

*** SAP BW ABAP Routine Analyzer ***

** Version: 4.1 (May 2016)

>>>> Disclaimer

- The checks provided by this tool are not necessarily complete or intended to replace existing tools and checks (like ABAP Test Cockpit and Code Inspector). Still the tool automates and combines various checks that would have to be performed manually otherwise.

** Collecting Process Chains

Number of process chains: 149

** Process Chain: BPC: Admin Make Dimensions (/CPMB/ADMINTASK_MAKEDIM)

>>>> Summary

Runtime: 0.07 sec

** Process Chain: BPC: Admin Validate Task (/CPMB/ADMINTASK_VALIDATE)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: BPC: Allocation (/CPMB/ALLOCATION)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: BPC: Import Transaction Data from Flat File - Appe (/CPMB/APPEND)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: BPC: Archive Activity (/CPMB/ARCHIVE_ACTIVITY)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Archive Data (/CPMB/ARCHIVE_DATA)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Build index (/CPMB/BUILD_INDEX)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: BPC: Clear Transaction Data (/CPMB/CLEAR)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Clear Comments (/CPMB/CLEARCOMMENTS)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Clear Journal Tables (/CPMB/CLEAR_JOURNALS)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Compress data (/CPMB/COMPRESS)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Copy Transaction Data (/CPMB/COPY)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: BPC: Copy Comments (/CPMB/COPYCOMMENTS)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Copy Transaction Data Append Custom (/CPMB/COPY_APPEND_CUSTOM)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: BPC: Default Formula Logic (/CPMB/DEFAULT_FORMULAS)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Equity Pick Up (/CPMB/EQUITY_PICKUP)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Export Journal Tables (/CPMB/EXPORT_JOURNAL)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Export Master Data to Application Server (/CPMB/EXPORT_MD_TO_APPL)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Export Master Data to BADI Retractor (/CPMB/EXPORT_MD_TO_BADI)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Export Master Data to File Service (/CPMB/EXPORT_MD_TO_FILE)

⌄ >>>> Summary
⌄ Runtime: 0.01 sec

⌄ ** Process Chain: BPC: Export Transaction Data to Application Server (/CPMB/EXPORT_TD_TO_APPL)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Export Transaction Data to BADI Retractor (/CPMB/EXPORT_TD_TO_BADI)

⌄ >>>> Summary
⌄ Runtime: 0.01 sec

⌄ ** Process Chain: BPC: Export Transaction Data to File Service (/CPMB/EXPORT_TD_TO_FILE)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Full Optimize (/CPMB/FULL_OPTIMIZE)

⌄ >>>> Summary
⌄ Runtime: 0.01 sec

⌄ ** Process Chain: BPC: FX Restatement (/CPMB/FX_RESTATMENT)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: IC Booking (/CPMB/ICBOOKING)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: IC Data (/CPMB/ICDATA)

⌄ >>>> Summary
⌄ Runtime: 0.01 sec

⌄ ** Process Chain: BPC: IC Elimination (/CPMB/IC_ELIMINATION)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Import Transaction Data from Flat File - Over (/CPMB/IMPORT)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Import Transaction Data from Flat File (Aggrg (/CPMB/IMPORT_APPEND)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Import TX Data from Flat File - Overwrite / S (/CPMB/IMPORT_A_SEND_EMAIL)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Import Master Data Attributes/Texts from BW I (/CPMB/IMPORT_COSTCENTER_M)

⌄ >>>> Summary
⌄ Runtime: 0.01 sec

⌄ ** Process Chain: BPC: Import Master Data Texts from Flat File (/CPMB/IMPORT_DESCRIPTOR)

⌄ >>>> Summary
⌄ Runtime: 0.00 sec

⌄ ** Process Chain: BPC: Import GL Master-Attributes/Texts from BW Inf (/CPMB/IMPORT_IOBJ_GL_ATTR)

⌄ >>>> Summary
⌄ Runtime: 0.01 sec

⌄ ** Process Chain: BPC: Import Master Data Hierarchies from BW InfoOb (/CPMB/IMPORT_IOBJ_GL_HIER)

⌄ >>>> Summary
⌄ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Master Data Hierarchies from BW InfoOb (/CPMB/IMPORT_JOB_HIER)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Master Data Attributes/Texts from BW I (/CPMB/IMPORT_JOB_MASTER)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Master Data Attributes/Hier from Flat (/CPMB/IMPORT_MASTER)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Transaction Data from FTP Flat File - (/CPMB/IMPORT_USING_FTP)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Import TX Data from BW InfoProvider - with pr (/CPMB/LD_INFPRO_CUSTDFLT)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Legal Consolidation (/CPMB/LEGAL_CONSOLIDATION)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Lite Optimize (/CPMB/LIGHT_OPTIMIZE)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Import Master Data from SAP Source System (Ge (/CPMB/LOAD_DATASRC_MD)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Master Data Attributes from SAP Source (/CPMB/LOAD_DATASRC_MDATTR)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Master Data Texts from SAP Source Syst (/CPMB/LOAD_DATASRC_MDESC)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Transaction Data from BW InfoProvider (/CPMB/LOAD_DELTA_IP)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import Transaction Data from SAP Source Syste (/CPMB/LOAD_DS_TD_FULL)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import TX Data from BW InfoProvider - without (/CPMB/LOAD_INFOPROVIDER)

⌘ >>>> Summary
⌘ Runtime: 0.01 sec

⌘ ** Process Chain: BPC: Import TX Data from BW InfoProvider - with pr (/CPMB/LOAD_INFOPROV_UI)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Manage Version of Time-dependent Hierarchy (/CPMB/MANAGE_TDH_VERSION)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Move Transaction Data (/CPMB/MOVE)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Move Transaction Data (/CPMB/MOVE_APPEND_CUSTOM)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Opening Balance (/CPMB/OPENING_BALANCES)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

⌘ ** Process Chain: BPC: Calculate Ownership (/CPMB/OWNERSHIPCALC)

⌘ >>>> Summary
⌘ Runtime: 0.00 sec

** Process Chain: BPC: Restore Journal Tables (/CPMB/RESTORE_JOURNALS)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Calculate Account (/CPMB/RUNCALCACCOUNT)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Trigger BW Process Chain (/CPMB/TRIGGER_BW_CHAIN)

>>>> Summary

Runtime: 0.00 sec

** Process Chain: BPC: Validate Transformation File (/CPMB/VALIDATE_TRANSFORM)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: BPC: Validation (/CPMB/VALIDATIONS)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: Check Report Data Availability (0TCTHC_CHECK_REP_DATA)

>>>> Process Variant: Check Report Data Availability - Variant (0TCTHC_CHECK_REP_DATA_V)

Click on details to show code (See Program RSIM_CHECK_REP_DATA)

Click on details to run Ext. Syntax Check (RSIM_CHECK_REP_DATA)

Click on details to run Code Inspector (RSIM_CHECK_REP_DATA)

* PROGRAM: Object not in customer namespace: RSIM_CHECK_REP_DATA

>>>> Summary

Runtime: 0.16 sec

** Process Chain: Process Chain for ATP Inventory DSO (ZPC_ATP_INV)

>>>> Process Variant: IP_ZDS_SORGPLNT_FULL (ZPAK_0V3QTUJZNQ6LQOKHVCS1K67US)

>>>> InfoPackage: IP_ZDS_SORGPLNT_FULL (ZPAK_0V3QTUJZNQ6LQOKHVCS1K67US)

PSA load only

>>>> Process Variant: ZDS_BI_ATPEXTRACT_CHASE / NED100 -> ZDSOINVD (DTP_00O2THVXVZKUF36JBV299OEO)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUF36JBV299OEO)

>>>> Process Variant: ZDSOINVD -> ZIC_ATP (DTP_00O2THVXVZKSWDZATCU3LE5LE)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWDZATCU3LE5LE)

>>>> Target: Daily ATP Inventory Cube (ZIC_ATP)

>>> Source: ATP Inventory DSO (ZDSOINVD)

Click on details to edit Transformation (0ATV31AL8JA8J5JN16JAJHY5L0LPLM01)

Click on details to show code (See Program GP00O2THVXVZKSWDZ9P62TIA366)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKSWDZ9P62TIA366)

Click on details to run Code Inspector (GP00O2THVXVZKSWDZ9P62TIA366)

Global Declarations: --- (00O2THVXVZKSWDZAHYCNB0RZY)

Global Implementations: --- (00O2THVXVZKSWDZAHYCNB0YBI)

End Routine: --- (00O2THVXVZKSWDZAMNKM1S8UC)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER

* ----- Begin of Call Depth 2 -----

No issues found

* ----- End of Call Depth 2 -----

* ----- Begin of Call Depth 2 -----

* -----

SELECT SINGLE * FROM /BIC/AUOM0MATE00 INTO WA_UNIT WHERE MATERIAL = MATERIAL AND UNIT = UOM

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading DataStore Object table /BIC/AUOM0MATE00

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* -----

SELECT SINGLE * FROM /BIC/AUOM0MATE00 INTO WA_UNIT WHERE MATERIAL = MATERIAL AND UNIT = 'EA'

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading DataStore Object table /BIC/AUOM0MATE00

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

* ----- End of Routine -----

>>>> Process Variant: ZDS_SORGPLNT / NED100 -> ZSORG_PLT (DTP_00O2THVXVZKSO5US90XFEE2SS)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSO5US90XFEE2SS)

>>>> Target: Plants per Sales Organization (ZSORG_PLT)

>>> Source: Sales Org Plant (ZDS_SORGPLNT NED100)

Click on details to edit Transformation (0KEGHIR25FC15SSNU45OIDKVTJ3LY0QX)

Click on details to show code (See Program GP00O2THVXVZKSO5US47N4KW0PU)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKSO5US47N4KW0PU)

Click on details to run Code Inspector (GP00O2THVXVZKSO5US47N4KW0PU)

Global Declarations: --- (00O2THVXVZKSO5US6B708T0H5)

Global Implementations: --- (00O2THVXVZKSO5US6B708T6SP)

Field Routine 0TXTLG: --- (00O2THVXVZKSO5US6B708T49)

* ----- Begin of Routine -----

* -----

SELECT SINGLE * FROM /BI0/TSALSORG INTO WA_SALSORGTX WHERE SALESORG = SOURCE_FIELDS-VKORG AND LANGU = 'EN'

* Database SELECT: Reading all columns (*) on small table

```
* Database SELECT: Reading master data table or view /BI0/TSALSAORG
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: ZDS_SORGPLNT / NED100 -> ZSORG_PLT (DTP_0002THVXVZKSO5US2GWXOVG67)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSO5US2GWXOVG67)
```

```
>>>> Process Variant: ZDS_BI_ATPEXTRACT / NED100 -> ZDSOINVD (DTP_0002TGZDW7QDBY8DI7GKIZ8W3)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QDBY8DI7GKIZ8W3)
```

```
>>>> Process Variant: Execute ATP Program - Even (ZPC_ATP_PROG_EVEN)
Click on details to show code (See Program ZBI_LOOP_IP)
Click on details to run Ext. Syntax Check (ZBI_LOOP_IP)
Click on details to run Code Inspector (ZBI_LOOP_IP)
```

```
Program variant: ZIP_ATP_EVEN
```

```
* ----- Begin of Routine -----
```

```
SELECT * FROM /BIC/PZSORG_PLT INTO TABLE IT_BICPZSORG_PLT WHERE PLANT NE SPACE AND DISTR_CHAN = '10' AND OBJVERS EQ 'A'
```

```
* Database SELECT: Reading all columns (*) on small table
```

```
DELETE FROM RSLDPSEL WHERE LOGDPID = P_INPACK AND LNR NE 6
```

```
* Database DELETE: Object not in customer namespace: RSLDPSEL
```

```
MODIFY RSLDPSEL FROM TABLE IT_RSLDPSEL
```

```
* Database MODIFY: Object not in customer namespace: RSLDPSEL
```

```
CALL FUNCTION 'BAPI_IPAK_START' EXPORTING INFOPACKAGE = P_INPACK IMPORTING REQUESTID = REQUESTID TABLES RETURN = RETURN
```

```
* CALL FUNCTION: Object not in customer namespace: BAPI_IPAK_START
```

```
CALL FUNCTION 'BAPI_ISREQUEST_GETSTATUS' EXPORTING REQUESTID = REQUESTID IMPORTING TECHSTATUS = W_STATUS
```

```
* CALL FUNCTION: Object not in customer namespace: BAPI_ISREQUEST_GETSTATUS
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: Execute ATP Program for Chase (ZPC_ATP_PROG_CHASE)
Click on details to show code (See Program ZBI_LOOP_IP)
Click on details to run Ext. Syntax Check (ZBI_LOOP_IP)
Click on details to run Code Inspector (ZBI_LOOP_IP)
```

```
Program variant: ZIP_ATP_CHASE
```

```
* ----- Begin of Routine -----
```

```
SELECT * FROM /BIC/PZSORG_PLT INTO TABLE IT_BICPZSORG_PLT WHERE PLANT NE SPACE AND DISTR_CHAN = '10' AND OBJVERS EQ 'A'
```

```
* Database SELECT: Reading all columns (*) on small table
```

```
DELETE FROM RSLDPSEL WHERE LOGDPID = P_INPACK AND LNR NE 6
```

```
* Database DELETE: Object not in customer namespace: RSLDPSEL
```

```
MODIFY RSLDPSEL FROM TABLE IT_RSLDPSEL
```

```
* Database MODIFY: Object not in customer namespace: RSLDPSEL
```

```
CALL FUNCTION 'BAPI_IPAK_START' EXPORTING INFOPACKAGE = P_INPACK IMPORTING REQUESTID = REQUESTID TABLES RETURN = RETURN
```

```
* CALL FUNCTION: Object not in customer namespace: BAPI_IPAK_START
```

```
CALL FUNCTION 'BAPI_ISREQUEST_GETSTATUS' EXPORTING REQUESTID = REQUESTID IMPORTING TECHSTATUS = W_STATUS
```

```
* CALL FUNCTION: Object not in customer namespace: BAPI_ISREQUEST_GETSTATUS
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: Execute ATP Program - Odd (ZPC_ATP_PROG)
Click on details to show code (See Program ZBI_LOOP_IP)
Click on details to run Ext. Syntax Check (ZBI_LOOP_IP)
Click on details to run Code Inspector (ZBI_LOOP_IP)
```

```
Program variant: ZIP_ATP
```

```
* ----- Begin of Routine -----
```

```
SELECT * FROM /BIC/PZSORG_PLT INTO TABLE IT_BICPZSORG_PLT WHERE PLANT NE SPACE AND DISTR_CHAN = '10' AND OBJVERS EQ 'A'
```

```
* Database SELECT: Reading all columns (*) on small table
```

```
DELETE FROM RSLDPSEL WHERE LOGDPID = P_INPACK AND LNR NE 6
```

```
* Database DELETE: Object not in customer namespace: RSLDPSEL
```

```
MODIFY RSLDPSEL FROM TABLE IT_RSLDPSEL
```

```
* Database MODIFY: Object not in customer namespace: RSLDPSEL
```

```
CALL FUNCTION 'BAPI_IPAK_START' EXPORTING INFOPACKAGE = P_INPACK IMPORTING REQUESTID = REQUESTID TABLES RETURN = RETURN
```

```
* CALL FUNCTION: Object not in customer namespace: BAPI_IPAK_START
```

```
CALL FUNCTION 'BAPI_ISREQUEST_GETSTATUS' EXPORTING REQUESTID = REQUESTID IMPORTING TECHSTATUS = W_STATUS
```

```
* CALL FUNCTION: Object not in customer namespace: BAPI_ISREQUEST_GETSTATUS
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
>>>> Summary
```

```
Runtime: 4.07 sec
```

```
** Process Chain: Process Chain for Controlling (ZPC_CO)
```

```
>>>> Process Variant: IP_0REC_TYPE_TEXT_FULL (ZPAK_BJ8DMFX8ZKTOK86YZF8ICSK)
```

```
>>>> InfoPackage: IP_0REC_TYPE_TEXT_FULL (ZPAK_BJ8DMFX8ZKTOK86YZF8ICSK)
```

```
PSA load only
```

```
>>>> Process Variant: IP_0COSTELMNT_0102_HIER_FULL (ZPAK_908WDR1N5LOFP9IRN0V9IMZWK)
>>>> InfoPackage: IP_0COSTELMNT_0102_HIER_FULL (ZPAK_908WDR1N5LOFP9IRN0V9IMZWK)
PSA load only

>>>> Process Variant: 0CO_AREA_TEXT_ME_FULL_R3 (0PAK_CPXWEBQ04P9KAIWJ4ZBRNJXVO)
>>>> InfoPackage: 0CO_AREA_TEXT_ME_FULL_R3 (0PAK_CPXWEBQ04P9KAIWJ4ZBRNJXVO)
PSA load only

>>>> Process Variant: 0CO_AREA_ATTR_ME_FULL_R3 (0PAK_CNT68ZRERBIW5CPYXBM8T8APW)
>>>> InfoPackage: 0CO_AREA_ATTR_ME_FULL_R3 (0PAK_CNT68ZRERBIW5CPYXBM8T8APW)
PSA load only

>>>> Process Variant: 0COSTELMNT_TEXT_ME_FULL_R3 (0PAK_CLOG3NSTDXS806JEPNWPYWNK4)
>>>> InfoPackage: 0COSTELMNT_TEXT_ME_FULL_R3 (0PAK_CLOG3NSTDXS806JEPNWPYWNK4)
PSA load only

>>>> Process Variant: 0COSTELMNT_ATTR_ME_INIT_R3 (0PAK_CHEZSZVMN6AVPU6AACHOA9D8K)
>>>> InfoPackage: 0COSTELMNT_ATTR_ME_INIT_R3 (0PAK_CHEZSZVMN6AVPU6AACHOA9D8K)
PSA load only

>>>> Process Variant: 0COSTCENTER_TEXT_ME_INIT_R3 (0PAK_CFA9NNX19SK7KNZQ2OS5FXQ2S)
>>>> InfoPackage: 0COSTCENTER_TEXT_ME_INIT_R3 (0PAK_CFA9NNX19SK7KNZQ2OS5FXQ2S)
PSA load only

>>>> Process Variant: 0COSTCENTER_ATTR_ME_INIT_R3 (0PAK_C8W37O195NC755G1FPNKWYSLG)
>>>> InfoPackage: 0COSTCENTER_ATTR_ME_INIT_R3 (0PAK_C8W37O195NC755G1FPNKWYSLG)
PSA load only

>>>> Process Variant: 0VALUATION_TEXT_ME_FULL_R3 (0PAK_6MFDXJ4CN9NHB3UVRV4MO7BD0)
>>>> InfoPackage: 0VALUATION_TEXT_ME_FULL_R3 (0PAK_6MFDXJ4CN9NHB3UVRV4MO7BD0)
PSA load only

>>>> Process Variant: AXA Hierarchy (0PAK_2JC2JWBESER856DEWJWFG1D8K)
>>>> InfoPackage: AXA Hierarchy (0PAK_2JC2JWBESER856DEWJWFG1D8K)
PSA load only

>>>> Process Variant: 0VALUATION_TEXT / NED100 -> 0VALUATION (DTP_00O2TGZDW7QD8X9K9FGVPMUN)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9K9FGVPMUN)

>>>> Process Variant: 0COSTCENTER_TEXT / NED100 -> 0COSTCENTER (DTP_00O2TGZDW7QD8WZEXDFL8A14C)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZEXDFL8A14C)

>>>> Process Variant: 0COSTCENTER_ATTR / NED100 -> 0COSTCENTER (DTP_00O2TGZDW7QD8WZESA2HIGLDG)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZESA2HIGLDG)
>>>> Target: Cost Center (0COSTCENTER)
>>>> Source: Cost center (0COSTCENTER_ATTR NED100)
  Click on details to edit Transformation (0O977GD08US5BSUOXQ34VDM1L0RXQTKZ)
  Click on details to show code (See Program GP00O2TGZDW7QEZ64FIJ3ZKGNHL)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64FIJ3ZKGNHL)
  Click on details to run Code Inspector (GP00O2TGZDW7QEZ64FIJ3ZKGNHL)
  Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----

>>>> Process Variant: 0REC_TYPE_TEXT / NED100 -> 0REC_TYPE (DTP_00O2TGZDW7QD8W6EXMOYLCM35)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8W6EXMOYLCM35)

>>>> Process Variant: 0COSTELMNT_TEXT / NED100 -> 0COSTELMNT (DTP_00O2TGZDW7QD8VW7RG7D2FCVO)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VW7RG7D2FCVO)

>>>> Process Variant: 0COSTELMNT_ATTR / NED100 -> 0COSTELMNT (DTP_00O2TGZDW7QD8VW7N2835YM0B)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VW7N2835YM0B)
>>>> Target: Cost Element (0COSTELMNT)
>>>> Source: Cost element (0COSTELMNT_ATTR NED100)
  Click on details to edit Transformation (08X8M3H57F8HFTED6LPJ5BHPWJ193TC9)
  Click on details to show code (See Program GP00O2TGZDW7QEZ64G3BU6UQ9ZA)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64G3BU6UQ9ZA)
  Click on details to run Code Inspector (GP00O2TGZDW7QEZ64G3BU6UQ9ZA)
  Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----

>>>> Process Variant: 0CO_AREA_TEXT / NED100 -> 0CO_AREA (DTP_00O2TGZDW7QD8VUJR2K34I7CG)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUJR2K34I7CG)

>>>> Process Variant: 0CO_AREA_ATTR / NED100 -> 0CO_AREA (DTP_00O2TGZDW7QD8VUJNS991VVE6)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUJNS991VVE6)

>>>> Summary
  Runtime: 3.04 sec

** Process Chain: Process Chain for OPA & Contracts Condition data (ZPC_COND)

>>>> Process Variant: 2LIS_11_VAKON / NED100 -> ZSD_O05 (DTP_00O2TGZDW7QEZ9FVA7QR8FEDH)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ9FVA7QR8FEDH)
>>>> Target: Order: Condition Data (ZSD_O05)
>>>> Source: Sales Document Condition (2LIS_11_VAKON NED100)
  Click on details to edit Transformation (0PAIFRMNQEBVK8Z9E36BBXEBLUK4VY2S)
  Click on details to show code (See Program GP00O2TGZDW7QEZ9FTK31TULZQ9)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ9FTK31TULZQ9)
  Click on details to run Code Inspector (GP00O2TGZDW7QEZ9FTK31TULZQ9)
  Global Declarations: --- (00O2TGZDW7QEZ9FTTKE7NC8Q8)
```

Global Implementations: --- (00O2TGZDW7QEZ9FTTKE7NCF1S)

Field Routine ZTAX: --- (00O2TGZDW7QEZ9FTTKE7NCLDC)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZSTCKVAL: --- (00O2TGZDW7QEZ9FTWU6KCONQU)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZDISCGR: --- (00O2TGZDW7QEZ9FU0X11A1GZE)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZROYALTY: --- (00O2TGZDW7QEZ9FUPKLO13TR5)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZCOMMIS: --- (00O2TGZDW7QEZ9FUSPKS10NZ8)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZMANADJ: --- (00O2THVXVZKUEX0T9N5I7EVE3)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZSDC_OPN -> ZSD_C15 (DTP_00O2TGZDW7QEZ9XMN2MWSQKZ1)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ9XMN2MWSQKZ1)

>>>> Target: Order: Condition Data (ZSD_C15)

>>>> Source: Open Orders InfoCube (ZSDC_OPN)

Click on details to edit Transformation (0CZMDH8MFV0GHNH8J2CEMZJG8XDJEB58)

Click on details to show code (See Program GP00O2TGZDW7QEZ9XLUZJDYZHC9)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ9XLUZJDYZHC9)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ9XLUZJDYZHC9)

Global Declarations: --- (00O2TGZDW7QEZ9XLZOG53BONI)

Global Implementations: --- (00O2TGZDW7QEZ9XLZOG53BUZ2)

End Routine: --- (00O2TGZDW7QEZ9XLZOG53BIBY)

* ----- Begin of Routine -----

* ----- End of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -DOC_NUMBER AND MATERIAL = <

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>> Process Variant: ZSD_CONTR -> ZSD_C15 (DTP_00O2TGZDW7QEZ9XMP7TLCBDF3)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ9XMP7TLCBDF3)

>>>> Target: Order: Condition Data (ZSD_C15)

>>>> Source: Contract Order Cube (ZSD_CONTR)

Click on details to edit Transformation (0QF5N3ZQLVF1XIP3WNXSPLVSOZ6J8H9H)

Click on details to show code (See Program GP00O2TGZDW7QEZ9XM1QXSAGO7L)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ9XM1QXSAGO7L)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ9XM1QXSAGO7L)

Global Declarations: --- (00O2TGZDW7QEZ9XMJ8TO7YIEG)

Global Implementations: --- (00O2TGZDW7QEZ9XMJ8TO7YOQ0)

Start Routine: --- (00O2TGZDW7QEZ9XMJ8TO7YC2W)

* ----- Begin of Routine -----

* ----- End of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (00O2TGZDW7QEZ9XMK02KSWAEG)

* ----- Begin of Routine -----

* ----- End of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -ME_ORDER AND MATERIAL = <RE

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_VAKON_DELTA_ERP (0PAK_7QX6QUDMPIQ81DBJTDLKOCJES)

>>>> InfoPackage: 2LIS_11_VAKON_DELTA_ERP (0PAK_7QX6QUDMPIQ81DBJTDLKOCJES)

PSA load only

>>>> Summary

Runtime: 3.96 sec

** Process Chain: Process Chain for Open,Contracts & Cond - Emerging (ZPC_COND_EM)

>>>> Process Variant: Z_OPN -> Z_COND02 (DTP_00O2THVXVZKUIIN7UAMKVPZYMM)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIIN7UAMKVPZYMM)

>>>> Target: Z_COND_I (Z_COND_I)

>>>> Source: Open Orders InfoCube (Z_OPN)

Click on details to edit Transformation (01FLQA5H84F1VE4YU1O5RSFJR2KF151T)

Click on details to show code (See Program GP00O2THVXVZKUIIN7TVSZUANP2M)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIIN7TVSZUANP2M)

Click on details to run Code Inspector (GP00O2THVXVZKUIIN7TVSZUANP2M)

Global Declarations: --- (00O2THVXVZKUIIN7TQFW8E2NC7)

Global Implementations: --- (00O2THVXVZKUIIN7TQFW8E2TNR)

End Routine: --- (00O2THVXVZKUIIN7TQFW8E2ZZB)

* ----- Begin of Routine -----

* ----- End of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -DOC_NUMBER AND MATERIAL = <

* Database SELECT: Reading all columns (*) on big table

```
* Database SELECT: > Specify the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: Z_CNTR -> Z_COND02 (DTP_0002THVXVZKUI7UU0G6H8X2)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI7UU0G6H8X2)
>>>> Target: Z_COND_I (Z_COND_I)
>>>> Source: Contract Order Cube (Z_CNTR)
  Click on details to edit Transformation (0TL2WRO0S7WAWZKCB5B2UYOWW9PLM934)
  Click on details to show code (See Program GP0002THVXVZKUI7ULLZG68KP9)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUI7ULLZG68KP9)
  Click on details to run Code Inspector (GP0002THVXVZKUI7ULLZG68KP9)
  Global Declarations: --- (0002THVXVZKUI7UJ8O6T3NWO)
  Global Implementations: --- (0002THVXVZKUI7UJ8O6T3U88)
  Start Routine: --- (0002THVXVZKUI7UJ8O6T40JS)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
End Routine: --- (0002THVXVZKUI7UJ8O6T46VC)
```

```
* ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -ME_ORDER AND MATERIAL = <RE
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSDC_OPN -> Z_OPN02 (DTP_0002THVXVZKUI9LYG4APO7Y1)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI9LYG4APO7Y1)
```

```
>>>> Process Variant: ZSD_CONTR -> Z_CNTR02 (DTP_0002THVXVZKUI9ME6X8M8E3U)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI9ME6X8M8E3U)
```

```
>>>> Summary
  Runtime: 5.20 sec
```

```
** Process Chain: Process Chain for OPA & Contracts Condition - EMEA (ZPC_COND_EMEA)
```

```
>>>> Process Variant: 2LIS_11_VAKON / NED100 -> ZSD_O05 (DTP_0002TGZDW7QEZ9FVA7QR8FEDH)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ9FVA7QR8FEDH)
```

```
>>>> Target: Order: Condition Data (ZSD_O05)
>>>> Source: Sales Document Condition (2LIS_11_VAKON NED100)
  Click on details to edit Transformation (0PAIFRMNQEBVK8Z9E36BBXEBLUK4VY2S)
  Click on details to show code (See Program GP0002TGZDW7QEZ9FTK31TULZQ9)
  Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ9FTK31TULZQ9)
  Click on details to run Code Inspector (GP0002TGZDW7QEZ9FTK31TULZQ9)
  Global Declarations: --- (0002TGZDW7QEZ9FTTKE7NC8Q8)
  Global Implementations: --- (0002TGZDW7QEZ9FTTKE7NCF1S)
  Field Routine ZTAX: --- (0002TGZDW7QEZ9FTTKE7NCLDC)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine ZSTCKVAL: --- (0002TGZDW7QEZ9FTWU6KCONQU)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine ZDISCGR: --- (0002TGZDW7QEZ9FU0X11A1GZE)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine ZROYALTY: --- (0002TGZDW7QEZ9FUPKLO13TR5)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine ZCOMMIS: --- (0002TGZDW7QEZ9FUSPKS10NZ8)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine ZMANADJ: --- (0002THVXVZKUEX0T9N5I7EVE3)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
>>>> Process Variant: Z_OPN -> Z_COND03 (DTP_0002THVXVZKUI7UC23FQKYBJ)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI7UC23FQKYBJ)
```

```
>>>> Target: Z_COND_I (Z_COND_I)
>>>> Source: Open Orders InfoCube (Z_OPN)
  Click on details to edit Transformation (01FLQA5H84F1VE4YU1O5RSFJR2KF151T)
  Click on details to show code (See Program GP0002THVXVZKUI7TVSZUANP2M)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUI7TVSZUANP2M)
  Click on details to run Code Inspector (GP0002THVXVZKUI7TVSZUANP2M)
  Global Declarations: --- (0002THVXVZKUI7TQFW8E2NC7)
  Global Implementations: --- (0002THVXVZKUI7TQFW8E2TNR)
  End Routine: --- (0002THVXVZKUI7TQFW8E2ZZB)
```

```
* ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -DOC_NUMBER AND MATERIAL = <
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
* ----- End of Routine -----
```


```
>>>> Process Variant: Z_CNTR -> Z_COND03 (DTP_0002THVXVZKUIN7UV6RGD0GK8)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7UV6RGD0GK8)
>>>> Target: Z_COND_I (Z_COND_I)
>>>> Source: Contract Order Cube (Z_CNTR)
  Click on details to edit Transformation (0TL2WRO0S7WAWZKCB5B2UYOWW9PLM934)
  Click on details to show code (See Program GP0002THVXVZKUIN7ULLZG68KP9)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUIN7ULLZG68KP9)
  Click on details to run Code Inspector (GP0002THVXVZKUIN7ULLZG68KP9)
  Global Declarations: --- (0002THVXVZKUIN7UJ8O6T3NWO)
  Global Implementations: --- (0002THVXVZKUIN7UJ8O6T3U88)
  Start Routine: --- (0002THVXVZKUIN7UJ8O6T40JS)
  * ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
End Routine: --- (0002THVXVZKUIN7UJ8O6T46VC)
* ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -ME_ORDER AND MATERIAL = <RE
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VAKON_DELTA_ERP (0PAK_7QX6QUDMPIQ81DBJTDLKOCJES)
>>>> InfoPackage: 2LIS_11_VAKON_DELTA_ERP (0PAK_7QX6QUDMPIQ81DBJTDLKOCJES)
```

PSA load only

```
>>>> Summary
  Runtime: 0.32 sec
```

```
** Process Chain: Process Chain for OPA & Contr Cond - Japan & Emerg (ZPC_COND_EM_JAPAC)
```

```
>>>> Process Variant: 2LIS_11_VAKON / NED100 -> ZSD_O05 (DTP_0002TGZDW7QEZ9FVA7QR8FEDH)
```

```
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ9FVA7QR8FEDH)
```

```
>>>> Target: Order: Condition Data (ZSD_O05)
```

```
>>>> Source: Sales Document Condition (2LIS_11_VAKON NED100)
  Click on details to edit Transformation (0PAIFRMNQEBVK8Z9E36BBXEBLUK4VY2S)
  Click on details to show code (See Program GP0002TGZDW7QEZ9FTK31TULZQ9)
  Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ9FTK31TULZQ9)
  Click on details to run Code Inspector (GP0002TGZDW7QEZ9FTK31TULZQ9)
  Global Declarations: --- (0002TGZDW7QEZ9FTTKE7NC8Q8)
  Global Implementations: --- (0002TGZDW7QEZ9FTTKE7NCF1S)
  Field Routine ZTAX: --- (0002TGZDW7QEZ9FTTKE7NCLDC)
  * ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZSTCKVAL: --- (0002TGZDW7QEZ9FTWU6KCONQU)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZDISCGR: --- (0002TGZDW7QEZ9FU0X11A1GZE)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZROYALTY: --- (0002TGZDW7QEZ9FUPKLO13TR5)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZCOMMIS: --- (0002TGZDW7QEZ9FUSPKS10NZ8)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZMANADJ: --- (0002THVXVZKUEX0T9N5I7EVE3)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
>>>> Process Variant: Z_OPN -> Z_COND05 (DTP_0002THVXVZKUIN7UB5EHFL8E7)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7UB5EHFL8E7)
```

```
>>>> Target: Z_COND_I (Z_COND_I)
```

```
>>>> Source: Open Orders InfoCube (Z_OPN)
  Click on details to edit Transformation (01FLQA5H84F1VE4YU1O5RSFJR2KF151T)
  Click on details to show code (See Program GP0002THVXVZKUIN7TVSZUANP2M)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUIN7TVSZUANP2M)
  Click on details to run Code Inspector (GP0002THVXVZKUIN7TVSZUANP2M)
  Global Declarations: --- (0002THVXVZKUIN7TQFW8E2NC7)
  Global Implementations: --- (0002THVXVZKUIN7TQFW8E2TNR)
  End Routine: --- (0002THVXVZKUIN7TQFW8E2ZZB)
  * ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -DOC_NUMBER AND MATERIAL = <
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Process Variant: Z_CNTR -> Z_COND05 (DTP_0002THVXVZKUIN7UUEORMTXI0)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7UUEORMTXI0)
```

```
>>>> Target: Z_COND_I (Z_COND_I)
```

```
>>>> Source: Contract Order Cube (Z_CNTR)
  Click on details to edit Transformation (0TL2WRO0S7WAWZKCB5B2UYOWW9PLM934)
```

Click on details to show code (See Program GP00O2THVXVZKUI7ULLZG68KP9)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUI7ULLZG68KP9)
Click on details to run Code Inspector (GP00O2THVXVZKUI7ULLZG68KP9)
Global Declarations: --- (00O2THVXVZKUI7UJ8O6T3NWO)
Global Implementations: --- (00O2THVXVZKUI7UJ8O6T3U88)
Start Routine: --- (00O2THVXVZKUI7UJ8O6T40JS)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUI7UJ8O6T46VC)
* ----- Begin of Routine -----
* -----

SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -ME_ORDER AND MATERIAL = <RE

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_VAKON_DELTA_ERP (0PAK_7QX6QUDMPIQ81DBJTDLKOCJES)
>>>> InfoPackage: 2LIS_11_VAKON_DELTA_ERP (0PAK_7QX6QUDMPIQ81DBJTDLKOCJES)

PSA load only

>>>> Summary

Runtime: 0.32 sec

** Process Chain: Process Chain for OPA & Contracts Condition - Japa (ZPC_COND_JAPAN)

>>>> Process Variant: Z_OPN -> Z_COND04 (DTP_00O2THVXVZKUI7UCGF23T9KV)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUI7UCGF23T9KV)

>>>> Target: Z_COND_I (Z_COND_I)

>>>> Source: Open Orders InfoCube (Z_OPN)

Click on details to edit Transformation (01FLQA5H84F1VE4YU1O5RSFJR2KF151T)
Click on details to show code (See Program GP00O2THVXVZKUI7TVSZUANP2M)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUI7TVSZUANP2M)
Click on details to run Code Inspector (GP00O2THVXVZKUI7TVSZUANP2M)
Global Declarations: --- (00O2THVXVZKUI7TQFW8E2NC7)
Global Implementations: --- (00O2THVXVZKUI7TQFW8E2TNR)
End Routine: --- (00O2THVXVZKUI7TQFW8E2ZZB)
* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -DOC_NUMBER AND MATERIAL = <

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----

>>>> Process Variant: Z_CNTR -> Z_COND04 (DTP_00O2THVXVZKUI7UVOT51GQU0)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUI7UVOT51GQU0)

>>>> Target: Z_COND_I (Z_COND_I)

>>>> Source: Contract Order Cube (Z_CNTR)

Click on details to edit Transformation (0TL2WRO0S7WAWZKCB5B2UYOWW9PLM934)
Click on details to show code (See Program GP00O2THVXVZKUI7ULLZG68KP9)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUI7ULLZG68KP9)
Click on details to run Code Inspector (GP00O2THVXVZKUI7ULLZG68KP9)
Global Declarations: --- (00O2THVXVZKUI7UJ8O6T3NWO)
Global Implementations: --- (00O2THVXVZKUI7UJ8O6T3U88)
Start Routine: --- (00O2THVXVZKUI7UJ8O6T40JS)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUI7UJ8O6T46VC)
* ----- Begin of Routine -----
* -----

SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -ME_ORDER AND MATERIAL = <RE

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----

>>>> Summary

Runtime: 0.14 sec

** Process Chain: Process Chain for OPA & Contracts Condition - Japa (ZPC_COND_JAPAN)

>>>> Process Variant: Z_OPN -> Z_COND04 (DTP_00O2THVXVZKUI7UCGF23T9KV)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUI7UCGF23T9KV)

>>>> Target: Z_COND_I (Z_COND_I)

>>>> Source: Open Orders InfoCube (Z_OPN)

Click on details to edit Transformation (01FLQA5H84F1VE4YU1O5RSFJR2KF151T)
Click on details to show code (See Program GP00O2THVXVZKUI7TVSZUANP2M)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUI7TVSZUANP2M)
Click on details to run Code Inspector (GP00O2THVXVZKUI7TVSZUANP2M)
Global Declarations: --- (00O2THVXVZKUI7TQFW8E2NC7)
Global Implementations: --- (00O2THVXVZKUI7TQFW8E2TNR)
End Routine: --- (00O2THVXVZKUI7TQFW8E2ZZB)
* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0500 INTO ZWA_AZSD_O0500 WHERE DOC_NUMBER = <RESULT_FIELDS> -DOC_NUMBER AND MATERIAL = <

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0500

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

```
>>>> Process Variant: Z_CNTR -> Z_COND04 (DTP_0002THVXVZKUI7UVOT51GQU0)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI7UVOT51GQU0)
>>>> Target: Z_COND_I (Z_COND_I)
>>>> Source: Contract Order Cube (Z_CNTR)
  Click on details to edit Transformation (0TL2WRO0S7WAWZKCB5B2UYOWW9PLM934)
  Click on details to show code (See Program GP0002THVXVZKUI7ULLZG68KP9)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUI7ULLZG68KP9)
  Click on details to run Code Inspector (GP0002THVXVZKUI7ULLZG68KP9)
  Global Declarations: --- (0002THVXVZKUI7UJ8O6T3NWO)
  Global Implementations: --- (0002THVXVZKUI7UJ8O6T3U88)
  Start Routine: --- (0002THVXVZKUI7UJ8O6T40JS)
  * ----- Begin of Routine -----
```

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKUI7UJ8O6T46VC)

* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_00500 INTO ZWA_AZSD_00500 WHERE DOC_NUMBER = <RESULT_FIELDS> -ME_ORDER AND MATERIAL = <RE

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 0.09 sec
```

** Process Chain: Process Chain for Open,Contracts & Condition - Nor (ZPC_COND_NA)

```
>>>> Process Variant: Z_OPN -> Z_COND01 (DTP_0002THVXVZKUI7UBLHR0NTFJ)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI7UBLHR0NTFJ)
>>>> Target: Z_COND_I (Z_COND_I)
>>>> Source: Open Orders InfoCube (Z_OPN)
  Click on details to edit Transformation (01FLQA5H84F1VE4YU1O5RSFJR2KF151T)
  Click on details to show code (See Program GP0002THVXVZKUI7TVSZUANP2M)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUI7TVSZUANP2M)
  Click on details to run Code Inspector (GP0002THVXVZKUI7TVSZUANP2M)
  Global Declarations: --- (0002THVXVZKUI7TQFW8E2NC7)
  Global Implementations: --- (0002THVXVZKUI7TQFW8E2TNR)
  End Routine: --- (0002THVXVZKUI7TQFW8E2ZZB)
  * ----- Begin of Routine -----
```

SELECT SINGLE * FROM /BIC/AZSD_00500 INTO ZWA_AZSD_00500 WHERE DOC_NUMBER = <RESULT_FIELDS> -DOC_NUMBER AND MATERIAL = <

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Process Variant: Z_CNTR -> Z_COND01 (DTP_0002THVXVZKUI7UUQMFTNHEG)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI7UUQMFTNHEG)
>>>> Target: Z_COND_I (Z_COND_I)
>>>> Source: Contract Order Cube (Z_CNTR)
  Click on details to edit Transformation (0TL2WRO0S7WAWZKCB5B2UYOWW9PLM934)
  Click on details to show code (See Program GP0002THVXVZKUI7ULLZG68KP9)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUI7ULLZG68KP9)
  Click on details to run Code Inspector (GP0002THVXVZKUI7ULLZG68KP9)
  Global Declarations: --- (0002THVXVZKUI7UJ8O6T3NWO)
  Global Implementations: --- (0002THVXVZKUI7UJ8O6T3U88)
  Start Routine: --- (0002THVXVZKUI7UJ8O6T40JS)
  * ----- Begin of Routine -----
```

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKUI7UJ8O6T46VC)

* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_00500 INTO ZWA_AZSD_00500 WHERE DOC_NUMBER = <RESULT_FIELDS> -ME_ORDER AND MATERIAL = <RE

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00500
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSDC_OPN -> Z_OPN01 (DTP_0002THVXVZKUI9LY0L9WIBLW)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI9LY0L9WIBLW)
```

```
>>>> Process Variant: ZSD_CONTR -> Z_CNTR01 (DTP_0002THVXVZKUI9MDQ3D3DH7O)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI9MDQ3D3DH7O)
```

```
>>>> Summary
  Runtime: 0.32 sec
```

** Process Chain: Process Chain for Contract InfoCube (ZPC_CONTRACT)

```
>>>> Process Variant: ZAFSDDS1 -> ZSD_CONTR (DTP_0002TGZDW7QD8ZHRBKQEE1J8Z)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8ZHRBKQEE1J8Z)
>>>> Target: Contract Order Cube (ZSD_CONTR)
>>>> Source: AFS Sales Orders (ZAFSDDS1)
  Click on details to edit Transformation (0JSFXB20T9REHRL1ZIYAJX5CKLHBYKIS)
  Click on details to show code (See Program GP0002TGZDW7QD8ZHPETWGAB61M)
  Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8ZHPETWGAB61M)
```

Click on details to run Code Inspector (GP0002TGZDW7QD8ZHPETWGAB61M)

Global Declarations: --- (00O2TGZDW7QD8ZHPUFUDPD9BI)

Global Implementations: --- (00O2TGZDW7QD8ZHPUFUDPDFN2)

Start Routine: --- (00O2THVXVZKUEGQQ32AYB3TJS)

* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0300 INTO ZW_AZSD_O0300 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-DOC_NUMBER

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE * FROM /BIC/AZSD_O0300 INTO ZW_AZSD_O0301 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-REFER_DOC

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE DOC_NUMBER = <SOUR

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----
Field Routine 0CO_AREA: --- (00O2TGZDW7QD8ZHPUFUDPDLYM)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0ME_ORDER: --- (00O2TGZDW7QD8ZHPZ5MIXUHKL)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZREF_DOC: --- (00O2TGZDW7QD8ZHQ433LJF4VU)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0SALES_UNIT: --- (00O2TGZDW7QD8ZHQMDDLGP2MP)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2TGZDW7QD8ZHQQAE7U0M4)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0SALES_UNIT: --- (00O2TGZDW7QD8ZHQU301W6GM7)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2TGZDW7QD8ZHQCVCVHU3DU)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZCONCTEA: --- (00O2THVXVZKUEGQOWS2M3KA2Z)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZCALOFEA: --- (00O2THVXVZKUEGQPC7UWPKZS8)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
End Routine: --- (00O2TGZDW7QD8ZHR7VGP3VX)
* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----

>>>> Summary
Runtime: 6.09 sec

** Process Chain: Process Chain for Contract InfoCube - EMEA (ZPC_CONTRACT_EMEA)

>>>> Process Variant: ZAFSDDS1 -> Z_CNTR03 (DTP_00O2THVXVZKSOW2MDD1DMLO4Z)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOW2MDD1DMLO4Z)

>>>> Target: Z_CNTR_I (Z_CNTR_I)

- >>>> Source: AFS Sales Orders (ZAFSDDS1)
 - Click on details to edit Transformation (0QFU9SWTNA185SK73LV4ZEWS9TXS3TN6)
 - Click on details to show code (See Program GP00O2THVXVZKSOW23NN0V14F3L)
 - Click on details to run Ext. Syntax Check (GP00O2THVXVZKSOW23NN0V14F3L)
 - Click on details to run Code Inspector (GP00O2THVXVZKSOW23NN0V14F3L)
 - Global Declarations: --- (00O2THVXVZKSOW242N9VGNWY6)
 - Global Implementations: --- (00O2THVXVZKSOW242N9VGO39Q)

```

Start Routine: --- (00O2THVXVZKSOW28MSV68G33C)
* ----- Begin of Routine -----
* -----
SELECT SINGLE * FROM /BIC/AZSD_O0300 INTO ZW_AZSD_O0300 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-DOC_NUMBER
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
SELECT SINGLE * FROM /BIC/AZSD_O0300 INTO ZW_AZSD_O0301 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-REFER_DOC
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE DOC_NUMBER = <SOUR
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
End of Routine
Field Routine OCO_AREA: --- (00O2THVXVZKSOW242N9VGO9LA)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZREF_DOC: --- (00O2THVXVZKSOW259C9CCRRMM)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine OME_ORDER: --- (00O2THVXVZKSOW25A3H89HSDC)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCONCTQTY: --- (00O2THVXVZKSOW25PBL4F1OU7)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCONCTVAL: --- (00O2THVXVZKSOW25XZLL070NL)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCALOFQTY: --- (00O2THVXVZKSOW26FWU92J4FP)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCALOFVAL: --- (00O2THVXVZKSOW27Y92KXDSP3)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSOW28SYLF41V3Q)
* ----- Begin of Routine -----
* -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----

```

```

>>>> Summary
Runtime: 3.77 sec

```

```

** Process Chain: Process Chain for Contract InfoCube - Japan & Emer (ZPC_CONTRACT_EM_JAPAC)

```

```

>>>> Process Variant: ZAFSDDS1 -> Z_CNTR05 (DTP_00O2THVXVZKUIN7SLHIAA29V8)

```

```

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIN7SLHIAA29V8)

```

```

>>>> Target: Z_CNTR_I (Z_CNTR_I)

```

```

>>>> Source: AFS Sales Orders (ZAFSDDS1)

```

```

Click on details to edit Transformation (0QFU9SWTNA185SK73LV4ZEWS9TXS3TN6)

```

```

Click on details to show code (See Program GP00O2THVXVZKSOW23NN0V14F3L)

```

```

Click on details to run Ext. Syntax Check (GP00O2THVXVZKSOW23NN0V14F3L)

```

```

Click on details to run Code Inspector (GP00O2THVXVZKSOW23NN0V14F3L)

```

```

Global Declarations: --- (00O2THVXVZKSOW242N9VGNWY6)

```

```

Global Implementations: --- (00O2THVXVZKSOW242N9VGO39Q)

```

```

Start Routine: --- (00O2THVXVZKSOW28MSV68G33C)

```

```

* ----- Begin of Routine -----
* -----

```

```

SELECT SINGLE * FROM /BIC/AZSD_O0300 INTO ZW_AZSD_O0300 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-DOC_NUMBER

```

```

* Database SELECT: Reading all columns (*) on big table

```

```

* Database SELECT: > Specify only the columns you need

```

```

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0300

```

```

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

```

```

* -----

```

```

SELECT SINGLE * FROM /BIC/AZSD_O0300 INTO ZW_AZSD_O0301 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-REFER_DOC

```

```

* Database SELECT: Reading all columns (*) on big table

```

```
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*
-----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*
-----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*
-----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*
-----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE DOC_NUMBER = <SOUR
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*
----- End of Routine -----
Field Routine 0CO_AREA: --- (00O2THVXVZKSOW242N9VGO9LA)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZREF_DOC: --- (00O2THVXVZKSOW259C9CCRRMM)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0ME_ORDER: --- (00O2THVXVZKSOW25A3H89HSDC)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCONCTQTY: --- (00O2THVXVZKSOW25PBL4F1OU7)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCONCTVAL: --- (00O2THVXVZKSOW25XZLL070NL)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCALOFQTY: --- (00O2THVXVZKSOW26FWU92J4FP)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCALOFVAL: --- (00O2THVXVZKSOW27Y92KXDSP3)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSOW28SYLF41V3Q)
* ----- Begin of Routine -----
*
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
*
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 0.24 sec
```

```
** Process Chain: Process Chain for Contract InfoCube - Japan (ZPC_CONTRACT_JAPAN)
```

```
>>>> Process Variant: ZAFSDDS1 -> Z_CNTR04 (DTP_00O2THVXVZKSOW2MDRGR1ZSDV)
```

```
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOW2MDRGR1ZSDV)
```

```
>>>> Target: Z_CNTR_I (Z_CNTR_I)
```

```
>>>> Source: AFS Sales Orders (ZAFSDDS1)
```

```
Click on details to edit Transformation (0QFU9SWTNA185SK73LV4ZEWS9TXS3TN6)
```

```
Click on details to show code (See Program GP00O2THVXVZKSOW23NN0V14F3L)
```

```
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSOW23NN0V14F3L)
```

```
Click on details to run Code Inspector (GP00O2THVXVZKSOW23NN0V14F3L)
```

```
Global Declarations: --- (00O2THVXVZKSOW242N9VGNWY6)
```

```
Global Implementations: --- (00O2THVXVZKSOW242N9VGO39Q)
```

```
Start Routine: --- (00O2THVXVZKSOW28MSV68G33C)
```

```
* ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZSD_00300 INTO ZW_AZSD_00300 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-DOC_NUMBER
```

```
* Database SELECT: Reading all columns (*) on big table
```

```
* Database SELECT: > Specify only the columns you need
```

```
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
```

```
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
SELECT SINGLE * FROM /BIC/AZSD_00300 INTO ZW_AZSD_00301 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-REFER_DOC
```

```
* Database SELECT: Reading all columns (*) on big table
```

```
* Database SELECT: > Specify only the columns you need
```

```
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
```

```
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
```

```
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
```

```
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
```

```
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
```

```
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE DOC_NUMBER = <SOUR
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
Field Routine 0CO_AREA: --- (00O2THVXVZKSOW242N9VGO9LA)
* -----
No issues found
* -----
Field Routine ZREF_DOC: --- (00O2THVXVZKSOW259C9CCCRMM)
* -----
No issues found
* -----
Field Routine 0ME_ORDER: --- (00O2THVXVZKSOW25A3H89HSDC)
* -----
No issues found
* -----
Field Routine ZCONCTQTY: --- (00O2THVXVZKSOW25PBL4F1OU7)
* -----
No issues found
* -----
Field Routine ZCONCTVAL: --- (00O2THVXVZKSOW25XZLL070NL)
* -----
No issues found
* -----
Field Routine ZCALOFQTY: --- (00O2THVXVZKSOW26FWU92J4FP)
* -----
No issues found
* -----
Field Routine ZCALOFVAL: --- (00O2THVXVZKSOW27Y92KXDSP3)
* -----
No issues found
* -----
End Routine: --- (00O2THVXVZKSOW28SYLF41V3Q)
* -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINV
* -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* -----
End of Routine -----

```

```

>>>> Summary
Runtime: 0.36 sec

```

```
** Process Chain: Process Chain for Contract InfoCube - Japan (ZPC_CONTRACT_JAPAN)
```

```
>>>> Process Variant: ZAFSDDS1 -> Z_CNTR04 (DTP_00O2THVXVZKSOW2MDRGR1ZSDV)
```

```
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOW2MDRGR1ZSDV)
```

```
>>>> Target: Z_CNTR_1 (Z_CNTR_1)
```

```
>>>> Source: AFS Sales Orders (ZAFSDDS1)
```

```

Click on details to edit Transformation (0QFU9SWTNA185SK73LV4ZEWS9TXS3TN6)
Click on details to show code (See Program GP00O2THVXVZKSOW23NN0V14F3L)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSOW23NN0V14F3L)
Click on details to run Code Inspector (GP00O2THVXVZKSOW23NN0V14F3L)
Global Declarations: --- (00O2THVXVZKSOW242N9VGNWY6)
Global Implementations: --- (00O2THVXVZKSOW242N9VGO39Q)
Start Routine: --- (00O2THVXVZKSOW28MSV68G33C)
* -----
Begin of Routine -----
* -----
SELECT SINGLE * FROM /BIC/AZSD_00300 INTO ZW_AZSD_00300 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-DOC_NUMBER

```

```

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----

```

```

SELECT SINGLE * FROM /BIC/AZSD_00300 INTO ZW_AZSD_00301 WHERE DOC_NUMBER = ZW_SOURCE_PACKAGE-REFER_DOC
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----

```

```

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----

```

```

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----

```

```

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE REASON_REJ = " AN
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----

```

```

SELECT SINGLE AF_RQDATE REQ_DATE AF_CADATE SHIP_TO PLANT FROM /BIC/AZAFSDDS100 INTO LW_CONTRACT WHERE DOC_NUMBER = <SOUR
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
Field Routine 0CO_AREA: --- (00O2THVXVZKSOW242N9VGO9LA)
* -----
Begin of Routine -----

```

```
No issues found
* ----- End of Routine -----
Field Routine ZREF_DOC: --- (00O2THVXVZKSOW259C9CCRRMM)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine OME_ORDER: --- (00O2THVXVZKSOW25A3H89HSDC)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZCONCTQTY: --- (00O2THVXVZKSOW25PBL4F1OU7)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZCONCTVAL: --- (00O2THVXVZKSOW25XZLL070NL)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZCALOFQTY: --- (00O2THVXVZKSOW26FWU92J4FP)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZCALOFVAL: --- (00O2THVXVZKSOW27Y92KXDSP3)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSOW28SYLF41V3Q)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
```

