technology consultants

	
	ÕU
	Solution consultants

	ÕU
	Current version:

	
	ÕU
	On SAP Service Marketplace at http://service.sap.com/securityguide

Implementation

The master guide is the starting point for implementing an SAP solution. It lists the required installable units for each business or IT scenario. It provides scenario-specific descriptions of preparation,

2012-11-13
CUSTOMER
71/78

A
Reference

A.1
The Main SAP Documentation Types

execution, and follow-up of an implementation. It also provides references to other documents, such as installation guides, the technical infrastructure guide and SAP Notes.

· Target group:
· Technology consultants
· Project teams for implementations
· Current version:
· On SAP Service Marketplace at http://service.sap.com/instguides
The installation guide describes the technical implementation of an installable unit, taking into account the combinations of operating systems and databases. It does not describe any business-related configuration.

· Target group:
· Technology consultants
· Project teams for implementations
· Current version:
· On SAP Service Marketplace at http://service.sap.com/instguides
Configuration Documentation in SAP Solution Manager – SAP Solution Manager is a life-cycle platform. One of its main functions is the configuration of business scenarios, business processes, and implementable steps. It contains Customizing activities, transactions, and so on, as well as documentation.

· Target group:
· Technology consultants
· Solution consultants
· Project teams for implementations
· Current version:
· In SAP Solution Manager
The Implementation Guide (IMG) is a tool for configuring (Customizing) a single SAP system. The Customizing activities and their documentation are structured from a functional perspective. (In order to configure a whole system landscape from a process-oriented perspective, SAP Solution Manager, which refers to the relevant Customizing activities in the individual SAP systems, is used.)

· Target group:
· Solution consultants
· Project teams for implementations or upgrades
· Current version:
· In the SAP menu of the SAP system under [image: image502.jpg]

 Tools [image: image503.jpg]

 Customizing [image: image504.jpg]

 IMG [image: image505.jpg]

Production Operation

The technical operations manual is the starting point for operating a system that runs on SAP NetWeaver, and precedes the application operations guides of SAP Business Suite. The manual refers

72/78
CUSTOMER
2012-11-13

A
Reference

A.1
The Main SAP Documentation Types

users to the tools and documentation that are needed to carry out various tasks, such as monitoring, backup/restore, master data maintenance, transports, and tests.

· Target group:
· System administrators
· Current version:
· On SAP Service Marketplace at http://service.sap.com/instguides
The application operations guide is used for operating an SAP application once all tasks in the technical operations manual have been completed. It refers users to the tools and documentation that are needed to carry out the various operations-related tasks.

· Target group:
· System administrators
· Technology consultants
· Solution consultants
· Current version:
· On SAP Service Marketplace at http://service.sap.com/instguides
Upgrade

The upgrade master guide is the starting point for upgrading the business scenarios and processes of an SAP solution. It provides scenario-specific descriptions of preparation, execution, and follow-up of an upgrade. It also refers to other documents, such as upgrade guides and SAP Notes.

· Target group:
· Technology consultants
· Project teams for upgrades
· Current version:
· On SAP Service Marketplace at http://service.sap.com/instguides
The upgrade guide describes the technical upgrade of an installable unit, taking into account the combinations of operating systems and databases. It does not describe any business-related configuration.

· Target group:
· Technology consultants
· Project teams for upgrades
· Current version:
· On SAP Service Marketplace at http://service.sap.com/instguides
Release notes are documents that contain short descriptions of new features in a particular release or changes to existing features since the previous release. Release notes about ABAP developments are the technical prerequisite for generating delta and upgrade Customizing in the Implementation Guide (IMG).

Ñ
Target group:

2012-11-13
CUSTOMER
73/78

A
Reference

A.1
The Main SAP Documentation Types

\n
Consultants

\n
Project teams for upgrades

\n
Current version:

\n
On SAP Service Marketplace at http://service.sap.com/releasenotes
\n
In the SAP menu of the SAP system under [image: image506.jpg]

 Help [image: image507.jpg]

 Release Notes [image: image508.jpg]

 (only ABAP developments)

74/78
CUSTOMER
2012-11-13

Typographic Conventions

	
	Example
	Description

	
	<Example>
	Angle brackets indicate that you replace these words or characters with appropriate

	
	
	
	entries to make entries in the system, for example, “Enter your <User Name>”.