```
* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 0.20 sec
```

** Process Chain: Process Chain for COPA (ZPC_COPA)

>>>> Process Variant: 1_CO_PA_NECUS / NED100 -> ZIC_COPA (DTP_00O2TGZDW7QEZ9G374F8UYXH6)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ9G374F8UYXH6)

>>>> Target: NEC COPA (ZIC_COPA)

>>>> Source: NEC COPA (1_CO_PA_NECUS NED100)

```
Click on details to edit Transformation (0SZ7ZXO2WK9MPL5NB2J687GV2WQWSO3A)
Click on details to show code (See Program GP00O2TGZDW7QEZ9FXI62KOOW6S)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ9FXI62KOOW6S)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ9FXI62KOOW6S)
Global Declarations: --- (00O2TGZDW7QEZ9G1M00OLC8MS)
Global Implementations: --- (00O2TGZDW7QEZ9G1M00OLCEYC)
Field Routine 0CURRENCY: --- (00O2TGZDW7QEZ9G2DTGEPW9K)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2TGZDW7QEZ9G2JRL6CEVOH)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2TGZDW7QEZ9G2LVB19W6W3)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
End Routine: --- (00O2TGZDW7QEZ9G6TANWA50NZ)
* ----- Begin of Routine -----
```

```
SELECT SINGLE DOCTYPE REFER_DOC DOC_DATE FROM /BIC/AZSD_00300 INTO (WA_/BIC/AZSD_00300-DOCTYPE, WA_/BIC/AZSD_00300-REFER
```

```
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
SELECT SINGLE DOCTYPE DOC_DATE DOC_CATEG FROM /BIC/AZSD_00300 INTO (WA_/BIC/AZSD_00300_1-DOCTYPE, WA_/BIC/AZSD_00300_1-D
```

```
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
* ----- End of Routine -----
```

>>>> Process Variant: ZIC_COPA -> ZDSOCOPA (DTP_00O2THVXVZKS08370YE32C3OM)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKS08370YE32C3OM)

>>>> Target: COPA InterCompany DSO (ZDSOCOPA)

>>>> Source: NEC COPA (ZIC_COPA)

```
Click on details to edit Transformation (04O5SXDSVGFPPUGI79DZB3MCO40FR062)
Click on details to show code (See Program GP00O2THVXVZKS083E9GCA7ZGHA)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKS083E9GCA7ZGHA)
Click on details to run Code Inspector (GP00O2THVXVZKS083E9GCA7ZGHA)
Global Declarations: --- (00O2THVXVZKS083E8XLP7P166)
Global Implementations: --- (00O2THVXVZKS083E8XLP7P7HQ)
Start Routine: --- (00O2THVXVZKS083EP1XWDX6T)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZATONCE: --- (00O2THVXVZKS083E8XLP7PDTA)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine Z_MANADJ: --- (00O2THVXVZKS083EHHODL3J97)
* ----- Begin of Routine -----
```


No issues found

* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSO83ES1X94JWP)
* ----- Begin of Routine -----

SELECT DOC_NUMBER MATERIAL SOLD_TO SHIP_TO S_ORD_ITEM SALESORG SALES_DIST SALES_GRP SALES_OFF COMP_CODE PROFIT_CTR DOC_T

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>> Process Variant: ZDSCOPA -> ZCOPA_C03 (DTP_00O2THVXVZKSO8ENITEF7D41M)
>>>> Data Transfer Process: ZDSCOPA -> ZCOPA_C03 (DTP_00O2THVXVZKSO8ENITEF7D41M)
>>>> Target: COPA NEC layer1 (ZCOPA_C03)

>>> Source: COPA InterCompany DSO (ZDSCOPA)

- Click on details to edit Transformation (0P4TV7AE9U2NPSOF11UXIR1BY6TROHEY)
- Click on details to show code (See Program GP00O2THVXVZKSO8EMLAC3WAFEG)
- Click on details to run Ext. Syntax Check (GP00O2THVXVZKSO8EMLAC3WAFEG)
- Click on details to run Code Inspector (GP00O2THVXVZKSO8EMLAC3WAFEG)
- Global Declarations: --- (00O2THVXVZKSO8EWW165HMRO9)
- Global Implementations: --- (00O2THVXVZKSO8EWW165HMXZT)
- Start Routine: --- (00O2THVXVZKSO8EWW165HMLCP)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2THVXVZKSO8F9X6UPNJOEF)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSSPMMRE59ZGVZ8)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZIC_COPA -> ZCOPA_C03 (DTP_00O2THVXVZKSO8EPOQEIMM310)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSO8EPOQEIMM310)
>>>> Target: COPA NEC layer1 (ZCOPA_C03)

>>> Source: NEC COPA (ZIC_COPA)

- Click on details to edit Transformation (0E8P83COIVAA33X0CAIIOSZT9BU8G55T)
- Click on details to show code (See Program GP00O2TGZDW7QD8ZPFEMG8WXPJB)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8ZPFEMG8WXPJB)
- Click on details to run Code Inspector (GP00O2TGZDW7QD8ZPFEMG8WXPJB)
- Global Declarations: --- (00O2TGZDW7QD8ZPGSNAHT0639)
- Global Implementations: --- (00O2TGZDW7QD8ZPGSNAHT0CET)
- Field Routine ZATONCE: --- (00O2TGZDW7QD8ZPGSNAHT0IQD)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSO8EOPDWHJKDMK)
* ----- Begin of Routine -----

SELECT DOC_NUMBER SHIP_TO FROM /BIC/AZAFSDDS100 INTO TABLE LT_ME FOR ALL ENTRIES IN LT_RESULT_PACKAGE WHERE DOC_NUMBER =

* Database SELECT: Reading with "FOR ALL ENTRIES"

* Database SELECT: > Specify database hint for SAP HANA

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----

>>>> Process Variant: 2LIS_13_VDITM / NED100 -> ZSD_O06 (DTP_00O2THVXVZKUMALJRFQ7F2TNK)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMALJRFQ7F2TNK)
>>>> Target: Billing Document Item Data (ZSD_O06)

>>> Source: Billing Document Item Data (2LIS_13_VDITM NED100)

- Click on details to edit Transformation (0TKB4J3XZ4WYNSEQ3LI4OE36B9WLFXYG)
- Click on details to show code (See Program GP00O2THVXVZKUMALHD1DZRC27E)
- Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMALHD1DZRC27E)
- Click on details to run Code Inspector (GP00O2THVXVZKUMALHD1DZRC27E)
- Global Declarations: --- (00O2THVXVZKUMALI4UIZDC85S)
- Global Implementations: --- (00O2THVXVZKUMALI4UIZDCEHC)
- Start Routine: --- (00O2THVXVZKUMALI4UIZDC1U8)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVRBS5MMSDZD6MBIBR)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZIC_COPA -> 0IC_C03 (DTP_00O2THVXVZKUMQFRSASW2NPAT)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMQFRSASW2NPAT)
>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)

>>> Source: NEC COPA (ZIC_COPA)

- Click on details to edit Transformation (0C8VW46ZK01D8C1HHQYP5J15RT0EIXL8)
- Click on details to show code (See Program GP00O2THVXVZKUMQFRLBHUHO7UX)
- Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMQFRLBHUHO7UX)
- Click on details to run Code Inspector (GP00O2THVXVZKUMQFRLBHUHO7UX)
- Global Declarations: --- (00O2THVXVZKUMQFRQJ02VFRV7)
- Global Implementations: --- (00O2THVXVZKUMQFRQJ02VVFY6R)
- Field Routine 0AF_GRDVAL: --- (00O2THVXVZKUMQFRQJ02VG4IB)

* ----- Begin of Routine -----

* ----- End of Routine -----

SELECT SINGLE BILL_MATERIAL AF_GRDVAL BILL_ITEM FROM /BIC/AZSD_O0600 INTO (WA_ZSD_O06-BILL_NUM, WA_ZSD_O06-MATERIAL,

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0600
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine

* ----- End of Routine -----

>>>> Process Variant: 1_CO_PA_NECUS-DELTA (ZPAK_9VHEB39LX5ZUR5WBBPFV2CRPG)

>>>> InfoPackage: 1_CO_PA_NECUS-DELTA (ZPAK_9VHEB39LX5ZUR5WBBPFV2CRPG)

PSA load only

>>>> Summary

Runtime: 9.52 sec

** Process Chain: Process Chain for COPA - EMEA (ZPC_COPA_EMEA)

>>>> Process Variant: 1_CO_PA_NECUS / NED100 -> ZIC_COPA (DTP_0002TGZDW7QEZ9G374F8UYXH6)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ9G374F8UYXH6)

>>>> Target: NEC COPA (ZIC_COPA)

>>>> Source: NEC COPA (1_CO_PA_NECUS NED100)

Click on details to edit Transformation (0SZ7ZXO2WK9MPL5NB2J687GV2WQWSO3A)

Click on details to show code (See Program GP0002TGZDW7QEZ9FXI62KO0W6S)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ9FXI62KO0W6S)

Click on details to run Code Inspector (GP0002TGZDW7QEZ9FXI62KO0W6S)

Global Declarations: --- (0002TGZDW7QEZ9G1M00OLC8MS)

Global Implementations: --- (0002TGZDW7QEZ9G1M00OLCEYC)

Field Routine 0CURRENCY: --- (0002TGZDW7QEZ9G2DTGPEW9K)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CURRENCY: --- (0002TGZDW7QEZ9G2JRL6CEVOH)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CURRENCY: --- (0002TGZDW7QEZ9G2LVB19W6W3)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002TGZDW7QEZ9G6TANWA50NZ)

* ----- Begin of Routine -----

SELECT SINGLE DOCTYPE REFER_DOC DOC_DATE FROM /BIC/AZSD_O0300 INTO (WA_/BIC/AZSD_O0300-DOCTYPE, WA_/BIC/AZSD_O0300-REFER

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0300

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE DOCTYPE DOC_DATE DOC_CATEG FROM /BIC/AZSD_O0300 INTO (WA_/BIC/AZSD_O0300_1-DOCTYPE, WA_/BIC/AZSD_O0300_1-D

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0300

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>> Process Variant: ZIC_COPA -> ZDSOCOPA (DTP_0002THVXVZKSO8370YE32C3OM)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSO8370YE32C3OM)

>>>> Target: COPA InterCompany DSO (ZDSOCOPA)

>>>> Source: NEC COPA (ZIC_COPA)

Click on details to edit Transformation (0405SXDSVGFPPUGI79DZB3MCO40FR062)

Click on details to show code (See Program GP0002THVXVZKSO83E9GCA7ZGHA)

Click on details to run Ext. Syntax Check (GP0002THVXVZKSO83E9GCA7ZGHA)

Click on details to run Code Inspector (GP0002THVXVZKSO83E9GCA7ZGHA)

Global Declarations: --- (0002THVXVZKSO83E8XLP7P166)

Global Implementations: --- (0002THVXVZKSO83E8XLP7P7HQ)

Start Routine: --- (0002THVXVZKSO83EP1XWDX6T)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZATONCE: --- (0002THVXVZKSO83E8XLP7PDTA)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine Z_MANADJ: --- (0002THVXVZKSO83EHHODL3J97)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKSO83ES1X94JWP)

* ----- Begin of Routine -----

SELECT DOC_NUMBER MATERIAL SOLD_TO SHIP_TO S_ORD_ITEM SALESORG SALES_DIST SALES_GRP SALES_OFF COMP_CODE PROFIT_CTR DOC_T

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>> Process Variant: ZIC_COPA -> Z_COPA03 (DTP_0002THVXVZKUF6ERZDHAD7SZ0)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUF6ERZDHAD7SZ0)

>>>> Target: Z_COPA_I (Z_COPA_I)

>>>> Source: NEC COPA (ZIC_COPA)

Click on details to edit Transformation (02GJ6H359R4XMA867WCSTA066N3H4EWY)

Click on details to show code (See Program GP0002THVXVZKUF6EQ85GH1SCG4)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUF6EQ85GH1SCG4)

Click on details to run Code Inspector (GP0002THVXVZKUF6EQ85GH1SCG4)

Global Declarations: --- (0002THVXVZKUF6EQMTR31MF40)

Global Implementations: --- (0002THVXVZKUF6EQMTR31MLG8)

Field Routine ZATONCE: --- (0002THVXVZKUF6EQUGZOD6SKJ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

```
End Routine: --- (0002THVXVZKUF6EQMTR31M8T4)
* ----- Begin of Routine -----
* -----
SELECT DOC_NUMBER SHIP_TO FROM /BIC/AZAFSDDS100 INTO TABLE LT_ME FOR ALL ENTRIES IN LT_RESULT_PACKAGE WHERE DOC_NUMBER =
* Database SELECT: Reading with "FOR ALL ENTRIES"
* Database SELECT: > Specify database hint for SAP HANA
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINV
* -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

>>>> Process Variant: ZSOCOPA -> Z_COPA03 (DTP_0002THVXVZKUF6ETV1MLMM6E3)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUF6ETV1MLMM6E3)

>>>> Target: Z_COPA_I (Z_COPA_I)

>>>> Source: COPA InterCompany DSO (ZSOCOPA)

Click on details to edit Transformation (0B8PKW7J6Q28U1EZRVTMC6OYS6C8DTY)

Click on details to show code (See Program GP0002THVXVZKUF6ESDMNSRCLMQ)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUF6ESDMNSRCLMQ)

Click on details to run Code Inspector (GP0002THVXVZKUF6ESDMNSRCLMQ)

Global Declarations: --- (0002THVXVZKUF6ET9TR71AX86)

Global Implementations: --- (0002THVXVZKUF6ET9TR71B3JQ)

Start Routine: --- (0002THVXVZKUF6ETHM2LAWLOL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine Z_STCKVAL: --- (0002THVXVZKUF6ET9TR71B9VA)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKUJ0CPYFYDAKSM0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_13_VDITM / NED100 -> ZSD_O06 (DTP_0002THVXVZKUMALJRFQ7F2TNK)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMALJRFQ7F2TNK)

>>>> Target: Billing Document Item Data (ZSD_O06)

>>>> Source: Billing Document Item Data (2LIS_13_VDITM NED100)

Click on details to edit Transformation (0TKB4J3XZ4WYNSEQ3L14OE36B9WLFXYG)

Click on details to show code (See Program GP0002THVXVZKUMALHD1DZRC27E)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUMALHD1DZRC27E)

Click on details to run Code Inspector (GP0002THVXVZKUMALHD1DZRC27E)

Global Declarations: --- (0002THVXVZKUMALI4UIZDC85S)

Global Implementations: --- (0002THVXVZKUMALI4UIZDCEHC)

Start Routine: --- (0002THVXVZKUMALI4UIZDC1U8)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZIC_COPA -> 0IC_C03 (DTP_0002THVXVZKUMQFRSASW2NPAT)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMQFRSASW2NPAT)

>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)

>>>> Source: NEC COPA (ZIC_COPA)

Click on details to edit Transformation (0C8VW46ZK01D8C1HHQYP5JI5RT0EIXL8)

Click on details to show code (See Program GP0002THVXVZKUMQFRLBHUHO7UX)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUMQFRLBHUHO7UX)

Click on details to run Code Inspector (GP0002THVXVZKUMQFRLBHUHO7UX)

Global Declarations: --- (0002THVXVZKUMQFRQJ02VFRV7)

Global Implementations: --- (0002THVXVZKUMQFRQJ02VYF6R)

Field Routine 0AF_GRDVAL: --- (0002THVXVZKUMQFRQJ02VG4IB)

* ----- Begin of Routine -----

* -----

SELECT SINGLE BILL_NUM MATERIAL AF_GRDVAL BILL_ITEM FROM /BIC/AZSD_O0600 INTO (WA_ZSD_O06-BILL_NUM, WA_ZSD_O06-MATERIAL,

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0600

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine

* ----- End of Routine -----

>>>> Process Variant: 1_CO_PA_NECUS-DELTA (ZPAK_9VHEB39LX5ZUR5WBBPFV2CRPG)

>>>> InfoPackage: 1_CO_PA_NECUS-DELTA (ZPAK_9VHEB39LX5ZUR5WBBPFV2CRPG)

PSA load only

>>>> Summary

Runtime: 5.04 sec

** Process Chain: Process Chain for COPA - Japan & Emerging JAPAC (ZPC_COPA_EM_JAPAC)

>>>> Process Variant: 1_CO_PA_NECUS / NED100 -> ZIC_COPA (DTP_0002TGZDW7QEZ9G374F8UYXH6)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ9G374F8UYXH6)

>>>> Target: NEC COPA (ZIC_COPA)

>>>> Source: NEC COPA (1_CO_PA_NECUS NED100)

Click on details to edit Transformation (0SZ7ZXO2WK9MPL5NB2J687GV2WQWSO3A)

Click on details to show code (See Program GP0002TGZDW7QEZ9FXI62KO0W6S)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ9FXI62KO0W6S)

Click on details to run Code Inspector (GP0002TGZDW7QEZ9FXI62KO0W6S)

```
Global Declarations: --- (0002TGZDW7QEZ9G1M000LC8MS)
Global Implementations: --- (0002TGZDW7QEZ9G1M000LC8MS)
Field Routine 0CURRENCY: --- (0002TGZDW7QEZ9G2DTGPEW9K)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0CURRENCY: --- (0002TGZDW7QEZ9G2JRL6CEVOH)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0CURRENCY: --- (0002TGZDW7QEZ9G2LVB19W6W3)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
End Routine: --- (0002TGZDW7QEZ9G6TANWA50NZ)
* ----- Begin of Routine -----
* ----- End of Routine -----
SELECT SINGLE DOCTYPE REFER_DOC DOC_DATE FROM /BIC/AZSD_00300 INTO (WA_/BIC/AZSD_00300-DOCTYPE, WA_/BIC/AZSD_00300-REFER
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
SELECT SINGLE DOCTYPE DOC_DATE DOC_CATEG FROM /BIC/AZSD_00300 INTO (WA_/BIC/AZSD_00300_1-DOCTYPE, WA_/BIC/AZSD_00300_1-D
* Database SELECT: Reading DataStore Object table /BIC/AZSD_00300
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Process Variant: ZIC_COPA -> ZDSOCOPA (DTP_0002THVXVZKSO8370YE32C3OM)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSO8370YE32C3OM)
>>>> Target: COPA InterCompany DSO (ZDSOCOPA)
>>> Source: NEC COPA (ZIC_COPA)
Click on details to edit Transformation (0405SXDSVGFPPUGI79DZB3MCO40FR062)
Click on details to show code (See Program GP0002THVXVZKSO83E9GCA7ZGHA)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSO83E9GCA7ZGHA)
Click on details to run Code Inspector (GP0002THVXVZKSO83E9GCA7ZGHA)
Global Declarations: --- (0002THVXVZKSO83E8XLP7P166)
Global Implementations: --- (0002THVXVZKSO83E8XLP7P7HQ)
Start Routine: --- (0002THVXVZKSO83EP1IXWDX6T)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZATONCE: --- (0002THVXVZKSO83E8XLP7PDTA)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine Z_MANADJ: --- (0002THVXVZKSO83EHHODL3J97)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
End Routine: --- (0002THVXVZKSO83ES1X94IJP)
* ----- Begin of Routine -----
* ----- End of Routine -----
SELECT DOC_NUMBER MATERIAL SOLD_TO SHIP_TO S_ORD_ITEM SALESORG SALES_DIST SALES_GRP SALES_OFF COMP_CODE PROFIT_CTR DOC_T
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Process Variant: ZIC_COPA -> Z_COPA05 (DTP_0002THVXVZKUIIN7TJALNS3K4E)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIIN7TJALNS3K4E)
>>>> Target: Z_COPA_I (Z_COPA_I)
>>> Source: NEC COPA (ZIC_COPA)
Click on details to edit Transformation (02GJ6H359R4XMA867WCSTA066N3H4EWY)
Click on details to show code (See Program GP0002THVXVZKUF6EQ85GH1SCG4)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUF6EQ85GH1SCG4)
Click on details to run Code Inspector (GP0002THVXVZKUF6EQ85GH1SCG4)
Global Declarations: --- (0002THVXVZKUF6EQMTR31MF40)
Global Implementations: --- (0002THVXVZKUF6EQMTR31MLG8)
Field Routine ZATONCE: --- (0002THVXVZKUF6EQUGZOD6SKJ)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
End Routine: --- (0002THVXVZKUF6EQMTR31M8T4)
* ----- Begin of Routine -----
* ----- End of Routine -----
SELECT DOC_NUMBER SHIP_TO FROM /BIC/AZAFSDDS100 INTO TABLE LT_ME FOR ALL ENTRIES IN LT_RESULT_PACKAGE WHERE DOC_NUMBER =
* Database SELECT: Reading with "FOR ALL ENTRIES"
* Database SELECT: > Specify database hint for SAP HANA
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: ZDSOCOPA -> Z_COPA05 (DTP_0002THVXVZKUIIN7TJSUWAINBY)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIIN7TJSUWAINBY)
>>>> Target: Z_COPA_I (Z_COPA_I)
>>> Source: COPA InterCompany DSO (ZDSOCOPA)
Click on details to edit Transformation (0B8PKW7J6Q28U1EZRVTMC6OYS6C8DTY)
Click on details to show code (See Program GP0002THVXVZKUF6ESDMNSRCLMQ)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUF6ESDMNSRCLMQ)
Click on details to run Code Inspector (GP0002THVXVZKUF6ESDMNSRCLMQ)
Global Declarations: --- (0002THVXVZKUF6ET9TR71AX86)
```

```
Global Implementations: --- (00O2THVXVZKUF6ET9TR71B3JQ)
Start Routine: --- (00O2THVXVZKUF6ETHM2LAWLOL)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine Z_STCKVAL: --- (00O2THVXVZKUF6ET9TR71B9VA)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUJ0CPYFYDAKSM0)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

>>>> Process Variant: 2LIS_13_VDITM / NED100 -> ZSD_O06 (DTP_00O2THVXVZKUMALJRFQ7F2TNK)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMALJRFQ7F2TNK)

>>>> Target: Billing Document Item Data (ZSD_O06)

>>>> Source: Billing Document Item Data (2LIS_13_VDITM NED100)

```
Click on details to edit Transformation (0TKB4J3XZ4WYNSEQ3LI4OE36B9WLFXYG)
Click on details to show code (See Program GP00O2THVXVZKUMALHD1DZRC27E)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMALHD1DZRC27E)
Click on details to run Code Inspector (GP00O2THVXVZKUMALHD1DZRC27E)
Global Declarations: --- (00O2THVXVZKUMALI4UIZDC85S)
Global Implementations: --- (00O2THVXVZKUMALI4UIZDCEHC)
Start Routine: --- (00O2THVXVZKUMALI4UIZDC1U8)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
Field Routine: Transfer Routine for Info ObjectODOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

>>>> Process Variant: ZIC_COPA -> 0IC_C03 (DTP_00O2THVXVZKUMQFRSASW2NPAT)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMQFRSASW2NPAT)

>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)

>>>> Source: NEC COPA (ZIC_COPA)

```
Click on details to edit Transformation (0C8VW46ZK01D8C1HHQYP5J15RT0EIXL8)
Click on details to show code (See Program GP00O2THVXVZKUMQFRFBUHWO7UX)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMQFRFBUHWO7UX)
Click on details to run Code Inspector (GP00O2THVXVZKUMQFRFBUHWO7UX)
Global Declarations: --- (00O2THVXVZKUMQFRQJ02VFRV7)
Global Implementations: --- (00O2THVXVZKUMQFRQJ02VVFY6R)
Field Routine 0AF_GRDVAL: --- (00O2THVXVZKUMQFRQJ02VG41B)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
SELECT SINGLE BILL_NUM MATERIAL AF_GRDVAL BILL_ITEM FROM /BIC/AZSD_O0600 INTO (WA_ZSD_O06-BILL_NUM, WA_ZSD_O06-MATERIAL,
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0600
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine
* ----- End of Routine -----
```

>>>> Process Variant: 1_CO_PA_NECUS-DELTA (ZPAK_9VHEB39LX5ZUR5WBBPFV2CRPG)

>>>> InfoPackage: 1_CO_PA_NECUS-DELTA (ZPAK_9VHEB39LX5ZUR5WBBPFV2CRPG)

PSA load only

>>>> Summary

Runtime: 0.44 sec

** Process Chain: Process Chain for COPA - Japan (ZPC_COPA_JAPAN)

>>>> Process Variant: ZIC_COPA -> Z_COPA04 (DTP_00O2THVXVZKUF6ERZUHRR0OKS)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUF6ERZUHRR0OKS)

>>>> Target: Z_COPA_I (Z_COPA_I)

>>>> Source: NEC COPA (ZIC_COPA)

```
Click on details to edit Transformation (02GJ6H359R4XMA867WCSTA066N3H4EWY)
Click on details to show code (See Program GP00O2THVXVZKUF6EQ85GH1SCG4)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF6EQ85GH1SCG4)
Click on details to run Code Inspector (GP00O2THVXVZKUF6EQ85GH1SCG4)
Global Declarations: --- (00O2THVXVZKUF6EQMTR31MF40)
Global Implementations: --- (00O2THVXVZKUF6EQMTR31MLG8)
Field Routine ZATONCE: --- (00O2THVXVZKUF6EQUZOD6SKJ)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
End Routine: --- (00O2THVXVZKUF6EQMTR31M8T4)
* ----- Begin of Routine -----
```

```
SELECT DOC_NUMBER SHIP_TO FROM /BIC/AZAFSDDS100 INTO TABLE LT_ME FOR ALL ENTRIES IN LT_RESULT_PACKAGE WHERE DOC_NUMBER =
```

```
* Database SELECT: Reading with "FOR ALL ENTRIES"
* Database SELECT: > Specify database hint for SAP HANA
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* ----- End of Routine -----
```

```
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

>>>> Process Variant: ZDSOCOPA -> Z_COPA04 (DTP_00O2THVXVZKUF6ETV17W1XJVF)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUF6ETV17W1XJVF)

>>>> Target: Z_COPA_I (Z_COPA_I)

```
>>> Source: COPA InterCompany DSO (ZDSOCOPA)
  Click on details to edit Transformation (0B8PKW7J6Q28U1EZRVTMC6OYS6C8DTY)
  Click on details to show code (See Program GP00O2THVXVZKUF6ESDMNSRCLMQ)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF6ESDMNSRCLMQ)
  Click on details to run Code Inspector (GP00O2THVXVZKUF6ESDMNSRCLMQ)
  Global Declarations: --- (00O2THVXVZKUF6ET9TR71AX86)
  Global Implementations: --- (00O2THVXVZKUF6ET9TR71B3JQ)
  Start Routine: --- (00O2THVXVZKUF6ETHM2LAWL0L)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine Z_STCKVAL: --- (00O2THVXVZKUF6ET9TR71B9VA)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  End Routine: --- (00O2THVXVZKUJ0CPYFYDAKSM0)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 0.15 sec
```

```
** Process Chain: Process Chain for COPA - Japan (ZPC_COPA_JAPAN)
```

```
>>>> Process Variant: ZIC_COPA -> Z_COPA04 (DTP_00O2THVXVZKUF6ERZUHRR0OKS)
  >>>> Data Transfer Process: No description (DTP_00O2THVXVZKUF6ERZUHRR0OKS)
  >>>> Target: Z_COPA_I (Z_COPA_I)
  >>> Source: NEC COPA (ZIC_COPA)
```

```
  Click on details to edit Transformation (02GJ6H359R4XMA867WCSTA066N3H4EWY)
  Click on details to show code (See Program GP00O2THVXVZKUF6EQ85GH1SCG4)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF6EQ85GH1SCG4)
  Click on details to run Code Inspector (GP00O2THVXVZKUF6EQ85GH1SCG4)
  Global Declarations: --- (00O2THVXVZKUF6EQMTR31MF4O)
  Global Implementations: --- (00O2THVXVZKUF6EQMTR31MLG8)
  Field Routine ZATONCE: --- (00O2THVXVZKUF6EQUZOD6SKJ)
  * ----- Begin of Routine -----
```

```
  No issues found
```

```
  * ----- End of Routine -----
  End Routine: --- (00O2THVXVZKUF6EQMTR31M8T4)
  * ----- Begin of Routine -----
  * ----- End of Routine -----
```

```
  SELECT DOC_NUMBER SHIP_TO FROM /BIC/AZAFSDDS100 INTO TABLE LT_ME FOR ALL ENTRIES IN LT_RESULT_PACKAGE WHERE DOC_NUMBER =
```

```
  * Database SELECT: Reading with "FOR ALL ENTRIES"
  * Database SELECT: > Specify database hint for SAP HANA
  * Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
  * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
  CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
```

```
  Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
```

```
  * ----- End of Routine -----
  DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZDSOCOPA -> Z_COPA04 (DTP_00O2THVXVZKUF6ETV17W1XJVF)
  >>>> Data Transfer Process: No description (DTP_00O2THVXVZKUF6ETV17W1XJVF)
  >>>> Target: Z_COPA_I (Z_COPA_I)
  >>> Source: COPA InterCompany DSO (ZDSOCOPA)
```

```
  Click on details to edit Transformation (0B8PKW7J6Q28U1EZRVTMC6OYS6C8DTY)
  Click on details to show code (See Program GP00O2THVXVZKUF6ESDMNSRCLMQ)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF6ESDMNSRCLMQ)
  Click on details to run Code Inspector (GP00O2THVXVZKUF6ESDMNSRCLMQ)
  Global Declarations: --- (00O2THVXVZKUF6ET9TR71AX86)
  Global Implementations: --- (00O2THVXVZKUF6ET9TR71B3JQ)
  Start Routine: --- (00O2THVXVZKUF6ETHM2LAWL0L)
  * ----- Begin of Routine -----
```

```
  No issues found
```

```
  * ----- End of Routine -----
  Field Routine Z_STCKVAL: --- (00O2THVXVZKUF6ET9TR71B9VA)
  * ----- Begin of Routine -----
```

```
  No issues found
```

```
  * ----- End of Routine -----
  End Routine: --- (00O2THVXVZKUJ0CPYFYDAKSM0)
  * ----- Begin of Routine -----
```

```
  No issues found
```

```
  * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 0.05 sec
```

```
** Process Chain: Process Chain for COPA - Emerging Americas (ZPC_COPA_NA_EM)
```

```
>>>> Process Variant: ZIC_COPA -> Z_COPA02 (DTP_00O2THVXVZKUI9MZ0BPW6WT0)
  >>>> Data Transfer Process: No description (DTP_00O2THVXVZKUI9MZ0BPW6WT0)
  >>>> Target: Z_COPA_I (Z_COPA_I)
  >>> Source: NEC COPA (ZIC_COPA)
```

```
  Click on details to edit Transformation (02GJ6H359R4XMA867WCSTA066N3H4EWY)
  Click on details to show code (See Program GP00O2THVXVZKUF6EQ85GH1SCG4)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF6EQ85GH1SCG4)
  Click on details to run Code Inspector (GP00O2THVXVZKUF6EQ85GH1SCG4)
  Global Declarations: --- (00O2THVXVZKUF6EQMTR31MF4O)
  Global Implementations: --- (00O2THVXVZKUF6EQMTR31MLG8)
  Field Routine ZATONCE: --- (00O2THVXVZKUF6EQUZOD6SKJ)
  * ----- Begin of Routine -----
```

No issues found

* ----- End of Routine -----

End Routine: --- (00O2THVXVZKUF6EQMTR31M8T4)

* ----- Begin of Routine -----

* -----

SELECT DOC_NUMBER SHIP_TO FROM /BIC/AZAFSDDS100 INTO TABLE LT_ME FOR ALL ENTRIES IN LT_RESULT_PACKAGE WHERE DOC_NUMBER =

* Database SELECT: Reading with "FOR ALL ENTRIES"

* Database SELECT: > Specify database hint for SAP HANA

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

* ----- End of Routine -----

>>>> Process Variant: ZDSOCOPA -> Z_COPA02 (DTP_00O2THVXVZKUI9MZJGTFPM6S)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUI9MZJGTFPM6S)

>>>> Target: Z_COPA_I (Z_COPA_I)

>>>> Source: COPA InterCompany DSO (ZDSOCOPA)

Click on details to edit Transformation (0B8PKW7J6Q28U1EZRVQTM60YS6C8DTY)

Click on details to show code (See Program GP00O2THVXVZKUF6ESDMNSRCLMQ)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF6ESDMNSRCLMQ)

Click on details to run Code Inspector (GP00O2THVXVZKUF6ESDMNSRCLMQ)

Global Declarations: --- (00O2THVXVZKUF6ET9TR71AX86)

Global Implementations: --- (00O2THVXVZKUF6ET9TR71B3JQ)

Start Routine: --- (00O2THVXVZKUF6ETHM2LAWLLOL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine Z_STCKVAL: --- (00O2THVXVZKUF6ET9TR71B9VA)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (00O2THVXVZKUIJ0CPYFYDAKSM0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Summary

Runtime: 0.09 sec

** Process Chain: Process Chain for Controlling for NED300 (ZPC_CO_NED300)

>>>> Process Variant: IP_0REC_TYPE_TEXT_FULL (ZPAK_CYDT6F075ERO9SXPARRZG9SN8)

>>>> InfoPackage: IP_0REC_TYPE_TEXT_FULL (ZPAK_CYDT6F075ERO9SXPARRZG9SN8)

PSA load only

>>>> Process Variant: IP_0COSTELMNT_0102_HIER_FULL (ZPAK_BMKV9PR8F74KFXJANR9JBB878)

>>>> InfoPackage: IP_0COSTELMNT_0102_HIER_FULL (ZPAK_BMKV9PR8F74KFXJANR9JBB878)

PSA load only

>>>> Process Variant: IP_0COSTCENTER_0101_HIER_FULL (ZPAK_6KADU46XVIFL1A2Q09CIZ87YC)

>>>> InfoPackage: IP_0COSTCENTER_0101_HIER_FULL (ZPAK_6KADU46XVIFL1A2Q09CIZ87YC)

PSA load only

>>>> Process Variant: 0CO_AREA_TEXT_ME_FULL_R3 (0PAK_CGTPZRTVX3862RI7JJFR7NW3O)

>>>> InfoPackage: 0CO_AREA_TEXT_ME_FULL_R3 (0PAK_CGTPZRTVX3862RI7JJFR7NW3O)

PSA load only

>>>> Process Variant: 0CO_AREA_ATTR_ME_FULL_R3 (0PAK_CEOZUFVAJPHHXLBNBVQ8DC8XW)

>>>> InfoPackage: 0CO_AREA_ATTR_ME_FULL_R3 (0PAK_CEOZUFVAJPHHXLBNBVQ8DC8XW)

PSA load only

>>>> Process Variant: 0COSTELMNT_TEXT_ME_FULL_R3 (0PAK_CCK9P3WP6BQTSF53480PJ0LS4)

>>>> InfoPackage: 0COSTELMNT_TEXT_ME_FULL_R3 (0PAK_CCK9P3WP6BQTSF53480PJ0LS4)

PSA load only

>>>> Process Variant: 0COSTELMNT_ATTR_ME_INIT_R3 (0PAK_C8ATEFZIFK9HI2RYOWLNUDBGK)

>>>> InfoPackage: 0COSTELMNT_ATTR_ME_INIT_R3 (0PAK_C8ATEFZIFK9HI2RYOWLNUDBGK)

PSA load only

>>>> Process Variant: 0COSTCENTER_TEXT_ME_INIT_R3 (0PAK_A7KJ3HB57C1FZ0DJW0A7BHDFO)

>>>> InfoPackage: 0COSTCENTER_TEXT_ME_INIT_R3 (0PAK_A7KJ3HB57C1FZ0DJW0A7BHDFO)

PSA load only

>>>> Process Variant: 0COSTCENTER_ATTR_ME_INIT_R3 (0PAK_A16CNHFD36TFJHTV915MSIFYC)

>>>> InfoPackage: 0COSTCENTER_ATTR_ME_INIT_R3 (0PAK_A16CNHFD36TFJHTV915MSIFYC)

PSA load only

>>>> Process Variant: 0VALUATION_TEXT_ME_FULL_R3 (0PAK_5VTTWVFJXS7RU8ZACW1KBZYO4)

>>>> InfoPackage: 0VALUATION_TEXT_ME_FULL_R3 (0PAK_5VTTWVFJXS7RU8ZACW1KBZYO4)

PSA load only

>>>> Process Variant: 0VALUATION_TEXT / NED300 -> 0VALUATION (DTP_00O2TGZDW7QD8X9KACP05HU9B)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9KACP05HU9B)

>>>> Process Variant: 0COSTCENTER_TEXT / NED300 -> 0COSTCENTER (DTP_00O2TGZDW7QD8WZEYHFSEQN9A)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZEYHFSEQN9A)

>>>> Process Variant: 0COSTCENTER_ATTR / NED300 -> 0COSTCENTER (DTP_00O2TGZDW7QD8WZEUF03G9PO7)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZEUF03G9PO7)

>>>> Target: Cost Center (0COSTCENTER)

```

>>> Source: Cost center (0COSTCENTER_ATTR NED300)
  >>> Click on details to edit Transformation (0079KVQKORGP1KPHCNWL36T7EC5D2ERS)
  >>> Click on details to show code (See Program GP00O2TGZDW7QEZE6390XW6QS6RK)
  >>> Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZE6390XW6QS6RK)
  >>> Click on details to run Code Inspector (GP00O2TGZDW7QEZE6390XW6QS6RK)
  >>> Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCPP9L361)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----

```

```

>>>> Process Variant: 0REC_TYPE_TEXT / NED300 -> 0REC_TYPE (DTP_00O2TGZDW7QD8W6F016GCSIC5)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8W6F016GCSIC5)

```

```

>>>> Process Variant: 0COSTELMNT_TEXT / NED300 -> 0COSTELMNT (DTP_00O2TGZDW7QD8VW7T5KP8VAWM)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VW7T5KP8VAWM)

```

```

>>>> Process Variant: 0COSTELMNT_ATTR / NED300 -> 0COSTELMNT (DTP_00O2TGZDW7QD8VW7PN1Y9N3ZL)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VW7PN1Y9N3ZL)
>>>> Target: Cost Element (0COSTELMNT)
  >>>> Source: Cost element (0COSTELMNT_ATTR NED300)
  >>>> Click on details to edit Transformation (0495147356M49Z26058SLDX22CBCDKCT)
  >>>> Click on details to show code (See Program GP00O2TGZDW7QEZE637Z9KVYDJQ1)
  >>>> Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZE637Z9KVYDJQ1)
  >>>> Click on details to run Code Inspector (GP00O2TGZDW7QEZE637Z9KVYDJQ1)
  >>>> Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCPP9L361)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----

```

```

>>>> Process Variant: 0CO_AREA_TEXT / NED300 -> 0CO_AREA (DTP_00O2TGZDW7QD8VUJRSCP1004W)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUJRSCP1004W)

```

```

>>>>> Process Variant: 0CO_AREA_ATTR / NED300 -> 0CO_AREA (DTP_00O2TGZDW7QD8VUJQ4QCSJMPB)
>>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUJQ4QCSJMPB)
>>>>> Target: Controlling area (0CO_AREA)
  >>>>> Source: Controlling Area (0CO_AREA_ATTR NED300)
  >>>>> Click on details to edit Transformation (00HC88SMPMW1J7RKKH2NKTWB8CSLWSXS)
  >>>>> Click on details to show code (See Program GP00O2TGZDW7QEZE637Z42BTB121)
  >>>>> Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZE637Z42BTB121)
  >>>>> Click on details to run Code Inspector (GP00O2TGZDW7QEZE637Z42BTB121)
  >>>>> Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCPP9L361)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----

```

```

>>>>> Summary
  >>>>> Runtime: 1.62 sec

```

```

** Process Chain: Process Chain for Customer (ZPC_CUST)

```

```

>>>>> Process Variant: ZCUST_GRP10_TEXT / NED100 -> ZCUST_G10 (DTP_00O2TGZDW7QEZE743P3PL4T68J)
>>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZE743P3PL4T68J)

```

```

>>>>> Process Variant: 0CUST_GROUP_TEXT_ME_FULL_R3 (0PAK_CWC2UBLS8UHKQ1G7RYGC6IVD0)
>>>>> InfoPackage: 0CUST_GROUP_TEXT_ME_FULL_R3 (0PAK_CWC2UBLS8UHKQ1G7RYGC6IVD0)
PSA load only

```

```

>>>>> Process Variant: IP_0CUST_SALES_TID_LKDH_HIER_FULL (ZPAK_18DE9RZNY2OW79E62XYT4B4UC)
>>>>> InfoPackage: IP_0CUST_SALES_TID_LKDH_HIER_FULL (ZPAK_18DE9RZNY2OW79E62XYT4B4UC)
PSA load only

```

```

>>>>> Process Variant: IP_0AF_CGR6_TEXT_FULL (ZPAK_4F35A80ZDM60N13WWIV5G0Z0K)
>>>>> InfoPackage: IP_0AF_CGR6_TEXT_FULL (ZPAK_4F35A80ZDM60N13WWIV5G0Z0K)
PSA load only

```

```

>>>>> Process Variant: IP_0CUST_GRP2_TEXT_FULL (ZPAK_5FR2BCVNNK0A9ATBRRAA7WLS4)
>>>>> InfoPackage: IP_0CUST_GRP2_TEXT_FULL (ZPAK_5FR2BCVNNK0A9ATBRRAA7WLS4)
PSA load only

```

```

>>>>> Process Variant: IP_0AF_CGR7_TEXT_FULL (ZPAK_5WDLRYFBH1DS1LE4RPF0A2P1G)
>>>>> InfoPackage: IP_0AF_CGR7_TEXT_FULL (ZPAK_5WDLRYFBH1DS1LE4RPF0A2P1G)
PSA load only

```

```

>>>>> Process Variant: IP_0AF_CGR10_TEXT_FULL (ZPAK_6HPRMK5QLHVGX4EAJFZK171OK)
>>>>> InfoPackage: IP_0AF_CGR10_TEXT_FULL (ZPAK_6HPRMK5QLHVGX4EAJFZK171OK)
PSA load only

```

```

>>>>> Process Variant: IP_ZCUST_GRP7_TEXT_FULL (ZPAK_6J67TAQPJQ2MU80R6VZ50R1OK)
>>>>> InfoPackage: IP_ZCUST_GRP7_TEXT_FULL (ZPAK_6J67TAQPJQ2MU80R6VZ50R1OK)
PSA load only

```

```

>>>>> Process Variant: IP_ZDS_ZTERM_TEXT_FULL (ZPAK_7E5GD320QCGA2A9F6M75O31AC)
>>>>> InfoPackage: IP_ZDS_ZTERM_TEXT_FULL (ZPAK_7E5GD320QCGA2A9F6M75O31AC)
PSA load only

```

```

>>>>> Process Variant: IP_0AF_CGR8_TEXT_FULL (ZPAK_7PMG6Z4I5I7VO1CRIJMRCAS)
>>>>> InfoPackage: IP_0AF_CGR8_TEXT_FULL (ZPAK_7PMG6Z4I5I7VO1CRIJMRCAS)
PSA load only

```

```

>>>>> Process Variant: IP_0AF_CGR9_TEXT_FULL (ZPAK_84K50QSB647HIKQ1Y9YLVQSEC)
>>>>> InfoPackage: IP_0AF_CGR9_TEXT_FULL (ZPAK_84K50QSB647HIKQ1Y9YLVQSEC)
PSA load only

```

```

>>>>> Process Variant: IP_0CUSTOMER_TEXT_FULL (ZPAK_85NZKUSI8ZKTKFBZQ5TN63YV8)

```


>>>> InfoPackage: IP_0CUSTOMER_TEXT_FULL (ZPAK_85NZKUSI8ZKTKFBZQ5TN63YV8)

PSA load only

>>>> Process Variant: IP_0CUST_CLASS_TEXT_FULL (ZPAK_8KSVLZ43BRSCSQMWIY9ZXHG)

>>>> InfoPackage: IP_0CUST_CLASS_TEXT_FULL (ZPAK_8KSVLZ43BRSCSQMWIY9ZXHG)

PSA load only

>>>> Process Variant: IP_ZCUST_GRP10_TEXT_FULL (ZPAK_93R0MF2XEECYBJYGI2UAFV5MS)

>>>> InfoPackage: IP_ZCUST_GRP10_TEXT_FULL (ZPAK_93R0MF2XEECYBJYGI2UAFV5MS)

PSA load only

>>>> Process Variant: IP_0CUST_SALES_ATTR_FULL (ZPAK_9QFF9N97C9L2Q22F4ZJF0QH50)

>>>> InfoPackage: IP_0CUST_SALES_ATTR_FULL (ZPAK_9QFF9N97C9L2Q22F4ZJF0QH50)

PSA load only

>>>> Process Variant: IP_ZCUST_GRP9_TEXT_FULL (ZPAK_AYP04K7IKUV29QZ4ZEMQUB8EC)

>>>> InfoPackage: IP_ZCUST_GRP9_TEXT_FULL (ZPAK_AYP04K7IKUV29QZ4ZEMQUB8EC)

PSA load only

>>>> Process Variant: IP_ZCUST_GRP8_TEXT_FULL (ZPAK_BQPU23XGGFKNO2BZD4JFD90SK)

>>>> InfoPackage: IP_ZCUST_GRP8_TEXT_FULL (ZPAK_BQPU23XGGFKNO2BZD4JFD90SK)

PSA load only

>>>> Process Variant: IP_ZCUST_GRP6_TEXT_FULL (ZPAK_C7RY16ZP8D70MPINM41DVST38)

>>>> InfoPackage: IP_ZCUST_GRP6_TEXT_FULL (ZPAK_C7RY16ZP8D70MPINM41DVST38)

PSA load only

>>>> Process Variant: IP_0CUST_GRP1_TEXT_FULL (ZPAK_CNR2T1D3ED045PLGMO4LFFTC4)

>>>> InfoPackage: IP_0CUST_GRP1_TEXT_FULL (ZPAK_CNR2T1D3ED045PLGMO4LFFTC4)

PSA load only

>>>> Process Variant: IP_0CUSTOMER_ATTR_FULL (ZPAK_DS2A8YENXEEE89V520ZIUJEB0)

>>>> InfoPackage: IP_0CUSTOMER_ATTR_FULL (ZPAK_DS2A8YENXEEE89V520ZIUJEB0)

PSA load only

>>>> Process Variant: 0CUST_GRP1_TEXT / NED100 -> 0CUST_GRP1 (DTP_00O2TGZDW7QD8VUIOKSLPG41J)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUIOKSLPG41J)

>>>> Process Variant: 0CUST_GRP2_TEXT / NED100 -> 0CUST_GRP2 (DTP_00O2TGZDW7QD8VUIJ6P3NJQ0T0)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUIJ6P3NJQ0T0)

>>>> Process Variant: 0CUST_SALES_ATTR / NED100 -> 0CUST_SALES (DTP_00O2TGZDW7QD8W68IT2175OIB)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8W68IT2175OIB)

>>>> Target: Customer number (sales view) (0CUST_SALES)

>>>> Source: Customer number (0CUST_SALES_ATTR NED100)

Click on details to edit Transformation (0DQ0Y568C2H74VP3W4B9IM186NNJBP9T)

Click on details to show code (See Program GP00O2TGZDW7QEZ64G9X7Z8K8B1)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64G9X7Z8K8B1)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ64G9X7Z8K8B1)

Global Declarations: --- (00O2TGZDW7QDBY7XAE0MXGUFU)

Global Implementations: --- (00O2TGZDW7QDBY7XAE0MXH0R0)

Field Routine 0BA_1SEGID: --- (00O2TGZDW7QDBY7XAE0MXH72K)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for Info Object 0INCOTERMS2 (DSCPSWGINF3M75U9A5RJWIMQ2)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (00O2THVXVZKSO7FD4ZZLSF8HY)

* ----- Begin of Routine -----

* -----

SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCCUS WHERE /BIC/ZINDID = 'CUS' AND /BIC/ZSAPI

* Database SELECT: Reading master data table or view /BIC/PZSAPID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* -----

CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT' EXPORTING INPUT = WA_RESULT_FIELDS-/BIC/ZBPCCUS IMPORTING OUTPUT = WA_RESULT

* CALL FUNCTION: Object not in customer namespace: CONVERSION_EXIT_ALPHA_INPUT

* -----

MODIFY RESULT_PACKAGE FROM WA_RESULT_FIELDS

* ----- End of Routine -----

>>>> Process Variant: 0CUSTOMER_ATTR / NED100 -> 0CUSTOMER (DTP_00O2TGZDW7QD8WBV4QZT48Y6W)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WBV4QZT48Y6W)

>>>> Target: Customer number (0CUSTOMER)

>>>> Source: Customer (Attributes) (0CUSTOMER_ATTR)

Click on details to edit Transformation (0DDHA79TZUGX18CPLUTQZUKLU414CDR)

Click on details to show code (See Program GP00O2TGZDW7QEZ638ZM6NL4HMM)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ638ZM6NL4HMM)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ638ZM6NL4HMM)

Global Declarations: --- (00O2THVXVZKUMUA2O8ESW6TA0)

Global Implementations: --- (00O2THVXVZKUMUA2O8ESW6ZLK)

Field Routine 0AF_CUSTID: --- (00O2THVXVZKUMUA2O8ESW75X4)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Customer (Attributes) (0CUSTOMER_ATTR)

>>>> Source: Customer Number (0CUSTOMER_ATTR NED100)

Click on details to edit Transformation (0TAIMAKYIEVXEGCZKFFR8PKQNZ2CYM1C)

Click on details to show code (See Program GP00O2TGZDW7QEZ64FJ13F5J3S9)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64FJ13F5J3S9)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ64FJ13F5J3S9)

Global Declarations: --- (00O2TGZDW7QEZ5LAKL6TOM501)

Global Implementations: --- (00O2TGZDW7QEZ5LAKL6TOMBBL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BA_1SEGID: --- (00O2TGZDW7QDBXQ98EF4JJBLQ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PAR_SSY: Fill 0GN_PAR_SSY (00O2TGZDW7QEZ5LAKL6TOMHN5)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine 0POSTCD_GIS: Fill 0POSTCD_GIS (00O2TGZDW7QEZ5LAKL6TOMNYP)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCPP9L361)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (00O2THVXVZKUEGSQRK0422J16)

* ----- Begin of Routine -----

* ----- End of Routine -----

SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCCUS WHERE /BIC/ZSAPID = WA_RESULT_FIELDS-CUS

* Database SELECT: Reading master data table or view /BIC/PZSAPID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* ----- End of Routine -----

>>>> Process Variant: 0CUSTOMER_TEXT / NED100 -> 0CUSTOMER (DTP_00O2TGZDW7QD8WBVFMXGUFJRJD)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WBVFMXGUFJRJD)

>>>> Target: Customer (Texts) (0CUSTOMER_TEXT)

>>>> Source: Customer number (0CUSTOMER_TEXT NED100)

Click on details to edit Transformation (0QZ5U8MA0AU10XAR8P6Y0JW8OTBBB628)

Click on details to show code (See Program GP00O2TGZDW7QEZ64FISW4AK3XL)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64FISW4AK3XL)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ64FISW4AK3XL)

Global Declarations: --- (00O2TGZDW7QEZ5LAKL6TOMUA9)

Global Implementations: --- (00O2TGZDW7QEZ5LAKL6TON0LT)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PAR_SSY: Fill 0GN_PAR_SSY (00O2TGZDW7QEZ5LAKL6TON6XD)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0AF_CGR6_TEXT / NED100 -> 0AF_CGR6 (DTP_00O2TGZDW7QD8WTP49P6M4HHB)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTP49P6M4HHB)

>>>> Process Variant: 0AF_CGR7_TEXT / NED100 -> 0AF_CGR7 (DTP_00O2TGZDW7QD8WTP9NMAL9RB9)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTP9NMAL9RB9)

>>>> Process Variant: 0AF_CGR8_TEXT / NED100 -> 0AF_CGR8 (DTP_00O2TGZDW7QD8WTPDX84Q7EKT)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTPDX84Q7EKT)

>>>> Process Variant: 0AF_CGR9_TEXT / NED100 -> 0AF_CGR9 (DTP_00O2TGZDW7QD8WTPU4GVTKUCI)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTPU4GVTKUCI)

>>>> Process Variant: 0AF_CGR10_TEXT / NED100 -> 0AF_CGR10 (DTP_00O2TGZDW7QD8WTPXUXOQ07FQ)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTPXUXOQ07FQ)

>>>> Process Variant: 0CUST_CLASS_TEXT / NED100 -> 0CUST_CLASS (DTP_00O2TGZDW7QD8WZHLIPE82KZO)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZHLIPE82KZO)

>>>> Process Variant: 0CUST_GROUP_TEXT / NED100 -> 0CUST_GROUP (DTP_00O2TGZDW7QD8XD09H9M392C8)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8XD09H9M392C8)

>>>> Process Variant: ZDS_ZTERM_TEXT / NED100 -> 0PMNTTRMS (DTP_00O2TGZDW7QD8XD3DOPIQMW7)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8XD3DOPIQMW7)

>>>> Process Variant: ZCUST_GRP9_TEXT / NED100 -> ZCUST_GRP9 (DTP_00O2TGZDW7QEZ7437LUR270L5)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ7437LUR270L5)

>>>> Process Variant: ZCUST_GRP8_TEXT / NED100 -> ZCUST_GR8 (DTP_0002TGZDW7QEZ743BAZPQSYPT)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ743BAZPQSYPT)

>>>> Process Variant: ZCUST_GRP7_TEXT / NED100 -> ZCUST_GR7 (DTP_0002TGZDW7QEZ743FWXLN32YU)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ743FWXLN32YU)

>>>> Process Variant: ZCUST_GRP6_TEXT / NED100 -> ZCUST_GR6 (DTP_0002TGZDW7QEZ743KOMLT4PU5)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ743KOMLT4PU5)

>>>> Summary
Runtime: 6.61 sec

** Process Chain: Process Chain for Customer for NED300 (ZPC_CUST_NED300)

>>>> Process Variant: IP_ZCUST_GRP6_TEXT_FULL (ZPAK_ECI3D5L2M3V5SW2V9TK87FYV8)
>>>> InfoPackage: IP_ZCUST_GRP6_TEXT_FULL (ZPAK_ECI3D5L2M3V5SW2V9TK87FYV8)
PSA load only

>>>> Process Variant: IP_0CUSTOMER_ATTR_FULL (ZPAK_EB8TKY209U2FITI6YYD8FG6RO)
>>>> InfoPackage: IP_0CUSTOMER_ATTR_FULL (ZPAK_EB8TKY209U2FITI6YYD8FG6RO)
PSA load only

>>>> Process Variant: IP_0AF_CGR10_TEXT_FULL (ZPAK_DHPGKF9ZBAUBQEW8TV09L3R5W)
>>>> InfoPackage: IP_0AF_CGR10_TEXT_FULL (ZPAK_DHPGKF9ZBAUBQEW8TV09L3R5W)
PSA load only

>>>> Process Variant: IP_ZCUST_GRP8_TEXT_FULL (ZPAK_CC13JFJE68ZD3S5LHPMNSHGEC)
>>>> InfoPackage: IP_ZCUST_GRP8_TEXT_FULL (ZPAK_CC13JFJE68ZD3S5LHPMNSHGEC)
PSA load only

>>>> Process Variant: IP_0AF_CGR8_TEXT_FULL (ZPAK_BPR2JLP6K387SPZ1CO30RH6BO)
>>>> InfoPackage: IP_0AF_CGR8_TEXT_FULL (ZPAK_BPR2JLP6K387SPZ1CO30RH6BO)
PSA load only

>>>> Process Variant: IP_0CUST_CLASS_TEXT_FULL (ZPAK_BAUAF9BEFBV7EN0QB9110VIV8)
>>>> InfoPackage: IP_0CUST_CLASS_TEXT_FULL (ZPAK_BAUAF9BEFBV7EN0QB9110VIV8)
PSA load only

>>>> Process Variant: IP_ZCUST_GRP10_TEXT_FULL (ZPAK_AGRQ126KY6EDMI5DE85BTAYBO)
>>>> InfoPackage: IP_ZCUST_GRP10_TEXT_FULL (ZPAK_AGRQ126KY6EDMI5DE85BTAYBO)
PSA load only

>>>> Process Variant: IP_0CUST_SALES_ATTR_FULL (ZPAK_9WTLPN4ZGET35KM3RYNZJPEMC)
>>>> InfoPackage: IP_0CUST_SALES_ATTR_FULL (ZPAK_9WTLPN4ZGET35KM3RYNZJPEMC)
PSA load only

>>>> Process Variant: IP_0CUSTOMER_TEXT_FULL (ZPAK_8OUIWUFULF8UUYZ1N37CR0RB8)
>>>> InfoPackage: IP_0CUSTOMER_TEXT_FULL (ZPAK_8OUIWUFULF8UUYZ1N37CR0RB8)
PSA load only

>>>> Process Variant: IP_ZCUST_GRP7_TEXT_FULL (ZPAK_6PKE9AMHNVAN9QKFTV3PJPZ5W)
>>>> InfoPackage: IP_ZCUST_GRP7_TEXT_FULL (ZPAK_6PKE9AMHNVAN9QKFTV3PJPZ5W)
PSA load only

>>>> Process Variant: IP_ZCUST_GRP9_TEXT_FULL (ZPAK_6AMPN45CGFPYMZU58THI3J70K)
>>>> InfoPackage: IP_ZCUST_GRP9_TEXT_FULL (ZPAK_6AMPN45CGFPYMZU58THI3J70K)
PSA load only

>>>> Process Variant: IP_0AF_CGR6_TEXT_FULL (ZPAK_5S3UOV4MXE7FXZATSO66TGRPG)
>>>> InfoPackage: IP_0AF_CGR6_TEXT_FULL (ZPAK_5S3UOV4MXE7FXZATSO66TGRPG)
PSA load only

>>>> Process Variant: IP_0AF_CGR9_TEXT_FULL (ZPAK_5L0HYIJFR7XX84RAJD52N1IYS)
>>>> InfoPackage: IP_0AF_CGR9_TEXT_FULL (ZPAK_5L0HYIJFR7XX84RAJD52N1IYS)
PSA load only

>>>> Process Variant: IP_0CUST_GRP1_TEXT_FULL (ZPAK_4HN55M4NWKKGK5A65T144YRO78)
>>>> InfoPackage: IP_0CUST_GRP1_TEXT_FULL (ZPAK_4HN55M4NWKKGK5A65T144YRO78)
PSA load only

>>>> Process Variant: IP_0AF_CGR7_TEXT_FULL (ZPAK_4H867ZD2JVL0LH0NNWEG2B96S)
>>>> InfoPackage: IP_0AF_CGR7_TEXT_FULL (ZPAK_4H867ZD2JVL0LH0NNWEG2B96S)
PSA load only

>>>> Process Variant: IP_0CUST_SALES_TID_LKDH_HIER_FULL (ZPAK_42O9DQ45SE933154AJZXJU0JO)
>>>> InfoPackage: IP_0CUST_SALES_TID_LKDH_HIER_FULL (ZPAK_42O9DQ45SE933154AJZXJU0JO)
PSA load only

>>>> Process Variant: IP_0CUST_GRP2_TEXT_FULL (ZPAK_05RXHU60T6PQUT62RKT42NJNO)
>>>> InfoPackage: IP_0CUST_GRP2_TEXT_FULL (ZPAK_05RXHU60T6PQUT62RKT42NJNO)
PSA load only

>>>> Process Variant: 0CUST_GROUP_TEXT_ME_FULL_R3 (0PAK_6MDL6YVDTZHIFHSHK600FHAC)
>>>> InfoPackage: 0CUST_GROUP_TEXT_ME_FULL_R3 (0PAK_6MDL6YVDTZHIFHSHK600FHAC)
PSA load only

>>>> Process Variant: ZCUST_GRP10_TEXT / NED300 -> ZCUST_G10 (DTP_0002TGZDW7QEZ743PO0WPFMFN)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ743PO0WPFMFN)

>>>> Process Variant: ZCUST_GRP6_TEXT / NED300 -> ZCUST_GR6 (DTP_0002TGZDW7QEZ743LGLYHMO5P)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ743LGLYHMO5P)

>>>> Process Variant: ZCUST_GRP7_TEXT / NED300 -> ZCUST_GR7 (DTP_0002TGZDW7QEZ743GJ2N3O4P4)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ743GJ2N3O4P4)

>>>> Process Variant: ZCUST_GRP8_TEXT / NED300 -> ZCUST_GRP8 (DTP_00O2TGZDW7QEZ743BXIHLOLD)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ743BXIHLOLD)

>>>> Process Variant: ZCUST_GRP9_TEXT / NED300 -> ZCUST_GRP9 (DTP_00O2TGZDW7QEZ7438DCZYSPYN)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ7438DCZYSPYN)

>>>> Process Variant: 0CUST_GROUP_TEXT / NED300 -> 0CUST_GROUP (DTP_00O2TGZDW7QD8XD0CIVZO6WPO)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8XD0CIVZO6WPO)

>>>> Process Variant: 0CUST_CLASS_TEXT / NED300 -> 0CUST_CLASS (DTP_00O2TGZDW7QD8WZHNGR73VDTY)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZHNGR73VDTY)

>>>> Process Variant: 0AF_CGR10_TEXT / NED300 -> 0AF_CGR10 (DTP_00O2TGZDW7QD8WTPYMMTAKN1I)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTPYMMTAKN1I)

>>>> Process Variant: 0AF_CGR9_TEXT / NED300 -> 0AF_CGR9 (DTP_00O2TGZDW7QD8WTPVBC8U05GK)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTPVBC8U05GK)

>>>> Process Variant: 0AF_CGR8_TEXT / NED300 -> 0AF_CGR8 (DTP_00O2TGZDW7QD8WTPF1O0HZT71)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTPF1O0HZT71)

>>>> Process Variant: 0AF_CGR7_TEXT / NED300 -> 0AF_CGR7 (DTP_00O2TGZDW7QD8WTPANNYJ1S3R)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTPANNYJ1S3R)

>>>> Process Variant: 0AF_CGR6_TEXT / NED300 -> 0AF_CGR6 (DTP_00O2TGZDW7QD8WTP5F99BJ88X)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WTP5F99BJ88X)

>>>> Process Variant: 0CUSTOMER_TEXT / NED300 -> 0CUSTOMER (DTP_00O2TGZDW7QD8WBVGJYC77SA)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WBVGJYC77SA)

>>>> Target: Customer (Texts) (0CUSTOMER_TEXT)
>>>> Source: Customer number (0CUSTOMER_TEXT NED300)
Click on details to edit Transformation (07J205YWWEB1P2ZDB5MG8GWAY6EZ906K)
Click on details to show code (See Program GP00O2TGZDW7QEZ638YSPTDOOJH)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ638YSPTDOOJH)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ638YSPTDOOJH)
Global Declarations: --- (00O2TGZDW7QEZ5LAB19NUTP6V)
Global Implementations: --- (00O2TGZDW7QEZ5LAB19NUTVIF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PAR_SSY: Fill 0GN_PAR_SSY (00O2TGZDW7QEZ5LAB19NUU1TZ)

* ----- Begin of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObjectSOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0CUSTOMER_ATTR / NED300 -> 0CUSTOMER (DTP_00O2TGZDW7QD8WBV643SKRO62)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WBV643SKRO62)

>>>> Target: Customer number (0CUSTOMER)
>>>> Source: Customer (Attributes) (0CUSTOMER_ATTR)
Click on details to edit Transformation (0DDHA79TZUGX18CPLUTQZUKLU4I4CDR)
Click on details to show code (See Program GP00O2TGZDW7QEZ638ZM6NL4HMM)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ638ZM6NL4HMM)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ638ZM6NL4HMM)
Global Declarations: --- (00O2THVXVZKUMUA2O8ESW6TA0)
Global Implementations: --- (00O2THVXVZKUMUA2O8ESW6ZLK)
Field Routine 0AF_CUSTID: --- (00O2THVXVZKUMUA2O8ESW75X4)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Customer (Attributes) (0CUSTOMER_ATTR)
>>>> Source: Customer Number (0CUSTOMER_ATTR NED300)
Click on details to edit Transformation (0J1RM84ELW59VOSJDOIPEVZ8EBZ1S3WG)
Click on details to show code (See Program GP00O2TGZDW7QEZ6390IPVB79KW)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ6390IPVB79KW)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ6390IPVB79KW)
Global Declarations: --- (00O2TGZDW7QEZ5LAB19NUSZWN)
Global Implementations: --- (00O2TGZDW7QEZ5LAB19NUT687)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BA_1SEGID: --- (00O2TGZDW7QDBXQALZ9R6QM6R)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PAR_SSY: Fill 0GN_PAR_SSY (00O2TGZDW7QEZ5LAB19NUTCJR)

* ----- Begin of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine 0POSTCD_GIS: Fill 0POSTCD_GIS (00O2TGZDW7QEZ5LAB19NUTIVB)

* ----- Begin of Routine -----

No issues found

```
* ----- End of Routine -----  
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)  
* ----- Begin of Routine -----  
* -----  
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI  
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

No issues found

```
* ----- End of Routine -----  
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)  
* ----- Begin of Routine -----  
* -----
```

No issues found

```
* ----- End of Routine -----  
End Routine: --- (00O2THVXVZKUEGSPXPRPW140Z)  
* ----- Begin of Routine -----  
* -----  
SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCCUS WHERE /BIC/ZSAPID = WA_RESULT_FIELDS-CUS
```

```
* Database SELECT: Reading master data table or view /BIC/PZSAPID  
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"  
* Database SELECT: > or better, try using navigational attributes of the source object  
* ----- End of Routine -----
```

>>>> Process Variant: 0CUST_SALES_ATTR / NED300 -> 0CUST_SALES (DTP_00O2TGZDW7QD8W68LM2D8GTP3)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8W68LM2D8GTP3)

>>>> Target: Customer number (sales view) (0CUST_SALES)

>>>> Source: Customer number (0CUST_SALES_ATTR NED300)

```
Click on details to edit Transformation (0G9JWAJ970N4KSR3ND5UCQA8LP6PTFBP)  
Click on details to show code (See Program GP00O2TGZDW7QEZ639000IY16WU)  
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ639000IY16WU)  
Click on details to run Code Inspector (GP00O2TGZDW7QEZ639000IY16WU)  
Global Declarations: --- (00O2TGZDW7QDBY7XCUHW48G0E)  
Global Implementations: --- (00O2TGZDW7QDBY7XCUHW48MBY)  
Field Routine 0BA_1SEGID: --- (00O2TGZDW7QDBY7XCUHW48SNI)  
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----  
Field Routine: Transfer Routine for Info Object 0INCOTERMS2 (DSCPSWGINF3M75U9A5RJWIMQ2)  
* ----- Begin of Routine -----  
* -----
```

No issues found

```
* ----- End of Routine -----  
End Routine: --- (00O2THVXVZKSO7FCRNSERGCZ3)  
* ----- Begin of Routine -----  
* -----  
SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCCUS WHERE /BIC/ZINDID = 'CUS' AND /BIC/ZSAPI
```

```
* Database SELECT: Reading master data table or view /BIC/PZSAPID  
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"  
* Database SELECT: > or better, try using navigational attributes of the source object  
* ----- End of Routine -----
```

```
CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT' EXPORTING INPUT = WA_RESULT_FIELDS-/BIC/ZBPCCUS IMPORTING OUTPUT = WA_RESULT  
* CALL FUNCTION: Object not in customer namespace: CONVERSION_EXIT_ALPHA_INPUT  
* ----- End of Routine -----
```

>>>> Process Variant: 0CUST_GRP2_TEXT / NED300 -> 0CUST_GRP2 (DTP_00O2TGZDW7QD8VUJ9GUJ5G3A2)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUJ9GUJ5G3A2)

>>>> Process Variant: 0CUST_GRP1_TEXT / NED300 -> 0CUST_GRP1 (DTP_00O2TGZDW7QD8VUIQ2DRJ5QPM)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUIQ2DRJ5QPM)

>>>> Summary

Runtime: 3.31 sec

** Process Chain: Process Chain for Finance (ZPC_FI)

>>>> Process Variant: 0ACCOUNT_0109_HIER (ZPAK_E381LDYSQX9J3MAQGXPVR5WZO)

>>>> InfoPackage: 0ACCOUNT_0109_HIER (ZPAK_E381LDYSQX9J3MAQGXPVR5WZO)

PSA load only

>>>> Process Variant: IP_0ACCOUNT_ATTR_FULL (ZPAK_E1Q4FESPGXIGQTQ9VBDJH2RLW)

>>>> InfoPackage: IP_0ACCOUNT_ATTR_FULL (ZPAK_E1Q4FESPGXIGQTQ9VBDJH2RLW)

PSA load only

>>>> Process Variant: IP_ZDSBI_KNKK_FULL (ZPAK_CBYPIN1OTVBDF9E1370H0RQYS)

>>>> InfoPackage: IP_ZDSBI_KNKK_FULL (ZPAK_CBYPIN1OTVBDF9E1370H0RQYS)

PSA load only

>>>> Process Variant: IP_OGL_ACCOUNT_T011_HIER_FULL (ZPAK_8ZKNHYCXEXEWWWMSCTN2D6R5ZD0)

>>>> InfoPackage: IP_OGL_ACCOUNT_T011_HIER_FULL (ZPAK_8ZKNHYCXEXEWWWMSCTN2D6R5ZD0)

PSA load only

>>>> Process Variant: IP_OGL_ACCOUNT_T011_HIER_FULL (ZPAK_8GH15YPLKZ8VC8PRQ4ZH696X0)

>>>> InfoPackage: IP_OGL_ACCOUNT_T011_HIER_FULL (ZPAK_8GH15YPLKZ8VC8PRQ4ZH696X0)

PSA load only

>>>> Process Variant: IP_OGL_ACCOUNT_T011_HIER_FULL (ZPAK_87Y4KMV83GA6RJZIVI5DSYM9W)

>>>> InfoPackage: IP_OGL_ACCOUNT_T011_HIER_FULL (ZPAK_87Y4KMV83GA6RJZIVI5DSYM9W)

PSA load only

>>>> Process Variant: IP_0PROFIT_CTR_0106_HIER_FULL (ZPAK_7D5H5529F1HA21Z3DX4PZI2PW)

>>>> InfoPackage: IP_0PROFIT_CTR_0106_HIER_FULL (ZPAK_7D5H5529F1HA21Z3DX4PZI2PW)

PSA load only

>>>> Process Variant: IP_0PROFIT_CTR_TEXT_FULL (ZPAK_3XWJGQD25AHVCU0C26ZEJNL1G)

>>>> InfoPackage: IP_0PROFIT_CTR_TEXT_FULL (ZPAK_3XWJGQD25AHVCU0C26ZEJNL1G)

PSA load only

>>>> Process Variant: IP_0ACCOUNT_TEXT_FULL (ZPAK_3HX8TZT8TH5J9JUIEZTMO6IX0)

>>>> InfoPackage: IP_0ACCOUNT_TEXT_FULL (ZPAK_3HX8TZT8TH5J9JUIEZTMO6IX0)

PSA load only

>>>> Process Variant: IP_0PROFIT_CTR_ATTR_FULL (ZPAK_3GUQA2OB68K17GJUCXB7T2FR8)

>>>> InfoPackage: IP_0PROFIT_CTR_ATTR_FULL (ZPAK_3GUQA2OB68K17GJUCXB7T2FR8)

PSA load only

>>>> Process Variant: 0AC_DOC_TYP_TEXT (ZPAK_12C8O5NHRC3QETY10FH2K58AS)

>>>> InfoPackage: 0AC_DOC_TYP_TEXT (ZPAK_12C8O5NHRC3QETY10FH2K58AS)

PSA load only

>>>> Process Variant: 0GL_ACCOUNT_ATTR_ME_FULL_R3 (0PAK_EM48ROCIM9W1G7JYAWJ7A0LZ8)

>>>> InfoPackage: 0GL_ACCOUNT_ATTR_ME_FULL_R3 (0PAK_EM48ROCIM9W1G7JYAWJ7A0LZ8)

PSA load only

>>>> Process Variant: 0COMP_CODE_TEXT_ME_FULL_R3 (0PAK_C2HWRO5H1146PMWCSQJ0DZV44)

>>>> InfoPackage: 0COMP_CODE_TEXT_ME_FULL_R3 (0PAK_C2HWRO5H1146PMWCSQJ0DZV44)

PSA load only

>>>> Process Variant: 0COMP_CODE_ATTR_ME_FULL_R3 (0PAK_BY8GH08AAQMUFAJ8DF3YPCKSK)

>>>> InfoPackage: 0COMP_CODE_ATTR_ME_FULL_R3 (0PAK_BY8GH08AAQMUFAJ8DF3YPCKSK)

PSA load only

>>>> Process Variant: 0CHRT_ACCTS_TEXT_ME_FULL_R3 (0PAK_BTZ06CB3JZ5I4Y63Y3OX0PAH0)

>>>> InfoPackage: 0CHRT_ACCTS_TEXT_ME_FULL_R3 (0PAK_BTZ06CB3JZ5I4Y63Y3OX0PAH0)

PSA load only

>>>> Process Variant: 0CHRT_ACCTS_ATTR_ME_FULL_R3 (0PAK_BRUA10CI6LETZRZJQFZE6DNB8)

>>>> InfoPackage: 0CHRT_ACCTS_ATTR_ME_FULL_R3 (0PAK_BRUA10CI6LETZRZJQFZE6DNB8)

PSA load only

>>>> Process Variant: 0GL_ACCOUNT_TEXT_ME_FULL_R3 (0PAK_16CKAYPQG5HS3B3879WH6G4LG)

>>>> InfoPackage: 0GL_ACCOUNT_TEXT_ME_FULL_R3 (0PAK_16CKAYPQG5HS3B3879WH6G4LG)

PSA load only

>>>> Process Variant: 0ACCOUNT_TEXT / NED100 -> 0ACCOUNT (DTP_00O2THVXVZKSOBABLW1ZC7QW)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOBABLW1ZC7QW)

>>>> Process Variant: 0ACCOUNT_ATTR / NED100 -> 0ACCOUNT (DTP_00O2THVXVZKSOBABJDNBUCT9Y)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOBABJDNBUCT9Y)

>>>> Process Variant: 0AC_DOC_TYP_TEXT / NED100 -> 0AC_DOC_TYP (DTP_00O2THVXVZKSO92763ICM9RL6)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSO92763ICM9RL6)

>>>> Process Variant: ZDSBI_KNKK / NED100 -> ZCUSTCRDT (DTP_00O2TGZDW7QD8X9MOZM3LBT32)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9MOZM3LBT32)

>>>> Process Variant: 0GL_ACCOUNT_TEXT / NED100 -> 0GL_ACCOUNT (DTP_00O2TGZDW7QD8WZGPKOWU49EB)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZGPKOWU49EB)

>>>> Process Variant: 0GL_ACCOUNT_ATTR / NED100 -> 0GL_ACCOUNT (DTP_00O2TGZDW7QD8WZGL2QPB5QXA)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZGL2QPB5QXA)

>>>> Target: G/L Account: Attributes (Flexible Update) (0GL_ACCOUNT_ATTR)

>>>> Source: Account Number (0GL_ACCOUNT_ATTR NED100)

Click on details to edit Transformation (02RSPBAC80COP4HPEIJO6LEGZ3NBNW1D)

Click on details to show code (See Program GP00O2TGZDW7QD8WTSZMI46LWZJ)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8WTSZMI46LWZJ)

Click on details to run Code Inspector (GP00O2TGZDW7QD8WTSZMI46LWZJ)

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6I17QMCP9L361)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0PROFIT_CTR_TEXT / NED100 -> 0PROFIT_CTR (DTP_00O2TGZDW7QD8WE0FGMQ9UFF2)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WE0FGMQ9UFF2)

>>>> Process Variant: 0PROFIT_CTR_ATTR / NED100 -> 0PROFIT_CTR (DTP_00O2TGZDW7QD8WE0FDNJ3W5P)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WE0FDNJ3W5P)

>>>> Target: Profit Center (0PROFIT_CTR)

>>>> Source: Profit center (0PROFIT_CTR_ATTR NED100)

Click on details to edit Transformation (050MEZPXKKBY79XS42MDFHTKPG16ZQDW)

Click on details to show code (See Program GP00O2TGZDW7QD8WE0F67C67B7X)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8WE0F67C67B7X)

Click on details to run Code Inspector (GP00O2TGZDW7QD8WE0F67C67B7X)

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6I17QMCP9L361)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0COMP_CODE_TEXT / NED100 -> 0COMP_CODE (DTP_0002TGZDW7QD8VUP8L0JWYK9B)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUP8L0JWYK9B)
>>>> Target: Company Code: Attributes and Tests (Flexible Updat (0COMP_CODE_ATTR_TEXT)
>>>> Source: Company Code (0COMP_CODE_TEXT NED100)
Click on details to edit Transformation (0SEPK1YPLAYRFL9Q8834VL6G0MOCF2HK)
Click on details to show code (See Program GP0002TGZDW7QE264FIWU3FC0YX)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QE264FIWU3FC0YX)
Click on details to run Code Inspector (GP0002TGZDW7QE264FIWU3FC0YX)
Global Declarations: --- (0002TGZDW7QE25LAKEN24UH8X)
Global Implementations: --- (0002TGZDW7QE25LAKEN24UNKH)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PAR_SSY: Fill Source System of Partner (0002TGZDW7QE25LAKEN24UTW1)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = L_SRCYSYD IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)

* ----- Begin of Routine -----

* -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0COMP_CODE_ATTR / NED100 -> 0COMP_CODE (DTP_0002TGZDW7QD8VUP4ANQ7B3T5)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUP4ANQ7B3T5)

>>>> Target: Company Code: Attributes and Tests (Flexible Updat (0COMP_CODE_ATTR_TEXT)

>>>> Source: Company code (0COMP_CODE_ATTR NED100)

Click on details to edit Transformation (0NOX99JK59U8BHD1SF24ZRTHEPM7NZXT)

Click on details to show code (See Program GP0002TGZDW7QE264FIH18OEL7T)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QE264FIH18OEL7T)

Click on details to run Code Inspector (GP0002TGZDW7QE264FIH18OEL7T)

Global Declarations: --- (0002TGZDW7QE25LAKEN24TYA9)

Global Implementations: --- (0002TGZDW7QE25LAKEN24U4LT)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PAR_SSY: Fill Source System of Partner (0002TGZDW7QE25LAKEN24UAXD)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = L_SRCYSYD IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)

* ----- Begin of Routine -----

* -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0CHRT_ACCTS_TEXT / NED100 -> 0CHRT_ACCTS (DTP_0002TGZDW7QD8VUJG0RC4LS4J)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUJG0RC4LS4J)

>>>> Process Variant: 0CHRT_ACCTS_ATTR / NED100 -> 0CHRT_ACCTS (DTP_0002TGZDW7QD8VUJA1FMCYV16)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUJA1FMCYV16)

>>>> Summary

Runtime: 3.29 sec

** Process Chain: Process Chain for FIAR Line Item DSO & Infocube De (ZPC_FIAR_DELTA)

>>>> Process Variant: 0FIAR_AR_4 / NED100 -> 0FIAR_O03 (DTP_0002THVXVZKUEG35CHO4U57Z2)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUEG35CHO4U57Z2)

>>>> Process Variant: 0FIAR_O03 -> 0FIAR_C03 (DTP_0002THVXVZKUEG35ZBL4TCC7H)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUEG35ZBL4TCC7H)

>>>> Target: FIAR: Line Item (0FIAR_C03)

>>>> Source: FIAR: Line Item (0FIAR_O03)

Click on details to edit Transformation (00WOJN8CHSCOPE7R32Z8TJKMEKT1XQ71)

Click on details to show code (See Program GP0002THVXVZKUEFK8PTR0QPLMQ)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUEFK8PTR0QPLMQ)

Click on details to run Code Inspector (GP0002THVXVZKUEFK8PTR0QPLMQ)

Global Declarations: --- (1LILIGKJIA4URQ118HC9TSUH7)

Global Implementations: --- (1NNBNSJ4VNV1WW82G51SO4HMZ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0NETTAKEN: Net condition used (1PS1T4HQ91M722EMNSRBIG4SR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0INT_CALC_1: Interest calculation numerator days 1 (agreed) (1RWRYGGBMFCV78L6VGGUCRRYJ)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0INT_CALC_2: Interest calculation numerator days 2 (agreed) (1U1I3SEWZT3JCERR346D73F4B)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0INT_CALC_N: Interest calculation numerator net (agreed) (1W6894DID6U7HKYBARVW1F2A3)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0INT_CALC_T1: Interest calculation numerator days 1 (realized) (1YAYEGC3QKKVMR4VIFLEVQPFV)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0INT_CALC_T2: Interest calculation numerator days 2 (realized) (20FOJSAP3YBJRBFQ3AXQ2CLN)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0INT_CALC_TN: Interest calculation numerator net (realized) (22KEP49AHC27X3HZXR0GKDRZF)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0FIAR_O03 -> Z_FIAR02 (DTP_00O2THVXVZKUIN7PI30IO20NV)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIN7PI30IO20NV)

>>>> Process Variant: IP_0FI_AR_4_DELTA (ZPAK_38YZ6QQBW571NJOEWSC2QB96S)
>>>> InfoPackage: IP_0FI_AR_4_DELTA (ZPAK_38YZ6QQBW571NJOEWSC2QB96S)

PSA load only

>>>> Summary
Runtime: 3.99 sec

** Process Chain: Process Chain for FIAR Line - EMEA (ZPC_FIAR_DELTA_EMEA)

>>>> Process Variant: 0FI_AR_4 / NED100 -> 0FIAR_O03 (DTP_00O2THVXVZKUEG35CHO4U57Z2)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEG35CHO4U57Z2)

>>>> Process Variant: 0FIAR_O03 -> Z_FIAR03 (DTP_00O2THVXVZKUIN7PIE07KCGRF)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIN7PIE07KCGRF)

>>>> Process Variant: IP_0FI_AR_4_DELTA (ZPAK_38YZ6QQBW571NJOEWSC2QB96S)
>>>> InfoPackage: IP_0FI_AR_4_DELTA (ZPAK_38YZ6QQBW571NJOEWSC2QB96S)

PSA load only

>>>> Summary
Runtime: 0.06 sec

** Process Chain: Process Chain for FIAR Line - Japan & Emerging JAP (ZPC_FIAR_DELTA_EM_JAPAC)

>>>> Process Variant: 0FI_AR_4 / NED100 -> 0FIAR_O03 (DTP_00O2THVXVZKUEG35CHO4U57Z2)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEG35CHO4U57Z2)

>>>> Process Variant: 0FIAR_O03 -> Z_FIAR04 (DTP_00O2THVXVZKUIN7PIPYM1C8NY)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIN7PIPYM1C8NY)

>>>> Process Variant: 0FIAR_O03 -> Z_FIAR05 (DTP_00O2THVXVZKUIN7SHO8227ER4)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIN7SHO8227ER4)

>>>> Process Variant: IP_0FI_AR_4_DELTA (ZPAK_38YZ6QQBW571NJOEWSC2QB96S)
>>>> InfoPackage: IP_0FI_AR_4_DELTA (ZPAK_38YZ6QQBW571NJOEWSC2QB96S)

PSA load only

>>>> Summary
Runtime: 0.08 sec

** Process Chain: Process Chain for FIAR Line Item DSO & InfoCube In (ZPC_FIAR_INIT)

>>>> Process Variant: Delete Initialization request from Source System (ZPC_FIAR_INIT_PROGRAM)
>>>> Click on details to show code (See Program RSSM_DELETE_INITSEL_OLTP)
>>>> Click on details to run Ext. Syntax Check (RSSM_DELETE_INITSEL_OLTP)
>>>> Click on details to run Code Inspector (RSSM_DELETE_INITSEL_OLTP)
>>>> * PROGRAM: Object not in customer namespace: RSSM_DELETE_INITSEL_OLTP

>>>> Process Variant: 0FIAR_O03 -> 0FIAR_C03 (DTP_00O2THVXVZKUEG35ZBL4TCC7H)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEG35ZBL4TCC7H)

>>>> Target: FIAR: Line Item (0FIAR_C03)
>>>> Source: FIAR: Line Item (0FIAR_O03)
>>>> Click on details to edit Transformation (00WOJN8CHSCOPE7R32Z8TJKMEKT1XQ71)
>>>> Click on details to show code (See Program GP00O2THVXVZKUEFK8PTR0QPLMQ)
>>>> Click on details to run Ext. Syntax Check (GP00O2THVXVZKUEFK8PTR0QPLMQ)
>>>> Click on details to run Code Inspector (GP00O2THVXVZKUEFK8PTR0QPLMQ)
>>>> Global Declarations: --- (1LILIGKJIA4URQ118HC9TSUH7)
>>>> Global Implementations: --- (1NNBNSJ4VNV1WW82G51SO4HMZ)
>>>> * ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0NETTAKEN: Net condition used (1PS1T4HQ91M722EMNSRBIG4SR)
* ----- Begin of Routine -----

No issues found

*----- End of Routine -----
Field Routine 0INT_CALC_1: Interest calculation numerator days 1 (agreed) (1RWRYGGBMFCV78L6VGGUCRRYJ)
*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Field Routine 0INT_CALC_2: Interest calculation numerator days 2 (agreed) (1U1I3SEWZT3JCERR346D73F4B)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Field Routine 0INT_CALC_N: Interest calculation numerator net (agreed) (1W6894DID6U7HKYBARVW1F2A3)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Field Routine 0INT_CALC1: Interest calculation numerator days 1 (realized) (1YAYEGC3QKKVMR4VIFLEVQPFV)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Field Routine 0INT_CALC2: Interest calculation numerator days 2 (realized) (20FOJSAP3YBJRxBFQ3AXQ2CLN)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Field Routine 0INT_CALC1N: Interest calculation numerator net (realized) (22KEP49AHC27X3HZXR0GKDZRF)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

>>>> Process Variant: IP_0FI_AR_4_INIT (ZPAK_2KX3VE8KCBKNW4UA28FVRX6BO)

>>>> InfoPackage: IP_0FI_AR_4_INIT (ZPAK_2KX3VE8KCBKNW4UA28FVRX6BO)

PSA load only

>>>> Summary

Runtime: 0.17 sec

** Process Chain: Process Chain for FIGL InfoCube (ZPC_FIGL)

>>>> Process Variant: 0FI_GL_10 / NED100 -> 0FIGL_O10 (DTP_00O2THVXVZKSOHBGREOKZNEGV)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOHBGREOKZNEGV)

>>>> Process Variant: 0FIGL_O10 -> 0FIGL_C10 (DTP_00O2THVXVZKUPELLBL4LLTODKO)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUPELLBL4LLTODKO)

>>>> Process Variant: IP_0FI_GL_10_DELTA (ZPAK_9E1ZPMREQX2EZ8SMOPI85F3NO)

>>>> InfoPackage: IP_0FI_GL_10_DELTA (ZPAK_9E1ZPMREQX2EZ8SMOPI85F3NO)

PSA load only

>>>> Summary

Runtime: 0.32 sec

** Process Chain: Process Chain for Finance for NED300 (ZPC_FI_NED300)

>>>> Process Variant: IP_ZDSBI_KNKK_FULL (ZPAK_ABIB9RQZZRTKCOX4EIQG5QIIS)

>>>> InfoPackage: IP_ZDSBI_KNKK_FULL (ZPAK_ABIB9RQZZRTKCOX4EIQG5QIIS)

PSA load only

>>>> Process Variant: IP_0ACCOUNT_ATTR_FULL (ZPAK_AB3RUIF36BUP0AK20JGR6Q3B8)

>>>> InfoPackage: IP_0ACCOUNT_ATTR_FULL (ZPAK_AB3RUIF36BUP0AK20JGR6Q3B8)

PSA load only

>>>> Process Variant: IP_0GL_ACCOUNT_T011_HIER_FULL (ZPAK_9GPD0M1OWGU9S5TBCC1DHR4N8)

>>>> InfoPackage: IP_0GL_ACCOUNT_T011_HIER_FULL (ZPAK_9GPD0M1OWGU9S5TBCC1DHR4N8)

PSA load only

>>>> Process Variant: IP_0GL_ACCOUNT_T011_HIER_FULL (ZPAK_961QXY8Q1K4X2AWIA1HRA4WUC)

>>>> InfoPackage: IP_0GL_ACCOUNT_T011_HIER_FULL (ZPAK_961QXY8Q1K4X2AWIA1HRA4WUC)

PSA load only

>>>> Process Variant: IP_0PROFIT_CTR_0106_HIER_FULL (ZPAK_8UFMUG33PL01NCJ4PDUT1L5QC)

>>>> InfoPackage: IP_0PROFIT_CTR_0106_HIER_FULL (ZPAK_8UFMUG33PL01NCJ4PDUT1L5QC)

PSA load only

>>>> Process Variant: IP_0AC_DOC_TYP_FULL (ZPAK_7P33L5PUTB4F6FBGS0XHRIWQS)

>>>> InfoPackage: IP_0AC_DOC_TYP_FULL (ZPAK_7P33L5PUTB4F6FBGS0XHRIWQS)

PSA load only

>>>> Process Variant: 0ACCOUNT_0109_HIER (ZPAK_4S1XFM2JXJVCAG958KBTCLUF8)

>>>> InfoPackage: 0ACCOUNT_0109_HIER (ZPAK_4S1XFM2JXJVCAG958KBTCLUF8)

PSA load only

>>>> Process Variant: IP_0ACCOUNT_TEXT_FULL (ZPAK_4MF1NB2IVQ89ZTB6GIAKOBQYS)

>>>> InfoPackage: IP_0ACCOUNT_TEXT_FULL (ZPAK_4MF1NB2IVQ89ZTB6GIAKOBQYS)

PSA load only

>>>> Process Variant: IP_0PROFIT_CTR_TEXT_FULL (ZPAK_425ZREA8W1Z7N6DGHIEG8AVD0)

>>>> InfoPackage: IP_0PROFIT_CTR_TEXT_FULL (ZPAK_425ZREA8W1Z7N6DGHIEG8AVD0)

PSA load only

>>>> Process Variant: IP_0PROFIT_CTR_ATTR_FULL (ZPAK_3PDMVEIONRJ6S5A37K5B6D0EC)

>>>> InfoPackage: IP_0PROFIT_CTR_ATTR_FULL (ZPAK_3PDMVEIONRJ6S5A37K5B6D0EC)

PSA load only

>>>> Process Variant: IP_0GL_ACCOUNT_T011_HIER_FULL (ZPAK_122JFUYYVX5C171NROJ6TNSEV8)

>>>> InfoPackage: IP_0GL_ACCOUNT_T011_HIER_FULL (ZPAK_122JFUYYVX5C171NROJ6TNSEV8)

PSA load only

```
>>>> Process Variant: 0CHRT_ACCTS_TEXT_ME_FULL_R3 (0PAK_C663940X26ITCWLEH8W501OAS)
>>>> InfoPackage: 0CHRT_ACCTS_TEXT_ME_FULL_R3 (0PAK_C663940X26ITCWLEH8W501OAS)
PSA load only

>>>> Process Variant: 0CHRT_ACCTS_ATTR_ME_FULL_R3 (0PAK_C41D3S2BOSS57QEU9L6M5Q150)
>>>> InfoPackage: 0CHRT_ACCTS_ATTR_ME_FULL_R3 (0PAK_C41D3S2BOSS57QEU9L6M5Q150)
PSA load only

>>>> Process Variant: 0GL_ACCOUNT_TEXT_ME_FULL_R3 (0PAK_AANPSTSU08KAA4Z9SD4065SG4)
>>>> InfoPackage: 0GL_ACCOUNT_TEXT_ME_FULL_R3 (0PAK_AANPSTSU08KAA4Z9SD4065SG4)
PSA load only

>>>> Process Variant: 0GL_ACCOUNT_ATTR_ME_FULL_R3 (0PAK_A24T7HYH6PLLPG90XQ9WSV7T0)
>>>> InfoPackage: 0GL_ACCOUNT_ATTR_ME_FULL_R3 (0PAK_A24T7HYH6PLLPG90XQ9WSV7T0)
PSA load only

>>>> Process Variant: 0COMP_CODE_TEXT_ME_FULL_R3 (0PAK_9US67HJKZ1LF3ZA6M2129JIH0)
>>>> InfoPackage: 0COMP_CODE_TEXT_ME_FULL_R3 (0PAK_9US67HJKZ1LF3ZA6M2129JIH0)
PSA load only

>>>> Process Variant: 0COMP_CODE_ATTR_ME_FULL_R3 (0PAK_9QIPWTME8A42TMX26QM0KW85G)
>>>> InfoPackage: 0COMP_CODE_ATTR_ME_FULL_R3 (0PAK_9QIPWTME8A42TMX26QM0KW85G)
PSA load only

>>>> Process Variant: 0AC_DOC_TYP_TEXT / NED300 -> 0AC_DOC_TYP (DTP_00O2THVXVZKUEJZUVL9MMXO5M)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEJZUVL9MMXO5M)

>>>> Process Variant: 0ACCOUNT_TEXT / NED300 -> 0ACCOUNT (DTP_00O2THVXVZKSOBAMBLLPFS57)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOBAMBLLPFS57)

>>>> Process Variant: 0ACCOUNT_ATTR / NED300 -> 0ACCOUNT (DTP_00O2THVXVZKSOBABKGS4IO08O)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOBABKGS4IO08O)

>>>> Process Variant: ZDSBI_KNKK / NED300 -> ZCUSTCRDT (DTP_00O2TGZDW7QD8X9MWON0BBBBBE)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9MWON0BBBBBE)

>>>> Process Variant: 0GL_ACCOUNT_TEXT / NED300 -> 0GL_ACCOUNT (DTP_00O2TGZDW7QD8WZGQ61O48PEB)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZGQ61O48PEB)

>>>> Process Variant: 0GL_ACCOUNT_ATTR / NED300 -> 0GL_ACCOUNT (DTP_00O2TGZDW7QD8WZGMRYRM42A8)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZGMRYRM42A8)
>>>> Target: G/L Account: Attributes (Flexible Update) (0GL_ACCOUNT_ATTR)
>>>> Source: Account Number (0GL_ACCOUNT_ATTR NED300)
  >>>> Click on details to edit Transformation (00N586PNEYXPXCQDVNJZCONBB3HHWEPPD)
  >>>> Click on details to show code (See Program GP00O2TGZDW7QD8WTSZK9KQM8U7)
  >>>> Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8WTSZK9KQM8U7)
  >>>> Click on details to run Code Inspector (GP00O2TGZDW7QD8WTSZK9KQM8U7)
  >>>> Field Routine: Transfer routine for InfoObjectSOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
  * ----- Begin of Routine -----
  * -----
  >>>> CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
  * CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
  No issues found
  * ----- End of Routine -----
  >>>> Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----

>>>> Process Variant: 0PROFIT_CTR_TEXT / NED300 -> 0PROFIT_CTR (DTP_00O2TGZDW7QD8WE0FJIB9PNYM)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WE0FJIB9PNYM)

>>>> Process Variant: 0PROFIT_CTR_ATTR / NED300 -> 0PROFIT_CTR (DTP_00O2TGZDW7QD8WE0FG1B0Y1ZI)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WE0FG1B0Y1ZI)
>>>> Target: Profit Center (0PROFIT_CTR)
>>>> Source: Profit center (0PROFIT_CTR_ATTR NED300)
  >>>> Click on details to edit Transformation (0NUFN4H0AT9I83KKIDAHN1M62JMPWU8M)
  >>>> Click on details to show code (See Program GP00O2TGZDW7QD8WE0F8IFE68I5)
  >>>> Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8WE0F8IFE68I5)
  >>>> Click on details to run Code Inspector (GP00O2TGZDW7QD8WE0F8IFE68I5)
  >>>> Field Routine: Transfer routine for InfoObjectSOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
  * ----- Begin of Routine -----
  * -----
  >>>> CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
  * CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
  No issues found
  * ----- End of Routine -----
  >>>> Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----

>>>> Process Variant: 0COMP_CODE_TEXT / NED300 -> 0COMP_CODE (DTP_00O2TGZDW7QD8VUP9BVSU0QOH)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUP9BVSU0QOH)
>>>> Target: Company Code: Attributes and Tests (Flexible Updat (0COMP_CODE_ATTR_TEXT)
>>>> Source: Company Code (0COMP_CODE_TEXT NED300)
  >>>> Click on details to edit Transformation (06KCJ0ZO5ZOJZC8PAVRH3APGXRWAIHH7)
  >>>> Click on details to show code (See Program GP00O2TGZDW7QE2638YSPTDOI7X)
  >>>> Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE2638YSPTDOI7X)
  >>>> Click on details to run Code Inspector (GP00O2TGZDW7QE2638YSPTDOI7X)
  >>>> Global Declarations: --- (00O2TGZDW7QE25LAAQUG89OZR)
  >>>> Global Implementations: --- (00O2TGZDW7QE25LAAQUG89VBB)
  * ----- Begin of Routine -----
  No issues found
```

```
* ----- End of Routine -----
Field Routine 0GN_PAR_SSY: Fill Source System of Partner (0002TGZDW7QEZ5LAAQUG8A1MV)
* ----- Begin of Routine -----
* -----
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = L_SRCYSYST IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* -----
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 0COMP_CODE_ATTR / NED300 -> 0COMP_CODE (DTP_0002TGZDW7QD8VUP1EZXFHR7N)
```

```
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUP1EZXFHR7N)
>>>> Target: Company Code: Attributes and Tests (Flexible Updat (0COMP_CODE_ATTR_TEXT)
>>>> Source: Company code (0COMP_CODE_ATTR NED300)
```

```
Click on details to edit Transformation (06FD00BA2Y3BE9A8UBF35N50L4FZ6715)
Click on details to show code (See Program GP0002TGZDW7QEZ638YOHM88PJ1)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ638YOHM88PJ1)
Click on details to run Code Inspector (GP0002TGZDW7QEZ638YOHM88PJ1)
Global Declarations: --- (0002TGZDW7QEZ5LAAQUG89613)
Global Implementations: --- (0002TGZDW7QEZ5LAAQUG89CCN)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine 0GN_PAR_SSY: Fill Source System of Partner (0002TGZDW7QEZ5LAAQUG89IO7)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = L_SRCYSYST IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: 0CHRT_ACCTS_TEXT / NED300 -> 0CHRT_ACCTS (DTP_0002TGZDW7QD8VUJHVB9MTNDW)
```

```
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUJHVB9MTNDW)
```

```
>>>> Process Variant: 0CHRT_ACCTS_ATTR / NED300 -> 0CHRT_ACCTS (DTP_0002TGZDW7QD8VUJC0EREWJOB)
```

```
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUJC0EREWJOB)
```

```
>>>> Summary
```

```
Runtime: 1.85 sec
```

```
** Process Chain: Process Chain for Loading the Global Aggregate Sal (ZPC_GLOBAL_AGG_CUBE)
```

```
>>>> Process Variant: ZSD_CONTR -> ZMM_STAT (DTP_0002THVXVZKUN1XLYN3TD7UHF)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUN1XLYN3TD7UHF)
```

```
>>>> Process Variant: ZSD_C15 -> ZSD_C1501 (DTP_0002THVXVZKUMYSHHUFH5M5JK)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMYSHHUFH5M5JK)
```

```
>>>> Process Variant: ZSD_CONTR -> ZSD_CON1 (DTP_0002THVXVZKUMYSH6L0NZR7NC)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMYSH6L0NZR7NC)
```

```
>>>> Process Variant: ZSDC_OPN -> ZSDC_OPN1 (DTP_0002THVXVZKUMYSGUVLIDWSPW)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMYSGUVLIDWSPW)
```

```
>>>> Process Variant: ZSDC_OPN -> ZMM_STAT (DTP_0002THVXVZKSWR096YG6CMPO2)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSWR096YG6CMPO2)
```

```
>>>> Process Variant: ZMM_STAT -> ZSTAT_C01 (DTP_0002THVXVZKSWQZW2VA0V43YS)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSWQZW2VA0V43YS)
```

```
>>>> Process Variant: ZCOPA_C03 -> ZMM_STAT (DTP_0002THVXVZKSWQZV5RT55WHY5)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSWQZV5RT55WHY5)
```

```
>>>> Process Variant: ZCRTD_MAT -> ZMM_STAT (DTP_0002THVXVZKSWQZTYNX2BW04B)
```

```
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSWQZTYNX2BW04B)
```

```
>>>> Target: Materials Created Vs Ordered (ZMM_STAT)
```

```
>>>> Source: Materials Created by Season (ZCRTD_MAT)
```

```
Click on details to edit Transformation (0RR407B0AKLJYBKLAAXPKG4S9A4CBMVO)
Click on details to show code (See Program GP0002THVXVZKSWQZSWSSBJWWGU)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSWQZSWSSBJWWGU)
Click on details to run Code Inspector (GP0002THVXVZKSWQZSWSSBJWWGU)
Global Declarations: --- (0002THVXVZKSWQZTJX6P49BPC)
Global Implementations: --- (0002THVXVZKSWQZTJX6P49I0W)
```

Start Routine: --- (00O2THVXVZKSWQZU7L4Y834X3)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----

>>>> Process Variant: ZCOPA_C03 -> ZCOPA_C04 (DTP_00O2THVXVZKSWNUCOD2Z8JJGB)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWNUCOD2Z8JJGB)

>>>> Summary
Runtime: 2.65 sec

** Process Chain: Season and Collection Determination (ZPC_SEA_COLL_DETER)

>>>> Process Variant: 0AF_SEAN_ATTR / NED100 -> 0AFIO_DS1 (DTP_00O2THVXVZKSS57TZ8FKFDLLM)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSS57TZ8FKFDLLM)

>>>> Process Variant: ZAFS_DPRG_KOND / NED100 -> ZAFSCOND (DTP_00O2THVXVZKSS69FHHQ6Y37NL)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSS69FHHQ6Y37NL)

>>>> Process Variant: IP_ZAFS_DPRG_KOND_FULL (ZPAK_4804QDQA6POAO3G97DJ0VVJUS)
>>>> InfoPackage: IP_ZAFS_DPRG_KOND_FULL (ZPAK_4804QDQA6POAO3G97DJ0VVJUS)

PSA load only

>>>> Process Variant: IP_0AF_SEAN_ATTR_FULL (ZPAK_4GJ1BPKNO8MZ8S6I20D4964HW)
>>>> InfoPackage: IP_0AF_SEAN_ATTR_FULL (ZPAK_4GJ1BPKNO8MZ8S6I20D4964HW)

PSA load only

>>>> Summary
Runtime: 0.48 sec

** Process Chain: Process Chain for Global Settings Transfer (ZPC_GLOBAL_SETTINGS)

>>>> Process Variant: Program to Transfer Currency Exchange Rates (ZPC_GLOBAL_SETTINGS_PROG_CURR)
Click on details to show code (See Program RSIMPCURR)
Click on details to run Ext. Syntax Check (RSIMPCURR)
Click on details to run Code Inspector (RSIMPCURR)
* PROGRAM: Object not in customer namespace: RSIMPCURR

>>>> Process Variant: Program to Transfer Factory Calendar Settings (ZPC_GLOBAL_SETTINGS_PROG_FCAL)
Click on details to show code (See Program RSIMPCUST)
Click on details to run Ext. Syntax Check (RSIMPCUST)
Click on details to run Code Inspector (RSIMPCUST)
* PROGRAM: Object not in customer namespace: RSIMPCUST

>>>> Process Variant: Program to Transfer Unit of Measures (ZPC_GLOBAL_SETTINGS_PROG_UOM)
Click on details to show code (See Program RSIMPCUST)
Click on details to run Ext. Syntax Check (RSIMPCUST)
Click on details to run Code Inspector (RSIMPCUST)
* PROGRAM: Object not in customer namespace: RSIMPCUST

>>>> Summary
Runtime: 0.03 sec

** Process Chain: Process Chain for Global Settings Transfer for NED (ZPC_GLOBAL_SETTING_NED300)

>>>> Process Variant: Program to Transfer Currency Exchange Rates (ZPC_GLOBAL_SETTING_PROG_CURR)
Click on details to show code (See Program RSIMPCURR)
Click on details to run Ext. Syntax Check (RSIMPCURR)
Click on details to run Code Inspector (RSIMPCURR)
* PROGRAM: Object not in customer namespace: RSIMPCURR

>>>> Process Variant: Program to Transfer Factory Calendar Settings (ZPC_GLOBAL_SETTING_PROG_FCAL)
Click on details to show code (See Program RSIMPCUST)
Click on details to run Ext. Syntax Check (RSIMPCUST)
Click on details to run Code Inspector (RSIMPCUST)
* PROGRAM: Object not in customer namespace: RSIMPCUST

>>>> Process Variant: Program to Transfer Unit of Measures (ZPC_GLOBAL_SETTING_PROG_UOM)
Click on details to show code (See Program RSIMPCUST)
Click on details to run Ext. Syntax Check (RSIMPCUST)
Click on details to run Code Inspector (RSIMPCUST)
* PROGRAM: Object not in customer namespace: RSIMPCUST

>>>> Summary
Runtime: 0.02 sec

** Process Chain: Process Chain for GLPCA InfoCube (ZPC_GLPCA_DELTA)

>>>> Process Variant: 0EC_PCA_3 / NED100 -> ZPCAGLPCA (DTP_00O2THVXVZKUEG3TVIQ7860JF)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEG3TVIQ7860JF)
>>>> Target: PCA : Line Items (ZPCAGLPCA)

>>>> Source: Profit Center: Actual Line Items (0EC_PCA_3 NED100)
Click on details to edit Transformation (0MANHTO5IHVHQHY1SC8JE8DTPAEC7S5)
Click on details to show code (See Program GP00O2THVXVZKUEG3S9QHZFCGYA)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUEG3S9QHZFCGYA)
Click on details to run Code Inspector (GP00O2THVXVZKUEG3S9QHZFCGYA)
Global Declarations: --- (00O2THVXVZKUEG3SHCHS2SHYA)
Global Implementations: --- (00O2THVXVZKUEG3SHCHS2S09U)
Start Routine: --- (00O2THVXVZKUEG3TPJTLVOMR7)

* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2THVXVZKUEG3SHCHS2SULE)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2THVXVZKUEG3SNQZIYXZHP)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0CURRENCY: --- (00O2THVXVZKUEG3ST3L3OP2U)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0FI_DBCRIND: --- (00O2THVXVZKUEG3TGKADRLKWY)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: IP_0EC_PCA_3_DELTA (ZPAK_AJAWS0689GLF7M3H4KQFF9G78)

>>>> InfoPackage: IP_0EC_PCA_3_DELTA (ZPAK_AJAWS0689GLF7M3H4KQFF9G78)

PSA load only

>>>> Summary

Runtime: 1.99 sec

** Process Chain: Process Chain for GLPCP InfoCube (ZPC_GLPCP_FULL)

>>>> Process Variant: ZEC_PCA_PLAN / NED100 -> ZPCAGLPCP (DTP_00O2THVXVZKUEG3W5JEKF8BTF)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEG3W5JEKF8BTF)

>>>> Target: PCA : Plan Line Items. (ZPCAGLPCP)

>>>> Source: PCA Plan (ZEC_PCA_PLAN NED100)

Click on details to edit Transformation (040LKK7N6XWHXF4SGAPWRD8AP9WEJ5NH)

Click on details to show code (See Program GP00O2THVXVZKUEG3UXEZW3QF6)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUEG3UXEZW3QF6)

Click on details to run Code Inspector (GP00O2THVXVZKUEG3UXEZW3QF6)

Global Declarations: --- (00O2THVXVZKUEG3VXS3Q78BT1)

Global Implementations: --- (00O2THVXVZKUEG3VXS3Q78I4L)

Field Routine 0FISCPER: --- (00O2THVXVZKUEG3VXS3Q78OG5)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: IP_ZEC_PCA_PLAN_FULL (ZPAK_0EDBOXUDX88V3NO1ZIXKIC7YC)

>>>> InfoPackage: IP_ZEC_PCA_PLAN_FULL (ZPAK_0EDBOXUDX88V3NO1ZIXKIC7YC)

PSA load only

>>>> Summary

Runtime: 1.36 sec

** Process Chain: Testing Retail Pro Delta Daily Load (ZPC_GREG_TEST_RP_LOAD)

>>>> Process Variant: FULL - 6DB_RP_PRD_POS_DELTA_V (ZPAK_CMHV67PAIME6SY0X5Z97R29TW)

>>>> InfoPackage: FULL - 6DB_RP_PRD_POS_DELTA_V (ZPAK_CMHV67PAIME6SY0X5Z97R29TW)

PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_REC_STOCK_ADJ_V (ZPAK_B240LMHNISBNLZ8RFLIO4BF44)

>>>> InfoPackage: DELTA - 6DB_RP_PRD_REC_STOCK_ADJ_V (ZPAK_B240LMHNISBNLZ8RFLIO4BF44)

PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_SLIP_DELTA_V (ZPAK_6BEZSE6JY838T0U9BBZUR7DXG)