	
	
	
	

	
	Example
	Arrows separating the parts of a navigation path, for example, menu options

	
	Example
	
	

	
	
	
	

	
	Example
	Emphasized words or expressions

	
	
	
	

	
	Example
	Words or characters that you enter in the system exactly as they appear in the

	
	
	
	documentation

	
	
	
	

	
	http://www.sap.com
	Textual cross-references to an internet address

	
	
	
	

	
	/example
	Quicklinks added to the internet address of a homepage to enable quick access to specific

	
	
	
	content on the Web

	
	
	
	

	123456
	
	Hyperlink to an SAP Note, for example, SAP Note 123456

	
	
	
	
	

	
	Example
	¼Û
	Words or characters quoted from the screen. These include field labels, screen titles,

	
	
	
	¼Û
	pushbutton labels, menu names, and menu options.

	
	
	
	
	Cross-references to other documentation or published works

	
	Example
	¼Û
	Output on the screen following a user action, for example, messages

	
	
	
	¼Û
	Source code or syntax quoted directly from a program

	
	
	
	¼Û
	File and directory names and their paths, names of variables and parameters, and

	
	
	
	
	names of installation, upgrade, and database tools

	
	
	
	

	
	EXAMPLE
	Technical names of system objects. These include report names, program names,

	
	
	
	transaction codes, database table names, and key concepts of a programming language

	
	
	
	when they are surrounded by body text, for example, SELECT and INCLUDE

	
	
	
	

	
	
	
	Keys on the keyboard

	
	EXAMPLE
	
	

	
	
	
	
	

2012-11-13
CUSTOMER
75/78

SAP AG

Dietmar-Hopp-Allee 16 69190 Walldorf Germany T +49/18 05/34 34 34

F +49/18 05/34 34 20 www.sap.com

© Copyright 2012 SAP AG. 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 AG. The information contained herein may be changed without prior notice.

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

Microsoft, Windows, Excel, Outlook, PowerPoint, Silverlight, and Visual Studio are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, z10, z/VM, z/ OS, OS/390, zEnterprise, PowerVM, Power Architecture, Power Systems, POWER7, POWER6+, POWER6, POWER, PowerHA, pureScale, PowerPC, BladeCenter, System Storage, Storwize, XIV, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, AIX, Intelligent Miner, WebSphere, Tivoli, Informix, and Smarter Planet are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the United States and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are trademarks or registered trademarks of Adobe Systems Incorporated in the United States and other countries.

Oracle and Java are registered trademarks of Oracle and its affiliates.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems Inc.

HTML, XML, XHTML, and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Apple, App Store, iBooks, iPad, iPhone, iPhoto, iPod, iTunes, Multi-Touch, Objective-C, Retina, Safari, Siri, and Xcode are trademarks or registered trademarks of Apple Inc.

IOS is a registered trademark of Cisco Systems Inc.

RIM, BlackBerry, BBM, BlackBerry Curve, BlackBerry Bold, BlackBerry Pearl, BlackBerry Torch, BlackBerry Storm, BlackBerry Storm2, BlackBerry PlayBook, and BlackBerry App World are trademarks or registered trademarks of Research in Motion Limited.

Google App Engine, Google Apps, Google Checkout, Google Data API, Google Maps, Google Mobile Ads, Google Mobile Updater, Google Mobile, Google Store, Google Sync, Google Updater, Google Voice, Google Mail, Gmail, YouTube, Dalvik and Android are trademarks or registered trademarks of Google Inc.

INTERMEC is a registered trademark of Intermec Technologies Corporation. Wi-Fi is a registered trademark of Wi-Fi Alliance.

Bluetooth is a registered trademark of Bluetooth SIG Inc.

Motorola is a registered trademark of Motorola Trademark Holdings LLC. Computop is a registered trademark of Computop Wirtschaftsinformatik GmbH.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, SAP HANA, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase Inc. Sybase is an SAP company.

76/78
CUSTOMER
2012-11-13

Crossgate, m@gic EDDY, B2B 360°, and B2B 360° Services are registered trademarks of Crossgate AG in Germany and other countries. Crossgate is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

These materials are subject to change without notice. These materials are provided by SAP AG and its affiliated companies (“SAP Group”) for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group 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.

Disclaimer

Some components of this product are based on Java™. Any code change in these components may cause unpredictable and severe malfunctions and is therefore expressly prohibited, as is any decompilation of these components.

Any Java™ Source Code delivered with this product is only to be used by SAP’s Support Services and may not be modified or altered in any way.

Documentation in the SAP Service Marketplace

You can find this document at the following address: http://service.sap.com/instguides

2012-11-13
CUSTOMER
77/78

SAP AG

Dietmar-Hopp-Allee 16

69190 Walldorf

Germany

T +49/18 05/34 34 34

F +49/18 05/34 34 20

www.sap.com

© Copyright 2012 SAP AG. 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 AG. The information contained herein may be changed without prior notice.