>>>> InfoPackage: DELTA - 6DB_RP_PRD_SLIP_DELTA_V (ZPAK_6BEZSE6JY838T0U9BBZUR7DXG)

PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_VOUE_DELTA_V (ZPAK_5BEOCUNQ3BH5QK03AJHD4JARO)

>>>> InfoPackage: DELTA - 6DB_RP_PRD_VOUE_DELTA_V (ZPAK_5BEOCUNQ3BH5QK03AJHD4JARO)

PSA load only

>>>> Process Variant: 6DB_RP_PRD_REC_STOCK_ADJ_V / RPROODSPRD -> ZSD_RP0 (DTP_00O2THVXVZKUMPKJ6BSTHDLVC)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMPKJ6BSTHDLVC)

>>>> Target: Retail Pro Inventory Adjustment Data (ZSD_RP02)

>>>> Source: Database: RPROODSPRD Table: RP_PRD_REC_STOCK_ADJ_V (6DB_RP_PRD_REC_STOCK_ADJ_V RPROODSPRD)

Click on details to edit Transformation (018J6020U09MNTM3X3CZQAN8VT5UETUQ)

Click on details to show code (See Program GP00O2THVXVZKUMPK77XB0K2D0K)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMPK77XB0K2D0K)

Click on details to run Code Inspector (GP00O2THVXVZKUMPK77XB0K2D0K)

Global Declarations: --- (00O2THVXVZKUMPK79FS01ME7A)

Global Implementations: --- (00O2THVXVZKUMPK79FS01MKIU)

Field Routine 0CUSTOMER: --- (00O2THVXVZKUMPK79FS01MQUE)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZSD_RP02 -> ZSD_RPC04 (DTP_00O2THVXVZKUMPK7HUQZ4ST4I)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMPK7HUQZ4ST4I)

>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)

>>>> Source: Retail Pro Inventory Adjustment Data (ZSD_RP02)

Click on details to edit Transformation (0GIEZ3BYLRZXPWQU1JY3HNRYT1Q2SLZ)

Click on details to show code (See Program GP00O2THVXVZKUMPK7EC2UBCQ5P)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMPK7EC2UBCQ5P)

Click on details to run Code Inspector (GP00O2THVXVZKUMPK7EC2UBCQ5P)

Global Declarations: --- (00O2THVXVZKUMPK7GYU33YFLE)

Global Implementations: --- (00O2THVXVZKUMPK7GYU33YLWY)

End Routine: --- (00O2THVXVZKUMPK7GYU33Y99U)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

```
>>>> Process Variant: ZSD_RPC03 -> ZSD_RPC04 (DTP_0002THVXVZKUMPK6826K92Y43)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMPK6826K92Y43)
>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)
>>>> Source: Retail Pro Purchase Order Data (ZSD_RPC03)
  Click on details to edit Transformation (01RWRUY12RAO3BAX28GAO5TDQVMM1WVN)
  Click on details to show code (See Program GP0002THVXVZKUMPK5IP9NZREOE)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUMPK5IP9NZREOE)
  Click on details to run Code Inspector (GP0002THVXVZKUMPK5IP9NZREOE)
  Global Declarations: --- (0002THVXVZKUMPK5RSVSPVX24)
  Global Implementations: --- (0002THVXVZKUMPK5RSVSPW3DO)
  Field Routine 0BASE_UOM: --- (0002THVXVZKUMPK7RFUD18EWW)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
  Field Routine 0LOC_CURRCY: --- (0002THVXVZKUMPK7WNF194BYE)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
  Field Routine 0LOC_CURRCY: --- (0002THVXVZKUMPK7YAGV9RTE1)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
  Field Routine 0BASE_UOM: --- (0002THVXVZKUMPK801EXIBX55)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
  Field Routine 0LOC_CURRCY: --- (0002THVXVZKUMPK81PU2QK3UX)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
  Field Routine 0LOC_CURRCY: --- (0002THVXVZKUMPK82GK90KG3V)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
  End Routine: --- (0002THVXVZKUMPK61XC2EPM3T)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_RPC01 -> ZSD_RPC04 (DTP_0002THVXVZKUMPK67KKTZJZN7)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMPK67KKTZJZN7)
>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)
>>>> Source: Retail Pro POS Data (ZSD_RPC01)
  Click on details to edit Transformation (0E70DZDGX3RIVBT9F3N207ZCA6CBL804)
  Click on details to show code (See Program GP0002THVXVZKUMPK59QI8VU4N6)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUMPK59QI8VU4N6)
  Click on details to run Code Inspector (GP0002THVXVZKUMPK59QI8VU4N6)
  Global Declarations: --- (0002THVXVZKUMPK5A0O6J1SLE)
  Global Implementations: --- (0002THVXVZKUMPK5A0O6J1YWY)
  End Routine: --- (0002THVXVZKUMPK5EISHCR85L)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RPC01 -> ZSD_RPC03 (DTP_0002THVXVZKSSVX9S1QGRH296)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSVX9S1QGRH296)
>>>> Target: Retail Pro Purchase Order Data (ZSD_RPC03)
>>>> Source: Database: RPROODSPRD Table: RP_PRD_SLIP_DELTA_V (6DB_RPC01 RPROODSPRD)
  Click on details to edit Transformation (00HDT7DE79KK1NI8JAM6OQ9VWGS44YHF)
  Click on details to show code (See Program GP0002THVXVZKSSVX8LUA3YVRW)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSSVX8LUA3YVRW)
  Click on details to run Code Inspector (GP0002THVXVZKSSVX8LUA3YVRW)
  Global Declarations: --- (0002THVXVZKSSVX8N7KZB8AXR)
  Global Implementations: --- (0002THVXVZKSSVX8N7KZB8H9B)
  Field Routine 0CUSTOMER: --- (0002THVXVZKSSVX8N7KZB8NKV)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RPC02 -> ZSD_RPC03 (DTP_0002THVXVZKSS6WDPGQSSUI92)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS6WDPGQSSUI92)
>>>> Target: Retail Pro Purchase Order Data (ZSD_RPC03)
>>>> Source: Database: RPROODSPRD Table: RP_PRD_VOU_DELTA_V (6DB_RPC02 RPROODSPRD)
  Click on details to edit Transformation (0NXZT2BQEFTT9AZP8L117MIR0EPIJQJ9)
  Click on details to show code (See Program GP0002THVXVZKSS6WD6W4LSPQRN)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSS6WD6W4LSPQRN)
  Click on details to run Code Inspector (GP0002THVXVZKSS6WD6W4LSPQRN)
  Global Declarations: --- (0002THVXVZKSSVHNIWQHVV7V8)
  Global Implementations: --- (0002THVXVZKSSVHNIWQHVVXE6S)
  Field Routine 0CUSTOMER: --- (0002THVXVZKSSVHNIWQHVVX9XC7Q)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RPC03 -> ZSD_RPC01 (DTP_0002THVXVZKSS5C95GPL7RDNS)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS5C95GPL7RDNS)
>>>> Target: Retail Pro POS Data (ZSD_RPC01)
>>>> Source: Database: RPROODSPRD Table: RP_PRD_POS_DELTA_V (6DB_RPC03 RPROODSPRD)
  Click on details to edit Transformation (052WZ60O856D24TF2SN92ECAQSTLNCWM)
  Click on details to show code (See Program GP0002THVXVZKSS5C8D9B6QFHKH)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSS5C8D9B6QFHKH)
  Click on details to run Code Inspector (GP0002THVXVZKSS5C8D9B6QFHKH)
  Global Declarations: --- (0002THVXVZKSSVHONBWH2OH0)
  Global Implementations: --- (0002THVXVZKSSVHONBWH2USK)
```

```
Start Routine: --- (00O2THVXVZKUMHB235N8SFT5A)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0CUSTOMER: --- (00O2THVXVZKSSVHOO7MDG2NVP)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZRPVOUTYP: --- (00O2THVXVZKUJ6B9QY8AW8JU6)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 1.89 sec
```

```
** Process Chain: Retail Pro Stock IPs Only (ZPC_GREG_TEST_RP_LOAD_IP)
```

```
>>>> Process Variant: DELTA - 6DB_RP_PRD_VOU_DELTA_V (ZPAK_5BEOCUNQ3BH5QK03AJHD4JARO)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_VOU_DELTA_V (ZPAK_5BEOCUNQ3BH5QK03AJHD4JARO)
PSA load only
```

```
>>>> Process Variant: DELTA - 6DB_RP_PRD_SLIP_DELTA_V (ZPAK_6BEZSE6JY838T0U9BBZUR7DXG)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_SLIP_DELTA_V (ZPAK_6BEZSE6JY838T0U9BBZUR7DXG)
PSA load only
```

```
>>>> Process Variant: DELTA - 6DB_RP_PRD_REC_STOCK_ADJ_V (ZPAK_B240LMHNISBNLZ8RFLIO4BF44)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_REC_STOCK_ADJ_V (ZPAK_B240LMHNISBNLZ8RFLIO4BF44)
PSA load only
```

```
>>>> Process Variant: FULL - 6DB_RP_PRD_POS_DELTA_V (ZPAK_CMHV67PAIME6SY0X5Z97R29TW)
>>>> InfoPackage: FULL - 6DB_RP_PRD_POS_DELTA_V (ZPAK_CMHV67PAIME6SY0X5Z97R29TW)
PSA load only
```

```
>>>> Summary
Runtime: 0.24 sec
```

```
** Process Chain: Process Chain for Inbound Deliveries (ZPC_INBOUND_DELIV)
```

```
>>>> Process Variant: ZDS_EKKN / NED100 -> ZSD_EKKN (DTP_00O2THVXVZKSSMNCVNXQP1GU)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSMNCVNXQP1GU)
```

```
>>>> Process Variant: ZDS_LIKP_LIPS / NED100 -> ZSD_INBD (DTP_00O2THVXVZKSSMNEF5K7OARRS)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSMNEF5K7OARRS)
>>>> Target: Inbound Delivery Item Data (ZSD_INBD)
>>>> Source: View on LIKP & LIPS (ZDS_LIKP_LIPS NED100)
```

```
Click on details to edit Transformation (03MVIP8YOVECPFKC7B35X2B2EOWO1HXE)
Click on details to show code (See Program GP00O2THVXVZKSSMNEEJ88R12QD)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSMNEEJ88R12QD)
Click on details to run Code Inspector (GP00O2THVXVZKSSMNEEJ88R12QD)
Global Declarations: --- (00O2THVXVZKSSMNEE3C6F8179)
Global Implementations: --- (00O2THVXVZKSSMNEE3C6F871T)
Start Routine: --- (00O2THVXVZKSSMNEE3C6F8DUD)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Field Routine 0SCHED_LINE: --- (00O2THVXVZKSSMNEE3C6F934L)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSSMNEE3C6F8K5X)
* ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZSD_EKKN00 INTO WA_EKKN WHERE OI_EBELN = <RESULT_FIELDS>-DOC_NUMBER AND OI_EBELP = <RESULT_FI
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSD_EKKN00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
```

```
>>>> Process Variant: IP_ZDS_EKKN_FULL (ZPAK_8TOC3QMFEFMTT3NL1ZHU8LJD0)
>>>> InfoPackage: IP_ZDS_EKKN_FULL (ZPAK_8TOC3QMFEFMTT3NL1ZHU8LJD0)
PSA load only
```

```
>>>> Process Variant: IP_ZDS_LIKP_LIPS_FULL (ZPAK_9H4BQE6YHMS7DZNR8ALI5M4K)
>>>> InfoPackage: IP_ZDS_LIKP_LIPS_FULL (ZPAK_9H4BQE6YHMS7DZNR8ALI5M4K)
PSA load only
```

```
>>>> Summary
Runtime: 1.08 sec
```

```
** Process Chain: Process Chain for Weekly Inventory Extract (ZPC_INVEN_WEEKLY)
```

```
>>>> Process Variant: ABAP Program to Loop InfoPackage (ZPC_INVEN_WEEKLY_PROGRAM)
Click on details to show code (See Program ZBI_LOOP_PLANT)
Click on details to run Ext. Syntax Check (ZBI_LOOP_PLANT)
Click on details to run Code Inspector (ZBI_LOOP_PLANT)
```

```
Program variant: ZIP_NED300
* ----- Begin of Routine -----
SELECT * FROM /BI0/PPLANT INTO TABLE IT_BICPPLANT WHERE PLANT NE SPACE AND OBJVERS EQ 'A'
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* ----- End of Routine -----
```

```
SELECT SINGLE * FROM RSLDPSEL INTO IT_RSLDPSEL WHERE LOGPID = P_INPACK AND OBJVERS = 'A' AND LNR = '1'
* Database SELECT: Object not in customer namespace: RSLDPSEL
* -----
MODIFY RSLDPSEL FROM TABLE IT_RSLDPSEL
* Database MODIFY: Object not in customer namespace: RSLDPSEL
* -----
CALL FUNCTION 'BAPI_IPAK_START' EXPORTING INFOPACKAGE = P_INPACK IMPORTING REQUESTID = REQUESTID TABLES RETURN = RETURN
* CALL FUNCTION: Object not in customer namespace: BAPI_IPAK_START
* -----
CALL FUNCTION 'BAPI_ISREQUEST_GETSTATUS' EXPORTING REQUESTID = REQUESTID IMPORTING TECHSTATUS = W_STATUS
* CALL FUNCTION: Object not in customer namespace: BAPI_ISREQUEST_GETSTATUS
* -----
End of Routine -----
```

```
>>>>> Process Variant: 0MAT_PLANT_ATTR / NED100 -> 0MAT_PLANT (DTP_0002TGZDW7QD8WZHEQZ83ZR22)
>>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WZHEQZ83ZR22)
>>>>> Target: Plant Material (0MAT_PLANT)
>>>>> Source: Material Number with Plant (0MAT_PLANT_ATTR NED100)
```

```
Click on details to edit Transformation (050FO6J8MRQR3IQCNR3T000CWXJYPFRQ)
Click on details to show code (See Program GP0002TGZDW7QD8WZ9EP0ODE03S)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8WZ9EP0ODE03S)
Click on details to run Code Inspector (GP0002TGZDW7QD8WZ9EP0ODE03S)
Global Declarations: --- (0002TGZDW7QD8WZ9EU66QF11K)
Global Implementations: --- (0002TGZDW7QD8WZ9EU66QF7D4)
```

```
* -----
Begin of Routine -----
* -----
```

```
SELECT SINGLE * FROM /BI0/PMATERIAL WHERE MATERIAL = ARTICLE AND OBJVERS = 'A'
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading master data table or view /BI0/PMATERIAL
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* -----
```

```
SELECT SINGLE * FROM /BI0/PMATERIAL WHERE MATERIAL = ARTICLE AND OBJVERS = 'M'
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading master data table or view /BI0/PMATERIAL
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* -----
```

```
SELECT SINGLE * FROM /BI0/PRT_LOC_MGR WHERE MATL_GROUP = INT_DEP-MERCHGR AND RT_LOC_MGR = LOCATION AND OBJVERS = 'A'
```

```
* Database SELECT: Reading all columns (*) on small table
* Database SELECT: Reading master data table or view /BI0/PRT_LOC_MGR
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* -----
```

```
SELECT SINGLE * FROM /BI0/PRT_LOC_MGR WHERE MATL_GROUP = INT_DEP-MERCHGR AND RT_LOC_MGR = LOCATION AND OBJVERS = 'M'
```

```
* Database SELECT: Reading all columns (*) on small table
* Database SELECT: Reading master data table or view /BI0/PRT_LOC_MGR
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* -----
```

```
SELECT * FROM /BI0/PPLANT INTO CORRESPONDING FIELDS OF TABLE LT_PLANT
```

```
* Database SELECT: No WHERE clause on small table
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading master data table or view /BI0/PPLANT
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* -----
```

```
SELECT * FROM /BI0/PRT_PRCH_PO INTO CORRESPONDING FIELDS OF TABLE INT_PURCHAR
```

```
* Database SELECT: No WHERE clause on small table
* Database SELECT: Reading all columns (*) on small table
* Database SELECT: Reading master data table or view /BI0/PRT_PRCH_PO
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* -----
```

```
End of Routine -----
```

```
Field Routine 0RT_DEPARTM: Sales Department (Retail) (0002TGZDW7QD8WZ9EU66QFDOO)
```

```
* -----
Begin of Routine -----
* -----
```

```
No issues found
```

```
* -----
End of Routine -----
* -----
```

```
Field Routine 0RT_PURCHAR: Purchasing Area (Retail) (0002TGZDW7QD8WZ9EU66QFK08)
```

```
* -----
Begin of Routine -----
* -----
```

```
No issues found
```

```
* -----
End of Routine -----
* -----
```

```
>>>>> Process Variant: ZCOPA_C03 -> ZDSOINVM (DTP_0002THVXVZKSOB8E3XCFQD358)
>>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOB8E3XCFQD358)
>>>>> Target: Weekly Inventory DSO (ZDSOINVM)
>>>>> Source: COPA NEC layer1 (ZCOPA_C03)
```

```
Click on details to edit Transformation (0DXC7G0IA468QNGX8EWMMGYHGEM1URXIZ)
Click on details to show code (See Program GP0002THVXVZKUEG92ZE7H6L3RC)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUEG92ZE7H6L3RC)
Click on details to run Code Inspector (GP0002THVXVZKUEG92ZE7H6L3RC)
Global Declarations: --- (0002THVXVZKUEG9361GFBHIS6)
Global Implementations: --- (0002THVXVZKUEG9361GFBHP3Q)
Start Routine: --- (0002THVXVZKUEHPSP2CYDIS4Q)
```

```
* -----
Begin of Routine -----
* -----
```

```
CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = WA_MOTH E_GJAHR =
```

```
* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
* -----
```

```
SELECT SINGLE * FROM ZFYPERIOD INTO WA_ZYPERIOD1 WHERE FICYEVA = 'NE' AND PERIOD = FY_PER
```

```
* Database SELECT: Reading all columns (*) on small table
* Database SELECT: Database access to unbuffered table
```


* Database SELECT: > Check if table can be buffered (See Transaction SE11)

SELECT SINGLE * FROM ZFYPERIOD INTO WA_ZYPERIOD2 WHERE FICYEVA = 'NE' AND COUNTER = COUNTER

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Database access to unbuffered table

* Database SELECT: > Check if table can be buffered (See Transaction SE11)

SELECT SINGLE * FROM ZFYPERIOD INTO WA_ZYPERIOD3 WHERE FICYEVA = 'NE' AND COUNTER = COUNTER

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Database access to unbuffered table

* Database SELECT: > Check if table can be buffered (See Transaction SE11)

* ----- End of Routine -----

Field Routine ZQTYSL3M: --- (00O2THVXVZKSSICQDNT3X3BHE)

* ----- Begin of Routine -----

CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = WA_MOTH E_GJAHR =

* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT

SELECT SINGLE COUNTER FROM ZFYPERIOD INTO COUNTER WHERE FICYEVA = 'NE' AND PERIOD = FY_PER

* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine (or check if table can be buffered)

SELECT PERIOD FROM ZFYPERIOD INTO TABLE IT_ZYPERIOD2 WHERE FICYEVA = 'NE' AND COUNTER BETWEEN FROM_COUNTER AND TO_COUNT

* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine (or check if table can be buffered)

* ----- End of Routine -----

Field Routine ZQTYSLLM: --- (00O2THVXVZKUEG9361GFBHVFA)

* ----- Begin of Routine -----

CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = WA_MOTH E_GJAHR =

* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT

SELECT SINGLE COUNTER FROM ZFYPERIOD INTO (GV_COUNTER) WHERE FICYEVA = 'NE' AND PERIOD = FY_PER

* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine (or check if table can be buffered)

SELECT SINGLE PERIOD FROM ZFYPERIOD INTO (GV_PERIOD) WHERE FICYEVA = 'NE' AND COUNTER = COUNTER

* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine (or check if table can be buffered)

* ----- End of Routine -----

Field Routine ZTOTUQTY: --- (00O2THVXVZKUEHPSEHAXVM7RQ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZDSMM_BI_INVENTORY_EXTRACT / NED100 -> ZDSOINVM (DTP_00O2THVXVZKSOB8E41K4WC8Q4)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOB8E41K4WC8Q4)

>>>> Target: Weekly Inventory DSO (ZDSOINVM)

>>>> Source: iNVENTORY_EXTRACT FOR BI (ZDSMM_BI_INVENTORY_EXTRACT NED100)

Click on details to edit Transformation (0ODIRF2WKQO6UL8MK7SHLLUM12S4TFFF)

Click on details to show code (See Program GP00O2THVXVZKUEFK2SUSVR79IU)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUEFK2SUSVR79IU)

Click on details to run Code Inspector (GP00O2THVXVZKUEFK2SUSVR79IU)

Global Declarations: --- (00O2THVXVZKUEFK3WFG4ZV5ZR)

Global Implementations: --- (00O2THVXVZKUEFK3WFG4ZVCBB)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Start Routine: --- (00O2THVXVZKSO5USOWAZX15MY)

* ----- Begin of Routine -----

SELECT SINGLE PROFIT_CTR FROM /BI0/PMAT_PLANT INTO WA_PROFIT_CTR WHERE PLANT = WA_SOURCE_PACKAGE-PLANT AND MAT_PLANT = W

* Database SELECT: Reading master data table or view /BI0/PMAT_PLANT

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

MODIFY SOURCE_PACKAGE FROM WA_SOURCE_PACKAGE

CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD E_GJAHR

* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT

CALL FUNCTION 'LAST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = FY_PERI_1+3(4) I_PERIV = 'NE' I_POPER = FY_PERI_1+0(3) IMPORT

* CALL FUNCTION: Object not in customer namespace: LAST_DAY_IN_PERIOD_GET

CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = DATE_N I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD2 E_GJAHR =

* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT

CALL FUNCTION 'LAST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = FY_PERI_2+3(4) I_PERIV = 'NE' I_POPER = FY_PERI_2+0(3) IMPORT

* CALL FUNCTION: Object not in customer namespace: LAST_DAY_IN_PERIOD_GET

CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = DATE_NN I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD3 E_GJAHR

* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT

CALL FUNCTION 'FIRST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = LV_YEAR I_MONMIT = 00 I_PERIV = 'NE' I_POPER = LV_PERIOD IMP

* CALL FUNCTION: Object not in customer namespace: FIRST_DAY_IN_PERIOD_GET

CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = LASTDAY I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD E_GJAHR =

* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT

CALL FUNCTION 'FIRST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = LV_YEAR I_MONMIT = 00 I_PERIV = 'NE' I_POPER = LV_PERIOD IMP

* CALL FUNCTION: Object not in customer namespace: FIRST_DAY_IN_PERIOD_GET

MODIFY TVARVC FROM TABLE IT_TVARVC

* Database MODIFY: Object not in customer namespace: TVARVC

```
* ----- End of Routine -----
Field Routine 0CO_AREA: --- (00O2THVXVZKUEFK3WFG4ZVIMV)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZNODAYLM: --- (00O2THVXVZKUEFK4EGO2KOG13)
* ----- Begin of Routine -----
* -----
```

```
SELECT SINGLE * FROM TVARVC INTO WA_TVAVRC WHERE NAME = 'DAYSINLASTPERIOD' AND TYPE = 'P'
* Database SELECT: Object not in customer namespace: TVARVC
```

No issues found

```
* ----- End of Routine -----
Field Routine 0MATL_GROUP: --- (00O2THVXVZKUEFK4IBJK2DYJ)
* ----- Begin of Routine -----
* -----
```

```
SELECT SINGLE MATL_GROUP FROM /BI0/PMATERIAL INTO WA_MATGRP WHERE MATERIAL = SOURCE_FIELDS-MATNR AND OBJVERS = 'A'
```

```
* Database SELECT: Reading master data table or view /BI0/PMATERIAL
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSDC_OPN -> ZDSOINV (DTP_00O2THVXVZKSOB8ECCC9HG2T5)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOB8ECCC9HG2T5)
>>>> Target: Weekly Inventory DSO (ZDSOINV)
>>>> Source: Open Orders InfoCube (ZSDC_OPN)
```

```
Click on details to edit Transformation (0KIAL5W0MHEFT8WFUYQU9H617M4AU1YS)
Click on details to show code (See Program GP00O2THVXVZKSO5UTA40KOEJ1Y)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSO5UTA40KOEJ1Y)
Click on details to run Code Inspector (GP00O2THVXVZKSO5UTA40KOEJ1Y)
Global Declarations: --- (00O2THVXVZKUEG925R505E3V7)
Global Implementations: --- (00O2THVXVZKUEG925R505EA6R)
Field Routine ZQTYOPN1: --- (00O2THVXVZKUEG925R505EGIB)
* ----- Begin of Routine -----
* -----
```

```
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD'
* Database SELECT: Object not in customer namespace: TVARVC
```

No issues found

```
* ----- End of Routine -----
Field Routine ZQTYOPN2: --- (00O2THVXVZKUEG92GJ7H3INTZ)
* ----- Begin of Routine -----
* -----
```

```
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_N'
* Database SELECT: Object not in customer namespace: TVARVC
```

No issues found

```
* ----- End of Routine -----
Field Routine ZQTYOPN3: --- (00O2THVXVZKUEG92NY7NWTFLH)
* ----- Begin of Routine -----
* -----
```

```
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_NN'
* Database SELECT: Object not in customer namespace: TVARVC
```

No issues found

```
* ----- End of Routine -----
Field Routine ZTASCHK: --- (00O2THVXVZKUEG92UYM8S7802)
* ----- Begin of Routine -----
* -----
```

```
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD'
* Database SELECT: Object not in customer namespace: TVARVC
```

```
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_N'
* Database SELECT: Object not in customer namespace: TVARVC
```

```
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_NN'
* Database SELECT: Object not in customer namespace: TVARVC
```

No issues found

```
* ----- End of Routine -----
```

```
>>>> Process Variant: ZDSOINV -> ZIC_INVW (DTP_00O2THVXVZKSOP2B92RK7GZJ4)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOP2B92RK7GZJ4)
>>>> Target: InfoCube : Weekly Inventory (ZIC_INVW)
>>>> Source: Weekly Inventory DSO (ZDSOINV)
```

```
Click on details to edit Transformation (0F8ZG82DMF8D31S9KKPXXGN0UF0Y3ETJ1)
Click on details to show code (See Program GP00O2THVXVZKSOP2B7ZU6XOYQO)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSOP2B7ZU6XOYQO)
Click on details to run Code Inspector (GP00O2THVXVZKSOP2B7ZU6XOYQO)
Global Declarations: --- (00O2THVXVZKSXVFAT7RSM2UX7)
Global Implementations: --- (00O2THVXVZKSXVFAT7RSM318R)
Start Routine: --- (00O2THVXVZKSXVFAT7RSM2OLN)
* ----- Begin of Routine -----
* -----
```

No issues found

```
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUMC9JQMS1VCT93)
* ----- Begin of Routine -----
* -----
```

```
SELECT SINGLE PERIOD START_FROM END_TO FROM ZFYPERIOD INTO WA_ZFYPERIOD WHERE START_FROM LE SY-DATUM AND END_TO GE SY-DA
```

```
* Database SELECT: Database access to unbuffered table
* Database SELECT: > Check if table can be buffered (See Transaction SE11)
* ----- End of Routine -----
```

```
>>>> Process Variant: IP_0MAT_PLANT_ATTR_FULL (ZPAK_18GPVUU01AK1MK7GBIBE6RCCK)
>>>> InfoPackage: IP_0MAT_PLANT_ATTR_FULL (ZPAK_18GPVUU01AK1MK7GBIBE6RCCK)
```

PSA load only

>>>> Summary
Runtime: 9.09 sec

** Process Chain: Process Chain for Weekly Inventory Extract NED300 (ZPC_INVEN_WEEKLY_NED300)

>>>> Process Variant: ABAP Program to Loop InfoPackage (ZPC_INVEN_WEEKLY_PROGRAM)

- Click on details to show code (See Program ZBI_LOOP_PLANT)
- Click on details to run Ext. Syntax Check (ZBI_LOOP_PLANT)
- Click on details to run Code Inspector (ZBI_LOOP_PLANT)

Program variant: ZIP_NED300

* ----- Begin of Routine -----
*

SELECT * FROM /BI0/PPLANT INTO TABLE IT_BICPPLANT WHERE PLANT NE SPACE AND OBJVERS EQ 'A'

- * Database SELECT: Reading all columns (*) on big table
- * Database SELECT: > Specify only the columns you need

SELECT SINGLE * FROM RSLDPSEL INTO IT_RSLDPSEL WHERE LOGDPID = P_INPACK AND OBJVERS = 'A' AND LNR = '1'

- * Database SELECT: Object not in customer namespace: RSLDPSEL

MODIFY RSLDPSEL FROM TABLE IT_RSLDPSEL

- * Database MODIFY: Object not in customer namespace: RSLDPSEL

CALL FUNCTION 'BAPI_IPAK_START' EXPORTING INFOPACKAGE = P_INPACK IMPORTING REQUESTID = REQUESTID TABLES RETURN = RETURN

- * CALL FUNCTION: Object not in customer namespace: BAPI_IPAK_START

CALL FUNCTION 'BAPI_ISREQUEST_GETSTATUS' EXPORTING REQUESTID = REQUESTID IMPORTING TECHSTATUS = W_STATUS

- * CALL FUNCTION: Object not in customer namespace: BAPI_ISREQUEST_GETSTATUS

* ----- End of Routine -----

>>>> Process Variant: 0MAT_PLANT_ATTR / NED300 -> 0MAT_PLANT (DTP_0002TGZDW7QD8WZHH5QJP7716)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WZHH5QJP7716)

>>>> Target: Plant Material (0MAT_PLANT)

>>> Source: Material Number with Plant (0MAT_PLANT_ATTR NED300)

- Click on details to edit Transformation (00TJ44OXUQJR9ZAZN2HG2SP1Y4MPBNP4)
- Click on details to show code (See Program GP0002TGZDW7QD8WZ9EXO81PTZC)
- Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8WZ9EXO81PTZC)
- Click on details to run Code Inspector (GP0002TGZDW7QD8WZ9EXO81PTZC)

Global Declarations: --- (0002TGZDW7QD8WZ9EXO81Q0AW)

Global Implementations: --- (0002TGZDW7QD8WZ9EXO81Q6MG)

* ----- Begin of Routine -----
*

SELECT SINGLE * FROM /BI0/PMATERIAL WHERE MATERIAL = ARTICLE AND OBJVERS = 'A'

- * Database SELECT: Reading all columns (*) on big table
- * Database SELECT: > Specify only the columns you need
- * Database SELECT: Reading master data table or view /BI0/PMATERIAL
- * Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
- * Database SELECT: > or better, try using navigational attributes of the source object

SELECT SINGLE * FROM /BI0/PMATERIAL WHERE MATERIAL = ARTICLE AND OBJVERS = 'M'

- * Database SELECT: Reading all columns (*) on big table
- * Database SELECT: > Specify only the columns you need
- * Database SELECT: Reading master data table or view /BI0/PMATERIAL
- * Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
- * Database SELECT: > or better, try using navigational attributes of the source object

SELECT SINGLE * FROM /BI0/PRT_LOC_MGR WHERE MATL_GROUP = INT_DEP-MERCHGR AND RT_LOC_MGR = LOCATION AND OBJVERS = 'A'

- * Database SELECT: Reading all columns (*) on small table
- * Database SELECT: Reading master data table or view /BI0/PRT_LOC_MGR
- * Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
- * Database SELECT: > or better, try using navigational attributes of the source object

SELECT SINGLE * FROM /BI0/PRT_LOC_MGR WHERE MATL_GROUP = INT_DEP-MERCHGR AND RT_LOC_MGR = LOCATION AND OBJVERS = 'M'

- * Database SELECT: Reading all columns (*) on small table
- * Database SELECT: Reading master data table or view /BI0/PRT_LOC_MGR
- * Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
- * Database SELECT: > or better, try using navigational attributes of the source object

SELECT * FROM /BI0/PPLANT INTO CORRESPONDING FIELDS OF TABLE LT_PLANT

- * Database SELECT: No WHERE clause on small table
- * Database SELECT: Reading all columns (*) on big table
- * Database SELECT: > Specify only the columns you need
- * Database SELECT: Reading master data table or view /BI0/PPLANT
- * Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
- * Database SELECT: > or better, try using navigational attributes of the source object

SELECT * FROM /BI0/PRT_PRCH_PO INTO CORRESPONDING FIELDS OF TABLE INT_PURCHAR

- * Database SELECT: No WHERE clause on small table
- * Database SELECT: Reading all columns (*) on small table
- * Database SELECT: Reading master data table or view /BI0/PRT_PRCH_PO
- * Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
- * Database SELECT: > or better, try using navigational attributes of the source object

* ----- End of Routine -----
Field Routine 0RT_DEPARTM: Sales Department (Retail) (0002TGZDW7QD8WZ9EXO81QC0Y0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0RT_PURCHAR: Purchasing Area (Retail) (0002TGZDW7QD8WZ9EXO81QJ9K)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZCOPA_C03 -> ZDSOINVM (DTP_0002THVXVZKSOB8E3XCFQD358)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOB8E3XCFQD358)

>>>> Target: Weekly Inventory DSO (ZDSOINVM)

```
>>> Source: COPA NEC layer1 (ZCOPA_C03)
  Click on details to edit Transformation (0DXC7G0IA468QNGX8EWMGYHGEM1URXIZ)
  Click on details to show code (See Program GP00O2THVXVZKUEG92ZE7H6L3RC)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUEG92ZE7H6L3RC)
  Click on details to run Code Inspector (GP00O2THVXVZKUEG92ZE7H6L3RC)
  Global Declarations: --- (00O2THVXVZKUEG9361GFBHIS6)
  Global Implementations: --- (00O2THVXVZKUEG9361GFBHP3Q)
  Start Routine: --- (00O2THVXVZKUEHPSP2CYDIS4Q)
  * ----- Begin of Routine -----
  *
  CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = WA_MOTH E_GJAHR =
  * CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
  *
  SELECT SINGLE * FROM ZFYPERIOD INTO WA_ZYPERIOD1 WHERE FICYEVA = 'NE' AND PERIOD = FY_PER
  * Database SELECT: Reading all columns (*) on small table
  * Database SELECT: Database access to unbuffered table
  * Database SELECT: > Check if table can be buffered (See Transaction SE11)
  *
  SELECT SINGLE * FROM ZFYPERIOD INTO WA_ZYPERIOD2 WHERE FICYEVA = 'NE' AND COUNTER = COUNTER
  * Database SELECT: Reading all columns (*) on small table
  * Database SELECT: Database access to unbuffered table
  * Database SELECT: > Check if table can be buffered (See Transaction SE11)
  *
  SELECT SINGLE * FROM ZFYPERIOD INTO WA_ZYPERIOD3 WHERE FICYEVA = 'NE' AND COUNTER = COUNTER
  * Database SELECT: Reading all columns (*) on small table
  * Database SELECT: Database access to unbuffered table
  * Database SELECT: > Check if table can be buffered (See Transaction SE11)
  *
  End of Routine
  Field Routine ZQTYSL3M: --- (00O2THVXVZKSSICQDNT3X3BHE)
  * ----- Begin of Routine -----
  *
  CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = WA_MOTH E_GJAHR =
  * CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
  *
  SELECT SINGLE COUNTER FROM ZFYPERIOD INTO COUNTER WHERE FICYEVA = 'NE' AND PERIOD = FY_PER
  * Database SELECT: Database access inside field routine
  * Database SELECT: > Move statement to start routine (or check if table can be buffered)
  *
  SELECT PERIOD FROM ZFYPERIOD INTO TABLE IT_ZYPERIOD2 WHERE FICYEVA = 'NE' AND COUNTER BETWEEN FROM_COUNTER AND TO_COUNTE
  * Database SELECT: Database access inside field routine
  * Database SELECT: > Move statement to start routine (or check if table can be buffered)
  *
  End of Routine
  Field Routine ZQTYSLLM: --- (00O2THVXVZKUEG9361GFBHVFA)
  * ----- Begin of Routine -----
  *
  CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = WA_MOTH E_GJAHR =
  * CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
  *
  SELECT SINGLE COUNTER FROM ZFYPERIOD INTO (GV_COUNTER) WHERE FICYEVA = 'NE' AND PERIOD = FY_PER
  * Database SELECT: Database access inside field routine
  * Database SELECT: > Move statement to start routine (or check if table can be buffered)
  *
  SELECT SINGLE PERIOD FROM ZFYPERIOD INTO (GV_PERIOD) WHERE FICYEVA = 'NE' AND COUNTER = COUNTER
  * Database SELECT: Database access inside field routine
  * Database SELECT: > Move statement to start routine (or check if table can be buffered)
  *
  End of Routine
  Field Routine ZTOTUQTY: --- (00O2THVXVZKUEHPSEHAXVM7RQ)
  * ----- Begin of Routine -----
  *
  No issues found
  * ----- End of Routine -----
```

```
>>>>> Process Variant: ZSDC_OPN -> ZDSOINVM (DTP_00O2THVXVZKSOB8ECC9HG2T5)
  >>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOB8ECC9HG2T5)
  >>>>> Target: Weekly Inventory DSO (ZDSOINVM)
  >>>>> Source: Open Orders InfoCube (ZSDC_OPN)
  Click on details to edit Transformation (0KIAL5W0MHEFT8WFUYQU9H617M4AU1YS)
  Click on details to show code (See Program GP00O2THVXVZKSO5UTA40KOEJ1Y)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSO5UTA40KOEJ1Y)
  Click on details to run Code Inspector (GP00O2THVXVZKSO5UTA40KOEJ1Y)
  Global Declarations: --- (00O2THVXVZKUEG925R505E3V7)
  Global Implementations: --- (00O2THVXVZKUEG925R505EA6R)
  Field Routine ZQTYOPN1: --- (00O2THVXVZKUEG925R505EGIB)
  * ----- Begin of Routine -----
  *
  SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD'
  * Database SELECT: Object not in customer namespace: TVARVC
  No issues found
  * ----- End of Routine -----
  Field Routine ZQTYOPN2: --- (00O2THVXVZKUEG92GJ7H3INTZ)
  * ----- Begin of Routine -----
  *
  SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_N'
  * Database SELECT: Object not in customer namespace: TVARVC
  No issues found
  * ----- End of Routine -----
  Field Routine ZQTYOPN3: --- (00O2THVXVZKUEG92NY7NWTFLH)
  * ----- Begin of Routine -----
  *
  SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_NN'
  * Database SELECT: Object not in customer namespace: TVARVC
  No issues found
  * ----- End of Routine -----
  Field Routine ZTASCHK: --- (00O2THVXVZKUEG92UYM8S7802)
  * ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD'
* Database SELECT: Object not in customer namespace: TVARVC
*
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_N'
* Database SELECT: Object not in customer namespace: TVARVC
*
SELECT SINGLE * FROM TVARVC INTO ZTVARVC WHERE NAME = 'CURRENT_PERIOD_NN'
* Database SELECT: Object not in customer namespace: TVARVC
```

No issues found

----- End of Routine -----

```
>>>> Process Variant: ZDSMM_BI_INVENTORY_EXTRACT / NED300 -> ZDSOINVM (DTP_0002THVXVZKSOB81F2NMU77KW)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOB81F2NMU77KW)
>>>> Target: Weekly Inventory DSO (ZDSOINVM)
>>>> Source: iINVENTORY_EXTRACT_FOR_BI (ZDSMM_BI_INVENTORY_EXTRACT_NED300)
```

```
Click on details to edit Transformation (0H0FISZPR2VROIW2Q3K2DLJNHIA85LML)
Click on details to show code (See Program GP0002THVXVZKSO8F05RWC6X7P9)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSO8F05RWC6X7P9)
Click on details to run Code Inspector (GP0002THVXVZKSO8F05RWC6X7P9)
Global Declarations: --- (0002THVXVZKSO8F0C95UW74NA)
Global Implementations: --- (0002THVXVZKSO8F0C95UW74YU)
```

----- Begin of Routine -----

No issues found

----- End of Routine -----

Start Routine: --- (0002THVXVZKSO8F0N29IE57IT)

----- Begin of Routine -----

```
SELECT SINGLE PROFIT_CTR FROM /BI0/PMAT_PLANT INTO WA_PROFIT_CTR WHERE PLANT = WA_SOURCE_PACKAGE-PLANT AND MAT_PLANT = W
```

```
* Database SELECT: Reading master data table or view /BI0/PMAT_PLANT
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
```

```
MODIFY SOURCE_PACKAGE FROM WA_SOURCE_PACKAGE
```

```
CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = SY-DATUM I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD E_GJAHR =
* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
```

```
CALL FUNCTION 'LAST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = FY_PERI_1+3(4) I_PERIV = 'NE' I_POPER = FY_PERI_1+0(3) IMPORT
* CALL FUNCTION: Object not in customer namespace: LAST_DAY_IN_PERIOD_GET
```

```
CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = DATE_N I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD2 E_GJAHR =
* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
```

```
CALL FUNCTION 'LAST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = FY_PERI_2+3(4) I_PERIV = 'NE' I_POPER = FY_PERI_2+0(3) IMPORT
* CALL FUNCTION: Object not in customer namespace: LAST_DAY_IN_PERIOD_GET
```

```
CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = DATE_NN I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD3 E_GJAHR =
* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
```

```
CALL FUNCTION 'FIRST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = LV_YEAR I_MONMIT = 00 I_PERIV = 'NE' I_POPER = LV_PERIOD IMP
* CALL FUNCTION: Object not in customer namespace: FIRST_DAY_IN_PERIOD_GET
```

```
CALL FUNCTION 'DATE_TO_PERIOD_CONVERT' EXPORTING I_DATE = LASTDAY I_PERIV = 'NE' IMPORTING E_BUPER = LV_PERIOD E_GJAHR =
* CALL FUNCTION: Object not in customer namespace: DATE_TO_PERIOD_CONVERT
```

```
CALL FUNCTION 'FIRST_DAY_IN_PERIOD_GET' EXPORTING I_GJAHR = LV_YEAR I_MONMIT = 00 I_PERIV = 'NE' I_POPER = LV_PERIOD IMP
* CALL FUNCTION: Object not in customer namespace: FIRST_DAY_IN_PERIOD_GET
```

```
MODIFY TVARVC FROM TABLE IT_TVARVC
* Database MODIFY: Object not in customer namespace: TVARVC
```

----- End of Routine -----

Field Routine 0MATL_GROUP: --- (0002THVXVZKSO8F0C95UW7HAE)

----- Begin of Routine -----

```
SELECT SINGLE MATL_GROUP FROM /BI0/PMATERIAL INTO WA_MATGRP WHERE MATERIAL = SOURCE_FIELDS-MATNR AND OBJVERS = 'A'
```

```
* Database SELECT: Reading master data table or view /BI0/PMATERIAL
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine
```

----- End of Routine -----

Field Routine 0CO_AREA: --- (0002THVXVZKSO8F0H6JDVAO23)

----- Begin of Routine -----

No issues found

----- End of Routine -----

Field Routine ZNODAYLM: --- (0002THVXVZKSO8F0JK9C5BV4)

----- Begin of Routine -----

```
SELECT SINGLE * FROM TVARVC INTO WA_TVARVC WHERE NAME = 'DAYSINLASTPERIOD' AND TYPE = 'P'
```

```
* Database SELECT: Object not in customer namespace: TVARVC
```

No issues found

----- End of Routine -----

```
>>>> Process Variant: ZDSOINVM -> ZIC_INVW (DTP_0002THVXVZKSO2B92RK7GZJ4)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSO2B92RK7GZJ4)
>>>> Target: InfoCube : Weekly Inventory (ZIC_INVW)
```

```
>>>> Source: Weekly Inventory DSO (ZDSOINVM)
Click on details to edit Transformation (0F8ZG82DMF8D31S9KPKPXGN0UF0Y3ETJ1)
Click on details to show code (See Program GP0002THVXVZKSO2B7ZU6XOYQO)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSO2B7ZU6XOYQO)
Click on details to run Code Inspector (GP0002THVXVZKSO2B7ZU6XOYQO)
Global Declarations: --- (0002THVXVZKSVXFAT7RSM2UX7)
Global Implementations: --- (0002THVXVZKSVXFAT7RSM318R)
```

Start Routine: --- (00O2THVXVZKSXVFAT7RSM2OLN)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (00O2THVXVZKUMC9JQMS1VCT93)

* ----- Begin of Routine -----

* -----

SELECT SINGLE PERIOD START_FROM END_TO FROM ZFYPERIOD INTO WA_ZFYPERIOD WHERE START_FROM LE SY-DATUM AND END_TO GE SY-DA

* Database SELECT: Database access to unbuffered table

* Database SELECT: > Check if table can be buffered (See Transaction SE11)

* ----- End of Routine -----

>>>> Process Variant: IP_0MAT_PLANT_ATTR_FULL (ZPAK_1CQ66IRUS21DWWKKQTQFVEMO4)

>>>> InfoPackage: IP_0MAT_PLANT_ATTR_FULL (ZPAK_1CQ66IRUS21DWWKKQTQFVEMO4)

PSA load only

>>>> Summary

Runtime: 2.24 sec

** Process Chain: Process Chain for Daily Delta Inventory Extract (ZPC_INV_DELTA)

>>>> Process Variant: DELTA - 2LIS_03_UM (ZPAK_AEZIPW6N0YTIIEKLYM4CTI82MC)

>>>> InfoPackage: DELTA - 2LIS_03_UM (ZPAK_AEZIPW6N0YTIIEKLYM4CTI82MC)

PSA load only

>>>> Process Variant: FULL - ZDS_J_3ABSSI_PO (ZPAK_53I2GE3DWWI48LR4DSQXTZO04)

>>>> InfoPackage: FULL - ZDS_J_3ABSSI_PO (ZPAK_53I2GE3DWWI48LR4DSQXTZO04)

PSA load only

>>>> Process Variant: FULL - ZDS_AFPO_J_3ABSSI (ZPAK_4Z8M5Q67640RY9DZYHBW5CDOK)

>>>> InfoPackage: FULL - ZDS_AFPO_J_3ABSSI (ZPAK_4Z8M5Q67640RY9DZYHBW5CDOK)

PSA load only

>>>> Process Variant: DELTA - 2LIS_03_BF (ZPAK_1NK7Z0F5YBV955MV4NFCUCUV8)

>>>> InfoPackage: DELTA - 2LIS_03_BF (ZPAK_1NK7Z0F5YBV955MV4NFCUCUV8)

PSA load only

>>>> Process Variant: ZPO_C01 -> Z_POC02 (DTP_00O2THVXVZKUMTEPP6NJZCYK8)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMTEPP6NJZCYK8)

>>>> Target: Emerging Americas - Open POs (Z_POC02)

>>>> Source: Staging for Open Production and Purchase Orders (ZPO_C01)

Click on details to edit Transformation (068EFQ2BUCSS9OPPGBQLYXBE10QRMG03)

Click on details to show code (See Program GP00O2THVXVZKUMTEPN3ZBUHQ7O)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMTEPN3ZBUHQ7O)

Click on details to run Code Inspector (GP00O2THVXVZKUMTEPN3ZBUHQ7O)

Global Declarations: --- (00O2THVXVZKUMTEPN79B9V6R8)

Global Implementations: --- (00O2THVXVZKUMTEPN79B9VD2S)

End Routine: --- (00O2THVXVZKUMTEPN79B9V0FO)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-PS_OPUNT MATERIAL = <RESULT_FIELDS>-MATERIA

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

* ----- End of Routine -----

>>>> Process Variant: DELTA - 0IC_C03 -> Z_IC302 (DTP_00O2THVXVZKUMTEPPF80AGRFR)

>>>> Data Transfer Process: DELTA - 0IC_C03 -> Z_IC302 (DTP_00O2THVXVZKUMTEPPF80AGRFR)

>>>> Target: Emerging Americas - Material Stocks/Movements (Z_IC302)

>>>> Source: Material Stocks/Movements (as of 3.0B) (0IC_C03)

Click on details to edit Transformation (00C7J7VOBVOLQVF2LZK9WRCBEDK1I7IU)

Click on details to show code (See Program GP00O2THVXVZKUMTEPAI5VZHYOU)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMTEPAI5VZHYOU)

Click on details to run Code Inspector (GP00O2THVXVZKUMTEPAI5VZHYOU)

Global Declarations: --- (00O2THVXVZKUMTEPAMXFNWFDQ)

Global Implementations: --- (00O2THVXVZKUMTEPAMXFNWLPA)

Start Routine: --- (00O2THVXVZKUMTEPAMXFNW926)

* ----- Begin of Routine -----

* -----

No issues found

* ----- End of Routine -----

End Routine: --- (00O2THVXVZKUMTEPB675EUEVY)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

* ----- End of Routine -----

>>>> Process Variant: ZPO_C01 -> ZPO_C02 (DTP_00O2THVXVZKUMT58TT8HJPCY9)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMT58TT8HJPCY9)

>>>> Target: Open Production and Purchase Orders (ZPO_C02)

>>>> Source: Staging for Open Production and Purchase Orders (ZPO_C01)

Click on details to edit Transformation (0S10DC9QIE61OCPPHVNU3U6BGJYVIP5R)

Click on details to show code (See Program GP00O2THVXVZKUMT54G6145SM1X)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMT54G6145SM1X)

Click on details to run Code Inspector (GP00O2THVXVZKUMT54G6145SM1X)

Global Declarations: --- (00O2THVXVZKUMT54QSJ1MGTKJ)

Global Implementations: --- (00O2THVXVZKUMT54QSJ1MGZW3)

End Routine: --- (00O2THVXVZKUMT54QSJ1MGN8Z)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-PS_OPUNT MATERIAL = <RESULT_FIELDS>-MATERIA

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

```
*
DEDELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: DELTA - 0IC_C03 -> ZIC_C03 (DTP_00O2THVXVZKUMM5251I2CXD62)
>>>> Data Transfer Process: DELTA - 0IC_C03 -> ZIC_C03 (DTP_00O2THVXVZKUMM5251I2CXD62)
>>>> Target: Material Stocks/Movements (as of 3.0B) (ZIC_C03)
>>>> Source: Material Stocks/Movements (as of 3.0B) (0IC_C03)
Click on details to edit Transformation (0283CV3RASL6LFL57YST2BVL8B818CP8)
Click on details to show code (See Program GP00O2THVXVZKUMM51Q1KO1J8WF)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMM51Q1KO1J8WF)
Click on details to run Code Inspector (GP00O2THVXVZKUMM51Q1KO1J8WF)
Global Declarations: --- (00O2THVXVZKUMM51RVTPQZ5JM)
Global Implementations: --- (00O2THVXVZKUMM51RVTPQZB6)
Start Routine: --- (00O2THVXVZKUMOVCO086CXVQI)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUMM51RVTPQYZ82)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
```

```
DEDELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_03_BF / NED100 -> 0IC_C03 (DTP_00O2THVXVZKUF5H3B7R7RGXSE)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUF5H3B7R7RGXSE)
>>>> Target: 2LIS_03_BF_TR (2LIS_03_BF_TR)
```

```
>>>> Source: Goods Movements From Inventory Management (2LIS_03_BF NED100)
Click on details to edit Transformation (08JW66AMA528400SBCU5TS6PG1SGXPZT)
Click on details to show code (See Program GP00O2THVXVZKUF59RY3HRLMTD5)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF59RY3HRLMTD5)
Click on details to run Code Inspector (GP00O2THVXVZKUF59RY3HRLMTD5)
Global Declarations: --- (00O2THVXVZKUF59NVE1F2R1FV)
* ----- Begin of Routine -----
* ----- Begin of Call Depth 2 -----
```

No issues found

```
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
```

No issues found

```
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
```

No issues found

```
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
* ----- Begin of Call Depth 3 -----
```

No issues found

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

No issues found

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

* ----- End of Call Depth 3 -----
* ----- End of Call Depth 2 -----
* ----- End of Routine -----
Global Implementations: --- (00O2THVXVZKUF59NVE1F2R7RF)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Start Routine: --- (00O2THVXVZKUF59NVE1F2QV4B)
* ----- Begin of Routine -----

CALL FUNCTION 'RSBCT_RFASH_MATERIAL_EXPLO' EXPORTING IT_DATA = IT_DATA I_SPLIT = " IMPORTING E_T_DATA_NOR = ET_DATA
* CALL FUNCTION: Object not in customer namespace: RSBCT_RFASH_MATERIAL_EXPLO

No issues found

* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)
>>> Source: 2LIS_03_BF_TR (2LIS_03_BF_TR)

Click on details to edit Transformation (0H9HHPLD63WDC8CND5BM32QRZ6U22BJK)
Click on details to show code (See Program GP00O2TGZDW7QDBY8BZFXN0IIDM)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZFXN0IIDM)
Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZFXN0IIDM)
Global Declarations: --- (7KU37C7IG3T7ANNMPXPCGIYTC)
Global Implementations: --- (7KU37C7IG3T7ANNMPXPFPGNMZY)
* ----- Begin of Routine -----

CALL FUNCTION 'RS_BCT_GN_GET_GLOBAL_KEY' EXPORTING I_SOURCE_SYSTEM = L_SOURCE_SYSTEM I_OBJECT_TYPE = L_OBJECT_TYPE I_LOC
* CALL FUNCTION: Object not in customer namespace: RS_BCT_GN_GET_GLOBAL_KEY

CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT' EXPORTING INPUT = L_HLP_CHAVL IMPORTING OUTPUT = P_LOCAL_ID
* CALL FUNCTION: Object not in customer namespace: CONVERSION_EXIT_ALPHA_INPUT

No issues found

* ----- End of Routine -----
Start Routine: --- (7KU37C7IG3T7ANNMPXP4BJLT9)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: Cons. Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9HU9225S)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0ISSVS_VAL: Issue Qty: Val. Stock- Purch.Val.from Matl Doc. on (7KU37C7IG3T5KD9E9KQQCDN74)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0GN_VENDOR: Key Composite for Consolidated Vendor (7KU37C7IG3T5KD9E9MQDCWP21)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: Total Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9NO1SZJBZ)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: Val. Stock- Base Un from Matl Doc. on P (7KU37C7IG3T5KD9E9PMC5HMM3)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: GR Quantity: Val. Stock- Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9QM7Q282G)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: GR Qty: Blocked Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9WOHQW4G6)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: GR Qty: QI Stock - Base Un from Matl Doc. on Pstg (7KU37C7IG3T5KD9E9XONSMG8Y)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: GR Qty: Transit Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9YOJ24BGR)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0BASE_UOM: GR Qty: Cons. Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMPZTKGMZ3V)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_VENDOR: Key Composition for Consolidated Vendor (Consi) (7KU37C7IG3T7ANNMQ0T25Q381)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: GR Qty: Val. Stock - Purch.Val. from Matl Doc. on (7KU37C7IG3T7ANNMQ2PPXH4PL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Qty: Total Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMQ5LNXRTON)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_VENDOR: Key Composite for Consolidated Vendor (7KU37C7IG3T7ANNMQ8L082S5W)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: Consumption Values: Vendor Consignment Stock - Pur (7KU37C7IG3T7ANNMQ9J3VZ2AG)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Blkd Stock - Base Un from Matl Doc. on (7KU37C7IG3T7ANNMQAM5QW2TY)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: QI Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMQBNFK7MWK)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Trsit Stock - Base Un from Matl Doc. on (7KU37C7IG3T7ANNMQCNF78ZPL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Scrap - Base Un from Matl Doc. on Posti (7KU37C7IG3T7ANNMQGMCBPNBPV)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0ISSVALSCRIP: Issue Qty: Scrap - Purch.Val. from Matl Doc. on Po (7KU37C7IG3T7ANNMQHMQPDU4K)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZDS_J_3ABSSI_PO / NED100 -> ZPO_C01 (DTP_00O2THVXVZKSWIFDBJUKC3TUQ)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWIFDBJUKC3TUQ)

>>>> Process Variant: ZDS_AFPO_J_3ABSSI / NED100 -> ZPO_C01 (DTP_00O2THVXVZKSWIFDB31OEL78I)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWIFDB31OEL78I)

>>>> Target: Staging for Open Production and Purchase Orders (ZPO_C01)

>>> Source: Production Order Extract (ZDS_AFPO_J_3ABSSI NED100)

Click on details to edit Transformation (0DIYSSX2NOLIDLJWW2ERMW9QGP0N4UJZ9)

Click on details to show code (See Program GP00O2THVXVZKSWIFD0Z5TZFJ68)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKSWIFD0Z5TZFJ68)

Click on details to run Code Inspector (GP00O2THVXVZKSWIFD0Z5TZFJ68)

Global Declarations: --- (00O2THVXVZKSWIFD2PWYEK PUB)

Global Implementations: --- (00O2THVXVZKSWIFD2PWYEK W5V)

Unit Routine OPS_OPQNT: --- (00O2THVXVZKSWIFD2PWYEL2HF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_03_UM / NED100 -> 0IC_C03 (DTP_00O2THVXVZKSS1DFDKVLZ9I83)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSS1DFDKVLZ9I83)

>>>> Target: Revaluations (7.0) (2LIS_03_UM_TR)

>>> Source: Revaluations (2LIS_03_UM NED100)

Click on details to edit Transformation (04MQT9FAGCP086YMMNYTECKE782QE9JDT)

Click on details to show code (See Program GP00O2TGZDW7QDBY8BZ2BYO9VUX)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZ2BYO9VUX)

Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZ2BYO9VUX)

Global Declarations: --- (00O2TGZDW7QEZ5LAM666D4FYR)

Global Implementations: --- (00O2TGZDW7QEZ5LAM666D4MAB)

Field Routine 0FISCVARNT: Routine Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D4SLV)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV1 = RESUL

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_MTFYVRN: Routine MAP: Rough Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D4YXF)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV2 = RESUL

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_MTFPER: Routine MAP: Rough Posting Period from BUDAT (00O2TGZDW7QEZ5LAM666D558Z)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER2 = RESULT

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_QTFYVRN: Routine: Very Rough Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D5BKJ)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV3 = RESUL

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_QTFPER: Routine Very Rough Fiscal Year Period from BUDAT (00O2TGZDW7QEZ5LAM666D5HW3)

```

* ----- Begin of Routine -----
CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER3 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

```

No issues found

```

* ----- End of Routine -----
Field Routine 0FISCPER: Routine Fiscal Year / Period from BUDAT (00O2TGZDW7QEZ5LAM666D5O7N)
* ----- Begin of Routine -----

```

```

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER1 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

```

No issues found

```

* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)
* ----- Begin of Routine -----

```

No issues found

```

* ----- End of Routine -----
>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)

```

- >>>> Source: Revaluations (7.0) (2LIS_03_UM_TR)
 - Click on details to edit Transformation (07YBF7HILK6UGT0I5DP16QMS439XAF2D)
 - Click on details to show code (See Program GP00O2TGZDW7QDBY8BZ5PIH56KP)
 - Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZ5PIH56KP)
 - Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZ5PIH56KP)
 - Global Declarations: --- (7KU37C7GI8C3XLDTAAH0M9E8Z)
 - Global Implementations: --- (7KU37C7GI8C3XLDTAAH4FSVNL)

No issues found

```

* ----- End of Routine -----
Start Routine: --- (7KU37C7GI8C3XLDTAAGSAG8FN)
* ----- Begin of Routine -----

```

No issues found

```

* ----- End of Routine -----
Field Routine 0LOC_CURRCY: Issue Quantity: Valuated Stock on Posting Date (7KU37C7GI8C3XLDTABBVBZIS)
* ----- Begin of Routine -----

```

No issues found

```

* ----- End of Routine -----
Field Routine 0ISSVS_VAL: Issue Quantity: Valuated Stock on Posting Date (7KU37C7GI8C3XLDTACX4Y4C7R)
* ----- Begin of Routine -----

```

No issues found

```

* ----- End of Routine -----

```

```

>>>> Summary
Runtime: 12.77 sec

```

```

** Process Chain: Process Chain for Daily Delta Inventory EMEA (ZPC_INV_DELTA_EMEA)

```

```

>>>> Process Variant: DELTA - 2LIS_03_UM (ZPAK_AEZIPW6N0YTIIEKLYM4CTI82MC)
>>>> InfoPackage: DELTA - 2LIS_03_UM (ZPAK_AEZIPW6N0YTIIEKLYM4CTI82MC)

```

PSA load only

```

>>>> Process Variant: FULL - ZDS_J_3ABSSI_PO (ZPAK_53I2GE3DWWI48LR4DSQXTZO04)
>>>> InfoPackage: FULL - ZDS_J_3ABSSI_PO (ZPAK_53I2GE3DWWI48LR4DSQXTZO04)

```

PSA load only

```

>>>> Process Variant: FULL - ZDS_AFPO_J_3ABSSI (ZPAK_4Z8M5Q67640RY9DZYHBW5CDOK)
>>>> InfoPackage: FULL - ZDS_AFPO_J_3ABSSI (ZPAK_4Z8M5Q67640RY9DZYHBW5CDOK)

```

PSA load only

```

>>>> Process Variant: DELTA - 2LIS_03_BF (ZPAK_1NK7Z0F5YBV955MV4NFCUCUV8)
>>>> InfoPackage: DELTA - 2LIS_03_BF (ZPAK_1NK7Z0F5YBV955MV4NFCUCUV8)

```

PSA load only

```

>>>> Process Variant: ZPO_C01 -> Z_POC03 (DTP_00O2THVXVZKUMTEQ1HN630YDN)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMTEQ1HN630YDN)
>>>> Target: EMEA - Open POs (Z_POC03)

```

- >>>> Source: Staging for Open Production and Purchase Orders (ZPO_C01)
 - Click on details to edit Transformation (0LFG14XLX3DOYFD30A7FOJ96QOLSGX)
 - Click on details to show code (See Program GP00O2THVXVZKUMTEPZHA2O81E1)
 - Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMTEPZHA2O81E1)
 - Click on details to run Code Inspector (GP00O2THVXVZKUMTEPZHA2O81E1)
 - Global Declarations: --- (00O2THVXVZKUMTEPZK7V8785L)
 - Global Implementations: --- (00O2THVXVZKUMTEPZK7V87EH5)
 - End Routine: --- (00O2THVXVZKUMTEPZK7V871U1)

No issues found

```

* ----- Begin of Routine -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-PS_OPUNT MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVND

```

No issues found

```

* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

```

No issues found

```

>>>> Process Variant: DELTA - 0IC_C03 -> Z_IC303 (DTP_00O2THVXVZKUMTEPW9J8P38XW)
>>>> Data Transfer Process: DELTA - 0IC_C03 -> Z_IC303 (DTP_00O2THVXVZKUMTEPW9J8P38XW)
>>>> Target: EMEA - Material Stocks/Movements (Z_IC303)
>>>> Source: Material Stocks/Movements (as of 3.0B) (0IC_C03)

```

- Click on details to edit Transformation (0HD3WDPANLSY7QZ233HSS7J7HJ70JQUS)
- Click on details to show code (See Program GP00O2THVXVZKUMTEPS9FWIZ2F2)
- Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMTEPS9FWIZ2F2)
- Click on details to run Code Inspector (GP00O2THVXVZKUMTEPS9FWIZ2F2)
- Global Declarations: --- (00O2THVXVZKUMTEPSJZ4SJH1A)
- Global Implementations: --- (00O2THVXVZKUMTEPSJZ4SJNCU)
- Start Routine: --- (00O2THVXVZKUMTEPSJZ4SJPQ)

No issues found

```

* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUMTEPSTVAYD5V1)

```

```
*----- Begin of Routine -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVND
*-----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
*----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_03_BF / NED100 -> 0IC_C03 (DTP_0002THVXVZKUF5H3B7R7RGXSE)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUF5H3B7R7RGXSE)
>>>> Target: 2LIS_03_BF_TR (2LIS_03_BF_TR)
```

```
>>>> Source: Goods Movements From Inventory Management (2LIS_03_BF NED100)
Click on details to edit Transformation (08JW66AMA528400SBCU5TS6PG1SGXPZT)
Click on details to show code (See Program GP0002THVXVZKUF59RY3HRLMTD5)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUF59RY3HRLMTD5)
Click on details to run Code Inspector (GP0002THVXVZKUF59RY3HRLMTD5)
Global Declarations: --- (0002THVXVZKUF59NVE1F2R1FV)
```

```
*----- Begin of Routine -----
*----- Begin of Call Depth 2 -----
```

No issues found

```
*----- End of Call Depth 2 -----
*----- Begin of Call Depth 2 -----
*----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

```
*----- End of Call Depth 3 -----
*----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

```
*----- End of Call Depth 3 -----
*----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

```
*----- End of Call Depth 3 -----
*----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

```
*----- End of Call Depth 3 -----
*----- End of Call Depth 2 -----
```

```
*----- Begin of Call Depth 2 -----
```

No issues found

```
*----- End of Call Depth 2 -----
*----- Begin of Call Depth 2 -----
```

No issues found

```
*----- End of Call Depth 2 -----
*----- Begin of Call Depth 2 -----
*----- Begin of Call Depth 3 -----
```

No issues found

```
*----- End of Call Depth 3 -----
*----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

```
*----- End of Call Depth 3 -----
*----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

```
*----- End of Call Depth 3 -----
*----- Begin of Call Depth 3 -----
```

No issues found

```
*----- End of Call Depth 3 -----
*----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

Too many recursive calls
> Manual analysis required

```
*----- End of Call Depth 3 -----
*----- End of Call Depth 2 -----
```

```
*----- End of Routine -----
Global Implementations: --- (0002THVXVZKUF59NVE1F2R7RF)
```

No issues found

```
*----- End of Routine -----
Start Routine: --- (0002THVXVZKUF59NVE1F2QV4B)
```

```
*----- Begin of Routine -----
```

```
CALL FUNCTION 'RSBCT_RFASH_MATERIAL_EXPLO' EXPORTING IT_DATA = IT_DATA I_SPLIT = " IMPORTING E_T_DATA_NOR = ET_DATA
```

* CALL FUNCTION: Object not in customer namespace: RSBCT_RFASH_MATERIAL_EXPLO

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)

>>>> Source: 2LIS_03_BF_TR (2LIS_03_BF_TR)

Click on details to edit Transformation (0H9HHPLD63WDC8CND5BM32QRZ6U22BJK)

Click on details to show code (See Program GP00O2TGZDW7QDBY8BZFXN0IIDM)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZFXN0IIDM)

Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZFXN0IIDM)

Global Declarations: --- (7KU37C7IG3T7ANNMPXPCGIYTC)

Global Implementations: --- (7KU37C7IG3T7ANNMPXPFNMZY)

* ----- Begin of Routine -----

CALL FUNCTION 'RS_BCT_GN_GET_GLOBAL_KEY' EXPORTING I_SOURCE_SYSTEM = L_SOURCE_SYSTEM I_OBJECT_TYPE = L_OBJECT_TYPE I_LOC

* CALL FUNCTION: Object not in customer namespace: RS_BCT_GN_GET_GLOBAL_KEY

CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT' EXPORTING INPUT = L_HLP_CHAVL IMPORTING OUTPUT = P_LOCAL_ID

* CALL FUNCTION: Object not in customer namespace: CONVERSION_EXIT_ALPHA_INPUT

No issues found

* ----- End of Routine -----

Start Routine: --- (7KU37C7IG3T7ANNMPXP4BJLT9)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Cons. Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9HU9Z25S)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0ISSVS_VAL: Issue Qty: Val. Stock- Purch.Val.from Matl Doc. on (7KU37C7IG3T5KD9E9KQQCDN74)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_VENDOR: Key Composite for Consolidated Vendor (7KU37C7IG3T5KD9E9MQDCWP21)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Total Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9NO1SZJBZ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Val. Stock- Base Un from Matl Doc. on P (7KU37C7IG3T5KD9E9PMC5HMM3)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Quantity: Val. Stock- Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9QM7Q282G)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Qty: Blocked Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9WOHQW4G6)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Qty: QI Stock - Base Un from Matl Doc. on Pstg (7KU37C7IG3T5KD9E9XONSMG8Y)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Qty: Transit Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9YOJ24BGR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Qty: Cons. Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMPZTKGMZ3V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_VENDOR: Key Composition for Consolidated Vendor (Consi) (7KU37C7IG3T7ANNMQ0T25Q381)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: GR Qty: Val. Stock - Purch.Val. from Matl Doc. on (7KU37C7IG3T7ANNMQ2PPXH4PL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Qty: Total Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMQ5LNXRTON)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_VENDOR: Key Composite for Consolidated Vendor (7KU37C7IG3T7ANNMQ8L082S5W)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: Consumption Values: Vendor Consignment Stock - Pur (7KU37C7IG3T7ANNMQ9J3VZ2AG)

* ----- Begin of Routine -----

No issues found

```
* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: Blkd Stock - Base Un from Matl Doc. on (7KU37C7IG3T7ANNMQAM5QW2TY)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: QI Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMQBNFK7MWK)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: Trsit Stock - Base Un from Matl Doc. on (7KU37C7IG3T7ANNMQCNF78ZPL)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: Scrap - Base Un from Matl Doc. on Posti (7KU37C7IG3T7ANNMQMCCBNBPV)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0ISSVALSCRIP: Issue Qty: Scrap - Purch.Val. from Matl Doc. on Po (7KU37C7IG3T7ANNMQHMQPDU4K)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: ZDS_J_3ABSSI_PO / NED100 -> ZPO_C01 (DTP_00O2THVXVZKSWIFDBJUKC3TUQ)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWIFDBJUKC3TUQ)
```

```
>>>> Process Variant: ZDS_AFPO_J_3ABSSI / NED100 -> ZPO_C01 (DTP_00O2THVXVZKSWIFDB31OEL78I)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWIFDB31OEL78I)
>>>> Target: Staging for Open Production and Purchase Orders (ZPO_C01)
>>> Source: Production Order Extract (ZDS_AFPO_J_3ABSSI NED100)
  Click on details to edit Transformation (0DIYSSX2NOLIDLJWW2ERMW9QGP0N4UJ9)
  Click on details to show code (See Program GP00O2THVXVZKSWIFD0Z5TZFJ68)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSWIFD0Z5TZFJ68)
  Click on details to run Code Inspector (GP00O2THVXVZKSWIFD0Z5TZFJ68)
  Global Declarations: --- (00O2THVXVZKSWIFD2PWYEKPUB)
  Global Implementations: --- (00O2THVXVZKSWIFD2PWYEKW5V)
  Unit Routine OPS_OPQNT: --- (00O2THVXVZKSWIFD2PWYEL2HF)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_03_UM / NED100 -> 0IC_C03 (DTP_00O2THVXVZKSS1DFDKVLZ9I83)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSS1DFDKVLZ9I83)
>>>> Target: Revaluations (7.0) (2LIS_03_UM_TR)
>>> Source: Revaluations (2LIS_03_UM NED100)
```

```
  Click on details to edit Transformation (04MQT9FAGCP086YMMNYTECKE782QE9JDT)
  Click on details to show code (See Program GP00O2TGZDW7QDBY8BZ2BYO9VUX)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZ2BYO9VUX)
  Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZ2BYO9VUX)
  Global Declarations: --- (00O2TGZDW7QEZ5LAM666D4FYR)
  Global Implementations: --- (00O2TGZDW7QEZ5LAM666D4MAB)
  Field Routine 0FISCVARNT: Routine Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D4SLV)
* ----- Begin of Routine -----
CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV1 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME
```

```
No issues found
* ----- End of Routine -----
Field Routine 0RT_MTFYVRN: Routine MAP: Rough Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D4YXF)
* ----- Begin of Routine -----
CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV2 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME
```

```
No issues found
* ----- End of Routine -----
Field Routine 0RT_MTFPER: Routine MAP: Rough Posting Period from BUDAT (00O2TGZDW7QEZ5LAM666D558Z)
* ----- Begin of Routine -----
CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER2 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME
```

```
No issues found
* ----- End of Routine -----
Field Routine 0RT_QTFYVRN: Routine Very Rough Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D5BKJ)
* ----- Begin of Routine -----
CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV3 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME
```

```
No issues found
* ----- End of Routine -----
Field Routine 0RT_QTFPER: Routine Very Rough Fiscal Year Period from BUDAT (00O2TGZDW7QEZ5LAM666D5HW3)
* ----- Begin of Routine -----
CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER3 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME
```

```
No issues found
* ----- End of Routine -----
Field Routine 0FISCPER: Routine Fiscal Year / Period from BUDAT (00O2TGZDW7QEZ5LAM666D5O7N)
* ----- Begin of Routine -----
CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER1 = RESULT
* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME
```

```
No issues found
* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6I17QMCP9L361)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
```

```
>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)
>>> Source: Revaluations (7.0) (2LIS_03_UM_TR)
  Click on details to edit Transformation (07YBF7HILK6UGT0I5DPI6QMS439XAF2D)
  Click on details to show code (See Program GP00O2TGZDW7QDBY8BZ5PIH56KP)
```

Click on details to run Ext. Syntax Check (GP0002TGZDW7QDBY8BZ5PIH56KP)
Click on details to run Code Inspector (GP0002TGZDW7QDBY8BZ5PIH56KP)
Global Declarations: --- (7KU37C7GI8C3XLDTAAH0M9E8Z)
Global Implementations: --- (7KU37C7GI8C3XLDTAAH4FSVNL)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Start Routine: --- (7KU37C7GI8C3XLDTAAGSAG8FN)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Field Routine 0LOC_CURRCY: Issue Quantity: Valuated Stock on Posting Date (7KU37C7GI8C3XLDTABBVJBZIS)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

Field Routine 0ISSVS_VAL: Issue Quantity: Valuated Stock on Posting Date (7KU37C7GI8C3XLDTACX4Y4C7R)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

>>>> Summary

Runtime: 4.56 sec

** Process Chain: Process Chain for Daily Delta Inventory Japan & EM (ZPC_INV_DELTA_EMER_JAPAC)

>>>> Process Variant: DELTA - 2LIS_03_UM (ZPAK_AEZPW6N0YTIIEKLYM4CTI82MC)

>>>> InfoPackage: DELTA - 2LIS_03_UM (ZPAK_AEZPW6N0YTIIEKLYM4CTI82MC)

PSA load only

>>>> Process Variant: FULL - ZDS_J_3ABSSI_PO (ZPAK_53I2GE3DWWI48LR4DSQXTZO04)

>>>> InfoPackage: FULL - ZDS_J_3ABSSI_PO (ZPAK_53I2GE3DWWI48LR4DSQXTZO04)

PSA load only

>>>> Process Variant: FULL - ZDS_AFPO_J_3ABSSI (ZPAK_4Z8M5Q67640RY9DZYHBW5CDOK)

>>>> InfoPackage: FULL - ZDS_AFPO_J_3ABSSI (ZPAK_4Z8M5Q67640RY9DZYHBW5CDOK)

PSA load only

>>>> Process Variant: DELTA - 2LIS_03_BF (ZPAK_1NK7Z0F5YBV955MV4NFCUCUV8)

>>>> InfoPackage: DELTA - 2LIS_03_BF (ZPAK_1NK7Z0F5YBV955MV4NFCUCUV8)

PSA load only

>>>> Process Variant: ZPO_C01 -> Z_POC05 (DTP_0002THVXVZKUMTEQP7BCTVXO7)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMTEQP7BCTVXO7)

>>>> Target: Emerging JAPAC - Open POs (Z_POC05)

>>> Source: Staging for Open Production and Purchase Orders (ZPO_C01)

Click on details to edit Transformation (0IVM99MZBHYB1B9V2ZE171QRH66VSG4G)

Click on details to show code (See Program GP0002THVXVZKUMTEQNNQ9YAGQD)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUMTEQNNQ9YAGQD)

Click on details to run Code Inspector (GP0002THVXVZKUMTEQNNQ9YAGQD)

Global Declarations: --- (0002THVXVZKUMTEQNT2GJ07JP)

Global Implementations: --- (0002THVXVZKUMTEQNT2GJ0DV9)

End Routine: --- (0002THVXVZKUMTEQNT2GJ0185)

*----- Begin of Routine -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-PS_OPUNT MATERIAL = <RESULT_FIELDS>-MATERIA

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

*----- End of Routine -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

*----- End of Routine -----

>>>> Process Variant: DELTA - 0IC_C03 -> Z_IC305 (DTP_0002THVXVZKUMTEQL5MBHWT9S)

>>>> Data Transfer Process: DELTA - 0IC_C03 -> Z_IC305 (DTP_0002THVXVZKUMTEQL5MBHWT9S)

>>>> Target: Emerging JAPAC - Material Stocks/Movements (Z_IC305)

>>> Source: Material Stocks/Movements (as of 3.0B) (0IC_C03)

Click on details to edit Transformation (0CERN8TGFVQT1FJD3QE81KG8PWXAM3LS)

Click on details to show code (See Program GP0002THVXVZKUMTEQHQB72HPP)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUMTEQHQB72HPP)

Click on details to run Code Inspector (GP0002THVXVZKUMTEQHQB72HPP)

Global Declarations: --- (0002THVXVZKUMTEQHUBK0RX)

Global Implementations: --- (0002THVXVZKUMTEQHUBK073H)

Start Routine: --- (0002THVXVZKUMTEQHUBK0SUGD)

*----- Begin of Routine -----

No issues found

*----- End of Routine -----

End Routine: --- (0002THVXVZKUMTEQI91Y7TZQL)

*----- Begin of Routine -----

*----- End of Routine -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

*----- End of Routine -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

*----- End of Routine -----

>>>> Process Variant: ZPO_C01 -> Z_POC04 (DTP_0002THVXVZKUMTEQCVCYSGG0Z)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMTEQCVCYSGG0Z)

>>>> Target: Japan - Open POs (Z_POC04)

>>> Source: Staging for Open Production and Purchase Orders (ZPO_C01)

Click on details to edit Transformation (0OASJ1CU4T3ROS075YRU6G5N7Z12SUOL)

Click on details to show code (See Program GP0002THVXVZKUMTEQAT4S24LR3)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUMTEQAT4S24LR3)

Click on details to run Code Inspector (GP0002THVXVZKUMTEQAT4S24LR3)

Global Declarations: --- (0002THVXVZKUMTEQB1T69TPUN)

Global Implementations: --- (0002THVXVZKUMTEQB1T69TW67)

End Routine: --- (0002THVXVZKUMTEQB1T69TJJ3)

```
* ----- Begin of Routine -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-PS_OPUNT MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: DELTA - 0IC_C03 -> Z_IC304 (DTP_00O2THVXVZKUMTEQ79KXM6BDK)
>>>> Data Transfer Process: DELTA - 0IC_C03 -> Z_IC304 (DTP_00O2THVXVZKUMTEQ79KXM6BDK)
>>>> Target: Japan - Material Stocks/Movements (Z_IC304)
>>>> Source: Material Stocks/Movements (as of 3.0B) (0IC_C03)
  Click on details to edit Transformation (0RU8146N36WPIBYT92HVZOVVPYUIWHDN)
  Click on details to show code (See Program GP00O2THVXVZKUMTEQ4KR8SWQAA)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMTEQ4KR8SWQAA)
  Click on details to run Code Inspector (GP00O2THVXVZKUMTEQ4KR8SWQAA)
  Global Declarations: --- (00O2THVXVZKUMTEQ4NCCPFW2A)
  Global Implementations: --- (00O2THVXVZKUMTEQ4NCCPG2DU)
  Start Routine: --- (00O2THVXVZKUMTEQ4NCCPPFQQ)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUMTEQ507QPXR82)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
```

```
* -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_03_BF / NED100 -> 0IC_C03 (DTP_00O2THVXVZKUF5H3B7R7RGXSE)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUF5H3B7R7RGXSE)
>>>> Target: 2LIS_03_BF_TR (2LIS_03_BF_TR)
>>>> Source: Goods Movements From Inventory Management (2LIS_03_BF NED100)
  Click on details to edit Transformation (08JW66AMA528400SBCU5TS6PG1SGXPZT)
  Click on details to show code (See Program GP00O2THVXVZKUF59RY3HRLMTD5)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUF59RY3HRLMTD5)
  Click on details to run Code Inspector (GP00O2THVXVZKUF59RY3HRLMTD5)
  Global Declarations: --- (00O2THVXVZKUF59NVE1F2R1FV)
* ----- Begin of Routine -----
* ----- Begin of Call Depth 2 -----
```

No issues found

```
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
```

No issues found

```
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
```

No issues found

```
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
* ----- Begin of Call Depth 3 -----
```

No issues found

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required

```
* ----- End of Call Depth 3 -----
```

```
* ----- Begin of Call Depth 3 -----
No issues found
* ----- End of Call Depth 3 -----
* ----- Begin of Call Depth 3 -----
```

```
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
Too many recursive calls
> Manual analysis required
```

```
* ----- End of Call Depth 3 -----
* ----- End of Call Depth 2 -----
* ----- End of Routine -----
Global Implementations: --- (00O2THVXVZKUF59NVE1F2R7RF)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Start Routine: --- (00O2THVXVZKUF59NVE1F2QV4B)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
CALL FUNCTION 'RSBCT_RFASH_MATERIAL_EXPLO' EXPORTING IT_DATA = IT_DATA I_SPLIT = " IMPORTING E_T_DATA_NOR = ET_DATA
* CALL FUNCTION: Object not in customer namespace: RSBCT_RFASH_MATERIAL_EXPLO
```

```
No issues found
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

```
No issues found
* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
No issues found
* ----- End of Routine -----
>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)
>>> Source: 2LIS_03_BF_TR (2LIS_03_BF_TR)
```

```
Click on details to edit Transformation (0H9HHPLD63WDC8CND5BM32QRZ6U22BJK)
Click on details to show code (See Program GP00O2TGZDW7QDBY8BZFXN0IIDM)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZFXN0IIDM)
Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZFXN0IIDM)
Global Declarations: --- (7KU37C7IG3T7ANNMPXPCGIYTC)
Global Implementations: --- (7KU37C7IG3T7ANNMPXPFPGNMZY)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
CALL FUNCTION 'RS_BCT_GN_GET_GLOBAL_KEY' EXPORTING I_SOURCE_SYSTEM = L_SOURCE_SYSTEM I_OBJECT_TYPE = L_OBJECT_TYPE I_LOC
* CALL FUNCTION: Object not in customer namespace: RS_BCT_GN_GET_GLOBAL_KEY
```

```
* ----- End of Routine -----
CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT' EXPORTING INPUT = L_HLP_CHAVL IMPORTING OUTPUT = P_LOCAL_ID
* CALL FUNCTION: Object not in customer namespace: CONVERSION_EXIT_ALPHA_INPUT
```

```
No issues found
* ----- End of Routine -----
Start Routine: --- (7KU37C7IG3T7ANNMPXP4BJLT9)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
Field Routine 0BASE_UOM: Issue Qty: Cons. Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9HU92Z25S)
```

```
No issues found
* ----- End of Routine -----
Field Routine 0ISSVS_VAL: Issue Qty: Val. Stock- Purch.Val.from Matl Doc. on (7KU37C7IG3T5KD9E9KQQCDN74)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
Field Routine 0GN_VENDOR: Key Composite for Consolidated Vendor (7KU37C7IG3T5KD9E9MQDCWP21)
```

```
No issues found
* ----- End of Routine -----
Field Routine 0BASE_UOM: Issue Qty: Total Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9NO1SZJBZ)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
Field Routine 0BASE_UOM: Issue Qty: Val. Stock- Base Un from Matl Doc. on P (7KU37C7IG3T5KD9E9PMC5HMM3)
```

```
No issues found
* ----- End of Routine -----
Field Routine 0BASE_UOM: GR Quantity: Val. Stock- Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9QM7Q282G)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
Field Routine 0BASE_UOM: GR Qty: Blocked Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9WOHQW4G6)
```

```
No issues found
* ----- End of Routine -----
Field Routine 0BASE_UOM: GR Qty: QI Stock - Base Un from Matl Doc. on Pstg (7KU37C7IG3T5KD9E9XONSMG8Y)
* ----- Begin of Routine -----
* ----- End of Routine -----
```

```
Field Routine 0BASE_UOM: GR Qty: Transit Stock - Base Un from Matl Doc. on (7KU37C7IG3T5KD9E9YOJ24BGR)
```

```
No issues found
* ----- End of Routine -----
```


Field Routine 0BASE_UOM: Cons. Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMPZTKGMZ3V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_VENDOR: Key Composition for Consolidated Vendor (Consi) (7KU37C7IG3T7ANNMQ0T25Q38I)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: GR Qty: Val. Stock - Purch.Val. from Matl Doc. on (7KU37C7IG3T7ANNMQ2PPXH4PL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: GR Qty: Total Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMQ5LNXRTON)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_VENDOR: Key Composite for Consolidated Vendor (7KU37C7IG3T7ANNMQ8L082S5W)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: Consumption Values: Vendor Consignment Stock - Pur (7KU37C7IG3T7ANNMQ9J3VZ2AG)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Blkd Stock - Base Un from Matl Doc. on (7KU37C7IG3T7ANNMQAM5QW2TY)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: QI Stock - Base Un from Matl Doc. on Ps (7KU37C7IG3T7ANNMQBNFK7MWK)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Trsit Stock - Base Un from Matl Doc. on (7KU37C7IG3T7ANNMQCNF78ZPL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0BASE_UOM: Issue Qty: Scrap - Base Un from Matl Doc. on Posti (7KU37C7IG3T7ANNMQGMCBPNBPV)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0ISSVALSCRIP: Issue Qty: Scrap - Purch.Val. from Matl Doc. on Po (7KU37C7IG3T7ANNMQHMQPDU4K)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZDS_J_3ABSSI_PO / NED100 -> ZPO_C01 (DTP_00O2THVXVZKSWIFDBJUKC3TUQ)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWIFDBJUKC3TUQ)

>>>> Process Variant: ZDS_AFPO_J_3ABSSI / NED100 -> ZPO_C01 (DTP_00O2THVXVZKSWIFDB31OEL78I)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWIFDB31OEL78I)

>>>> Target: Staging for Open Production and Purchase Orders (ZPO_C01)

>>> Source: Production Order Extract (ZDS_AFPO_J_3ABSSI NED100)

Click on details to edit Transformation (0DIYSSX2NOLIDLJWW2ERMW9QGP0N4UJZ9)

Click on details to show code (See Program GP00O2THVXVZKSWIFD0Z5TZFJ68)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKSWIFD0Z5TZFJ68)

Click on details to run Code Inspector (GP00O2THVXVZKSWIFD0Z5TZFJ68)

Global Declarations: --- (00O2THVXVZKSWIFD2PWYEKJUB)

Global Implementations: --- (00O2THVXVZKSWIFD2PWYEKW5V)

Unit Routine OPS_OPQNT: --- (00O2THVXVZKSWIFD2PWYEL2HF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_03_UM / NED100 -> 0IC_C03 (DTP_00O2THVXVZKSS1DFDKVLZ9I83)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSS1DFDKVLZ9I83)

>>>> Target: Revaluations (7.0) (2LIS_03_UM_TR)

>>> Source: Revaluations (2LIS_03_UM NED100)

Click on details to edit Transformation (04MQT9FAGCP086YMNYTECKE782QE9JDT)

Click on details to show code (See Program GP00O2TGZDW7QDBY8BZ2BYO9VUX)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZ2BYO9VUX)

Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZ2BYO9VUX)

Global Declarations: --- (00O2TGZDW7QEZ5LAM666D4FYR)

Global Implementations: --- (00O2TGZDW7QEZ5LAM666D4MAB)

Field Routine 0FISCVARNT: Routine Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D4SLV)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV1 = RESUL

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_MTFYVRN: Routine MAP: Rough Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D4YXF)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV2 = RESUL

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_MTFPER: Routine MAP: Rough Posting Period from BUDAT (00O2TGZDW7QEZ5LAM666D558Z)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER2 = RESULT

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_QTFYVRN: Routine: Very Rough Fiscal Year Variant from BUDAT (00O2TGZDW7QEZ5LAM666D5BKJ)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FISCYV3 = RESUL

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0RT_QTFPER: Routine Very Rough Fiscal Year Period from BUDAT (00O2TGZDW7QEZ5LAM666D5HW3)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER3 = RESULT

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine 0FISCPER: Routine Fiscal Year / Period from BUDAT (00O2TGZDW7QEZ5LAM666D5O7N)

* ----- Begin of Routine -----

CALL METHOD /RTF/CL_TIME=> GET_RETAIL_FPERS_FROM_DATE EXPORTING I_DATE = SOURCE_FIELDS-BUDAT IMPORTING E_FPER1 = RESULT

* CALL METHOD: Object not in customer namespace: /RTF/CL_TIME

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X61E17QMCP9L361)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Material Stocks/Movements (as of 3.0B) (0IC_C03)

>>> Source: Revaluations (7.0) (2LIS_03_UM_TR)

Click on details to edit Transformation (07YBF7HILK6UGT0I5DP16QMS439XAF2D)

Click on details to show code (See Program GP00O2TGZDW7QDBY8BZ5PIH56KP)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBY8BZ5PIH56KP)

Click on details to run Code Inspector (GP00O2TGZDW7QDBY8BZ5PIH56KP)

Global Declarations: --- (7KU37C7GI8C3XLDTAAH0M9E8Z)

Global Implementations: --- (7KU37C7GI8C3XLDTAAH4FSVNL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Start Routine: --- (7KU37C7GI8C3XLDTAAH4FSVNL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: Issue Quantity: Valuated Stock on Posting Date (7KU37C7GI8C3XLDTABBVJBZIS)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0ISSVS_VAL: Issue Quantity: Valuated Stock on Posting Date (7KU37C7GI8C3XLDTACX4Y4C7R)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Summary

Runtime: 6.62 sec

** Process Chain: Process Chain for Inventory Stock Statistics Maste (ZPC_INV_STK_STATS)

>>>> Process Variant: ZDS_S032 / NED100 -> 0MAT_PLANT (DTP_00O2THVXVZKUMT52F15QU6113)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMT52F15QU6113)

>>>> Target: Plant Material (0MAT_PLANT)

>>> Source: S032 Extract: Stock Statistics and Grouping (ZDS_S032 NED100)

Click on details to edit Transformation (06R0JU49PNCLXQK23O637R67DB5DQIVC)

Click on details to show code (See Program GP00O2THVXVZKUMT52CXU1S1F6G)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMT52CXU1S1F6G)

Click on details to run Code Inspector (GP00O2THVXVZKUMT52CXU1S1F6G)

Global Declarations: --- (00O2THVXVZKUMT52D94GXP4BC)

Global Implementations: --- (00O2THVXVZKUMT52D94GXPAMW)

Start Routine: --- (00O2THVXVZKUMT52D94GXOXZS)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: FULL - ZDS_S032 (ZPAK_5U1K7KLCBBO7VXUA2P60CA5AC)

>>>> InfoPackage: FULL - ZDS_S032 (ZPAK_5U1K7KLCBBO7VXUA2P60CA5AC)

PSA load only

>>>> Summary

Runtime: 0.21 sec

** Process Chain: Process chain to load unit of measure DSO UOM0MATE (ZPC_LOAD_DSO_UOM0MATE)

>>>> Process Variant: 0MAT_UNIT_ATTR / NED100 -> UOM0MATE (DTP_00O2TGZDW7QEZ9Z8D157Y7LN1)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ9Z8D157Y7LN1)

>>>> Process Variant: 0MAT_UNIT_ATTR_FULL (ZPAK_B0Z5VNHXD3VZ4457KEIUXM6V8)

>>>> InfoPackage: 0MAT_UNIT_ATTR_FULL (ZPAK_B0Z5VNHXD3VZ4457KEIUXM6V8)

PSA load only

>>>> Summary

Runtime: 0.13 sec

** Process Chain: Process Chain for Service Level InfoCube (ZPC_LOAD_SSL)

>>>> Process Variant: 2LIS_11_V_SSL_DELTA_ERP (0PAK_8ED6DHY5SPVLM9BQ5MEBXWM6C)

>>>> InfoPackage: 2LIS_11_V_SSL_DELTA_ERP (0PAK_8ED6DHY5SPVLM9BQ5MEBXWM6C)

PSA load only

>>>> Process Variant: ZSSL_TAS -> ZSDC_SSL (DTP_00O2THVXVZKUJ103OF8YRN20R)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUJ103OF8YRN20R)

>>>> Target: Service Level: Orders (ZSDC_SSL)

>>> Source: Orders Service level - TAS Orders (ZSSL_TAS)

Click on details to edit Transformation (048TFRI8OJZ9E01QAVTH97LE7PT8UI0B)

Click on details to show code (See Program GP00O2THVXVZKUJ103M2RDKC8AG)

```

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUJ103M2RDKC8AG)
Click on details to run Code Inspector (GP00O2THVXVZKUJ103M2RDKC8AG)
Global Declarations: --- (00O2THVXVZKUJ103KLUNZ14OK)
Global Implementations: --- (00O2THVXVZKUJ103KLUNZ1B04)
*-----
Begin of Routine -----
No issues found
*-----
End of Routine -----
Start Routine: --- (00O2THVXVZKUJ103KLUNZ1HBO)
*-----
Begin of Routine -----
*-----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*-----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*-----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*-----
End of Routine -----
Field Routine 0SALES_UNIT: --- (00O2THVXVZKUJ103KLUNZ1TYS)
*-----
Begin of Routine -----
No issues found
*-----
End of Routine -----
Field Routine 0SALES_UNIT: --- (00O2THVXVZKUJ103KLUNZ20AC)
*-----
Begin of Routine -----
No issues found
*-----
End of Routine -----
Field Routine 0DOC_CURRCY: --- (00O2THVXVZKUJ103KLUNZ26LW)
*-----
Begin of Routine -----
No issues found
*-----
End of Routine -----
Field Routine 0DLV_VAL: --- (00O2THVXVZKUJ103KLUNZ2CXG)
*-----
Begin of Routine -----
No issues found
*-----
End of Routine -----
Field Routine 0DOC_CURRCY: --- (00O2THVXVZKUJ103KLUNZ2J90)
*-----
Begin of Routine -----
No issues found
*-----
End of Routine -----
End Routine: --- (00O2THVXVZKUJ103KLUNZ1NN8)
*-----
Begin of Routine -----
*-----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
*-----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
*-----
End of Routine -----

```

```

>>>>> Process Variant: 2LIS_11_V_SSL / NED100 -> ZSD_OSSL (DTP_00O2THVXVZKUIPVRD8QIT59WF)
>>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIPVRD8QIT59WF)
>>>>> Target: Staging DSO for Service Level (ZSD_OSSL)
>>>>> Source: Sales Document Order Delivery (2LIS_11_V_SSL NED100)
Click on details to edit Transformation (08J7EK3GD98LC4MTQRKIKYZM825JXFM)
Click on details to show code (See Program GP00O2THVXVZKUIPVR2NNCX9OP8)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIPVR2NNCX9OP8)
Click on details to run Code Inspector (GP00O2THVXVZKUIPVR2NNCX9OP8)
Global Declarations: --- (00O2THVXVZKUIPVR1X06R926H)
Global Implementations: --- (00O2THVXVZKUIPVR1X06R9811)
Start Routine: --- (00O2THVXVZKUIPVR1X06R9ETL)
*-----
Begin of Routine -----
No issues found
*-----
End of Routine -----
Field Routine ZQTYFPM: --- (00O2THVXVZKUIPVR1X06R9L55)
*-----
Begin of Routine -----
*-----
SELECT MIN( DELIV_NUMB ) FROM /BIC/AZSD_O1000 INTO WA_VBELN_VL WHERE DOC_NUMBER = SOURCE_FIELDS-VBELN AND CONF_DATE = SO
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O1000
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine
*-----
SELECT DOC_NUMBER S_ORD_ITEM SCHED_LINE DELIV_NUMB GI_STS DLV_QTY FROM /BIC/AZSD_O1000 INTO TABLE IT_DLV WHERE DOC_NUMBE
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O1000
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine
*-----
End of Routine -----

```

```

>>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_OSSL (DTP_00O2THVXVZKUIPVR5MQ2NFUC2)
>>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIPVR5MQ2NFUC2)
>>>>> Target: Staging DSO for Service Level (ZSD_OSSL)
>>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)
Click on details to edit Transformation (05BIZGFN9NUJL24QS8XB3H0U57WYV88E)
Click on details to show code (See Program GP00O2THVXVZKUIPVQZWACNUJPJ)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIPVQZWACNUJPJ)

```

```
Click on details to run Code Inspector (GP00O2THVXVZKUIPVQZWACNUJPJ)
Field Routine: Transfer Routine for Info ObjectODOC_CATEG (CXEDHAYMVRB5MMSDZD6MBIBR)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSDC_SSL -> ZSSL_AG01 (DTP_00O2THVXVZKSWOG2R0TH2PS1R)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWOG2R0TH2PS1R)
```

```
>>>> Process Variant: ZSD_OSSL -> ZDSOSSL (DTP_00O2THVXVZKSSF6A7JSQQ16HY)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSF6A7JSQQ16HY)
>>>> Target: SSL InfoSurce (ZIF_ZDSOSSL)
>>> Source: Staging DSO for Service Level (ZSD_OSSL)
```

```
Click on details to edit Transformation (026XQH8W5TMUGKX78LBP32L2JAIYLYH)
Click on details to show code (See Program GP00O2THVXVZKSSF6718ELWIT7D)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSF6718ELWIT7D)
Click on details to run Code Inspector (GP00O2THVXVZKSSF6718ELWIT7D)
Global Declarations: --- (00O2THVXVZKSSF670NI2A136H)
Global Implementations: --- (00O2THVXVZKSSF670NI2A1911)
Start Routine: --- (00O2THVXVZKSSF6DT5VASW5XE)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ONET_PRICE: --- (00O2THVXVZKSSF670NI2A1SGP)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine OPO_NUMBER: --- (00O2THVXVZKSSF670NI2A2BFD)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-PO_NUMBER IMPORTING OUTTEXT = RESULT EXCEPTIO
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
```

No issues found

```
* ----- End of Routine -----
Field Routine OCO_AREA: --- (00O2THVXVZKSSF670NI2A2O2H)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZRJFLDACP: --- (00O2THVXVZKSSF670NI2A2UE1)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZDLVPGQTY: --- (00O2THVXVZKSSF670NI2A30PL)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZRJENTERR: --- (00O2THVXVZKSSF670NI2A3715)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZRJREFORD: --- (00O2THVXVZKSSF670NI2A3DCP)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZRJFILDFL: --- (00O2THVXVZKSSF670NI2A3JO9)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
>>>> Target: Orders Service level (ZDSOSSL)
>>> Source: SSL InfoSurce (ZIF_ZDSOSSL)
```

```
Click on details to edit Transformation (0QPCNGKMKMLXQ96V85UH2IY2H9VWPPS)
Click on details to show code (See Program GP00O2THVXVZKSSF66XMY9Q5L5E)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSF66XMY9Q5L5E)
Click on details to run Code Inspector (GP00O2THVXVZKSSF66XMY9Q5L5E)
Global Declarations: --- (00O2THVXVZKSSF69DUZC3Y6LW)
Global Implementations: --- (00O2THVXVZKSSF69DUZC3YCXG)
Field Routine ZOTCONQTY: --- (00O2THVXVZKSSF69DUZC3YJ90)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-CONF_DATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG
* ----- Begin of Call Depth 2 -----
```

No issues found

```
* ----- End of Call Depth 2 -----
* ----- Begin of Call Depth 2 -----
```

```
CALL FUNCTION 'DAY_ATTRIBUTES_GET' EXPORTING FACTORY_CALENDAR = FACT_CAL DATE_FROM = DATE1 DATE_TO = DATE2 LANGUAGE = SY
* CALL FUNCTION: Object not in customer namespace: DAY_ATTRIBUTES_GET
```

No issues found

```
* ----- End of Call Depth 2 -----
```

No issues found

```
* ----- End of Routine -----
Field Routine ZLACONQTY: --- (00O2THVXVZKSSF6ARQEVAHNWS)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_
Code already analyzed above
```

No issues found

```
* ----- End of Routine -----
Field Routine ZERCONQTY: --- (00O2THVXVZKSSF6B2N4A6T17J)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_
Code already analyzed above
```

No issues found

```
* ----- End of Routine -----
Field Routine ZOTORDQTY: --- (00O2THVXVZKSSF6BB4GHJ2TM9)
* ----- Begin of Routine -----
CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-AF_RQDATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG
Code already analyzed above
No issues found
* ----- End of Routine -----
Field Routine ZLAORDQTY: --- (00O2THVXVZKSSF6BFVWNC8IUW)
* ----- Begin of Routine -----
CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ
Code already analyzed above
No issues found
* ----- End of Routine -----
Field Routine ZERORDQTY: --- (00O2THVXVZKSSF6BMFPPAZFYE)
* ----- Begin of Routine -----
CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ
Code already analyzed above
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: ZDSOSSL -> ZSDC_SSL (DTP_00O2THVXVZKSO7XFW91MZEUBU)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSO7XFW91MZEUBU)
>>>> Target: Service Level: Orders (ZSDC_SSL)
>>>> Source: Orders Service level (ZDSOSSL)
```

```
Click on details to edit Transformation (0IHSODIPOXMJSJ22IX75JD38ECQ887D3)
Click on details to show code (See Program GP00O2TGZDW7QEZ9XFXPJ7XW0T)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ9XFXPJ7XW0T)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ9XFXPJ7XW0T)
Global Declarations: --- (00O2TGZDW7QEZ9XGQCJL4537D)
Global Implementations: --- (00O2TGZDW7QEZ9XGQCJL459IX)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Start Routine: --- (00O2TGZDW7QEZ9XGQJOCNBEYZ)
* ----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0
```

```
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
* ----- End of Routine -----
Field Routine 0SALES_UNIT: --- (00O2TGZDW7QEZ9XGQCJL45FUH)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0SALES_UNIT: --- (00O2TGZDW7QEZ9XGF2KZNBFBQY)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0DOC_CURRCY: --- (00O2TGZDW7QEZ9XGIG906C7LQ)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0DLV_VAL: --- (00O2TGZDW7QEZ9XGKKLEMTQ4G)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0DOC_CURRCY: --- (00O2TGZDW7QEZ9XGMJS4PSYO4)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
End Routine: --- (00O2TGZDW7QEZ9XGV3VNHA2DS)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
```

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

```
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_V_SSL / NED100 -> ZSD_O10 (DTP_00O2TGZDW7QD8ZHDSH60KAR0X)
```

```
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8ZHDSH60KAR0X)
```

```
>>>> Target: Sales Delivery DSO (ZSD_O10)
```

```
>>>> Source: Sales Document Order Delivery (2LIS_11_V_SSL NED100)
```

```
Click on details to edit Transformation (0HRUOAIY5AABP9RVT6CV345ZQI1ZUVHM)
Click on details to show code (See Program GP00O2TGZDW7QD8ZHCMAPUTYVXG)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8ZHCMAPUTYVXG)
Click on details to run Code Inspector (GP00O2TGZDW7QD8ZHCMAPUTYVXG)
```

Global Declarations: --- (0002TGZDW7QD8ZHCQTFKUUPM0)
Global Implementations: --- (0002TGZDW7QD8ZHCQTFKUUVXK)
Start Routine: --- (0002TGZDW7QD8ZHCQTFKUUVJAG)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for Info ObjectODOC_CATEG (CXEDHAYMVRBS5MMSDZD6MBIBR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002TGZDW7QD8ZHC5K25QXWQ)

* ----- Begin of Routine -----

* -----

SELECT SINGLE * FROM /BIC/AZAFSDDS100 INTO WA_ORDATA WHERE DOC_NUMBER = WA_RESULT-DOC_NUMBER AND S_ORD_ITEM = WA_RESULT-

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>> Process Variant: Variant to Delete Requests in SSL Cube (ZVAR_DEL_REQUESTS)

Click on details to show code (See Program ZBI_DEL_REQUESTS)

Click on details to run Ext. Syntax Check (ZBI_DEL_REQUESTS)

Click on details to run Code Inspector (ZBI_DEL_REQUESTS)

Program variant: ZDEL_REQ_SSL

* ----- Begin of Routine -----

* -----

SELECT REQUID FROM RSBKREQUEST INTO TABLE IT_REQUID WHERE TGT = TARGET AND TSTATE = '2'

* Database SELECT: Object not in customer namespace: RSBKREQUEST

* -----

SELECT RNR RNSIDLAST FROM RSICCONT INTO TABLE IT_RSICCONT FOR ALL ENTRIES IN IT_FINAL WHERE RNSIDLAST = IT_FINAL-REQUID

* Database SELECT: Reading with "FOR ALL ENTRIES"

* Database SELECT: > Specify database hint for SAP HANA

* Database SELECT: Object not in customer namespace: RSICCONT

* -----

CALL FUNCTION 'RSSM_PROCESS_REQUDEL_CUBE' EXPORTING I_INFOCUBE = TGT_DATA I_REQUEST = WA_RSICCONT-RNR I_JOBNAME = JOB IM

* CALL FUNCTION: Object not in customer namespace: RSSM_PROCESS_REQUDEL_CUBE

* ----- End of Routine -----

>>>> Summary

Runtime: 23.17 sec

** Process Chain: Process Chain for TAS Orders in Service Level Cube (ZPC_LOAD_TAS_SSL)

>>>> Process Variant: ZSD_OSSL -> ZSD_OTAS (DTP_0002THVXVZKSSQJNB2K0T10RN)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSQJNB2K0T10RN)

>>>> Target: Staging DSO for SSL(TAS orders) (ZSD_OTAS)

>>>> Source: Staging DSO for Service Level (ZSD_OSSL)

Click on details to edit Transformation (08Y6L6EMIIIVANRYLDUS8E1TG8ZT6KW8F)

Click on details to show code (See Program GP0002THVXVZKSSQJN6VKW4GFMM)

Click on details to run Ext. Syntax Check (GP0002THVXVZKSSQJN6VKW4GFMM)

Click on details to run Code Inspector (GP0002THVXVZKSSQJN6VKW4GFMM)

Global Declarations: --- (0002THVXVZKSSQJQQXAC33EY)

Global Implementations: --- (0002THVXVZKSSQJQQXAC39QI)

Start Routine: --- (0002THVXVZKSSQJQQXAC2X3E)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0PO_NUMBER: --- (0002THVXVZKUJ1H24ZNWZL8UM)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-PO_NUMBER IMPORTING OUTTEXT = RESULT EXCEPTIO

* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZSD_INBD -> ZSD_OTAS (DTP_0002THVXVZKSSQJNG2V374UNG)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSQJNG2V374UNG)

>>>> Target: Staging DSO for SSL(TAS orders) (ZSD_OTAS)

>>>> Source: Inbound Delivery Item Data (ZSD_INBD)

Click on details to edit Transformation (0EWJVO9VT9U63S41AGQARQXBEH39RO9I)

Click on details to show code (See Program GP0002THVXVZKSSQJNCUZIT2CM)

Click on details to run Ext. Syntax Check (GP0002THVXVZKSSQJNCUZIT2CM)

Click on details to run Code Inspector (GP0002THVXVZKSSQJNCUZIT2CM)

Global Declarations: --- (0002THVXVZKSSQJVAG0DQA2IN)

Global Implementations: --- (0002THVXVZKSSQJVAG0DQA8U7)

Field Routine ZQTYFPM: --- (0002THVXVZKSSQJVAG0DQAF5R)

* ----- Begin of Routine -----

* -----

SELECT MIN(DELIV_NUMB) FROM /BIC/AZSD_INBD00 INTO WA_VBELN_VL WHERE DOC_NUMBER = SOURCE_FIELDS-DOC_NUMBER AND CONF_DAT

* Database SELECT: Reading DataStore Object table /BIC/AZSD_INBD00

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine

* -----

SELECT DOC_NUMBER S_ORD_ITEM SCHED_LINE DELIV_NUMB GOODS MV_ST /BIC/ZINB_QTY FROM /BIC/AZSD_INBD00 INTO TABLE IT_DLV WHER

* Database SELECT: Reading DataStore Object table /BIC/AZSD_INBD00

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine

* ----- End of Routine -----

>>>> Process Variant: ZSD_OTAS -> ZSSL_TAS (DTP_0002THVXVZKSSQJYU5GT4TC17)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSQJYU5GT4TC17)

```
>>>> Target: SSL InfoSource - Third Party Orders (ZIF_ZTASSSL)
>>>> Source: Staging DSO for SSL(TAS orders) (ZSD_OTAS)
  Click on details to edit Transformation (0GGPH384ZMVZ0JTKVUQ6N6APD80L300Q)
  Click on details to show code (See Program GP00O2THVXVZKSSQJXWD41BGWZ0)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSQJXWD41BGWZ0)
  Click on details to run Code Inspector (GP00O2THVXVZKSSQJXWD41BGWZ0)
  Global Declarations: --- (00O2THVXVZKSSQJXVPKR55O16)
  Global Implementations: --- (00O2THVXVZKSSQJXVPKR55UCQ)
  Field Routine 0NET_PRICE: --- (00O2THVXVZKSSQJXVPKR566ZU)
  *----- Begin of Routine -----
  No issues found
  *----- End of Routine -----
  Field Routine 0CO_AREA: --- (00O2THVXVZKSSQJXVPKR56WA2)
  *----- Begin of Routine -----
  No issues found
  *----- End of Routine -----
  Field Routine ZRJFLDACP: --- (00O2THVXVZKSSQJXVPKR572LM)
  *----- Begin of Routine -----
  No issues found
  *----- End of Routine -----
  Field Routine ZDLVPGQTY: --- (00O2THVXVZKSSQJXVPKR578X6)
  *----- Begin of Routine -----
  No issues found
  *----- End of Routine -----
  Field Routine ZRJENTERR: --- (00O2THVXVZKSSQJXVPKR57F8Q)
  *----- Begin of Routine -----
  No issues found
  *----- End of Routine -----
  Field Routine ZRJREFORD: --- (00O2THVXVZKSSQJXVPKR57LKA)
  *----- Begin of Routine -----
  No issues found
  *----- End of Routine -----
  Field Routine ZRJFILDFL: --- (00O2THVXVZKSSQJXVPKR57RVU)
  *----- Begin of Routine -----
  No issues found
  *----- End of Routine -----
>>>> Target: Orders Service level - TAS Orders (ZSSL_TAS)
>>>> Source: SSL InfoSource - Third Party Orders (ZIF_ZTASSSL)
  Click on details to edit Transformation (0R5PE3L9R5D1VGNQTX7S58RT9HLYZKVH)
  Click on details to show code (See Program GP00O2THVXVZKUJ0C9EBTL85LMW)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUJ0C9EBTL85LMW)
  Click on details to run Code Inspector (GP00O2THVXVZKUJ0C9EBTL85LMW)
  Global Declarations: --- (00O2THVXVZKUJ0C9DZALHXWP4)
  Global Implementations: --- (00O2THVXVZKUJ0C9DZALHY30O)
  Field Routine ZOTCONQTY: --- (00O2THVXVZKUJ0C9DZALHY9C8)
  *----- Begin of Routine -----
  *----- End of Routine -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-CONF_DATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG
  Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL
  No issues found
  *----- End of Routine -----
  Field Routine ZLACONQTY: --- (00O2THVXVZKUJ0C9DZALHYFNS)
  *----- Begin of Routine -----
  *----- End of Routine -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_
  Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL
  No issues found
  *----- End of Routine -----
  Field Routine ZERCONQTY: --- (00O2THVXVZKUJ0C9DZALHYLZC)
  *----- Begin of Routine -----
  *----- End of Routine -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_
  Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL
  No issues found
  *----- End of Routine -----
  Field Routine ZOTORDQTY: --- (00O2THVXVZKUJ0C9DZALHYSAW)
  *----- Begin of Routine -----
  *----- End of Routine -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-AF_RQDATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG
  Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL
  No issues found
  *----- End of Routine -----
  Field Routine ZLAORDQTY: --- (00O2THVXVZKUJ0C9DZALHYMG)
  *----- Begin of Routine -----
  *----- End of Routine -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ
  Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL
  No issues found
  *----- End of Routine -----
  Field Routine ZERORDQTY: --- (00O2THVXVZKUJ0C9DZALHZ4Y0)
  *----- Begin of Routine -----
  *----- End of Routine -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ
  Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL
  No issues found
  *----- End of Routine -----
```

```
>>>> Summary
  Runtime: 4.06 sec
```

```
** Process Chain: Process Chain for Service Level InfoCube - EMEA (ZPC_LOAD_SSL_EMEA)
```

```
>>>> Process Variant: Variant to Delete requests in SSL Cube - EMEA (ZVAR_DEL_REQ_SSL03)
  Click on details to show code (See Program ZBI_DEL_REQUESTS)
```

```
Click on details to run Ext. Syntax Check (ZBI_DEL_REQUESTS)
Click on details to run Code Inspector (ZBI_DEL_REQUESTS)
Program variant: ZDEL_REQ_SSL03
*----- Begin of Routine -----
*-----
SELECT REQUID FROM RSBKREQUEST INTO TABLE IT_REQUID WHERE TGT = TARGET AND TSTATE = '2'
* Database SELECT: Object not in customer namespace: RSBKREQUEST
*-----
SELECT RNR RNSIDLAST FROM RSICCONT INTO TABLE IT_RSICCONT FOR ALL ENTRIES IN IT_FINAL WHERE RNSIDLAST = IT_FINAL-REQUID
* Database SELECT: Reading with "FOR ALL ENTRIES"
* Database SELECT: > Specify database hint for SAP HANA
* Database SELECT: Object not in customer namespace: RSICCONT
*-----
CALL FUNCTION 'RSSM_PROCESS_REQUEDEL_CUBE' EXPORTING I_INFOCUBE = TGT_DATA I_REQUEST = WA_RSICCONT-RNR I_JOBNAME = JOB IM
* CALL FUNCTION: Object not in customer namespace: RSSM_PROCESS_REQUEDEL_CUBE
*----- End of Routine -----
```

```
>>>>> Process Variant: 2LIS_11_V_SSL / NED100 -> ZSD_O10 (DTP_0002TGZDW7QD8ZHDSH60KAR0X)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8ZHDSH60KAR0X)
>>>> Target: Sales Delivery DSO (ZSD_O10)
>>>> Source: Sales Document Order Delivery (2LIS_11_V_SSL NED100)
Click on details to edit Transformation (0HRUOAIY5AABP9RVT6CV345ZQI1ZUVHM)
Click on details to show code (See Program GP0002TGZDW7QD8ZHCMAPUTYVXG)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8ZHCMAPUTYVXG)
Click on details to run Code Inspector (GP0002TGZDW7QD8ZHCMAPUTYVXG)
Global Declarations: --- (0002TGZDW7QD8ZHCQTFKUUUPM0)
Global Implementations: --- (0002TGZDW7QD8ZHCQTFKUUUVXK)
Start Routine: --- (0002TGZDW7QD8ZHCQTFKUUJAG)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
End Routine: --- (0002TGZDW7QD8ZHCS5K25QXWQ)
*----- Begin of Routine -----
*-----
SELECT SINGLE * FROM /BIC/AZAFSDDS100 INTO WA_ORDATA WHERE DOC_NUMBER = WA_RESULT-DOC_NUMBER AND S_ORD_ITEM = WA_RESULT-
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*----- End of Routine -----
```

```
>>>>> Process Variant: ZSD_OSSL -> ZDSOSSL (DTP_0002THVXVZKSSF6A7JSQQ16HY)
>>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSF6A7JSQQ16HY)
>>>>> Target: SSL InfoSurce (ZIF_ZDSOSSL)
>>>>> Source: Staging DSO for Service Level (ZSD_OSSL)
Click on details to edit Transformation (026XQH8W5TMUGKX78LBP32LI2JAIYLHY)
Click on details to show code (See Program GP0002THVXVZKSSF6718ELWIT7D)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSSF6718ELWIT7D)
Click on details to run Code Inspector (GP0002THVXVZKSSF6718ELWIT7D)
Global Declarations: --- (0002THVXVZKSSF670NI2A136H)
Global Implementations: --- (0002THVXVZKSSF670NI2A1911)
Start Routine: --- (0002THVXVZKSSF6DT5VASW5XE)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine 0NET_PRICE: --- (0002THVXVZKSSF670NI2A1SGP)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine 0PO_NUMBER: --- (0002THVXVZKSSF670NI2A2BFD)
*----- Begin of Routine -----
*-----
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-PO_NUMBER IMPORTING OUTTEXT = RESULT EXCEPTIO
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
No issues found
*----- End of Routine -----
Field Routine 0CO_AREA: --- (0002THVXVZKSSF670NI2A2O2H)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine ZRJFLDACP: --- (0002THVXVZKSSF670NI2A2UE1)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine ZDLVPGQTY: --- (0002THVXVZKSSF670NI2A30PL)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine ZRJENTERR: --- (0002THVXVZKSSF670NI2A3715)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine ZRJREFORD: --- (0002THVXVZKSSF670NI2A3DCP)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine ZRJFILDFL: --- (0002THVXVZKSSF670NI2A3JO9)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
```


```

>>>> Target: Orders Service level (ZDSOSSL)
>>>> Source: SSL InfoSource (ZIF_ZDSOSSL)
  Click on details to edit Transformation (0QPCNGKMKMLXQ96V85UH2IY2H9VWPPS)
  Click on details to show code (See Program GP00O2THVXVZKSSF66XMY9Q5L5E)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSF66XMY9Q5L5E)
  Click on details to run Code Inspector (GP00O2THVXVZKSSF66XMY9Q5L5E)
  Global Declarations: --- (00O2THVXVZKSSF69DUZC3Y6LW)
  Global Implementations: --- (00O2THVXVZKSSF69DUZC3YCXG)
  Field Routine ZOTCONQTY: --- (00O2THVXVZKSSF69DUZC3YJ90)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-CONF_DATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG
Code already analyzed above
No issues found
  * ----- End of Routine -----
  Field Routine ZLACONQTY: --- (00O2THVXVZKSSF6ARQEVAHNWS)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_
Code already analyzed above
No issues found
  * ----- End of Routine -----
  Field Routine ZERCONQTY: --- (00O2THVXVZKSSF6B2N4A6T17J)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_
Code already analyzed above
No issues found
  * ----- End of Routine -----
  Field Routine ZOTORDQTY: --- (00O2THVXVZKSSF6BB4GHJ2TM9)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-AF_RQDATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG
Code already analyzed above
No issues found
  * ----- End of Routine -----
  Field Routine ZLAORDQTY: --- (00O2THVXVZKSSF6BFVWNC8IUW)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ
Code already analyzed above
No issues found
  * ----- End of Routine -----
  Field Routine ZERORDQTY: --- (00O2THVXVZKSSF6BMFPAPZFYE)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ
Code already analyzed above
No issues found
  * ----- End of Routine -----

```

```

>>>>> Process Variant: ZDSOSSL -> Z_SSL03 (DTP_00O2THVXVZKUI896W673JFG6)
>>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUI896W673JFG6)
>>>>> Target: Z_SSL_I (Z_SSL_I)
>>>>> Source: Orders Service level (ZDSOSSL)
  Click on details to edit Transformation (0ENKHEH3Q1O0NE1HGVYOZYCGRGYQTOZD)
  Click on details to show code (See Program GP00O2THVXVZKUI893HTIYPFCJ)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUI893HTIYPFCJ)
  Click on details to run Code Inspector (GP00O2THVXVZKUI893HTIYPFCJ)
  Global Declarations: --- (00O2THVXVZKUI87KT0KL6EGH)
  Global Implementations: --- (00O2THVXVZKUI87KT0KL6KS1)
  * ----- Begin of Routine -----
  * -----
  No issues found
  * ----- End of Routine -----
  Start Routine: --- (00O2THVXVZKUI87KT0KL6R3L)
  * ----- Begin of Routine -----
  * -----
  SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0
  * Database SELECT: Reading all columns (*) on big table
  * Database SELECT: > Specify only the columns you need
  * Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
  * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
  * -----
  SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE
  * Database SELECT: Reading all columns (*) on big table
  * Database SELECT: > Specify only the columns you need
  * Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
  * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
  * -----
  SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0
  * Database SELECT: Reading all columns (*) on big table
  * Database SELECT: > Specify only the columns you need
  * Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
  * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
  * ----- End of Routine -----
  Field Routine ZCONFQTY: --- (00O2THVXVZKUI88G3HM9DPLL)
  * ----- Begin of Routine -----
  * -----
  No issues found
  * ----- End of Routine -----
  Field Routine ZCUSTORDQ: --- (00O2THVXVZKUI88JEZ0JSD0C)
  * ----- Begin of Routine -----
  * -----
  No issues found
  * ----- End of Routine -----
  Field Routine ONET_VALUE: --- (00O2THVXVZKUI88M2M26CULA)

```

```
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine 0DLV_VAL: --- (00O2THVXVZKUI88R7UNHFU91)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
Field Routine 0REQU_VAL: --- (00O2THVXVZKUI88VWLUB2MZV)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
End Routine: --- (00O2THVXVZKUI87KX1BT9GA9)
*----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
```

```
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
```

```
*-----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
*----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_OSSL (DTP_00O2THVXVZKUIPVR5MQ2NFUC2)
```

```
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIPVR5MQ2NFUC2)
```

```
>>>> Target: Staging DSO for Service Level (ZSD_OSSL)
```

```
>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)
```

- Click on details to edit Transformation (05BIZGFN9NUJL24QS8XB3H0U57WYV88E)
- Click on details to show code (See Program GP00O2THVXVZKUIPVQZWACNUJPJ)
- Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIPVQZWACNUJPJ)
- Click on details to run Code Inspector (GP00O2THVXVZKUIPVQZWACNUJPJ)
- Field Routine: Transfer Routine for Info ObjectODOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)

```
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_V_SSL / NED100 -> ZSD_OSSL (DTP_00O2THVXVZKUIPVRD8QIT59WF)
```

```
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIPVRD8QIT59WF)
```

```
>>>> Target: Staging DSO for Service Level (ZSD_OSSL)
```

```
>>>> Source: Sales Document Order Delivery (2LIS_11_V_SSL NED100)
```

- Click on details to edit Transformation (08J7EK3GD98LC4MTQRKIKYZMC825JXFM)
- Click on details to show code (See Program GP00O2THVXVZKUIPVR2NNCX9OP8)
- Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIPVR2NNCX9OP8)
- Click on details to run Code Inspector (GP00O2THVXVZKUIPVR2NNCX9OP8)
- Global Declarations: --- (00O2THVXVZKUIPVR1X06R926H)
- Global Implementations: --- (00O2THVXVZKUIPVR1X06R981)
- Start Routine: --- (00O2THVXVZKUIPVR1X06R9ETL)

```
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
```

```
Field Routine ZQTYFPM: --- (00O2THVXVZKUIPVR1X06R9L55)
*----- Begin of Routine -----
```

```
SELECT MIN( DELIV_NUMB ) FROM /BIC/AZSD_O1000 INTO WA_VBELN_VL WHERE DOC_NUMBER = SOURCE_FIELDS-VBELN AND CONF_DATE = SO
```

- * Database SELECT: Reading DataStore Object table /BIC/AZSD_O1000
- * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
- * Database SELECT: Database access inside field routine
- * Database SELECT: > Move statement to start routine

```
SELECT DOC_NUMBER S_ORD_ITEM SCHED_LINE DELIV_NUMB GI_STS DLV_QTY FROM /BIC/AZSD_O1000 INTO TABLE IT_DLV WHERE DOC_NUMBE
```

- * Database SELECT: Reading DataStore Object table /BIC/AZSD_O1000
- * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
- * Database SELECT: Database access inside field routine
- * Database SELECT: > Move statement to start routine

```
*----- End of Routine -----
```

```
>>>> Process Variant: ZSSL_TAS -> Z_SSL03 (DTP_00O2THVXVZKUJ33MNMAAQSJR4)
```

```
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUJ33MNMAAQSJR4)
```

```
>>>> Target: Z_SSL_I (Z_SSL_I)
```

```
>>>> Source: Orders Service level - TAS Orders (ZSSL_TAS)
```

- Click on details to edit Transformation (0S80FCXQCWBPA2UYKSORQUXHKU2OHZWB)
- Click on details to show code (See Program GP00O2THVXVZKUJ33LJNCU9VVZN)
- Click on details to run Ext. Syntax Check (GP00O2THVXVZKUJ33LJNCU9VVZN)
- Click on details to run Code Inspector (GP00O2THVXVZKUJ33LJNCU9VVZN)
- Global Declarations: --- (00O2THVXVZKUJ33LGP8WPTTPR)
- Global Implementations: --- (00O2THVXVZKUJ33LGP8WPU01B)

```
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
```

```
Start Routine: --- (00O2THVXVZKUJ33LGP8WPU6CV)
*----- Begin of Routine -----
```

```
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0
```

- * Database SELECT: Reading all columns (*) on big table
- * Database SELECT: > Specify only the columns you need
- * Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
- * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

```
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE
```

- * Database SELECT: Reading all columns (*) on big table
- * Database SELECT: > Specify only the columns you need
- * Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
- * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

```
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0
```

- * Database SELECT: Reading all columns (*) on big table
- * Database SELECT: > Specify only the columns you need

```
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
Field Routine 0REQU_VAL: --- (00O2THVXVZKUJ33LGP8WPUIZZ)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Field Routine 0DLV_VAL: --- (00O2THVXVZKUJ33LGP8WPUPBJ)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Field Routine 0NET_VALUE: --- (00O2THVXVZKUJ33LGP8WPUVN3)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Field Routine ZCUSTORDQ: --- (00O2THVXVZKUJ33LGP8WPV1YN)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Field Routine ZCONFQTY: --- (00O2THVXVZKUJ33LGP8WPV8A7)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKUJ33LGP8WPUCOF)
* ----- Begin of Routine -----
* ----- End of Routine -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_V_SSL_DELTA_ERP (0PAK_8ED6DHY5SPVLM9BQ5MEBXWM6C)
>>>> InfoPackage: 2LIS_11_V_SSL_DELTA_ERP (0PAK_8ED6DHY5SPVLM9BQ5MEBXWM6C)
PSA load only
```

```
>>>> Summary
Runtime: 17.07 sec
```

```
** Process Chain: Process Chain for Service Level - Japan, Emerging (ZPC_LOAD_SSL_EM_JAPAC)
```

```
>>>> Process Variant: 2LIS_11_V_SSL_DELTA_ERP (0PAK_8ED6DHY5SPVLM9BQ5MEBXWM6C)
>>>> InfoPackage: 2LIS_11_V_SSL_DELTA_ERP (0PAK_8ED6DHY5SPVLM9BQ5MEBXWM6C)
PSA load only
```

```
>>>> Process Variant: ZSSL_TAS -> Z_SSL05 (DTP_00O2THVXVZKUJ33MOY2ZUPCEB)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUJ33MOY2ZUPCEB)
>>>> Target: Z_SSL_I (Z_SSL_I)
>>>> Source: Orders Service level - TAS Orders (ZSSL_TAS)
Click on details to edit Transformation (0S80FCXQCWBPA2UYKSORQUXHUKU2OHZWB)
Click on details to show code (See Program GP00O2THVXVZKUJ33LJNCU9VVZN)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUJ33LJNCU9VVZN)
Click on details to run Code Inspector (GP00O2THVXVZKUJ33LJNCU9VVZN)
Global Declarations: --- (00O2THVXVZKUJ33LGP8WPTTPR)
Global Implementations: --- (00O2THVXVZKUJ33LGP8WPU01B)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Start Routine: --- (00O2THVXVZKUJ33LGP8WPU6CV)
* ----- Begin of Routine -----
* ----- End of Routine -----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* ----- End of Routine -----
Field Routine 0REQU_VAL: --- (00O2THVXVZKUJ33LGP8WPUIZZ)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Field Routine 0DLV_VAL: --- (00O2THVXVZKUJ33LGP8WPUPBJ)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Field Routine 0NET_VALUE: --- (00O2THVXVZKUJ33LGP8WPUVN3)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----
Field Routine ZCUSTORDQ: --- (00O2THVXVZKUJ33LGP8WPV1YN)
* ----- Begin of Routine -----

No issues found
```

```
*----- End of Routine -----
Field Routine ZCONFQTY: --- (00O2THVXVZKUJ33LGP8WPV8A7)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
End Routine: --- (00O2THVXVZKUJ33LGP8WPUCOF)
*----- Begin of Routine -----
*-----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
*-----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
*----- End of Routine -----
```

```
>>>> Process Variant: ZSSL_TAS -> Z_SSL04 (DTP_00O2THVXVZKUJ33MO898TLTDV)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUJ33MO898TLTDV)
>>>> Target: Z_SSL_I (Z_SSL_I)
>>> Source: Orders Service level - TAS Orders (ZSSL_TAS)
  Click on details to edit Transformation (0S80FCXQCWBPA2UYKSORQUXHUKU2OHZWB)
  Click on details to show code (See Program GP00O2THVXVZKUJ33LJNCU9VVZN)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUJ33LJNCU9VVZN)
  Click on details to run Code Inspector (GP00O2THVXVZKUJ33LJNCU9VVZN)
  Global Declarations: --- (00O2THVXVZKUJ33LGP8WPTTPR)
  Global Implementations: --- (00O2THVXVZKUJ33LGP8WPU01B)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
Start Routine: --- (00O2THVXVZKUJ33LGP8WPU6CV)
*----- Begin of Routine -----
*-----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*-----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*-----
SELECT SINGLE * FROM /BIC/AZSSL_TAS00 INTO WA_SSL0DS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0
* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZSSL_TAS00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
*----- End of Routine -----
Field Routine 0REQU_VAL: --- (00O2THVXVZKUJ33LGP8WPUIZZ)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
Field Routine 0DLV_VAL: --- (00O2THVXVZKUJ33LGP8WPU0BJ)
*----- Begin of Routine -----
No issues found
*----- End of Routine -----
Field Routine 0NET_VALUE: --- (00O2THVXVZKUJ33LGP8WPUVN3)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
Field Routine ZCUSTORDQ: --- (00O2THVXVZKUJ33LGP8WPV1YN)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
Field Routine ZCONFQTY: --- (00O2THVXVZKUJ33LGP8WPV8A7)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
End Routine: --- (00O2THVXVZKUJ33LGP8WPUCOF)
*----- Begin of Routine -----
*-----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
*-----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
*----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_V_SSL / NED100 -> ZSD_OSSL (DTP_00O2THVXVZKUIPVRD8QIT59WF)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIPVRD8QIT59WF)
>>>> Target: Staging DSO for Service Level (ZSD_OSSL)
>>> Source: Sales Document Order Delivery (2LIS_11_V_SSL NED100)
  Click on details to edit Transformation (08J7EK3GD98LC4MTQRKIKYZMC825JXFM)
  Click on details to show code (See Program GP00O2THVXVZKUIPVR2NNCX9OP8)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIPVR2NNCX9OP8)
  Click on details to run Code Inspector (GP00O2THVXVZKUIPVR2NNCX9OP8)
  Global Declarations: --- (00O2THVXVZKUIPVR1X06R926H)
  Global Implementations: --- (00O2THVXVZKUIPVR1X06R981I)
  Start Routine: --- (00O2THVXVZKUIPVR1X06R9ETL)
*----- Begin of Routine -----
```

```
No issues found
*----- End of Routine -----
Field Routine ZQTYFPM: --- (00O2THVXVZKUIPVR1X06R9L55)
*----- Begin of Routine -----
*-----
```

SELECT MIN (DELIV_NUMB) FROM /BIC/AZSD_O1000 INTO WA_VBELN_VL WHERE DOC_NUMBER = SOURCE_FIELDS-VBELN AND CONF_DATE = SO

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O1000
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine

SELECT DOC_NUMBER S_ORD_ITEM SCHED_LINE DELIV_NUMB GI_STS DLV_QTY FROM /BIC/AZSD_O1000 INTO TABLE IT_DLV WHERE DOC_NUMBE

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O1000
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine
* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_OSSL (DTP_0002THVXVZKUIPVR5MQ2NFUC2)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIPVR5MQ2NFUC2)

>>>> Target: Staging DSO for Service Level (ZSD_OSSL)

>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)

- Click on details to edit Transformation (05BIZGFN9NUJL24QS8XB3H0U57WYV88E)
- Click on details to show code (See Program GP0002THVXVZKUIPVQZWACNUJPJ)
- Click on details to run Ext. Syntax Check (GP0002THVXVZKUIPVQZWACNUJPJ)
- Click on details to run Code Inspector (GP0002THVXVZKUIPVQZWACNUJPJ)
- Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVR5BMMMSDZD6MBIBR)

* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----

>>>> Process Variant: ZDSOSSL -> Z_SSL05 (DTP_0002THVXVZKUI897IML3U0AE)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI897IML3U0AE)

>>>> Target: Z_SSL_I (Z_SSL_I)

>>> Source: Orders Service level (ZDSOSSL)

- Click on details to edit Transformation (0ENNKEH3Q100NE1HGVYOZYCGRGYQTOZD)
- Click on details to show code (See Program GP0002THVXVZKUI893HTIYPFCJ)
- Click on details to run Ext. Syntax Check (GP0002THVXVZKUI893HTIYPFCJ)
- Click on details to run Code Inspector (GP0002THVXVZKUI893HTIYPFCJ)
- Global Declarations: --- (0002THVXVZKUI87KT0KL6EGH)
- Global Implementations: --- (0002THVXVZKUI87KT0KL6KS1)

* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----

Start Routine: --- (0002THVXVZKUI87KT0KL6R3L)

* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----
Field Routine ZCONFQTY: --- (0002THVXVZKUI88G3HM9DPLL)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZCUSTORDQ: --- (0002THVXVZKUI88JEZ0JSD0C)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0NET_VALUE: --- (0002THVXVZKUI88M2M26CULA)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0DLV_VAL: --- (0002THVXVZKUI88R7UNHFU91)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0REQU_VAL: --- (0002THVXVZKUI88VWLUB2MZV)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
End Routine: --- (0002THVXVZKUI87KX1BT9GA9)
* ----- Begin of Routine -----

No issues found

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----

>>>> Process Variant: ZDSOSSL -> Z_SSL04 (DTP_0002THVXVZKUI897637W5HIU)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUI897637W5HIU)

>>>> Target: Z_SSL_I (Z_SSL_I)

>>> Source: Orders Service level (ZDSOSSL)

- Click on details to edit Transformation (0ENNKEH3Q100NE1HGVYOZYCGRGYQTOZD)

Click on details to show code (See Program GP0002THVXVZKUIIN893HTIYPCJ)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUIIN893HTIYPCJ)
Click on details to run Code Inspector (GP0002THVXVZKUIIN893HTIYPCJ)
Global Declarations: --- (0002THVXVZKUIIN87KT0KL6EGH)
Global Implementations: --- (0002THVXVZKUIIN87KT0KL6KS1)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Start Routine: --- (0002THVXVZKUIIN87KT0KL6R3L)

* ----- Begin of Routine -----

* ----- End of Routine -----

SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND /BIC/ZDLVPGQTY NE 0

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND REASON_REJ = SPACE

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

SELECT SINGLE * FROM /BIC/AZDSOSSL00 INTO WA_SSLODS WHERE DOC_NUMBER = WA_SOURCE-DOC_NUMBER AND CONF_QTY = 0

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZDSOSSL00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

Field Routine ZCONFQTY: --- (0002THVXVZKUIIN88G3HM9DPLL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZCUSTORDQ: --- (0002THVXVZKUIIN88JEZ0JSD0C)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0NET_VALUE: --- (0002THVXVZKUIIN88M2M26CULA)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0DLV_VAL: --- (0002THVXVZKUIIN88R7UNHFU91)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0REQU_VAL: --- (0002THVXVZKUIIN88VWLUB2MZV)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKUIIN87KX1BT9GA9)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* ----- End of Routine -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

* ----- End of Routine -----

>>>> Process Variant: ZSD_OSSL -> ZDSOSSL (DTP_0002THVXVZKSSSF6A7JSQQ16HY)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSSF6A7JSQQ16HY)

>>>> Target: SSL InfoSurce (ZIF_ZDSOSSL)

>>>> Source: Staging DSO for Service Level (ZSD_OSSL)

Click on details to edit Transformation (026XQH8W5TMUGKX78LBP32L2JIAYLHY)

Click on details to show code (See Program GP0002THVXVZKSSSF6718ELWIT7D)

Click on details to run Ext. Syntax Check (GP0002THVXVZKSSSF6718ELWIT7D)

Click on details to run Code Inspector (GP0002THVXVZKSSSF6718ELWIT7D)

Global Declarations: --- (0002THVXVZKSSSF670NI2A136H)

Global Implementations: --- (0002THVXVZKSSSF670NI2A1911)

Start Routine: --- (0002THVXVZKSSSF6DT5VASW5XE)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0NET_PRICE: --- (0002THVXVZKSSSF670NI2A1SGP)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0PO_NUMBER: --- (0002THVXVZKSSSF670NI2A2BFD)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTTEXT = SOURCE_FIELDS-PO_NUMBER IMPORTING OUTTEXT = RESULT EXCEPTIO

* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS

No issues found

* ----- End of Routine -----

Field Routine 0CO_AREA: --- (0002THVXVZKSSSF670NI2A2O2H)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRJFLDACP: --- (0002THVXVZKSSSF670NI2A2UE1)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZDLVPGQTY: --- (0002THVXVZKSSSF670NI2A30PL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZRJENTERR: --- (00O2THVXVZKSSF670NI2A3715)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZRJREFORD: --- (00O2THVXVZKSSF670NI2A3DCP)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZRJFIDFL: --- (00O2THVXVZKSSF670NI2A3JO9)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Orders Service level (ZDSOSSL)
>>>> Source: SSL InfoSource (ZIF_ZDSOSSL)

Click on details to edit Transformation (0QPCNGKRKMLXQ96V85UH2IY2H9VWPPS)
Click on details to show code (See Program GP00O2THVXVZKSSF66XMY9Q5L5E)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSF66XMY9Q5L5E)
Click on details to run Code Inspector (GP00O2THVXVZKSSF66XMY9Q5L5E)
Global Declarations: --- (00O2THVXVZKSSF69DUZC3Y6LW)
Global Implementations: --- (00O2THVXVZKSSF69DUZC3YCXG)
Field Routine ZOTCONQTY: --- (00O2THVXVZKSSF69DUZC3YJ90)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-CONF_DATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG

Code already analyzed above

No issues found

* ----- End of Routine -----
Field Routine ZLACONQTY: --- (00O2THVXVZKSSF6ARQEVAHNWS)
* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_

Code already analyzed above

No issues found

* ----- End of Routine -----
Field Routine ZERCONQTY: --- (00O2THVXVZKSSF6B2N4A6T17J)
* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_

Code already analyzed above

No issues found

* ----- End of Routine -----
Field Routine ZOTORDQTY: --- (00O2THVXVZKSSF6BB4GHJ2TM9)
* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-AF_RQDATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG

Code already analyzed above

No issues found

* ----- End of Routine -----
Field Routine ZLAORDQTY: --- (00O2THVXVZKSSF6BFVWNC8IUW)
* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ

Code already analyzed above

No issues found

* ----- End of Routine -----
Field Routine ZERORDQTY: --- (00O2THVXVZKSSF6BMFPPAZFYE)
* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ

Code already analyzed above

No issues found

* ----- End of Routine -----

>>>>> Process Variant: 2LIS_11_V_SSL / NED100 -> ZSD_O10 (DTP_00O2TGZDW7QD8ZHDSH60KAR0X)
>>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8ZHDSH60KAR0X)
>>>>> Target: Sales Delivery DSO (ZSD_O10)
>>>>> Source: Sales Document Order Delivery (2LIS_11_V_SSL NED100)

Click on details to edit Transformation (0HRUOAIY5AABP9RVT6CV345ZQI1ZUVHM)
Click on details to show code (See Program GP00O2TGZDW7QD8ZHCMAPUTYVXG)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8ZHCMAPUTYVXG)
Click on details to run Code Inspector (GP00O2TGZDW7QD8ZHCMAPUTYVXG)
Global Declarations: --- (00O2TGZDW7QD8ZHCCQTFKUJUPM0)
Global Implementations: --- (00O2TGZDW7QD8ZHCCQTFKUUVXK)
Start Routine: --- (00O2TGZDW7QD8ZHCCQTFKUJAG)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVRB5MMSDZD6MBIBR)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
End Routine: --- (00O2TGZDW7QD8ZHCS5K25QXWQ)
* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZAFSDDS100 INTO WA_ORDATA WHERE DOC_NUMBER = WA_RESULT-DOC_NUMBER AND S_ORD_ITEM = WA_RESULT-

* Database SELECT: Reading all columns (*) on big table
* Database SELECT: > Specify only the columns you need
* Database SELECT: Reading DataStore Object table /BIC/AZAFSDDS100
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>>> Process Variant: Variant to Delete requests in SSL Cube - Emerging (ZVAR_DEL_REQ_SSL05)
Click on details to show code (See Program ZBI_DEL_REQUESTS)

Click on details to run Ext. Syntax Check (ZBI_DEL_REQUESTS)
Click on details to run Code Inspector (ZBI_DEL_REQUESTS)

Program variant: ZDEL_REQ_SSL05

```
* ----- Begin of Routine -----  
*  
SELECT REQUID FROM RSBKREQUEST INTO TABLE IT_REQUID WHERE TGT = TARGET AND TSTATE = '2'  
* Database SELECT: Object not in customer namespace: RSBKREQUEST  
*  
SELECT RNR RNSIDLAST FROM RSICCONT INTO TABLE IT_RSICCONT FOR ALL ENTRIES IN IT_FINAL WHERE RNSIDLAST = IT_FINAL-REQUID  
* Database SELECT: Reading with "FOR ALL ENTRIES"  
* Database SELECT: > Specify database hint for SAP HANA  
* Database SELECT: Object not in customer namespace: RSICCONT  
*  
CALL FUNCTION 'RSSM_PROCESS_REQUDEL_CUBE' EXPORTING I_INFOCUBE = TGT_DATA I_REQUEST = WA_RSICCONT-RNR I_JOBNAME = JOB IM  
* CALL FUNCTION: Object not in customer namespace: RSSM_PROCESS_REQUDEL_CUBE  
* ----- End of Routine -----
```

>>>> Process Variant: Variant to Delete requests in SSL Cube - Japan (ZVAR_DEL_REQ_SSL04)

Click on details to show code (See Program ZBI_DEL_REQUESTS)
Click on details to run Ext. Syntax Check (ZBI_DEL_REQUESTS)
Click on details to run Code Inspector (ZBI_DEL_REQUESTS)

Program variant: ZDEL_REQ_SSL04

```
* ----- Begin of Routine -----  
*  
SELECT REQUID FROM RSBKREQUEST INTO TABLE IT_REQUID WHERE TGT = TARGET AND TSTATE = '2'  
* Database SELECT: Object not in customer namespace: RSBKREQUEST  
*  
SELECT RNR RNSIDLAST FROM RSICCONT INTO TABLE IT_RSICCONT FOR ALL ENTRIES IN IT_FINAL WHERE RNSIDLAST = IT_FINAL-REQUID  
* Database SELECT: Reading with "FOR ALL ENTRIES"  
* Database SELECT: > Specify database hint for SAP HANA  
* Database SELECT: Object not in customer namespace: RSICCONT  
*  
CALL FUNCTION 'RSSM_PROCESS_REQUDEL_CUBE' EXPORTING I_INFOCUBE = TGT_DATA I_REQUEST = WA_RSICCONT-RNR I_JOBNAME = JOB IM  
* CALL FUNCTION: Object not in customer namespace: RSSM_PROCESS_REQUDEL_CUBE  
* ----- End of Routine -----
```

>>>> Summary

Runtime: 1.83 sec

** Process Chain: Process Chain for Service Level - Emerging America (ZPC_LOAD_SSL_NA_EM)

>>>> Process Variant: ZSDC_SSL -> Z_SSL02 (DTP_0002THVXVZKSSCVL02LOPRIUT)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSCVL02LOPRIUT)

>>>> Summary

Runtime: 0.03 sec

** Process Chain: Process Chain for TAS Orders in Service Level Cube (ZPC_LOAD_TAS_SSL)

>>>> Process Variant: ZSD_OSSL -> ZSD_OTAS (DTP_0002THVXVZKSSQJNB2K0T10RN)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSQJNB2K0T10RN)

>>>> Target: Staging DSO for SSL(TAS orders) (ZSD_OTAS)

>>>> Source: Staging DSO for Service Level (ZSD_OSSL)

Click on details to edit Transformation (08Y6L6EMIIVANRYLDUS8E1TG8ZT6KW8F)
Click on details to show code (See Program GP0002THVXVZKSSQJN6VKW4GFMM)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSSQJN6VKW4GFMM)
Click on details to run Code Inspector (GP0002THVXVZKSSQJN6VKW4GFMM)
Global Declarations: --- (0002THVXVZKSSQJQQXAC33EY)
Global Implementations: --- (0002THVXVZKSSQJQQXAC39QI)
Start Routine: --- (0002THVXVZKSSQJQQXAC2X3E)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0PO_NUMBER: --- (0002THVXVZKUJ1H24ZNWZL8UM)
* ----- Begin of Routine -----

CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-PO_NUMBER IMPORTING OUTTEXT = RESULT EXCEPTIO
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZSD_INBD -> ZSD_OTAS (DTP_0002THVXVZKSSQJNG2V374UNG)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSQJNG2V374UNG)

>>>> Target: Staging DSO for SSL(TAS orders) (ZSD_OTAS)

>>>> Source: Inbound Delivery Item Data (ZSD_INBD)

Click on details to edit Transformation (0EWJVO9VT9U63S41AGQARQXBEH39RO9I)
Click on details to show code (See Program GP0002THVXVZKSSQJNCUZXIT2CM)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSSQJNCUZXIT2CM)
Click on details to run Code Inspector (GP0002THVXVZKSSQJNCUZXIT2CM)
Global Declarations: --- (0002THVXVZKSSQJVAG0DQA2IN)
Global Implementations: --- (0002THVXVZKSSQJVAG0DQA8U7)
Field Routine ZQTYFPM: --- (0002THVXVZKSSQJVAG0DQAF5R)
* ----- Begin of Routine -----

SELECT MIN(DELIV_NUMB) FROM /BIC/AZSD_INBD00 INTO WA_VBELN_VL WHERE DOC_NUMBER = SOURCE_FIELDS-DOC_NUMBER AND CONF_DAT

* Database SELECT: Reading DataStore Object table /BIC/AZSD_INBD00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine
* Database SELECT: > Move statement to start routine

SELECT DOC_NUMBER S_ORD_ITEM SCHED_LINE DELIV_NUMB GOODSVMV_ST /BIC/ZINB_QTY FROM /BIC/AZSD_INBD00 INTO TABLE IT_DLV WHER

* Database SELECT: Reading DataStore Object table /BIC/AZSD_INBD00
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
* Database SELECT: Database access inside field routine

* Database SELECT: > Move statement to start routine

* ----- End of Routine -----

>>>> Process Variant: ZSD_OTAS -> ZSSL_TAS (DTP_00O2THVXVZKSSQJYU5GT4TC17)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSQJYU5GT4TC17)
>>>> Target: SSL InfoSource - Third Party Orders (ZIF_ZTASSSL)
>>>> Source: Staging DSO for SSL(TAS orders) (ZSD_OTAS)
Click on details to edit Transformation (0GGPH384ZMVZ0JTKVUQ6N6APD80L300Q)
Click on details to show code (See Program GP00O2THVXVZKSSQJXWD41BGWZ0)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSQJXWD41BGWZ0)
Click on details to run Code Inspector (GP00O2THVXVZKSSQJXWD41BGWZ0)
Global Declarations: --- (00O2THVXVZKSSQJXVPKR55O16)
Global Implementations: --- (00O2THVXVZKSSQJXVPKR55UCQ)
Field Routine ONET_PRICE: --- (00O2THVXVZKSSQJXVPKR566ZU)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine OCO_AREA: --- (00O2THVXVZKSSQJXVPKR56WA2)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRJFLDACP: --- (00O2THVXVZKSSQJXVPKR572LM)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZDLVPGQTY: --- (00O2THVXVZKSSQJXVPKR578X6)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRJENTERR: --- (00O2THVXVZKSSQJXVPKR57F8Q)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRJREFORD: --- (00O2THVXVZKSSQJXVPKR57LKA)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRJFILDFL: --- (00O2THVXVZKSSQJXVPKR57RVU)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Orders Service level - TAS Orders (ZSSL_TAS)
>>>> Source: SSL InfoSource - Third Party Orders (ZIF_ZTASSSL)
Click on details to edit Transformation (0R5PE3L9R5D1VGNQTX7S58RT9HLYZKVH)
Click on details to show code (See Program GP00O2THVXVZKJ0C9EBTL85LMW)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKJ0C9EBTL85LMW)
Click on details to run Code Inspector (GP00O2THVXVZKJ0C9EBTL85LMW)
Global Declarations: --- (00O2THVXVZKJ0C9DZALHWP4)
Global Implementations: --- (00O2THVXVZKJ0C9DZALHY300)
Field Routine ZOTCONQTY: --- (00O2THVXVZKJ0C9DZALHY9C8)
* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-CONF_DATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG

Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL

No issues found

* ----- End of Routine -----

Field Routine ZLACONQTY: --- (00O2THVXVZKJ0C9DZALHYFNS)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_

Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL

No issues found

* ----- End of Routine -----

Field Routine ZERCONQTY: --- (00O2THVXVZKJ0C9DZALHYLZC)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-CONF_

Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL

No issues found

* ----- End of Routine -----

Field Routine ZOTORDQTY: --- (00O2THVXVZKJ0C9DZALHYSAW)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-AF_RQDATE DATE_TO = SOURCE_FIELDS-/BIC/ZACTG

Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL

No issues found

* ----- End of Routine -----

Field Routine ZLAORDQTY: --- (00O2THVXVZKJ0C9DZALHYMG)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ

Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL

No issues found

* ----- End of Routine -----

Field Routine ZERORDQTY: --- (00O2THVXVZKJ0C9DZALHZ4Y0)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_FM_GET_WORKING_DAYS' EXPORTING DATE_FROM = SOURCE_FIELDS-/BIC/ZACTGMDAT DATE_TO = SOURCE_FIELDS-AF_RQ

Code already analyzed above. See 7.x Transformations: ODSO/ZDSOSSL/TRCS/ZIF_ZDSOSSL

No issues found

* ----- End of Routine -----

>>>> Summary
Runtime: 0.40 sec

** Process Chain: Process Chain for Material Management (ZPC_MM)

>>>> Process Variant: ZSD_MD_SEA_COL_EXTRACT / ZNECFILE -> 0MAT_SALES (DTP_00O2THVXVZKSWLMT4NNWNRJ2H)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSWLMT4NNWNRJ2H)

>>>> Process Variant: 0PROD_HIER_TEXT / NED100 -> 0PROD_HIER (DTP_00O2THVXVZKUEJY9N7KQHX34Q)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEJY9N7KQHX34Q)

>>>> Target: Product: Assigned Categories (0PROD_HIER_ATTR)

>>>> Source: Product Hierarchy (0PROD_HIER_TEXT NED100)

Click on details to edit Transformation (01YKMP1XXTCJ3KXJU00GDP0VQC03WXC)

Click on details to show code (See Program GP00O2TGZDW7QEZ64FGSP1D3QP2)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64FGSP1D3QP2)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ64FGSP1D3QP2)

Global Declarations: --- (00O2TGZDW7QEZ5LALKQE9S637)

Global Implementations: --- (00O2TGZDW7QEZ5LALKQE9SCER)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_CAT_SSY: Source System: Product Hierarchy (00O2TGZDW7QEZ5LALKQE9SIQB)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = L_SRCSYST IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObjectSOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* ----- End of Routine -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZDS_J_3ASEAN / NED100 -> 0AF_SEAN (DTP_00O2THVXVZKUET6KAK6OZZDTA)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUET6KAK6OZZDTA)

>>>> Target: AFS Season (0AF_SEAN)

>>>> Source: MD Extractor for Table J_3ASEAN (ZDS_J_3ASEAN NED100)

Click on details to edit Transformation (0AC1260ES55TRCHAN859FLV5YTKUKFND)

Click on details to show code (See Program GP00O2THVXVZKUET6K7KEGU0ZVV)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKUET6K7KEGU0ZVV)

Click on details to run Code Inspector (GP00O2THVXVZKUET6K7KEGU0ZVV)

Global Declarations: --- (00O2THVXVZKSOU19R3WSDAGR)

Global Implementations: --- (00O2THVXVZKSOU19R3WSDGSB)

Field Routine ZBPC_SEA: --- (00O2THVXVZKSOU19R3WSDN3V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZAFS_SEA: --- (00O2THVXVZKUIDE5KB2VFUBUM)

* ----- Begin of Routine -----

* ----- End of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0MATL_GRP_5_TEXT / NED100 -> 0MATL_GRP_5 (DTP_00O2THVXVZKUIL3V8B20IW3V3)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIL3V8B20IW3V3)

>>>> Process Variant: ZDS_MEAN / NED100 -> ZMAT_GRID (DTP_00O2THVXVZKUMMOPPL3F2KLT)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMMOPPL3F2KLT)

>>>> Process Variant: ZSD_MD_SEA_COL_EXTRACT_SPC_STK / ZNECFILE -> 0MAT_ (DTP_00O2THVXVZKUMZ6BHTK6PHUC5)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMZ6BHTK6PHUC5)

>>>> Process Variant: 0MATL_TYPE_TEXT_ME_FULL_R3 (0PAK_26KWMT1TRN36J86RTGYDHY2BO)

>>>> InfoPackage: 0MATL_TYPE_TEXT_ME_FULL_R3 (0PAK_26KWMT1TRN36J86RTGYDHY2BO)

PSA load only

>>>> Process Variant: 0PLANT_ATTR_ME_FULL_R3 (0PAK_38XZHLICIGIF94BGVNBPSNRN7O)

>>>> InfoPackage: 0PLANT_ATTR_ME_FULL_R3 (0PAK_38XZHLICIGIF94BGVNBPSNRN7O)

PSA load only

>>>> Process Variant: 0PLANT_TEXT_ME_FULL_R3 (0PAK_3B2PMXB3TW5X9HNFUFBI3ADG)

>>>> InfoPackage: 0PLANT_TEXT_ME_FULL_R3 (0PAK_3B2PMXB3TW5X9HNFUFBI3ADG)

PSA load only

>>>> Process Variant: 0MATERIAL_TEXT_ME_INIT_R3 (0PAK_81JX48245SCLBF1T8INVK2U6C)

>>>> InfoPackage: 0MATERIAL_TEXT_ME_INIT_R3 (0PAK_81JX48245SCLBF1T8INVK2U6C)

PSA load only

>>>> Process Variant: 0MATL_CAT_TEXT_ME_FULL_R3 (0PAK_85TDEVZAWJTXLREXNU2X8Q4HW)

>>>> InfoPackage: 0MATL_CAT_TEXT_ME_FULL_R3 (0PAK_85TDEVZAWJTXLREXNU2X8Q4HW)

PSA load only

>>>> Process Variant: IP_0VENDOR_TEXT_FULL (ZPAK_0N9Y8XV5COK9DWAKEOMQEYHXG)

>>>> InfoPackage: IP_0VENDOR_TEXT_FULL (ZPAK_0N9Y8XV5COK9DWAKEOMQEYHXG)

PSA load only

>>>> Process Variant: IP_0MATERIAL_ATTR_FULL (ZPAK_2G5AR2Z14KEEF4ZXIU4C7Q2BO)

>>>> InfoPackage: IP_0MATERIAL_ATTR_FULL (ZPAK_2G5AR2Z14KEEF4ZXIU4C7Q2BO)

PSA load only

>>>> Process Variant: FULL - ZROC_MAT_PRICING (ZPAK_2P60P3ESQ0U1ZWZEO1GPWUWQS)

>>>> InfoPackage: FULL - ZROC_MAT_PRICING (ZPAK_2P60P3ESQ0U1ZWZEO1GPWUWQS)

PSA load only

>>>> Process Variant: IP_PROD_HIER_TEXT_FULL (ZPAK_2W79WFMXMXZA95EQJ45OY8GMDG)
>>>> InfoPackage: IP_PROD_HIER_TEXT_FULL (ZPAK_2W79WFMXMXZA95EQJ45OY8GMDG)
PSA load only

>>>> Process Variant: IP_ZDS_J_3ASEAN_FULL (ZPAK_3BJGYZFEO1RBWEV425E6P9F0K)
>>>> InfoPackage: IP_ZDS_J_3ASEAN_FULL (ZPAK_3BJGYZFEO1RBWEV425E6P9F0K)
PSA load only

>>>> Process Variant: FULL - 0MATL_GRP_5_TEXT (ZPAK_3FDS1YE0H2UJ6PS2J2GHXY2BO)
>>>> InfoPackage: FULL - 0MATL_GRP_5_TEXT (ZPAK_3FDS1YE0H2UJ6PS2J2GHXY2BO)
PSA load only

>>>> Process Variant: FULL - ZSD_MD_SEA_COL_EXTRACT_SPC_STK (ZPAK_59L981CWRSFC58NY7LG98FXVO)
>>>> InfoPackage: FULL - ZSD_MD_SEA_COL_EXTRACT_SPC_STK (ZPAK_59L981CWRSFC58NY7LG98FXVO)
PSA load only

>>>> Process Variant: IP_0MRP_CONTRL_TEXT_FULL (ZPAK_7SRQZ17WRSGNBTTNNFBB4D744)
>>>> InfoPackage: IP_0MRP_CONTRL_TEXT_FULL (ZPAK_7SRQZ17WRSGNBTTNNFBB4D744)
PSA load only

>>>> Process Variant: IP_0MATL_GRP_2_TEXT_FULL (ZPAK_9JG9PTI3F6DFWAZOK7YE401TW)
>>>> InfoPackage: IP_0MATL_GRP_2_TEXT_FULL (ZPAK_9JG9PTI3F6DFWAZOK7YE401TW)
PSA load only

>>>> Process Variant: IP_0VENDOR_ATTR_FULL (ZPAK_AJ3XX2H8CWTUUQVAHARWV8Q4K)
>>>> InfoPackage: IP_0VENDOR_ATTR_FULL (ZPAK_AJ3XX2H8CWTUUQVAHARWV8Q4K)
PSA load only

>>>> Process Variant: IP_0MATL_GRP_3_TEXT_FULL (ZPAK_B8JK9SNIMD7X4ECAX3YIPLG04)
>>>> InfoPackage: IP_0MATL_GRP_3_TEXT_FULL (ZPAK_B8JK9SNIMD7X4ECAX3YIPLG04)
PSA load only

>>>> Process Variant: IP_0MATL_GROUP_TEXT_FULL (ZPAK_BF1BXTE24TTM3QG5AAPBH7UX0)
>>>> InfoPackage: IP_0MATL_GROUP_TEXT_FULL (ZPAK_BF1BXTE24TTM3QG5AAPBH7UX0)
PSA load only

>>>> Process Variant: IP_0MATL_GRP_1_TEXT_FULL (ZPAK_CSNMA8LR9EQC67K760AMVV5MS)
>>>> InfoPackage: IP_0MATL_GRP_1_TEXT_FULL (ZPAK_CSNMA8LR9EQC67K760AMVV5MS)
PSA load only

>>>> Process Variant: IP_0MAT_SALES_ATTR_FULL (ZPAK_CZK2XT3DUKD29UMU8NHLTTCG4)
>>>> InfoPackage: IP_0MAT_SALES_ATTR_FULL (ZPAK_CZK2XT3DUKD29UMU8NHLTTCG4)
PSA load only

>>>> Process Variant: FULL_ZDS_MEAN_IP (ZPAK_DJ1HWIP2CZP9O6YG36FFXGABO)
>>>> InfoPackage: FULL_ZDS_MEAN_IP (ZPAK_DJ1HWIP2CZP9O6YG36FFXGABO)
PSA load only

>>>> Process Variant: FULL - ZSD_MD_SEA_COL_EXTRACT (ZPAK_E8QTG0PJM8CC82JVVOQJS475W)
>>>> InfoPackage: FULL - ZSD_MD_SEA_COL_EXTRACT (ZPAK_E8QTG0PJM8CC82JVVOQJS475W)
PSA load only

>>>> Process Variant: IP_0MAT_SALES_TEXT_FULL (ZPAK_F00RZ3RKHJV50TXH1LEGT7WK)
>>>> InfoPackage: IP_0MAT_SALES_TEXT_FULL (ZPAK_F00RZ3RKHJV50TXH1LEGT7WK)
PSA load only

>>>> Process Variant: 0MAT_SALES_ATTR / NED100 -> 0MAT_SALES (DTP_00O2TGZDW7QD8WBWY1C56XHDJD)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WBWY1C56XHDJD)

>>>> Target: Material (Sales) (0MAT_SALES)

>>> Source: Material number with sales (0MAT_SALES_ATTR NED100)

- Click on details to edit Transformation (0CY0YP8YJTU225XVIV13Q9UNJURY2EC1)
- Click on details to show code (See Program GP00O2TGZDW7QD8WBXR2ZG0FKXK)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8WBXR2ZG0FKXK)
- Click on details to run Code Inspector (GP00O2TGZDW7QD8WBXR2ZG0FKXK)
- Global Declarations: --- (00O2THVXVZKSS33YA9EAGGRTA)
- Global Implementations: --- (00O2THVXVZKSS33YA9EAGGY4U)
- Field Routine Z_SBU: --- (00O2THVXVZKSS33YA9EAGH4GE)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

▫ Field Routine 0GENDER: --- (00O2THVXVZKSS33YERA5ZLCD4)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

▫ Field Routine Z_SILH: --- (00O2THVXVZKSS33YGMWZ3N55O)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

▫ Field Routine Z_SPORT: --- (00O2THVXVZKSS33YI8YCYOYQN)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

▫ Field Routine Z_LICENSE: --- (00O2THVXVZKSS33YJVYJ129CZ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

▫ Field Routine Z_TEAM: --- (00O2THVXVZKSS33YLOYXW1YHY)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

▫ Field Routine Z_LOGO: --- (00O2THVXVZKSS33YND7BP9XWP)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0MATL_GROUP: --- (0002THVXVZKSS35M4BHIKO4K3)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKSS33YPEVH6HGQ4)

* ----- Begin of Routine -----

* -----

SELECT /BIC/ZINDID /BIC/ZSAPID /BIC/ZCONSID FROM /BIC/PZSAPID INTO TABLE LT_/BIC/PZSAPID WHERE /BIC/ZINDID = 'SBU' OR /B

* Database SELECT: Reading master data table or view /BIC/PZSAPID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* ----- End of Routine -----

>>>> Process Variant: 0MAT_SALES_TEXT / NED100 -> 0MAT_SALES (DTP_0002TGZDW7QD8WBY4Y6TTLDCF)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WBY4Y6TTLDCF)

>>>> Process Variant: 0MATERIAL_ATTR / NED100 -> 0MATERIAL (DTP_0002TGZDW7QD8WCAF8ZJU6L7K)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WCAF8ZJU6L7K)

>>>> Target: Material (attributes) (0MATERIAL_ATTR)

>>>> Source: Material Number (0MATERIAL_ATTR NED100)

Click on details to edit Transformation (01FVRGNJKDN7NAPD8L1CWRWYQ6CLS334)

Click on details to show code (See Program GP0002TGZDW7QD8WC9JBEIRNQUG)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8WC9JBEIRNQUG)

Click on details to run Code Inspector (GP0002TGZDW7QD8WC9JBEIRNQUG)

Global Declarations: --- (0002TGZDW7QEZ5LALDRILAW9F)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Global Implementations: --- (0002TGZDW7QEZ5LALDRILB2KZ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Start Routine: --- (0002TGZDW7QEZ5LALDRILAPXV)

* ----- Begin of Routine -----

SELECT SINGLE DET_CHARVAL FROM /RTF/TC_CUST INTO G_DET_CHARVAL

* Database SELECT: No WHERE clause on small table

* Database SELECT: Object not in customer namespace: /RTF/TC_CUST

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKSO7FJMDJB5UV6Z)

* ----- Begin of Routine -----

* -----

SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCSBU WHERE /BIC/ZSAPID = LV_SBU AND /BIC/ZIND

* Database SELECT: Reading master data table or view /BIC/PZSAPID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* -----

SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCSBU WHERE /BIC/ZSAPID = LV_SILH AND /BIC/ZIN

* Database SELECT: Reading master data table or view /BIC/PZSAPID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* -----

SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCSBU WHERE /BIC/ZSAPID = LV_LIC AND /BIC/ZIND

* Database SELECT: Reading master data table or view /BIC/PZSAPID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* ----- End of Routine -----

>>>> Process Variant: 0MATERIAL_TEXT / NED100 -> 0MATERIAL (DTP_0002TGZDW7QD8WCB9TEZK96VP)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WCB9TEZK96VP)

>>>> Target: Material (texts) (0MATERIAL_TEXT)

>>>> Source: Material Number (0MATERIAL_TEXT NED100)

Click on details to edit Transformation (08JCC0S4249M6MI5E0SJU7NCGI00Q5TR)

Click on details to show code (See Program GP0002TGZDW7QEZ64GPEFQB07X1)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ64GPEFQB07X1)

Click on details to run Code Inspector (GP0002TGZDW7QEZ64GPEFQB07X1)

Global Declarations: --- (0002TGZDW7QEZ5LALFKKMOGCZ)

Global Implementations: --- (0002TGZDW7QEZ5LALFKKMOMOJ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PRO_SSY: logsys_id (0002TGZDW7QEZ5LALFKKMOT03)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0MATL_GROUP_TEXT / NED100 -> 0MATL_GROUP (DTP_0002TGZDW7QD8WCCPH51AEZXL)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WCCPH51AEZXL)

>>>> Target: Material Group (Texts) (0MATL_GROUP_TEXT)

>>>> Source: Material Group (0MATL_GROUP_TEXT NED100)

Click on details to edit Transformation (0IKCMGYA086HZ56CB8MVZZTMH7KD2TR6)

Click on details to show code (See Program GP0002TGZDW7QEZ64GQI06NS2LL)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ64GQI06NS2LL)

Click on details to run Code Inspector (GP0002TGZDW7QEZ64GQI06NS2LL)

Global Declarations: --- (0002TGZDW7QEZ5LALFKKMOZBN)

Global Implementations: --- (0002TGZDW7QEZ5LALFKKMP5N7)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_CAT_SSY: Source System for Material Group (0002TGZDW7QEZ5LALFKKMPBYR)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0MATL_GRP_1_TEXT / NED100 -> 0MATL_GRP_1 (DTP_0002TGZDW7QD8WCD9C0ESCY2V)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WCD9C0ESCY2V)

>>>> Process Variant: 0MATL_GRP_2_TEXT / NED100 -> 0MATL_GRP_2 (DTP_0002TGZDW7QD8WCDGF02XE8IA)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WCDGF02XE8IA)

>>>> Process Variant: 0MATL_GRP_3_TEXT / NED100 -> 0MATL_GRP_3 (DTP_0002TGZDW7QD8WCDZ8YWK1PKJ)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WCDZ8YWK1PKJ)

>>>> Process Variant: 0PLANT_ATTR / NED100 -> 0PLANT (DTP_0002TGZDW7QD8WDPG1NC65PSE)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WDPG1NC65PSE)

>>>> Target: Plant (0PLANT)

>>>> Source: Plant (Attributes) (0PLANT_ATTR)

Click on details to edit Transformation (06J7ZNZP7MD2UC6CQ446MJ7L1FV7KQQW)

Click on details to show code (See Program GP0002TGZDW7QEZ638YQQYKLT8D)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ638YQQYKLT8D)

Click on details to run Code Inspector (GP0002TGZDW7QEZ638YQQYKLT8D)

Global Declarations: --- (EKROMVVIJE0VZLHY828BHT7UO)

Global Implementations: --- (EMWES7U3WSFK4ROIIFPXUC4V0G)

* ----- Begin of Routine -----

* -----

SELECT * FROM /BI0/PSALESORG APPENDING CORRESPONDING FIELDS OF TABLE IT_SALESORG WHERE OBJVERS = 'A'

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading master data table or view /BI0/PSALESORG

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* -----

SELECT * FROM /BI0/PCOMP_CODE APPENDING CORRESPONDING FIELDS OF TABLE IT_COMPCODE WHERE OBJVERS = 'A'

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading master data table or view /BI0/PCOMP_CODE

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* -----

CALL METHOD /RTF/CL_COMP_CODE=>SINGLE_READ EXPORTING I_COMP_CODE = LV_COMPCODE IMPORTING ES_COMP_CODE = L_COMPCODE

* CALL METHOD: Object not in customer namespace: /RTF/CL_COMP_CODE

* ----- End of Routine -----

Field Routine 0LOC_CURRCY: Local Currency Enrichment (EP14XJSPA6689XV2NDND6GI68)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0COMP_CODE: Enrich Company Code (ER5V2VRANJWWF41MV1CW0S5C0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: Plant (Attributes) (0PLANT_ATTR)

>>>> Source: Plant (0PLANT_ATTR NED100)

Click on details to edit Transformation (07Y9IBFLHWYVDS8DD87TJQRNF8XK6YHJ)

Click on details to show code (See Program GP0002TGZDW7QEZ64FH8MMU0ZQF)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ64FH8MMU0ZQF)

Click on details to run Code Inspector (GP0002TGZDW7QEZ64FH8MMU0ZQF)

Global Declarations: --- (0002TGZDW7QEZ5LALINEWCBTFF)

Global Implementations: --- (0002TGZDW7QEZ5LALINEWC14Z)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_R3_SSY: Fill Source System (0002TGZDW7QEZ5LALINEWCOGJ)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

```
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* -----
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)
* ----- Begin of Routine -----
* -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 0PLANT_TEXT / NED100 -> 0PLANT (DTP_00O2TGZDW7QD8WDPKM9EDVYZA)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WDPKM9EDVYZA)
>>>> Target: Plant (Texts) (0PLANT_TEXT)
>>>> Source: Plant (0PLANT_TEXT NED100)
```

```
Click on details to edit Transformation (0IMEANSLIC8A62E3570IC2N9H9O9XPR8)
Click on details to show code (See Program GP00O2TGZDW7QEZ64FI50P13G87)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64FI50P13G87)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ64FI50P13G87)
Global Declarations: --- (00O2TGZDW7QEZ5LALINEWCUS3)
Global Implementations: --- (00O2TGZDW7QEZ5LALINEWD13N)
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0GN_R3_SSY: Fill Source System (00O2TGZDW7QEZ5LALINEWD7F7)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

No issues found

```
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

No issues found

```
* ----- End of Routine -----
```

```
>>>> Process Variant: 0MATL_CAT_TEXT / NED100 -> 0MATL_CAT (DTP_00O2TGZDW7QD8WZA9VFYS2WJC)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZA9VFYS2WJC)
```

```
>>>> Process Variant: 0MATL_TYPE_TEXT / NED100 -> 0MATL_TYPE (DTP_00O2TGZDW7QD8WZN4H0HA1Q0F)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZN4H0HA1Q0F)
```

```
>>>> Process Variant: 0MRP_CONTRL_TEXT / NED100 -> 0MRP_CONTRL (DTP_00O2TGZDW7QD8X9JKU798AFD6)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9JKU798AFD6)
```

```
>>>> Process Variant: 0VENDOR_ATTR / NED100 -> 0VENDOR (DTP_00O2TGZDW7QD8X9KLO1G95J0H)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9KLO1G95J0H)
>>>> Target: Vendor (Attributes) (0VENDOR_ATTR)
>>>> Source: Vendor Number (0VENDOR_ATTR NED100)
```

```
Click on details to edit Transformation (0OI2TQCJUTLF0Z2VKE6EQAX1LP4902LO)
Click on details to show code (See Program GP00O2TGZDW7QEZ64FIJ3ZKGT5)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ64FIJ3ZKGT5)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ64FIJ3ZKGT5)
Global Declarations: --- (00O2TGZDW7QEZ5LAM467W74K3)
Global Implementations: --- (00O2TGZDW7QEZ5LAM467W7AVN)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSAU_READ_MASTER_DATA' EXPORTING I_IJOBNM = '0VENDOR' I_CHAVL = L_HLP_CHAVL I_ATTRNM = '0DBDUNS_NUM' IMPO
* CALL FUNCTION: Object not in customer namespace: RSAU_READ_MASTER_DATA
```

No issues found

```
* ----- End of Routine -----
Field Routine 0DBDUNS_NUM: 0DBDUNS_NUM (00O2TGZDW7QEZ5LAM467W7H77)
* ----- Begin of Routine -----
* -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0GN_PAR_SSY: Fill source system of partner (00O2TGZDW7QEZ5LAM467W7NIR)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

No issues found

```
* ----- End of Routine -----
Field Routine 0POSTCD_GIS: Fill 0POSTCD_GIS (00O2TGZDW7QEZ5LAM467W7TUB)
* ----- Begin of Routine -----
* -----
```

No issues found

```
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

No issues found

```
* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)
* ----- Begin of Routine -----
* -----
```

No issues found

```
* ----- End of Routine -----
```

```
>>>> Process Variant: 0VENDOR_TEXT / NED100 -> 0VENDOR (DTP_00O2TGZDW7QD8X9KSUZ0ZH5E3)
```

```
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8X9KSUZ0ZH5E3)
>>>> Target: Vendor (Texts) (0VENDOR_TEXT)
>>>> Source: Vendor Number (0VENDOR_TEXT NED100)
  Click on details to edit Transformation (09WOFYKS5NWIMDA5VZOO5BSYV7O5YADS)
  Click on details to show code (See Program GP0002TGZDW7QE264FHF9JXBBAF)
  Click on details to run Ext. Syntax Check (GP0002TGZDW7QE264FHF9JXBBAF)
  Click on details to run Code Inspector (GP0002TGZDW7QE264FHF9JXBBAF)
  Global Declarations: --- (0002TGZDW7QE25LAM467W805V)
  Global Implementations: --- (0002TGZDW7QE25LAM467W86HF)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
  Field Routine 0GN_PAR_SSY: Source System of Vendor (0002TGZDW7QE25LAM467W8CSZ)
  * ----- Begin of Routine -----
  * ----- End of Routine -----
  CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
  * CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
  * ----- End of Routine -----
  Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
  * ----- Begin of Routine -----
  * ----- End of Routine -----
  CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
  * CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZDS_J_3ASEAN / NED100 -> ZSEACOL (DTP_0002THVXVZKSOQ5C69A7R2PRJ)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOQ5C69A7R2PRJ)
>>>> Target: Season and Collection (ZSEACOL)
>>>> Source: MD Extractor for Table J_3ASEAN (ZDS_J_3ASEAN NED100)
  Click on details to edit Transformation (075EQSIDJQEDXTT98YA0ZID3G4OMX7I2)
  Click on details to show code (See Program GP0002THVXVZKSOQ5C4VX2XKM3X)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSOQ5C4VX2XKM3X)
  Click on details to run Code Inspector (GP0002THVXVZKSOQ5C4VX2XKM3X)
  Global Declarations: --- (0002THVXVZKUMDUVGS6C66XX2)
  Global Implementations: --- (0002THVXVZKUMDUVGS6C6748M)
  Field Routine ZSEACOLCN: --- (0002THVXVZKUMDUVGS6C67AK6)
  * ----- Begin of Routine -----
  * ----- End of Routine -----
  CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT' EXPORTING INPUT = SOURCE_FIELDS-/AFS/COLLECTION IMPORTING OUTPUT = LV_/AFS/C
  * CALL FUNCTION: Object not in customer namespace: CONVERSION_EXIT_ALPHA_INPUT
  * ----- End of Routine -----
  SELECT SINGLE * FROM /BIC/PZSAPID INTO WA_SAPID WHERE /BIC/ZINDID = 'COL' AND /BIC/ZSAPID = LV_/AFS/COLLECTION
  * Database SELECT: Reading all columns (*) on small table
  * Database SELECT: Reading master data table or view /BIC/PZSAPID
  * Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
  * Database SELECT: > or better, try using navigational attributes of the source object
  * Database SELECT: Database access inside field routine
  * Database SELECT: > Move statement to start routine
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZROC_MAT_PRICING / ZNECFILE -> 0MAT_SALES (DTP_0002THVXVZKSWFK2KOP0YQ0OC)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSWFK2KOP0YQ0OC)
```

```
>>>> Summary
  Runtime: 8.38 sec
```

```
** Process Chain: Process Chain for Material Management for NED300 (ZPC_MM_NED300)
```

```
>>>> Process Variant: IP_0MAT_SALES_ATTR_FULL (ZPAK_E1X5LSE2JFP4UXWY2I90ZMXC4)
>>>> InfoPackage: IP_0MAT_SALES_ATTR_FULL (ZPAK_E1X5LSE2JFP4UXWY2I90ZMXC4)
  PSA load only
```

```
>>>> Process Variant: IP_0MATL_GRP_3_TEXT_FULL (ZPAK_C6N6N410KH2NF59ABNAW6RQKK)
>>>> InfoPackage: IP_0MATL_GRP_3_TEXT_FULL (ZPAK_C6N6N410KH2NF59ABNAW6RQKK)
  PSA load only
```

```
>>>> Process Variant: IP_0VENDOR_ATTR_FULL (ZPAK_API4D2D0H21VA9EZ49WHE7NLW)
>>>> InfoPackage: IP_0VENDOR_ATTR_FULL (ZPAK_API4D2D0H21VA9EZ49WHE7NLW)
  PSA load only
```

```
>>>> Process Variant: IP_0MATL_GRP_2_TEXT_FULL (ZPAK_9NPQ0HFA5XUS6NCSZJDFSNC5G)
>>>> InfoPackage: IP_0MATL_GRP_2_TEXT_FULL (ZPAK_9NPQ0HFA5XUS6NCSZJDFSNC5G)
  PSA load only
```

```
>>>> Process Variant: IP_0PROD_HIER_TEXT_FULL (ZPAK_8PJPJCCOJJSQDGBRVOJGO40UC)
>>>> InfoPackage: IP_0PROD_HIER_TEXT_FULL (ZPAK_8PJPJCCOJJSQDGBRVOJGO40UC)
  PSA load only
```

```
>>>> Process Variant: IP_0MRP_CONTRL_TEXT_FULL (ZPAK_87OU0CY2DGNCC13L519Z0MP8K)
>>>> InfoPackage: IP_0MRP_CONTRL_TEXT_FULL (ZPAK_87OU0CY2DGNCC13L519Z0MP8K)
  PSA load only
```

```
>>>> Process Variant: IP_0MAT_SALES_TEXT_FULL (ZPAK_7BVBGC7O21OEMDF1HJ169E5OK)
>>>> InfoPackage: IP_0MAT_SALES_TEXT_FULL (ZPAK_7BVBGC7O21OEMDF1HJ169E5OK)
  PSA load only
```

```
>>>> Process Variant: IP_0MATL_GROUP_TEXT_FULL (ZPAK_3Q8SZTGT2O2L3K9TCNEBQZN0K)
>>>> InfoPackage: IP_0MATL_GROUP_TEXT_FULL (ZPAK_3Q8SZTGT2O2L3K9TCNEBQZN0K)
  PSA load only
```

```
>>>> Process Variant: IP_0MATERIAL_ATTR_FULL (ZPAK_2ZBU32MDH02FPOMZFR11SMURO)
>>>> InfoPackage: IP_0MATERIAL_ATTR_FULL (ZPAK_2ZBU32MDH02FPOMZFR11SMURO)
```

PSA load only

>>>> Process Variant: IP_0MATL_CAT_TEXT_FULL (ZPAK_2HDNTVMVO0T7RAL96QBAU8C3O)
>>>> InfoPackage: IP_0MATL_CAT_TEXT_FULL (ZPAK_2HDNTVMVO0T7RAL96QBAU8C3O)

PSA load only

>>>> Process Variant: IP_0MATERIAL_TEXT_FULL (ZPAK_22UNIYSTYX5Z3RXNX7U1JIIIS)
>>>> InfoPackage: IP_0MATERIAL_TEXT_FULL (ZPAK_22UNIYSTYX5Z3RXNX7U1JIIIS)

PSA load only

>>>> Process Variant: IP_0VENDOR_TEXT_FULL (ZPAK_0RJEJLSC3G1LO8NOU01S3LS90)
>>>> InfoPackage: IP_0VENDOR_TEXT_FULL (ZPAK_0RJEJLSC3G1LO8NOU01S3LS90)

PSA load only

>>>> Process Variant: IP_0MATL_GRP_1_TEXT_FULL (ZPAK_0NR0PJZJV1JUJ9XA3PS3ZIWQS)
>>>> InfoPackage: IP_0MATL_GRP_1_TEXT_FULL (ZPAK_0NR0PJZJV1JUJ9XA3PS3ZIWQS)

PSA load only

>>>> Process Variant: 0PLANT_TEXT_ME_FULL_R3 (0PAK_AOMCA4ZW6DYT4DU1L9YE22IPW)
>>>> InfoPackage: 0PLANT_TEXT_ME_FULL_R3 (0PAK_AOMCA4ZW6DYT4DU1L9YE22IPW)

PSA load only

>>>> Process Variant: 0PLANT_ATTR_ME_FULL_R3 (0PAK_AMHM4T1AT084Z7NHDM8V7QVK4)
>>>> InfoPackage: 0PLANT_ATTR_ME_FULL_R3 (0PAK_AMHM4T1AT084Z7NHDM8V7QVK4)

PSA load only

>>>> Process Variant: 0MATL_TYPE_TEXT_ME_FULL_R3 (0PAK_6UWHSAPRBIG70681C703DQ1XG)
>>>> InfoPackage: 0MATL_TYPE_TEXT_ME_FULL_R3 (0PAK_6UWHSAPRBIG70681C703DQ1XG)

PSA load only

>>>> Process Variant: 0PROD_HIER_TEXT / NED300 -> 0PROD_HIER (DTP_00O2TGZDW7QEZ747F5JOVD5SY)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ747F5JOVD5SY)

>>>> Target: Product: Assigned Categories (0PROD_HIER_ATTR)

>>>> Source: Product Hierarchy (0PROD_HIER_TEXT NED300)

- Click on details to edit Transformation (0OSX8RIMY7R820IBQVDYHP8SC0AWU272)
- Click on details to show code (See Program GP00O2TGZDW7QEZ6491CD11EV2H)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ6491CD11EV2H)
- Click on details to run Code Inspector (GP00O2TGZDW7QEZ6491CD11EV2H)
- Global Declarations: --- (00O2TGZDW7QEZ5LAC96H90JBD)
- Global Implementations: --- (00O2TGZDW7QEZ5LAC96H90PMX)
- * ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_CAT_SSY: Source System: Product Hierarchy (00O2TGZDW7QEZ5LAC96H90VYH)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = L_SRCYSY IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObjectSOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0VENDOR_TEXT / NED300 -> 0VENDOR (DTP_00O2TGZDW7QD8X9KTFNYIQU TN)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9KTFNYIQU TN)

>>>> Target: Vendor (Texts) (0VENDOR_TEXT)

>>>> Source: Vendor Number (0VENDOR_TEXT NED300)

- Click on details to edit Transformation (0IDDYNUV6RYF8NXKL24A7XB5H0MZXAU4)
- Click on details to show code (See Program GP00O2TGZDW7QEZ6390EN3S08JK)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ6390EN3S08JK)
- Click on details to run Code Inspector (GP00O2TGZDW7QEZ6390EN3S08JK)
- Global Declarations: --- (00O2TGZDW7QEZ5LACVSRGT8ZT)
- Global Implementations: --- (00O2TGZDW7QEZ5LACVSRGT8ZT)
- * ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0GN_PAR_SSY: Source System of Vendor (00O2TGZDW7QEZ5LACVSRGTLMX)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

Field Routine: Transfer routine for InfoObjectSOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0VENDOR_ATTR / NED300 -> 0VENDOR (DTP_00O2TGZDW7QD8X9KNUNQJK6F8)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9KNUNQJK6F8)

>>>> Target: Vendor (Attributes) (0VENDOR_ATTR)

>>>> Source: Vendor Number (0VENDOR_ATTR NED300)

- Click on details to edit Transformation (0M3R3IFCPFAA9RSC950R6GPV1ZT0KQM8)
- Click on details to show code (See Program GP00O2TGZDW7QEZ6390SEW6E7GG)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ6390SEW6E7GG)
- Click on details to run Code Inspector (GP00O2TGZDW7QEZ6390SEW6E7GG)


```
Global Declarations: --- (00O2TGZDW7QEZ5LACVSRGSDE1)
Global Implementations: --- (00O2TGZDW7QEZ5LACVSRGSJPL)
* ----- Begin of Routine -----
*
CALL FUNCTION 'RSAU_READ_MASTER_DATA' EXPORTING I_OBJNM = '0VENDOR' I_CHAVL = L_HLP_CHAVL I_ATTRNM = '0DBDUNS_NUM' IMPO
* CALL FUNCTION: Object not in customer namespace: RSAU_READ_MASTER_DATA
No issues found
* ----- End of Routine -----
Field Routine 0DBDUNS_NUM: 0DBDUNS_NUM (00O2TGZDW7QEZ5LACVSRGSQ15)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0GN_PAR_SSY: Fill source system of partner (00O2TGZDW7QEZ5LACVSRGSWCP)
* ----- Begin of Routine -----
*
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine 0POSTCD_GIS: Fill 0POSTCD_GIS (00O2TGZDW7QEZ5LACVSRGT2O9)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
*
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6E17QMCP9L361)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 0MRP_CONTRL_TEXT / NED300 -> 0MRP_CONTRL (DTP_00O2TGZDW7QD8X9JQBSHPRSYC)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9JQBSHPRSYC)
```

```
>>>> Process Variant: 0MATL_CAT_TEXT / NED300 -> 0MATL_CAT (DTP_00O2TGZDW7QD8X9J572XE6SKV)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9J572XE6SKV)
```

```
>>>> Process Variant: 0MATL_TYPE_TEXT / NED300 -> 0MATL_TYPE (DTP_00O2TGZDW7QD8WZN5LOKD3QWH)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WZN5LOKD3QWH)
```

```
>>>> Process Variant: 0PLANT_TEXT / NED300 -> 0PLANT (DTP_00O2TGZDW7QD8WDPLNCLSG0RA)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WDPLNCLSG0RA)
>>>> Target: Plant (Texts) (0PLANT_TEXT)
>>>> Source: Plant (0PLANT_TEXT NED300)
```

```
Click on details to edit Transformation (0QQYQ193X5QYO1DN6KV8QRFVU44111KW)
Click on details to show code (See Program GP00O2TGZDW7QEZ6391CIEPW8CG)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ6391CIEPW8CG)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ6391CIEPW8CG)
Global Declarations: --- (00O2TGZDW7QEZ5LAC70ZCZF0P)
Global Implementations: --- (00O2TGZDW7QEZ5LAC70ZCZL09)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Field Routine 0GN_R3_SSY: Fill Source System (00O2TGZDW7QEZ5LAC70ZCZRNT)
* ----- Begin of Routine -----
*
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
*
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 0PLANT_ATTR / NED300 -> 0PLANT (DTP_00O2TGZDW7QD8WDPH1SHDCOGG)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WDPH1SHDCOGG)
>>>> Target: Plant (Attributes) (0PLANT_ATTR)
>>>> Source: Plant (0PLANT_ATTR NED300)
```

```
Click on details to edit Transformation (04SBPL557T8Y3U923PQ302S45NK543JT)
Click on details to show code (See Program GP00O2TGZDW7QEZ638YKT1QPXDND)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ638YKT1QPXDND)
Click on details to run Code Inspector (GP00O2TGZDW7QEZ638YKT1QPXDND)
Global Declarations: --- (00O2TGZDW7QEZ5LAC70ZCYW21)
Global Implementations: --- (00O2TGZDW7QEZ5LAC70ZCZ2DL)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Field Routine 0GN_R3_SSY: Fill Source System (00O2TGZDW7QEZ5LAC70ZCZ8P5)
* ----- Begin of Routine -----
*
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCPP9L361)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

>>>> Target: Plant (OPLANT)

>>> Source: Plant (Attributes) (OPLANT_ATTR)

Click on details to edit Transformation (06J7ZNP7MD2UC6CQ446MJ7L1FV7KQQW)

Click on details to show code (See Program GP00O2TGZDW7QE2638YQQYKLT8D)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE2638YQQYKLT8D)

Click on details to run Code Inspector (GP00O2TGZDW7QE2638YQQYKLT8D)

Global Declarations: --- (EKROMVVVIEOVZLHY828BHT7UO)

Global Implementations: --- (EMWES7U3WSFK4ROIIFXUC4V0G)

```
* ----- Begin of Routine -----
```

```
* ----- End of Routine -----
```

```
SELECT * FROM /BI0/PSALESORG APPENDING CORRESPONDING FIELDS OF TABLE IT_SALESORG WHERE OBJVERS = 'A'
```

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading master data table or view /BI0/PSALESORG

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

```
* ----- End of Routine -----
```

```
SELECT * FROM /BI0/PCOMP_CODE APPENDING CORRESPONDING FIELDS OF TABLE IT_COMPCODE WHERE OBJVERS = 'A'
```

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading master data table or view /BI0/PCOMP_CODE

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

```
* ----- End of Routine -----
```

```
CALL METHOD /RTF/CL_COMP_CODE=>SINGLE_READ EXPORTING I_COMP_CODE = LV_COMPCODE IMPORTING ES_COMP_CODE = L_COMPCODE
```

* CALL METHOD: Object not in customer namespace: /RTF/CL_COMP_CODE

```
* ----- End of Routine -----
```

```
Field Routine 0LOC_CURRCY: Local Currency Enrichment (EP14XJSPA6689XV2NDND6GI68)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine 0COMP_CODE: Enrich Company Code (ER5V2VRANJWWF41MV1CW0S5C0)
```

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

>>>> Process Variant: 0MATL_GRP_3_TEXT / NED300 -> 0MATL_GRP_3 (DTP_00O2TGZDW7QD8WCE05A06NK52)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WCE05A06NK52)

>>>> Process Variant: 0MATL_GRP_2_TEXT / NED300 -> 0MATL_GRP_2 (DTP_00O2TGZDW7QD8WCDHK8NXPJF9)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WCDHK8NXPJF9)

>>>> Process Variant: 0MATL_GRP_1_TEXT / NED300 -> 0MATL_GRP_1 (DTP_00O2TGZDW7QD8WCDA31ZTLZB)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WCDA31ZTLZB)

>>>> Process Variant: 0MATL_GROUP_TEXT / NED300 -> 0MATL_GROUP (DTP_00O2TGZDW7QD8WCCQIRSLCRJF)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WCCQIRSLCRJF)

>>>> Target: Material Group (Texts) (0MATL_GROUP_TEXT)

>>>> Source: Material Group (0MATL_GROUP_TEXT NED300)

Click on details to edit Transformation (03GZGMQRF0Q0TLQLLQ82986TXX39QSVR)

Click on details to show code (See Program GP00O2TGZDW7QE264IE4F0T8Y2I)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE264IE4F0T8Y2I)

Click on details to run Code Inspector (GP00O2TGZDW7QE264IE4F0T8Y2I)

Global Declarations: --- (00O2TGZDW7QE25LAC1VYRZMBR)

Global Implementations: --- (00O2TGZDW7QE25LAC1VYRZSNB)

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
```

```
Field Routine 0GN_CAT_SSY: Source System for Material Group (00O2TGZDW7QE25LAC1VYRZYV)
```

```
* ----- Begin of Routine -----
```

```
* ----- End of Routine -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
```

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

```
* ----- End of Routine -----
```

```
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6TLLS5VKJ2WKV3T1Q)
```

```
* ----- Begin of Routine -----
```

```
* ----- End of Routine -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
```

* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS

No issues found

```
* ----- End of Routine -----
```

>>>> Process Variant: 0MATERIAL_TEXT / NED300 -> 0MATERIAL (DTP_00O2TGZDW7QD8WCB3PF59Z4O)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WCB3PF59Z4O)

>>>> Target: Material (texts) (0MATERIAL_TEXT)

>>>> Source: Material Number (0MATERIAL_TEXT NED300)

Click on details to edit Transformation (0DDBLG0ZQWV6V2REL1ASDROKI78RX11C)

Click on details to show code (See Program GP00O2TGZDW7QE264IE8KMUYPH6)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE264IE8KMUYPH6)

Click on details to run Code Inspector (GP00O2TGZDW7QE264IE8KMUYPH6)

Global Declarations: --- (00O2TGZDW7QE25LAC1VYRZ3D3)

Global Implementations: --- (00O2TGZDW7QE25LAC1VYRZ9ON)

```
* ----- Begin of Routine -----
```

No issues found

```
* ----- End of Routine -----
Field Routine 0GN_PRO_SSY: logsys_id (00O2TGZDW7QEZ5LAC1VYRZG07)
* ----- Begin of Routine -----
* -----
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = LV_LOGSYS IMPORTING E_SOURSYSID = RESULT EXCEPTIONS
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* -----
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 0MATERIAL_ATTR / NED300 -> 0MATERIAL (DTP_00O2TGZDW7QD8WCAGD8191KGW)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WCAGD8191KGW)
>>>> Target: Material (attributes) (0MATERIAL_ATTR)
>>>> Source: Material Number (0MATERIAL_ATTR NED300)
```

```
Click on details to edit Transformation (0SE7AEN3RAJHDQMR9MPPFMIO4DJTQAX)
Click on details to show code (See Program GP00O2TGZDW7QD8WC9RLFYQ4VJQ)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8WC9RLFYQ4VJQ)
Click on details to run Code Inspector (GP00O2TGZDW7QD8WC9RLFYQ4VJQ)
Global Declarations: --- (00O2TGZDW7QEZ5LAC1VYRYQPZ)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Global Implementations: --- (00O2TGZDW7QEZ5LAC1VYRYX1J)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Start Routine: --- (00O2TGZDW7QEZ5LAC1VYRYKEF)
* ----- Begin of Routine -----
```

```
SELECT SINGLE DET_CHARVAL FROM /RTF/TC_CUST INTO G_DET_CHARVAL
* Database SELECT: No WHERE clause on small table
* Database SELECT: Object not in customer namespace: /RTF/TC_CUST
```

```
No issues found
* ----- End of Routine -----
Field Routine: Transfer routine for InfoObject0SOURSYSTEM (18JW39V6T2LLS5VKJ2WKV3T1Q)
* ----- Begin of Routine -----
* -----
```

```
CALL FUNCTION 'RSDG_ID_GET_FROM_LOGSYS' EXPORTING I_SOURCE_SYSTEM = SOURCE_SYSTEM IMPORTING E_SOURSYSID = RESULT EXCEPTI
* CALL FUNCTION: Object not in customer namespace: RSDG_ID_GET_FROM_LOGSYS
No issues found
* ----- End of Routine -----
```

```
Field Routine: Transfer Routine for InfoObject 0LOGSYS (DCW82EH56X6IE17QMCP9L361)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSO7FEP88KYK8BX)
* ----- Begin of Routine -----
```

```
SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCSBU WHERE /BIC/ZSAPID = LV_SBU AND /BIC/ZIND
* Database SELECT: Reading master data table or view /BIC/PZSAPID
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
```

```
SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCSBU WHERE /BIC/ZSAPID = LV_SBU AND /BIC/ZIND
* Database SELECT: Reading master data table or view /BIC/PZSAPID
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
```

```
SELECT SINGLE /BIC/ZCONSID FROM /BIC/PZSAPID INTO WA_RESULT_FIELDS-/BIC/ZBPCSBU WHERE /BIC/ZSAPID = LV_SBU AND /BIC/ZIND
* Database SELECT: Reading master data table or view /BIC/PZSAPID
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object
* ----- End of Routine -----
```

```
>>>> Process Variant: 0MAT_SALES_TEXT / NED300 -> 0MAT_SALES (DTP_00O2TGZDW7QD8WB5QAE0V7IN)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WB5QAE0V7IN)
```

```
>>>> Process Variant: 0MAT_SALES_ATTR / NED300 -> 0MAT_SALES (DTP_00O2TGZDW7QD8WB5QAE0V7IN)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8WB5QAE0V7IN)
>>>> Target: Material (Sales) (0MAT_SALES)
```

```
>>>> Source: Material number with sales (0MAT_SALES_ATTR NED300)
Click on details to edit Transformation (0ML1MUCBE2O984LWBCDHV9M9K3FS5TLN)
Click on details to show code (See Program GP00O2TGZDW7QD8WBXR5JULZ6BC)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8WBXR5JULZ6BC)
Click on details to run Code Inspector (GP00O2TGZDW7QD8WBXR5JULZ6BC)
Global Declarations: --- (00O2THVXVZKSS33Z0YE74CIKJ)
Global Implementations: --- (00O2THVXVZKSS33Z0YE74COW3)
Field Routine Z_SBU: --- (00O2THVXVZKSS33Z0YE74CV7N)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Field Routine 0GENDER: --- (00O2THVXVZKSS33Z2AUGRD2IR)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
Field Routine Z_SILH: --- (00O2THVXVZKSS33Z71ZGDXYBW)
* ----- Begin of Routine -----
```

```
No issues found
* ----- End of Routine -----
```

Field Routine Z_SPORT: --- (0002THVXVZKSS33ZDE5XQEDCQ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine Z_LICENSE: --- (0002THVXVZKSS33ZFLSIQBG9P)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine Z_TEAM: --- (0002THVXVZKSS33ZMVO5ERFHN)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine Z_LOGO: --- (0002THVXVZKSS33ZOHJI5GQWE)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKSS34A9NVHS0I5G)

* ----- Begin of Routine -----

SELECT /BIC/ZINDID /BIC/ZSAPID /BIC/ZCONSID FROM /BIC/PZSAPID INTO TABLE LT_/BIC/PZSAPID WHERE /BIC/ZINDID = 'SBU' OR /B

* Database SELECT: Reading master data table or view /BIC/PZSAPID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* ----- End of Routine -----

>>>> Summary

Runtime: 4.66 sec

** Process Chain: Process Chain for Material Management - Once Per D (ZPC_MM_OPD)

>>>> Process Variant: 0MAT_PLANT_ATTR / NED100 -> 0MAT_PLANT (DTP_0002TGZDW7QD8WZHEQZ83ZR22)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WZHEQZ83ZR22)

>>>> Target: Plant Material (0MAT_PLANT)

>>> Source: Material Number with Plant (0MAT_PLANT_ATTR NED100)

Click on details to edit Transformation (050FO6J8MRQR3IQCNR3T000CWXYJYFFRQ)

Click on details to show code (See Program GP0002TGZDW7QD8WZ9EP0ODE03S)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8WZ9EP0ODE03S)

Click on details to run Code Inspector (GP0002TGZDW7QD8WZ9EP0ODE03S)

Global Declarations: --- (0002TGZDW7QD8WZ9EU66QF11K)

Global Implementations: --- (0002TGZDW7QD8WZ9EU66QF7D4)

* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIO/PMATERIAL WHERE MATERIAL = ARTICLE AND OBJVERS = 'A'

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading master data table or view /BIO/PMATERIAL

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

SELECT SINGLE * FROM /BIO/PMATERIAL WHERE MATERIAL = ARTICLE AND OBJVERS = 'M'

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading master data table or view /BIO/PMATERIAL

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

SELECT SINGLE * FROM /BIO/PRT_LOC_MGR WHERE MATL_GROUP = INT_DEP-MERCHGR AND RT_LOC_MGR = LOCATION AND OBJVERS = 'A'

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading master data table or view /BIO/PRT_LOC_MGR

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

SELECT SINGLE * FROM /BIO/PRT_LOC_MGR WHERE MATL_GROUP = INT_DEP-MERCHGR AND RT_LOC_MGR = LOCATION AND OBJVERS = 'M'

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading master data table or view /BIO/PRT_LOC_MGR

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

SELECT * FROM /BIO/PPLANT INTO CORRESPONDING FIELDS OF TABLE LT_PLANT

* Database SELECT: No WHERE clause on small table

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading master data table or view /BIO/PPLANT

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

SELECT * FROM /BIO/PRT_PRCH_PO INTO CORRESPONDING FIELDS OF TABLE INT_PURCHAR

* Database SELECT: No WHERE clause on small table

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading master data table or view /BIO/PRT_PRCH_PO

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* ----- End of Routine -----
Field Routine 0RT_DEPARTM: Sales Department (Retail) (0002TGZDW7QD8WZ9EU66QFDOO)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0RT_PURCHAR: Purchasing Area (Retail) (0002TGZDW7QD8WZ9EU66QFK08)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZSD_MD_SEA_COL_EXTRACT / ZNECFI -> 0MAT_SALES (DTP_0002THVXVZKSWLMT4NNWNRJ2H)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSWLMT4NNWNRJ2H)

>>>> Process Variant: IP_0MAT_PLANT_ATTR_FULL (ZPAK_18GPVUU01AK1MK7GBIBE6RCCK)

>>>> InfoPackage: IP_0MAT_PLANT_ATTR_FULL (ZPAK_18GPVUU01AK1MK7GBIBE6RCCK)

PSA load only

>>>> Process Variant: FULL - ZSD_MD_SEA_COL_EXTRACT (ZPAK_E8QTG0PJM8CC82JVVOQJS475W)

>>>> InfoPackage: FULL - ZSD_MD_SEA_COL_EXTRACT (ZPAK_E8QTG0PJM8CC82JVVOQJS475W)

PSA load only

>>>> Summary

Runtime: 0.38 sec

** Process Chain: Process Chain for Open Orders InfoCube (ZPC_OPEN_ORDER_CUBE)

>>>> Process Variant: ZAFSDDS1 -> ZSDC_OPN (DTP_0002TGZDW7QEZXEESSOOUZGY)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZXEESSOOUZGY)

>>>> Target: Open Orders InfoCube (ZSDC_OPN)

>>>> Source: AFS Sales Orders (ZAFSDDS1)

Click on details to edit Transformation (08QHAVKK1755JHPPU1OUF3X15DIGJXD)

Click on details to show code (See Program GP0002TGZDW7QEZXCSR23O488X)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZXCSR23O488X)

Click on details to run Code Inspector (GP0002TGZDW7QEZXCSR23O488X)

Global Declarations: --- (0002TGZDW7QEZXDT7FJICS1E)

Global Implementations: --- (0002TGZDW7QEZXDT7FJICYCY)

Start Routine: --- (0002TGZDW7QEZXEA7A07FMKP)

* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0400 INTO WA_AZSD_O0400 WHERE DOC_NUMBER = WA_SOURCE_PACKAGE-DOC_NUMBER AND S_ORD_ITEM =

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0400

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

Field Routine 0CURRENCY: --- (0002TGZDW7QEZXDT7FJID4OI)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CURRENCY: --- (0002TGZDW7QEZXDTWTKSWJ9IU)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0SALES_UNIT: --- (0002TGZDW7QEZXE2O2C2TSE7)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CO_AREA: --- (0002TGZDW7QEZXE5NKYXGO3M)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASQTYEA: --- (0002TGZDW7QEZX9XR987ZHP9JZ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKUF6K7R6YFJGZJE)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Summary

Runtime: 13.71 sec

** Process Chain: Process Chain for Open Orders InfoCube - EMEA (ZPC_OPEN_ORDER_EMEA)

>>>> Process Variant: ZAFSDDS1 -> Z_OPN03 (DTP_0002THVXVZKSOW45I6ZLEYJTJ)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOW45I6ZLEYJTJ)

>>>> Target: Z_OPN_I (Z_OPN_I)

>>>> Source: AFS Sales Orders (ZAFSDDS1)

Click on details to edit Transformation (0C7JVXG4036W2S35I9RVO6U5803IBXDE)

Click on details to show code (See Program GP0002THVXVZKSOW41X2K9AR2Z7)

Click on details to run Ext. Syntax Check (GP0002THVXVZKSOW41X2K9AR2Z7)

Click on details to run Code Inspector (GP0002THVXVZKSOW41X2K9AR2Z7)

Global Declarations: --- (0002THVXVZKSOW42NX6HE83K8)

Global Implementations: --- (0002THVXVZKSOW42NX6HE89VS)

Start Routine: --- (0002THVXVZKSOW44DNO7A0FWL)

* ----- Begin of Routine -----

SELECT SINGLE * FROM /BIC/AZSD_O0400 INTO WA_AZSD_O0400 WHERE DOC_NUMBER = WA_SOURCE_PACKAGE-DOC_NUMBER AND S_ORD_ITEM =

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0400

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

Field Routine 0CO_AREA: --- (0002THVXVZKSOW42NX6HE8G7C)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNPGINV: --- (0002THVXVZKSOW442QZROX0TQ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASOPNL: --- (0002THVXVZKSOW4472JL8D853)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASOPN: --- (0002THVXVZKSOW44AJV23IL4V)

* ----- Begin of Routine -----

```
No issues found
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSOW46QE09ISSUJ)
* ----- Begin of Routine -----
* -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 12.59 sec
```

```
** Process Chain: Process Chain for Open Orders Cube - Japan & Emerg (ZPC_OPEN_ORDER_EM_JAPAC)
```

```
>>>> Process Variant: ZAFSDDS1 -> Z_OPN05 (DTP_00O2THVXVZKUIN7RVVJSQIQFN)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIN7RVVJSQIQFN)
>>>> Target: Z_OPN_I (Z_OPN_I)
>>>> Source: AFS Sales Orders (ZAFSDDS1)
Click on details to edit Transformation (0C7JVXG4036W2S35I9RVO6U5803IBXDE)
Click on details to show code (See Program GP00O2THVXVZKSOW41X2K9AR2Z7)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSOW41X2K9AR2Z7)
Click on details to run Code Inspector (GP00O2THVXVZKSOW41X2K9AR2Z7)
Global Declarations: --- (00O2THVXVZKSOW42NX6HE83K8)
Global Implementations: --- (00O2THVXVZKSOW42NX6HE89VS)
Start Routine: --- (00O2THVXVZKSOW44DNO7A0FWL)
* ----- Begin of Routine -----
SELECT SINGLE * FROM /BIC/AZSD_O0400 INTO WA_AZSD_O0400 WHERE DOC_NUMBER = WA_SOURCE_PACKAGE-DOC_NUMBER AND S_ORD_ITEM =
```

```
* Database SELECT: Reading all columns (*) on small table
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0400
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
* ----- End of Routine -----
Field Routine 0CO_AREA: --- (00O2THVXVZKSOW42NX6HE8G7C)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine ZOPNPGINV: --- (00O2THVXVZKSOW442QZROX0TQ)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine ZTASOPNVL: --- (00O2THVXVZKSOW4472JL8D853)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine ZTASOPN: --- (00O2THVXVZKSOW44AJV23IL4V)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
End Routine: --- (00O2THVXVZKSOW46QE09ISSUJ)
* ----- Begin of Routine -----
```

```
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* -----
```

```
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 0.13 sec
```

```
** Process Chain: Process Chain for Open Orders InfoCube - Japan (ZPC_OPEN_ORDER_JAPAN)
```

```
>>>> Process Variant: ZAFSDDS1 -> Z_OPN04 (DTP_00O2THVXVZKSOW45IHU5X77IF)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSOW45IHU5X77IF)
>>>> Target: Z_OPN_I (Z_OPN_I)
>>>> Source: AFS Sales Orders (ZAFSDDS1)
Click on details to edit Transformation (0C7JVXG4036W2S35I9RVO6U5803IBXDE)
Click on details to show code (See Program GP00O2THVXVZKSOW41X2K9AR2Z7)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKSOW41X2K9AR2Z7)
Click on details to run Code Inspector (GP00O2THVXVZKSOW41X2K9AR2Z7)
Global Declarations: --- (00O2THVXVZKSOW42NX6HE83K8)
Global Implementations: --- (00O2THVXVZKSOW42NX6HE89VS)
Start Routine: --- (00O2THVXVZKSOW44DNO7A0FWL)
* ----- Begin of Routine -----
SELECT SINGLE * FROM /BIC/AZSD_O0400 INTO WA_AZSD_O0400 WHERE DOC_NUMBER = WA_SOURCE_PACKAGE-DOC_NUMBER AND S_ORD_ITEM =
```

```
* Database SELECT: Reading all columns (*) on small table
* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0400
* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
```

```
* ----- End of Routine -----
Field Routine 0CO_AREA: --- (00O2THVXVZKSOW42NX6HE8G7C)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine ZOPNPGINV: --- (00O2THVXVZKSOW442QZROX0TQ)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine ZTASOPNVL: --- (00O2THVXVZKSOW4472JL8D853)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
```

Field Routine ZTASOPN: --- (0002THVXVZKSOW44AJV23IL4V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKSOW46QE09ISSUJ)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

* ----- End of Routine -----

>>>> Summary

Runtime: 0.07 sec

** Process Chain: Process Chain for Open Orders InfoCube - Japan (ZPC_OPEN_ORDER_JAPAN)

>>>> Process Variant: ZAFSDDS1 -> Z_OPN04 (DTP_0002THVXVZKSOW45IHU5X77IF)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOW45IHU5X77IF)

>>>> Target: Z_OPN_I (Z_OPN_I)

>>>> Source: AFS Sales Orders (ZAFSDDS1)

Click on details to edit Transformation (0C7JVXG4036W2S35I9RVO6U5803IBXDE)

Click on details to show code (See Program GP0002THVXVZKSOW41X2K9AR2Z7)

Click on details to run Ext. Syntax Check (GP0002THVXVZKSOW41X2K9AR2Z7)

Click on details to run Code Inspector (GP0002THVXVZKSOW41X2K9AR2Z7)

Global Declarations: --- (0002THVXVZKSOW42NX6HE83K8)

Global Implementations: --- (0002THVXVZKSOW42NX6HE89VS)

Start Routine: --- (0002THVXVZKSOW44DNO7A0FWL)

* ----- Begin of Routine -----

* -----

SELECT SINGLE * FROM /BIC/AZSD_O0400 INTO WA_AZSD_O0400 WHERE DOC_NUMBER = WA_SOURCE_PACKAGE-DOC_NUMBER AND S_ORD_ITEM =

* Database SELECT: Reading all columns (*) on small table

* Database SELECT: Reading DataStore Object table /BIC/AZSD_O0400

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

Field Routine 0CO_AREA: --- (0002THVXVZKSOW42NX6HE8G7C)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNPGINV: --- (0002THVXVZKSOW442QZROX0TQ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASOPNVL: --- (0002THVXVZKSOW4472JL8D853)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASOPN: --- (0002THVXVZKSOW44AJV23IL4V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKSOW46QE09ISSUJ)

* ----- Begin of Routine -----

* -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER

Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* -----

DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

* ----- End of Routine -----

>>>> Summary

Runtime: 0.11 sec

** Process Chain: Process Chain for Order Header & Item Status (ZPC_ORDER_STATUS)

>>>> Process Variant: 2LIS_11_VAHDR / NED100 -> ZSD_O03 (DTP_0002TGZDW7QD8YZX1A5GL4C7B)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8YZX1A5GL4C7B)

>>>> Target: Orders (ZSD_O03)

>>>> Source: Sales Document Header Data (2LIS_11_VAHDR NED100)

Click on details to edit Transformation (0CUN2FA4OAROGFKLGPZKA0379O1UZ18)

Click on details to show code (See Program GP0002TGZDW7QD8YZR45JSUZG78)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8YZR45JSUZG78)

Click on details to run Code Inspector (GP0002TGZDW7QD8YZR45JSUZG78)

Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVRBS5MMSDZD6MBIBR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_VASTH / NED100 -> ZSD_O03 (DTP_0002TGZDW7QD8YZX2UVSLX80A)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8YZX2UVSLX80A)

>>>> Target: Orders (ZSD_O03)

>>>> Source: Sales Document Header Status (2LIS_11_VASTH NED100)

Click on details to edit Transformation (0MH1S586DV0GHJCD0OPGK140QGE8XOBP)

Click on details to show code (See Program GP0002TGZDW7QD8YZVX3TKYRPG9)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8YZVX3TKYRPG9)

Click on details to run Code Inspector (GP0002TGZDW7QD8YZVX3TKYRPG9)

Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVRBS5MMSDZD6MBIBR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZVBUK / NED100 -> ZSD_O03 (DTP_0002TGZDW7QD8YZX47ER60EKS)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8YZX47ER60EKS)

```
>>>> Target: Orders (ZSD_O03)
>>>> Source: Sales Document: Header Status (ZVBUK NED100)
  Click on details to edit Transformation (ORD4145G59J63PF7OILGIVOKR61W6J4R)
  Click on details to show code (See Program GP00O2TGZDW7QD8YZWDN3BFX3MZ)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8YZWDN3BFX3MZ)
  Click on details to run Code Inspector (GP00O2TGZDW7QD8YZWDN3BFX3MZ)
  Field Routine: Transfer Routine for Info ObjectODOC_CATEG (CXEDHAYMVRB5MMSDZD6MBIBR)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VASTI / NED100 -> ZSD_O04 (DTP_00O2THVXVZKUM9G6JL3VQ61UF)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUM9G6JL3VQ61UF)
>>>> Target: Order Item Status (ZSD_O04)
>>>> Source: Sales Document Item Status (2LIS_11_VASTI NED100)
  Click on details to edit Transformation (0KQI1THU0NAON7LB69HN0WQFAAA2VE2R)
  Click on details to show code (See Program GP00O2THVXVZKUM9G6DLPZZQZF2)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKUM9G6DLPZZQZF2)
  Click on details to run Code Inspector (GP00O2THVXVZKUM9G6DLPZZQZF2)
  Field Routine: Transfer Routine for Info ObjectODOC_CATEG (CXEDHAYMVRB5MMSDZD6MBIBR)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VAHDR_DELTA_R/3 (0PAK_7KJ0AUHULDI7LURV6EH05DLXG)
>>>> InfoPackage: 2LIS_11_VAHDR_DELTA_R/3 (0PAK_7KJ0AUHULDI7LURV6EH05DLXG)
PSA load only
```

```
>>>> Process Variant: 2LIS_11_VASTH_DELTA_R/3 (0PAK_7ZG3C68071OWM21SO0FO1N41W)
>>>> InfoPackage: 2LIS_11_VASTH_DELTA_R/3 (0PAK_7ZG3C68071OWM21SO0FO1N41W)
PSA load only
```

```
>>>> Process Variant: 2LIS_11_VASTI_DELTA_R/3 (ZPAK_0WAO5FFQRY13DTXC11AC65PAC)
>>>> InfoPackage: 2LIS_11_VASTI_DELTA_R/3 (ZPAK_0WAO5FFQRY13DTXC11AC65PAC)
PSA load only
```

```
>>>> Process Variant: IP_ZVBUK_FULL (ZPAK_EO1IWJB6X0ZOPJO8EGX7HP16C)
>>>> InfoPackage: IP_ZVBUK_FULL (ZPAK_EO1IWJB6X0ZOPJO8EGX7HP16C)
PSA load only
```

```
>>>> Summary
  Runtime: 1.31 sec
```

```
** Process Chain: Process Chain for Product Hierarchy (ZPC_PH)
```

```
>>>> Process Variant: IP_ZPRODH_ATTR_FULL (ZPAK_93OBIKPH6H4004ETKMECG7EIS)
>>>> InfoPackage: IP_ZPRODH_ATTR_FULL (ZPAK_93OBIKPH6H4004ETKMECG7EIS)
PSA load only
```

```
>>>> Process Variant: IP_ZPRODH_TEXT_FULL (ZPAK_6S1PNLKXW0E209ASKF0QIART0)
>>>> InfoPackage: IP_ZPRODH_TEXT_FULL (ZPAK_6S1PNLKXW0E209ASKF0QIART0)
PSA load only
```

```
>>>> Process Variant: ZPRODH_TEXT / NED100 -> Z_TEAM (DTP_00O2TGZDW7QE749DSPA41OGG)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE749DSPA41OGG)
>>>> Target: Team (Z_TEAM)
>>>> Source: Product Hier (ZPRODH_TEXT NED100)
  Click on details to edit Transformation (03ZGY2K3A5EGO5DECRA77U117SUWQGHW)
  Click on details to show code (See Program GP00O2TGZDW7QE7497D63JKZ5Y)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE7497D63JKZ5Y)
  Click on details to run Code Inspector (GP00O2TGZDW7QE7497D63JKZ5Y)
  Global Declarations: --- (00O2TGZDW7QE74983URUNWG7)
  Global Implementations: --- (00O2TGZDW7QE74983URUO2RR)
  Field Routine Z_TEAM: --- (00O2TGZDW7QE74983URUO93B)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZPRODH_ATTR / NED100 -> Z_TEAM (DTP_00O2TGZDW7QE749BJBZ64MQ5)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE749BJBZ64MQ5)
>>>> Target: Team (Z_TEAM)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED100)
  Click on details to edit Transformation (0SPM1X8747Z9J3PAL18H4M7UQU6UMHOH)
  Click on details to show code (See Program GP00O2TGZDW7QE749481QK86BM)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE749481QK86BM)
  Click on details to run Code Inspector (GP00O2TGZDW7QE749481QK86BM)
  Global Declarations: --- (00O2TGZDW7QE7494JXE5OETG)
  Global Implementations: --- (00O2TGZDW7QE7494JXE5OL50)
  Field Routine Z_TEAM: --- (00O2TGZDW7QE7494JXE5OR GK)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZPRODH_TEXT / NED100 -> Z_SPORT (DTP_00O2TGZDW7QE7490TIEI48HQ)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE7490TIEI48HQ)
>>>> Target: Sport (Z_SPORT)
>>>> Source: Product Hier (ZPRODH_TEXT NED100)
  Click on details to edit Transformation (0GCX21C7EZL4ZES00GDNS39UYUQM8R4V)
  Click on details to show code (See Program GP00O2TGZDW7QE748VBEOUKT10)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE748VBEOUKT10)
  Click on details to run Code Inspector (GP00O2TGZDW7QE748VBEOUKT10)
  Global Declarations: --- (00O2TGZDW7QE748VNT0RPN6)
  Global Implementations: --- (00O2TGZDW7QE748VNT0RPNTRQ)
  Field Routine Z_SPORT: --- (00O2TGZDW7QE748VNT0RQ03A)
```


* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED100 -> Z_SPORT (DTP_0002TGZDW7QEZ748Y012ZF7CO)
>>>> Data Transfer Process: ZPRODH_TEXT / NED100 -> Z_SPORT (DTP_0002TGZDW7QEZ748Y012ZF7CO)
>>>> Target: Sport (Z_SPORT)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED100)
Click on details to edit Transformation (03Q9IQ0FT3D3YYG15FVB0J4ODOMUFXAQ)
Click on details to show code (See Program GP0002TGZDW7QEZ748RD4L2ZRVZ)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ748RD4L2ZRVZ)
Click on details to run Code Inspector (GP0002TGZDW7QEZ748RD4L2ZRVZ)
Global Declarations: --- (0002TGZDW7QEZ748RUWYR260F)
Global Implementations: --- (0002TGZDW7QEZ748RUWYR2CBZ)
Field Routine Z_SPORT: --- (0002TGZDW7QEZ748RUWYR2INJ)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED100 -> Z_SILH (DTP_0002TGZDW7QEZ748MGCO6U8RP)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ748MGCO6U8RP)
>>>> Target: Silhouette (Z_SILH)
>>>> Source: Product Hier (ZPRODH_TEXT NED100)
Click on details to edit Transformation (094U0XYFFSOOMJNDE8PTWTPKVMVX3079)
Click on details to show code (See Program GP0002TGZDW7QEZ748J2Y0WNFFK)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ748J2Y0WNFFK)
Click on details to run Code Inspector (GP0002TGZDW7QEZ748J2Y0WNFFK)
Global Declarations: --- (0002TGZDW7QEZ748JHUDJWP2A)
Global Implementations: --- (0002TGZDW7QEZ748JHUDJWVDU)
Field Routine Z_SILH: --- (0002TGZDW7QEZ748JHUDJX1PE)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED100 -> Z_SILH (DTP_0002TGZDW7QEZ748FUV6JCQU3)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ748FUV6JCQU3)
>>>> Target: Silhouette (Z_SILH)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED100)
Click on details to edit Transformation (0B07EKIUW6CYMQT85Y3RAQ2ZWA8SQW7D)
Click on details to show code (See Program GP0002TGZDW7QEZ748D7VK0JKD5)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ748D7VK0JKD5)
Click on details to run Code Inspector (GP0002TGZDW7QEZ748D7VK0JKD5)
Global Declarations: --- (0002TGZDW7QEZ748DJHESWVYX)
Global Implementations: --- (0002TGZDW7QEZ748DJHESX2AH)
Field Routine Z_SILH: --- (0002TGZDW7QEZ748DJHESX8M1)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED100 -> Z_SBU (DTP_0002TGZDW7QEZ746W38LMWUPV)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ746W38LMWUPV)
>>>> Target: SBU (Z_SBU)
>>>> Source: Product Hier (ZPRODH_TEXT NED100)
Click on details to edit Transformation (0QAFRQ8CTB5SSCAG6CCWZEJWBKSLSOE5)
Click on details to show code (See Program GP0002TGZDW7QEZ746MULPMAJXX)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ746MULPMAJXX)
Click on details to run Code Inspector (GP0002TGZDW7QEZ746MULPMAJXX)
Global Declarations: --- (0002TGZDW7QEZ746NQIDYV7G8)
Global Implementations: --- (0002TGZDW7QEZ746NQIDYVDRS)
Field Routine Z_SBU: --- (0002TGZDW7QEZ746NQIDYVK3C)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED100 -> Z_SBU (DTP_0002TGZDW7QEZ746U70TADFGG)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ746U70TADFGG)
>>>> Target: SBU (Z_SBU)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED100)
Click on details to edit Transformation (0CX9TXZ8JSX356K6F9FIYP8XL1B4V5DG)
Click on details to show code (See Program GP0002TGZDW7QEZ746K2BP0F8MR)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ746K2BP0F8MR)
Click on details to run Code Inspector (GP0002TGZDW7QEZ746K2BP0F8MR)
Global Declarations: --- (0002TGZDW7QEZ746KETE7MAGJ)
Global Implementations: --- (0002TGZDW7QEZ746KETE7MGS3)
Field Routine Z_SBU: --- (0002TGZDW7QEZ746KETE7MN3N)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED100 -> Z_LOGO (DTP_0002TGZDW7QEZ745Q4GEDNKNA)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ745Q4GEDNKNA)
>>>> Target: Logo (Z_LOGO)
>>>> Source: Product Hier (ZPRODH_TEXT NED100)
Click on details to edit Transformation (021YG6JIE1ND2SDBEWASXE4PNMQ0N3LJ)
Click on details to show code (See Program GP0002TGZDW7QEZ745KMR0EP6WU)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ745KMR0EP6WU)
Click on details to run Code Inspector (GP0002TGZDW7QEZ745KMR0EP6WU)
Global Declarations: --- (0002TGZDW7QEZ745KYE7KWN2)
Global Implementations: --- (0002TGZDW7QEZ745KYE7L2YM)
Field Routine Z_LOGO: --- (0002TGZDW7QEZ745KYE7L9A6)
* ----- Begin of Routine -----

No issues found
* ----- End of Routine -----

```
>>>> Process Variant: ZPRODH_ATTR / NED100 -> Z_LOGO (DTP_00O2TGZDW7QE745NIX8NUL37)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE745NIX8NUL37)
>>>> Target: Logo (Z_LOGO)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED100)
  Click on details to edit Transformation (0HR4KWSNN4GADJGUASW08PQYRODY5PZ5)
  Click on details to show code (See Program GP00O2TGZDW7QE745HF4BC281K)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE745HF4BC281K)
  Click on details to run Code Inspector (GP00O2TGZDW7QE745HF4BC281K)
  Global Declarations: --- (00O2TGZDW7QE745HQM0OPR22)
  Global Implementations: --- (00O2TGZDW7QE745HQM0OPXDM)
  Field Routine Z_LOGO: --- (00O2TGZDW7QE745HQM0OQ3P6)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZPRODH_TEXT / NED100 -> Z_LICENSE (DTP_00O2TGZDW7QE745CRLMQWJLE)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE745CRLMQWJLE)
>>>> Target: License (Z_LICENSE)
>>>> Source: Product Hier (ZPRODH_TEXT NED100)
  Click on details to edit Transformation (049DW55K34PGP0UB2R0ML6HAK2DFX5T1)
  Click on details to show code (See Program GP00O2TGZDW7QE7458MO14XE0A)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE7458MO14XE0A)
  Click on details to run Code Inspector (GP00O2TGZDW7QE7458MO14XE0A)
  Global Declarations: --- (00O2TGZDW7QE74594Y32THRG)
  Global Implementations: --- (00O2TGZDW7QE74594Y32TO30)
  Field Routine Z_LICENSE: --- (00O2TGZDW7QE74594Y32TUEK)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZPRODH_ATTR / NED100 -> Z_LICENSE (DTP_00O2TGZDW7QE744ZASWH1150)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE744ZASWH1150)
>>>> Target: License (Z_LICENSE)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED100)
  Click on details to edit Transformation (0D3T1PVLBLSR89ODN6W3B07TKK9ZL7L)
  Click on details to show code (See Program GP00O2TGZDW7QE744M56G1DXQE)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE744M56G1DXQE)
  Click on details to run Code Inspector (GP00O2TGZDW7QE744M56G1DXQE)
  Global Declarations: --- (00O2TGZDW7QE744MGC5Y0I0)
  Global Implementations: --- (00O2TGZDW7QE744MGC5Y6TK)
  Field Routine Z_LICENSE: --- (00O2TGZDW7QE744MGC5YD54)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZPRODH_TEXT / NED100 -> 0GENDER (DTP_00O2TGZDW7QE6U4E5SEMF35D)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE6U4E5SEMF35D)
>>>> Target: Gender (0GENDER)
>>>> Source: Product Hier (ZPRODH_TEXT NED100)
  Click on details to edit Transformation (0RYX3F40SVTSC78F7TEIRIIEQV2DNTQ0)
  Click on details to show code (See Program GP00O2TGZDW7QE6U2M6KHQZ0HU)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE6U2M6KHQZ0HU)
  Click on details to run Code Inspector (GP00O2TGZDW7QE6U2M6KHQZ0HU)
  Global Declarations: --- (00O2TGZDW7QE6U2NUV8HTJYC)
  Global Implementations: --- (00O2TGZDW7QE6U2NUV8HTQ9W)
  Field Routine 0GENDER: --- (00O2TGZDW7QE6U2NUV8HTWLG)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZPRODH_ATTR / NED100 -> 0GENDER (DTP_00O2TGZDW7QE6U2CDP2L0ILT)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE6U2CDP2L0ILT)
>>>> Target: Gender (0GENDER)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED100)
  Click on details to edit Transformation (0CJ0KOWSS15HE5HQ0SMIUW0329EDG1FP)
  Click on details to show code (See Program GP00O2TGZDW7QE6U1XISDOWAVY)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE6U1XISDOWAVY)
  Click on details to run Code Inspector (GP00O2TGZDW7QE6U1XISDOWAVY)
  Global Declarations: --- (00O2TGZDW7QE6U1YNCX5T5PA)
  Global Implementations: --- (00O2TGZDW7QE6U1YNCX5TC0U)
  Field Routine 0GENDER: --- (00O2TGZDW7QE6U1YNCX5TICE)
  * ----- Begin of Routine -----
No issues found
  * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 1.66 sec
```

```
** Process Chain: Process Chain for Product Hierarchy for NED300 (ZPC_PH_NED300)
```

```
>>>> Process Variant: IP_ZPRODH_ATTR_FULL (ZPAK_9C783WJU002OKT52F98FTHZ5W)
>>>> InfoPackage: IP_ZPRODH_ATTR_FULL (ZPAK_9C783WJU002OKT52F98FTHZ5W)
PSA load only
```

```
>>>> Process Variant: IP_ZPRODH_TEXT_FULL (ZPAK_0D5HNYBS14S1HNPQ5XL76LVLW)
>>>> InfoPackage: IP_ZPRODH_TEXT_FULL (ZPAK_0D5HNYBS14S1HNPQ5XL76LVLW)
PSA load only
```

```
>>>> Process Variant: ZPRODH_TEXT / NED300 -> Z_TEAM (DTP_00O2TGZDW7QE749ESHHLFRN)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE749ESHHLFRN)
>>>> Target: Team (Z_TEAM)
>>>> Source: Product Hier (ZPRODH_TEXT NED300)
  Click on details to edit Transformation (004CH8G6JW0JX6IS3118LN650RJS6MVJ)
  Click on details to show code (See Program GP00O2TGZDW7QE74991ELK7KZU)
```

- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE7499IELK7KZU)
- Click on details to run Code Inspector (GP00O2TGZDW7QE7499IELK7KZU)
- Global Declarations: --- (00O2TGZDW7QE7499XMAZ2TQI)
- Global Implementations: --- (00O2TGZDW7QE7499XMAZ3022)
- Field Routine Z_TEAM: --- (00O2TGZDW7QE7499XMAZ36DM)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED300 -> Z_TEAM (DTP_00O2TGZDW7QE749CIG24XJPP)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE749CIG24XJPP)

>>>> Target: Team (Z_TEAM)

>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED300)

- Click on details to edit Transformation (0IUBG580M5M2R3MLEM15WM2IFM9NQQSQ)
- Click on details to show code (See Program GP00O2TGZDW7QE749648HTXS79)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE749648HTXS79)
- Click on details to run Code Inspector (GP00O2TGZDW7QE749648HTXS79)
- Global Declarations: --- (00O2TGZDW7QE7496FNRT9LHH)
- Global Implementations: --- (00O2TGZDW7QE7496FNRT9RT1)
- Field Routine Z_TEAM: --- (00O2TGZDW7QE7496FNRT9Y4L)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED300 -> Z_SPORT (DTP_00O2TGZDW7QE7491V9G2XV5Q)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE7491V9G2XV5Q)

>>>> Target: Sport (Z_SPORT)

>>>> Source: Product Hier (ZPRODH_TEXT NED300)

- Click on details to edit Transformation (0GJ9WC97Q35B9P7AAUI0X2HVSQ1KQZME)
- Click on details to show code (See Program GP00O2TGZDW7QE748WORV1PZP2)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE748WORV1PZP2)
- Click on details to run Code Inspector (GP00O2TGZDW7QE748WORV1PZP2)
- Global Declarations: --- (00O2TGZDW7QE748X1DUMF0FQ)
- Global Implementations: --- (00O2TGZDW7QE748X1DUMF6RA)
- Field Routine Z_SPORT: --- (00O2TGZDW7QE748X1DUMFD2U)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED300 -> Z_SPORT (DTP_00O2TGZDW7QE748ZT18URKE3)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE748ZT18URKE3)

>>>> Target: Sport (Z_SPORT)

>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED300)

- Click on details to edit Transformation (0HW30L40KT56Q113JRT1MVOS1PX6C8W8)
- Click on details to show code (See Program GP00O2TGZDW7QE748TAA7I0VLD)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE748TAA7I0VLD)
- Click on details to run Code Inspector (GP00O2TGZDW7QE748TAA7I0VLD)
- Global Declarations: --- (00O2TGZDW7QE748U3F60E2US)
- Global Implementations: --- (00O2TGZDW7QE748U3F60E96C)
- Field Routine Z_SPORT: --- (00O2TGZDW7QE748U3F60EFHW)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED300 -> Z_SILH (DTP_00O2TGZDW7QE748NMT9OGIJS)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE748NMT9OGIJS)

>>>> Target: Silhouette (Z_SILH)

>>>> Source: Product Hier (ZPRODH_TEXT NED300)

- Click on details to edit Transformation (09ER8453UFZFA6QXJSPV8VPV2WFC68M0)
- Click on details to show code (See Program GP00O2TGZDW7QE748L5U6JNJL1)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE748L5U6JNJL1)
- Click on details to run Code Inspector (GP00O2TGZDW7QE748L5U6JNJL1)
- Global Declarations: --- (00O2TGZDW7QE748LFVL7KQG5)
- Global Implementations: --- (00O2TGZDW7QE748LFVL7KWRP)
- Field Routine Z_SILH: --- (00O2TGZDW7QE748LFVL7L339)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED300 -> Z_SILH (DTP_00O2TGZDW7QE748HOGU5PDJZ)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE748HOGU5PDJZ)

>>>> Target: Silhouette (Z_SILH)

>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED300)

- Click on details to edit Transformation (0JIO3ZQNK2NNA6PH5FTA2U6BCZNBDO7)
- Click on details to show code (See Program GP00O2TGZDW7QE748EL2FIU0UZ)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE748EL2FIU0UZ)
- Click on details to run Code Inspector (GP00O2TGZDW7QE748EL2FIU0UZ)
- Global Declarations: --- (00O2TGZDW7QE748EY7R3NS9N)
- Global Implementations: --- (00O2TGZDW7QE748EY7R3NYL7)
- Field Routine Z_SILH: --- (00O2TGZDW7QE748EY7R3O4WR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED300 -> Z_SBU (DTP_00O2TGZDW7QE746WWIG4RFYC)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QE746WWIG4RFYC)

>>>> Target: SBU (Z_SBU)

>>>> Source: Product Hier (ZPRODH_TEXT NED300)

- Click on details to edit Transformation (0ANS2M2UU3YLXMV2SDD9OOWUM10NHMIB)
- Click on details to show code (See Program GP00O2TGZDW7QE746RHV91W399)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE746RHV91W399)
- Click on details to run Code Inspector (GP00O2TGZDW7QE746RHV91W399)
- Global Declarations: --- (00O2TGZDW7QE746SAJDPE4XQ)
- Global Implementations: --- (00O2TGZDW7QE746SAJDPEB9A)

Field Routine Z_SBU: --- (00O2TGZDW7QEZ746SAJDPEHKU)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED300 -> Z_SBU (DTP_00O2TGZDW7QEZ746V6PCG7JB7)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ746V6PCG7JB7)

>>>> Target: SBU (Z_SBU)

>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED300)

Click on details to edit Transformation (0SB7KN2SY0HS5ZH4GICEFP6EF0S5JJW7)

Click on details to show code (See Program GP00O2TGZDW7QEZ746LFGAEKO6R)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ746LFGAEKO6R)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ746LFGAEKO6R)

Global Declarations: --- (00O2TGZDW7QEZ746LSW3AI7P1)

Global Implementations: --- (00O2TGZDW7QEZ746LSW3AIE0L)

Field Routine Z_SBU: --- (00O2TGZDW7QEZ746LSW3AIKC5)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED300 -> Z_LOGO (DTP_00O2TGZDW7QEZ745R0JGJSUO9)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ745R0JGJSUO9)

>>>> Target: Logo (Z_LOGO)

>>>> Source: Product Hier (ZPRODH_TEXT NED300)

Click on details to edit Transformation (0J1IRFB8KDD7BOC8ZVLS6BEI7WA5QFYL)

Click on details to show code (See Program GP00O2TGZDW7QEZ745M5MX947R5)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ745M5MX947R5)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ745M5MX947R5)

Global Declarations: --- (00O2TGZDW7QEZ745MGJM67PZ5)

Global Implementations: --- (00O2TGZDW7QEZ745MGJM67WAP)

Field Routine Z_LOGO: --- (00O2TGZDW7QEZ745MGJM682M9)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED300 -> Z_LOGO (DTP_00O2TGZDW7QEZ745OW9T1W6DH)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ745OW9T1W6DH)

>>>> Target: Logo (Z_LOGO)

>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED300)

Click on details to edit Transformation (0IA64OXVUHI0DQJ4ONBUK6A3T6HGOJVDH)

Click on details to show code (See Program GP00O2TGZDW7QEZ745IWFUP4MRF)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ745IWFUP4MRF)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ745IWFUP4MRF)

Global Declarations: --- (00O2TGZDW7QEZ745J91RF3VI3)

Global Implementations: --- (00O2TGZDW7QEZ745J91RF41TN)

Field Routine Z_LOGO: --- (00O2TGZDW7QEZ745J91RF4857)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED300 -> Z_LICENSE (DTP_00O2TGZDW7QEZ745DYPQD72GI)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ745DYPQD72GI)

>>>> Target: License (Z_LICENSE)

>>>> Source: Product Hier (ZPRODH_TEXT NED300)

Click on details to edit Transformation (0D4W7WASXUJ99GNRPJSX9HC0NRS3B0ZB)

Click on details to show code (See Program GP00O2TGZDW7QEZ745AOZDWF127)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ745AOZDWF127)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ745AOZDWF127)

Global Declarations: --- (00O2TGZDW7QEZ745B2NO9Y69B)

Global Implementations: --- (00O2TGZDW7QEZ745B2NO9YCKV)

Field Routine Z_LICENSE: --- (00O2TGZDW7QEZ745B2NO9YIWF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_ATTR / NED300 -> Z_LICENSE (DTP_00O2TGZDW7QEZ745037WP7QXO)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ745037WP7QXO)

>>>> Target: License (Z_LICENSE)

>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED300)

Click on details to edit Transformation (0ITDITYZLRH9SQ7S07LD78ZPB5K07OC)

Click on details to show code (See Program GP00O2TGZDW7QEZ744NSTM47QBS)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ744NSTM47QBS)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ744NSTM47QBS)

Global Declarations: --- (00O2TGZDW7QEZ744O44R9HC7E)

Global Implementations: --- (00O2TGZDW7QEZ744O44R9HIY)

Field Routine Z_LICENSE: --- (00O2TGZDW7QEZ744O44R9HOU1)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZPRODH_TEXT / NED300 -> 0GENDER (DTP_00O2TGZDW7QEZ6U4FIDNVKJP0)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ6U4FIDNVKJP0)

>>>> Target: Gender (0GENDER)

>>>> Source: Product Hier (ZPRODH_TEXT NED300)

Click on details to edit Transformation (04ISR7T0F4UXPDURFSQ3KYSHBEAVAY8)

Click on details to show code (See Program GP00O2TGZDW7QEZ6U4AF0EJIM5N)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ6U4AF0EJIM5N)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ6U4AF0EJIM5N)

Global Declarations: --- (00O2TGZDW7QEZ6U4AQMT5HHGT)

Global Implementations: --- (00O2TGZDW7QEZ6U4AQMT5HNSD)

Field Routine 0GENDER: --- (00O2TGZDW7QEZ6U4AQMT5HU3X)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

```
>>>> Process Variant: ZPRODH_ATTR / NED300 -> 0GENDER (DTP_0002TGZDW7QEZ6U2DL7QVW2ES)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ6U2DL7QVW2ES)
>>>> Target: Gender (0GENDER)
>>>> Source: ZBW_PROD_H_ATT (ZPRODH_ATTR NED300)
  Click on details to edit Transformation (0DQWFDN4PLJCZXADZ8RWOH83BPT6ANYP)
  Click on details to show code (See Program GP0002TGZDW7QEZ6U23QCSGX5H)
  Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ6U23QCSGX5H)
  Click on details to run Code Inspector (GP0002TGZDW7QEZ6U23QCSGX5H)
  Global Declarations: --- (0002TGZDW7QEZ6U243JBOW9B9)
  Global Implementations: --- (0002TGZDW7QEZ6U243JBOWFMT)
  Field Routine 0GENDER: --- (0002TGZDW7QEZ6U243JBOWLYD)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 1.39 sec
```

```
** Process Chain: Process Chain for PSA and Change Log Deletion (ZPC_PSA_CL_DEL)
```

```
>>>> Summary
  Runtime: 0.01 sec
```

```
** Process Chain: ZPC_PSA_CL_DEL_TEST (ZPC_PSA_CL_DEL_TEST)
```

```
>>>> Summary
  Runtime: 0.00 sec
```

```
** Process Chain: Process Chain for PSA Deletion (ZPC_PSA_DEL)
```

```
>>>> Summary
  Runtime: 0.01 sec
```

```
** Process Chain: Process Chain for Retail, Brazil & Japan Sales & O (ZPC_RBJ_SAOO)
```

```
>>>> Process Variant: ZBRAZIL_DATA / ZNECFILE -> ZBJ_OPEN (DTP_0002THVXVZKSOM7BRKPJN9DU6)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOM7BRKPJN9DU6)
```

```
>>>> Process Variant: ZBRAZIL_DATA / ZNECFILE -> ZBJ_SALES (DTP_0002THVXVZKSOM7CEE0WBO03B)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSOM7CEE0WBO03B)
```

```
>>>> Process Variant: ZJAPAN_SALES_DATA / ZNECFILE -> ZBJ_SALES (DTP_0002THVXVZKUEWPHF7NXXL1CJ)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUEWPHF7NXXL1CJ)
```

```
>>>> Process Variant: ZRETAIL_DATA_KOREA / ZNECFILE -> ZRETAIL (DTP_0002THVXVZKUMBAG7BW3XNYD5)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMBAG7BW3XNYD5)
```

```
>>>> Process Variant: ZSD_RP01 -> ZRETAIL (DTP_0002THVXVZKUMC9NND0KX03KZ)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMC9NND0KX03KZ)
>>>> Target: Retail (ZRETAIL)
>>>> Source: Retail Pro POS Data (ZSD_RP01)
  Click on details to edit Transformation (0NCSCYSBC1GNHL4K8DGC05RET3ECF7D)
  Click on details to show code (See Program GP0002THVXVZKUMC9JX1P3JKAOX)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUMC9JX1P3JKAOX)
  Click on details to run Code Inspector (GP0002THVXVZKUMC9JX1P3JKAOX)
  Global Declarations: --- (0002THVXVZKUMC9N5AZV4ZQWY)
  Global Implementations: --- (0002THVXVZKUMC9N5AZV4ZQX8I)
  Field Routine 0SALESORG: --- (0002THVXVZKUMC9N5AZV503K2)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: Load ZBRAZIL_DATA ZNECFILE (ZPAK_0TT7V3H4G2WMMKH13T79I6ULAC)
>>>> InfoPackage: Load ZBRAZIL_DATA ZNECFILE (ZPAK_0TT7V3H4G2WMMKH13T79I6ULAC)
  PSA load only
```

```
>>>> Process Variant: Load ZJAPAN_SALES_DATA ZNECFILE (ZPAK_32QQCE382JO3IVG6LHM8P43T0)
>>>> InfoPackage: Load ZJAPAN_SALES_DATA ZNECFILE (ZPAK_32QQCE382JO3IVG6LHM8P43T0)
  PSA load only
```

```
>>>> Process Variant: FULL - ZRETAIL_DATA_KOREA (ZPAK_CKWTB09CCLWL7BRTPT6R68090)
>>>> InfoPackage: FULL - ZRETAIL_DATA_KOREA (ZPAK_CKWTB09CCLWL7BRTPT6R68090)
  PSA load only
```

```
>>>> Summary
  Runtime: 1.03 sec
```

```
** Process Chain: Process Chain for Retail Pro Delta Load (ZPC_RP_DELTA_DATA)
```

```
>>>> Process Variant: 6DB_RP_PRD_REC_STOCK_ADJ_V / RPROODSPRD -> ZSD_RPC (DTP_0002THVXVZKUJ7M4C6KDRH5JP)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUJ7M4C6KDRH5JP)
>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)
>>>> Source: Database: RPROODSPRD Table: RP_PRD_REC_STOCK_ADJ_V (6DB_RP_PRD_REC_STOCK_ADJ_V RPROODSPRD)
  Click on details to edit Transformation (0ISBNE54HZOZTH0B80BQS7ZYD4FY574T)
  Click on details to show code (See Program GP0002THVXVZKUJ7M3NPJ8CSLUX)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUJ7M3NPJ8CSLUX)
  Click on details to run Code Inspector (GP0002THVXVZKUJ7M3NPJ8CSLUX)
  Global Declarations: --- (0002THVXVZKUJ7M3OPFO41FOP)
  Global Implementations: --- (0002THVXVZKUJ7M3OPFO41M09)
  Field Routine 0CUSTOMER: --- (0002THVXVZKUJ7M3OPFO41SBT)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
```

End Routine: --- (0002THVXVZKJ7M450B73BZYF)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----

>>>> Process Variant: 6DB_RP_PRD_MAT_INV_SEA_COL / RPROODSPRD -> ZMAT_DA (DTP_0002THVXVZKUMBAYJWDXSL5DK)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMBAYJWDXSL5DK)
>>>> Target: Material Sold-Received Dates (ZMAT_DATE)
>>>> Source: Database: RPROODSPRD Table: RP_PRD_MAT_INV_SEA_COL (6DB_RP_PRD_MAT_INV_SEA_COL RPROODSPRD)
Click on details to edit Transformation (0EMAVAJ127SS91UA7DX8M0R2BJS6VM9M)
Click on details to show code (See Program GP0002THVXVZKUMBAY7QQRKK0A0)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUMBAY7QQRKK0A0)
Click on details to run Code Inspector (GP0002THVXVZKUMBAY7QQRKK0A0)
Global Declarations: --- (0002THVXVZKUMBAYBAXW61SVH)
Global Implementations: --- (0002THVXVZKUMBAYBAXW61Z71)
Field Routine 0CUSTOMER: --- (0002THVXVZKUMBAYBAXW625IL)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----

>>>> Process Variant: DELTA - 6DB_RP_PRD_ISS_STOCK_V (ZPAK_43ZO1HRR0FM3BHPEN0BA5SBB8)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_ISS_STOCK_V (ZPAK_43ZO1HRR0FM3BHPEN0BA5SBB8)
PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_VOU_DELTA_V (ZPAK_5BEOCUNQ3BH5QK03AJHD4JARO)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_VOU_DELTA_V (ZPAK_5BEOCUNQ3BH5QK03AJHD4JARO)
PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_SLIP_DELTA_V (ZPAK_6BEZSE6JY838T0U9BBZUR7DXG)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_SLIP_DELTA_V (ZPAK_6BEZSE6JY838T0U9BBZUR7DXG)
PSA load only

>>>> Process Variant: FULL/DELTA - 6DB_RP_PRD_MAT_RECEIVED_DATES (ZPAK_7VI8RF64VMA0SOHWS2R4YPNIC)
>>>> InfoPackage: FULL/DELTA - 6DB_RP_PRD_MAT_RECEIVED_DATES (ZPAK_7VI8RF64VMA0SOHWS2R4YPNIC)
PSA load only

>>>> Process Variant: FULL/DELTA - 6DB_RP_PRD_MAT_SOLD_DATE (ZPAK_7ZRP233BMDRD30V17E66NCXTW)
>>>> InfoPackage: FULL/DELTA - 6DB_RP_PRD_MAT_SOLD_DATE (ZPAK_7ZRP233BMDRD30V17E66NCXTW)
PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_REC_STOCK_V (ZPAK_9MXAT61VADXNWDKACWNT0LDW)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_REC_STOCK_V (ZPAK_9MXAT61VADXNWDKACWNT0LDW)
PSA load only

>>>> Process Variant: FULL - 6DB_RP_PRD_MAT_INV_SEA_COL (ZPAK_9QRN7698R0JAR7UBWTVAHZ9S4)
>>>> InfoPackage: FULL - 6DB_RP_PRD_MAT_INV_SEA_COL (ZPAK_9QRN7698R0JAR7UBWTVAHZ9S4)
PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_REC_STOCK_SLIP_V (ZPAK_AYMLQ2KGJOHE2MPZSSS0J96S)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_REC_STOCK_SLIP_V (ZPAK_AYMLQ2KGJOHE2MPZSSS0J96S)
PSA load only

>>>> Process Variant: DELTA - 6DB_RP_PRD_REC_STOCK_ADJ_V (ZPAK_B240LMHNISBNLZ8RFLIO4BF44)
>>>> InfoPackage: DELTA - 6DB_RP_PRD_REC_STOCK_ADJ_V (ZPAK_B240LMHNISBNLZ8RFLIO4BF44)
PSA load only

>>>> Process Variant: FULL - 6DB_RP_PRD_RRICE_V (ZPAK_C2P2YMIZFRU6E4R8GZIMOMXXG)
>>>> InfoPackage: FULL - 6DB_RP_PRD_RRICE_V (ZPAK_C2P2YMIZFRU6E4R8GZIMOMXXG)
PSA load only

>>>> Process Variant: FULL - 6DB_RP_PRD_POS_DELTA_V (ZPAK_CMHV67PAIME6SY0X5Z97R29TW)
>>>> InfoPackage: FULL - 6DB_RP_PRD_POS_DELTA_V (ZPAK_CMHV67PAIME6SY0X5Z97R29TW)
PSA load only

>>>> Process Variant: FULL - 6DB_RP_PRD_PORD_V (ZPAK_DVG1JGWG0V3XM9WMOXFV0EKK)
>>>> InfoPackage: FULL - 6DB_RP_PRD_PORD_V (ZPAK_DVG1JGWG0V3XM9WMOXFV0EKK)
PSA load only

>>>> Process Variant: ZSD_RP01 -> ZSD_RPC01 (DTP_0002THVXVZKSS56FECOV6JQOT)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS56FECOV6JQOT)
>>>> Target: Retail Pro Point of Sale (ZSD_RPC01)
>>>> Source: Retail Pro POS Data (ZSD_RP01)
Click on details to edit Transformation (0H64F5OBBR0AMZI4INN25UHPS3P1RZO4)
Click on details to show code (See Program GP0002THVXVZKUIDGF28ECDLE1K)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUIDGF28ECDLE1K)
Click on details to run Code Inspector (GP0002THVXVZKUIDGF28ECDLE1K)
Global Declarations: --- (0002THVXVZKSSNY0LVYI189U)
Global Implementations: --- (0002THVXVZKSSNY0LVYI1ELE)
End Routine: --- (0002THVXVZKSSNY0YYXT653C2)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----

>>>> Process Variant: ZSD_RP03 -> ZSD_RPC03 (DTP_0002THVXVZKSS56G4R5W7RCP8)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS56G4R5W7RCP8)
>>>> Target: Retail Pro Purchase Orders (ZSD_RPC03)
>>>> Source: Retail Pro Purchase Order Data (ZSD_RP03)
Click on details to edit Transformation (07PGC7GTY6HT2EG64UVM65KBMLTUQNMT)
Click on details to show code (See Program GP0002THVXVZKSS56CKFPXZSR31)
Click on details to run Ext. Syntax Check (GP0002THVXVZKSS56CKFPXZSR31)
Click on details to run Code Inspector (GP0002THVXVZKSS56CKFPXZSR31)
Global Declarations: --- (0002THVXVZKSSPWOZNP0E0XH0)
Global Implementations: --- (0002THVXVZKSSPWOZNP0EP3SK)
End Routine: --- (0002THVXVZKSSPWOZNP0EOR5G)

```
*----- Begin of Routine -----  
No issues found  
*----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_POS_DELTA_V / RPROODSPRD -> ZSD_RP01 (DTP_0002THVXVZKSS5C95GPL7RDNS)  
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS5C95GPL7RDNS)  
>>>> Target: Retail Pro POS Data (ZSD_RP01)  
>>>> Source: Database: RPROODSPRD Table: RP_PRD_POS_DELTA_V (6DB_RP_PRD_POS_DELTA_V RPROODSPRD)  
  Click on details to edit Transformation (052WZ60O856D24TF2SN92ECAQSTLNCWWM)  
  Click on details to show code (See Program GP0002THVXVZKSS5C8D9B6QFHKK)  
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSS5C8D9B6QFHKK)  
  Click on details to run Code Inspector (GP0002THVXVZKSS5C8D9B6QFHKK)  
  Global Declarations: --- (0002THVXVZKSSVHONEYBWH2OH0)  
  Global Implementations: --- (0002THVXVZKSSVHONEYBWH2USK)  
  Start Routine: --- (0002THVXVZKUMHB235N8SFT5A)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----  
Field Routine 0CUSTOMER: --- (0002THVXVZKSSVHOO7MDG2NVP)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----  
Field Routine ZRPVOUTYP: --- (0002THVXVZKUJ6B9QY8AW8JU6)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_ISS_STOCK_V / RPROODSPRD -> ZSD_RPC04 (DTP_0002THVXVZKSS69785ACU5WEO)  
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS69785ACU5WEO)  
>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)  
>>>> Source: Database: RPROODSPRD Table: RP_PRD_ISS_STOCK_V (6DB_RP_PRD_ISS_STOCK_V RPROODSPRD)  
  Click on details to edit Transformation (053GAT24ZOYK5GN7Q274OQ70MT3DPVOL)  
  Click on details to show code (See Program GP0002THVXVZKSS696KTJVBGD29)  
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSS696KTJVBGD29)  
  Click on details to run Code Inspector (GP0002THVXVZKSS696KTJVBGD29)  
  Global Declarations: --- (0002THVXVZKSSPWP43I4VUMPQ)  
  Global Implementations: --- (0002THVXVZKSSPWP43I4VUT1A)  
  Start Routine: --- (0002THVXVZKUMHBGZTXG5HCZW)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----  
Field Routine 0CUSTOMER: --- (0002THVXVZKSSVHOX3GC5QZ5N)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----  
Field Routine ZRPVOUTYP: --- (0002THVXVZKUJ6B8855DZRCU)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----  
End Routine: --- (0002THVXVZKSSPWP47I0KFOFY)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_VOU_DELTA_V / RPROODSPRD -> ZSD_RP03 (DTP_0002THVXVZKSS6WDPGQSSUI92)  
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS6WDPGQSSUI92)  
>>>> Target: Retail Pro Purchase Order Data (ZSD_RP03)  
>>>> Source: Database: RPROODSPRD Table: RP_PRD_VOU_DELTA_V (6DB_RP_PRD_VOU_DELTA_V RPROODSPRD)  
  Click on details to edit Transformation (0NXZT2BQEFTT9AZP8L117MIR0EPIJQJ9)  
  Click on details to show code (See Program GP0002THVXVZKSS6WD6W4LSPQRN)  
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSS6WD6W4LSPQRN)  
  Click on details to run Code Inspector (GP0002THVXVZKSS6WD6W4LSPQRN)  
  Global Declarations: --- (0002THVXVZKSSVHNIWQH7V8)  
  Global Implementations: --- (0002THVXVZKSSVHNIWQH7V8)  
  Field Routine 0CUSTOMER: --- (0002THVXVZKSSVHNIWQH7V8)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_REC_STOCK_V / RPROODSPRD -> ZSD_RPC04 (DTP_0002THVXVZKSS6WHGBCCOC3J5)  
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS6WHGBCCOC3J5)  
>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)  
>>>> Source: Database: RPROODSPRD Table: RP_PRD_REC_STOCK_V (6DB_RP_PRD_REC_STOCK_V RPROODSPRD)  
  Click on details to edit Transformation (0RS2M2WI7CNX3L5ZD4L0EYNJOAW0XQQU)  
  Click on details to show code (See Program GP0002THVXVZKSS6WGYIWI1TH34)  
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSS6WGYIWI1TH34)  
  Click on details to run Code Inspector (GP0002THVXVZKSS6WGYIWI1TH34)  
  Global Declarations: --- (0002THVXVZKSSPWP5KD3X5Z0H)  
  Global Implementations: --- (0002THVXVZKSSPWP5KD3X65C1)  
  Field Routine 0CUSTOMER: --- (0002THVXVZKSSVHP06FKG5KZJ)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----  
End Routine: --- (0002THVXVZKSSPWP5PMNB16DD)  
*----- Begin of Routine -----
```

```
No issues found  
*----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_RRICE_V / RPROODSPRD -> ZRP_PRCNG (DTP_0002THVXVZKSSLOCISWF1L005)  
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSLOCISWF1L005)
```

```
>>>> Process Variant: 6DB_RP_PRD_SLIP_DELTA_V / RPROODSPRD -> ZSD_RP03 (DTP_0002THVXVZKSSVX9S1QGRH296)  
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSVX9S1QGRH296)  
>>>> Target: Retail Pro Purchase Order Data (ZSD_RP03)
```

```
>>> Source: Database: RPROODSPRD Table: RP_PRD_SLIP_DELTA_V (6DB_RP_PRD_SLIP_DELTA_V RPROODSPRD)
  Click on details to edit Transformation (00HDT7DE79KK1NI8JAM6OQ9VWGS44YHF)
  Click on details to show code (See Program GP00O2THVXVZKSSVX8LRUA3YVRW)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSVX8LRUA3YVRW)
  Click on details to run Code Inspector (GP00O2THVXVZKSSVX8LRUA3YVRW)
  Global Declarations: --- (00O2THVXVZKSSVX8N7KZB8AXR)
  Global Implementations: --- (00O2THVXVZKSSVX8N7KZB8H9B)
  Field Routine 0CUSTOMER: --- (00O2THVXVZKSSVX8N7KZB8NKV)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_PORD_V / RPROODSPRD -> ZSD_RPC05 (DTP_00O2THVXVZKSSVZB0G0O5W7SU)
  >>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSVZB0G0O5W7SU)
  >>>> Target: Retail Pro Open Orders (ZSD_RPC05)
  >>>> Source: Database: RPROODSPRD Table: RP_PRD_PORD_V (6DB_RP_PRD_PORD_V RPROODSPRD)
  Click on details to edit Transformation (0ALFGVMB1H3LURZ72DXORXTTDDVYK1IR)
  Click on details to show code (See Program GP00O2THVXVZKSSVZ9VDPM0JK1H)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSSVZ9VDPM0JK1H)
  Click on details to run Code Inspector (GP00O2THVXVZKSSVZ9VDPM0JK1H)
  Global Declarations: --- (00O2THVXVZKSSVZA09ZJVB7J)
  Global Implementations: --- (00O2THVXVZKSSVZA09ZJVB7J)
  Field Routine 0CUSTOMER: --- (00O2THVXVZKSSVZA2I1I4HIK1)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  End Routine: --- (00O2THVXVZKSSVZA09ZJVB7J)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZIC_COPA -> ZSD_RPC01 (DTP_00O2THVXVZKSVZ9Y85OMXGKAH)
  >>>> Data Transfer Process: No description (DTP_00O2THVXVZKSVZ9Y85OMXGKAH)
  >>>> Target: Retail Pro Point of Sale (ZSD_RPC01)
  >>>> Source: NEC COPA (ZIC_COPA)
  Click on details to edit Transformation (047HR5L06F5AZJDJ4X2C54NEISWNBTFH)
  Click on details to show code (See Program GP00O2THVXVZKSVZ9X9D4HZWN05)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSVZ9X9D4HZWN05)
  Click on details to run Code Inspector (GP00O2THVXVZKSVZ9X9D4HZWN05)
  Global Declarations: --- (00O2THVXVZKSVZ9XALTW1GLTK)
  Global Implementations: --- (00O2THVXVZKSVZ9XALTW1GS54)
  Field Routine ZSBS_NO: --- (00O2THVXVZKSVZ9XALTW1GYGO)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine ZRPVOUTYP: --- (00O2THVXVZKSVZ9XONIONALQR)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AF_GRDVAL: --- (00O2THVXVZKUMALLH0L45IB5E)
  * ----- Begin of Routine -----
  * ----- End of Routine -----
  SELECT SINGLE BILL_NUM MATERIAL AF_GRDVAL BILL_ITEM FROM /BIC/AZSD_O0600 INTO (WA_ZSD_O06-BILL_NUM, WA_ZSD_O06-MATERIAL,
  * Database SELECT: Reading DataStore Object table /BIC/AZSD_O0600
  * Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"
  * Database SELECT: Database access inside field routine
  * Database SELECT: > Move statement to start routine
  * ----- End of Routine -----
  End Routine: --- (00O2THVXVZKSVZ9XQHUVUAEUFR)
  * ----- Begin of Routine -----
  * ----- End of Routine -----
  CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-BASE_UOM MATERIAL = <RESULT_FIELDS>-MATERIA
  Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
  * ----- End of Routine -----
  DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
  * ----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_MAT_RECEIVED_DATES / RPROODSPRD -> ZMAT (DTP_00O2THVXVZKSVZA1P8XAO9LEL)
  >>>> Data Transfer Process: No description (DTP_00O2THVXVZKSVZA1P8XAO9LEL)
  >>>> Target: Material Sold-Received Dates (ZMAT_DATE)
  >>>> Source: Database: RPROODSPRD Table: RP_PRD_MAT_RECEIVED_DA (6DB_RP_PRD_MAT_RECEIVED_DATES RPROODSPRD)
  Click on details to edit Transformation (0KSKT2A2V1JRWUA22OT9D3JDR7X11S5Z)
  Click on details to show code (See Program GP00O2THVXVZKSVZA1FR94GN43V)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSVZA1FR94GN43V)
  Click on details to run Code Inspector (GP00O2THVXVZKSVZA1FR94GN43V)
  Global Declarations: --- (00O2THVXVZKSVZA1JDB2LGZGX)
  Global Implementations: --- (00O2THVXVZKSVZA1JDB2LH5SH)
  Field Routine 0CUSTOMER: --- (00O2THVXVZKSVZA1JDB2LHC41)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
```

```
>>>> Process Variant: 6DB_RP_PRD_MAT_SOLD_DATE / RPROODSPRD -> ZMAT_DATE (DTP_00O2THVXVZKSVZA1Q21GJOEXP)
  >>>> Data Transfer Process: No description (DTP_00O2THVXVZKSVZA1Q21GJOEXP)
  >>>> Target: Material Sold-Received Dates (ZMAT_DATE)
  >>>> Source: Database: RPROODSPRD Table: RP_PRD_MAT_SOLD_DATE (6DB_RP_PRD_MAT_SOLD_DATE RPROODSPRD)
  Click on details to edit Transformation (0KACHES4HRRRA18YBNUZLTHXV7JWYXQJF)
  Click on details to show code (See Program GP00O2THVXVZKSVZA1KMRE733PW)
  Click on details to run Ext. Syntax Check (GP00O2THVXVZKSVZA1KMRE733PW)
  Click on details to run Code Inspector (GP00O2THVXVZKSVZA1KMRE733PW)
  Global Declarations: --- (00O2THVXVZKSVZA1KWNTJCD5G)
  Global Implementations: --- (00O2THVXVZKSVZA1KWNTJCJHO)
  Field Routine 0CUSTOMER: --- (00O2THVXVZKSVZA1KWNTJCPK)
  * ----- Begin of Routine -----
```


No issues found

* ----- End of Routine -----

>>>> Process Variant: 6DB_RP_PRD_REC_STOCK_SLIP_V / RPROODSPRD -> ZSD_RP (DTP_0002THVXVZKUJ5ZZJWF34SCXF)

>>>> Data Transfer Process: No description (DTP_0002THVXVZKUJ5ZZJWF34SCXF)

>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)

>>>> Source: Database: RPROODSPRD Table: RP_PRD_REC_STOCK_SLIP_ (6DB_RP_PRD_REC_STOCK_SLIP_V RPROODSPRD)

Click on details to edit Transformation (0D838MTHSC04MASEC3HYXDVOLS4H8MD)

Click on details to show code (See Program GP0002THVXVZKUJ5ZYV61Q2U5AC)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUJ5ZYV61Q2U5AC)

Click on details to run Code Inspector (GP0002THVXVZKUJ5ZYV61Q2U5AC)

Global Declarations: --- (0002THVXVZKUJ5ZZ0XBGJBHHS)

Global Implementations: --- (0002THVXVZKUJ5ZZ0XBGJBNTC)

Field Routine 0CUSTOMER: --- (0002THVXVZKUJ5ZZ0XBGJBU4W)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKUJ5ZZ1BRJ9N8LS)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Summary

Runtime: 4.05 sec

** Process Chain: Process Chain to Start Retail Pro Delta Load (ZPC_RP_DELTA_START)

>>>> Summary

Runtime: 0.01 sec

** Process Chain: Retail Pro Weekly Full Inventory Load (ZPC_RP_FULL_INVN_LOAD)

>>>>> Process Variant: 6DB_RP_PRD_OH_V / RPROODSPRD -> ZSD_RPC04 (DTP_0002THVXVZKUJ5ZXJH6LZBJSC)

>>>>> Data Transfer Process: No description (DTP_0002THVXVZKUJ5ZXJH6LZBJSC)

>>>>> Target: Retail Pro Store Stock Levels (ZSD_RPC04)

>>>>> Source: Database: RPROODSPRD Table: RP_PRD_OH_V (6DB_RP_PRD_OH_V RPROODSPRD)

Click on details to edit Transformation (0KEBF8WH72LSIBDHC8V8XOLGAS42URFT)

Click on details to show code (See Program GP0002THVXVZKUJ5ZW2BYK8FR7M)

Click on details to run Ext. Syntax Check (GP0002THVXVZKUJ5ZW2BYK8FR7M)

Click on details to run Code Inspector (GP0002THVXVZKUJ5ZW2BYK8FR7M)

Global Declarations: --- (0002THVXVZKUJ5ZW4L2K8C2H2)

Global Implementations: --- (0002THVXVZKUJ5ZW4L2K8C8SM)

Field Routine 0CUSTOMER: --- (0002THVXVZKUJ5ZW4L2K8CF46)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002THVXVZKUJ5ZW97TMP0HHQ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>>> Process Variant: FULL - 6DB_RP_PRD_OH_V (ZPAK_EQYSRKKLTJG2WH787K3PJBD0)

>>>>> InfoPackage: FULL - 6DB_RP_PRD_OH_V (ZPAK_EQYSRKKLTJG2WH787K3PJBD0)

PSA load only

>>>>> Summary

Runtime: 0.38 sec

** Process Chain: Process Chain for Sales Order (ZPC_SALES_ORDER)

>>>>> Process Variant: IP_2LIS_13_VDITM_DELTA (ZPAK_6BFIL325XY2W78Y4ZP8KB6WJO)

>>>>> InfoPackage: IP_2LIS_13_VDITM_DELTA (ZPAK_6BFIL325XY2W78Y4ZP8KB6WJO)

PSA load only

>>>>> Process Variant: 2LIS_12_VCITM_DELTA_ERP (0PAK_8MW2YTSJA8UA6Y1Z098FB76TG)

>>>>> InfoPackage: 2LIS_12_VCITM_DELTA_ERP (0PAK_8MW2YTSJA8UA6Y1Z098FB76TG)

PSA load only

>>>>> Process Variant: 2LIS_11_V_SCL_DELTA_ERP (0PAK_87YZXI2DOKNL6QS1I1N9REXOP0)

>>>>> InfoPackage: 2LIS_11_V_SCL_DELTA_ERP (0PAK_87YZXI2DOKNL6QS1I1N9REXOP0)

PSA load only

>>>>> Process Variant: 2LIS_11_VASCL_DELTA_ERP (0PAK_7XBD6U9ETNY8GUV8GCQ57BGW4)

>>>>> InfoPackage: 2LIS_11_VASCL_DELTA_ERP (0PAK_7XBD6U9ETNY8GUV8GCQ57BGW4)

PSA load only

>>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZAFSDDS1 (DTP_0002THVXVZKUEH86P640E5EQA)

>>>>> Data Transfer Process: No description (DTP_0002THVXVZKUEH86P640E5EQA)

>>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)

Click on details to edit Transformation (0HO1WCF0RFFTFBVJC6EE0K2TDMRGP00M)

Click on details to show code (See Program GP0002TGZDW7QEZ90K8Y51BWMX3)

Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ90K8Y51BWMX3)

Click on details to run Code Inspector (GP0002TGZDW7QEZ90K8Y51BWMX3)

Global Declarations: --- (0002TGZDW7QEZ90K8JKODW16V)

Global Implementations: --- (0002TGZDW7QEZ90K8JKODW71F)

Start Routine: --- (0002TGZDW7QEZ90K8JKODWDTZ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0SCHED_LINE: --- (0002TGZDW7QEZ90K8JKODWK5J)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CPTODEEXSU: --- (00O2TGZDW7QEZ90K8JKODWQH3)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CPREDEEXSU: --- (00O2TGZDW7QEZ90K8JKODWWSN)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZPGIQTY: --- (00O2TGZDW7QEZ90K8JKODX347)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNPGINV: --- (00O2TGZDW7QEZ90K8JKODX9FR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZDLVVAL: --- (00O2TGZDW7QEZ90K8JKODXFRB)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRTDLVSV: --- (00O2TGZDW7QEZ90K8JKODXM2V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZQTYPGIOT: --- (00O2TGZDW7QEZ90K8JKODXSEF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_13_VDITM / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90LRL8TIUHQP)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90LRL8TIUHQP)

>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>> Source: Billing Document Item Data (2LIS_13_VDITM NED100)

Click on details to edit Transformation (09K8P3ENN0LSYT88TV9CL8PXV8SPU9J2)

Click on details to show code (See Program GP00O2TGZDW7QEZ90K8JKODXSEF)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90K8JKODXSEF)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90K8JKODXSEF)

Global Declarations: --- (00O2TGZDW7QEZ90K8JKODXSEF)

Global Implementations: --- (00O2TGZDW7QEZ90K8JKODXSEF)

Start Routine: --- (00O2TGZDW7QEZ90K8JKODXSEF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0SCHED_LINE: --- (00O2TGZDW7QEZ90K8JKODXSEF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASQTYB: --- (00O2TGZDW7QEZ90K8JKODXSEF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNTASB: --- (00O2TGZDW7QEZ90K8JKODXSEF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_V_SCL / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90LK33T6RB5Z)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90LK33T6RB5Z)

>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>> Source: Sales-Shipping Allocation Schedule Line (2LIS_11_V_SCL NED100)

Click on details to edit Transformation (01EMTS1JPUJWNLWTBYHR708PRW7PY6UJ)

Click on details to show code (See Program GP00O2TGZDW7QEZ90IVHHUL2MDK)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90IVHHUL2MDK)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90IVHHUL2MDK)

Global Declarations: --- (00O2TGZDW7QEZ90IV6AMD69JC)

Global Implementations: --- (00O2TGZDW7QEZ90IV6AMD6FUW)

Start Routine: --- (00O2TGZDW7QEZ90IV6AMD6M6G)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0OPEN_QTY: --- (00O2TGZDW7QEZ90IV6AMD6SI0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPENVAL: --- (00O2TGZDW7QEZ90IV6AMD6YTK)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90KV2F3B92CP)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90KV2F3B92CP)

>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)

Click on details to edit Transformation (0H3M2UZ45CNA4JCWM8Y9FY64TTK43QT0)

Click on details to show code (See Program GP00O2TGZDW7QEZ90IAIE3RKBW)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90IAIE3RKBW)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90IAIE3RKBW)

Global Declarations: --- (00O2TGZDW7QEZ90I9RR2640Q1)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Global Implementations: --- (00O2TGZDW7QEZ90I9RR26471L)

Start Routine: --- (00O2TGZDW7QEZ90I9RR264DD5)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0ORDER_QTY: --- (00O2TGZDW7QEZ90I9RR264JOP)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0PO_NUMBER: --- (00O2TGZDW7QEZ90I9RR2652ND)
* ----- Begin of Routine -----

CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS

No issues found

* ----- End of Routine -----
Field Routine ZTASQTYO: --- (00O2TGZDW7QEZ90I9RR265FAH)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZREJQTY: --- (00O2TGZDW7QEZ90I9RR265LM1)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZOPNTASO: --- (00O2TGZDW7QEZ90I9RR265RXL)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZORDVALDC: --- (00O2TGZDW7QEZ90I9RR265Y95)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZREJVAL: --- (00O2TGZDW7QEZ90I9RR2664KP)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0CONF_VAL: --- (00O2TGZDW7QEZ90I9RR266AW9)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine ZRTSLOORSV: --- (00O2TGZDW7QEZ90I9RR266H7T)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0CPRETORDSU: --- (00O2TGZDW7QEZ90I9RR266NJD)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Summary

Runtime: 2.73 sec

** Process Chain: Process Chain for Shipped Orders (ZPC_SHIP)

>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXVXWCLKJE62R)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXVXWCLKJE62R)

>>>> Target: Shipped DSO (ZSD_SHIP)

>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)

- Click on details to edit Transformation (06VVYT9OWDQU7TMKGK32DKORJFD8063X)
- Click on details to show code (See Program GP00O2TGZDW7QDBXQH5WO2F0IUL)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXQH5WO2F0IUL)
- Click on details to run Code Inspector (GP00O2TGZDW7QDBXQH5WO2F0IUL)
- Global Declarations: --- (00O2TGZDW7QDBXVXH9R246KH7)
- Global Implementations: --- (00O2TGZDW7QDBXVXH9R246QSR)
- Start Routine: --- (00O2TGZDW7QDBXVXTUCWYURLR)
- * ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0SCHED_LINE: --- (00O2TGZDW7QDBXVXH9R246X4B)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXW002KZ4XBRY)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXW002KZ4XBRY)

>>>> Target: Shipped DSO (ZSD_SHIP)

>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)

- Click on details to edit Transformation (067F0B0WU6LZLBZAR3WUNLHX68VR97G0)
- Click on details to show code (See Program GP00O2TGZDW7QDBXVY2DTFAJF4A)
- Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXVY2DTFAJF4A)
- Click on details to run Code Inspector (GP00O2TGZDW7QDBXVY2DTFAJF4A)
- Global Declarations: --- (00O2THVXVZKSSSIUM18AMKTWNF)
- Global Implementations: --- (00O2THVXVZKSSSIUM18AMKU2YZ)
- Field Routine 0PO_NUMBER: --- (00O2TGZDW7QDBXW0CCVJY8HQK)
- * ----- Begin of Routine -----

CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS

No issues found

* ----- End of Routine -----

>>>> Process Variant: ZSD_SHIP -> ZIC_SHIP (DTP_00O2TGZDW7QDBXWACJ7R2NS25)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXWACJ7R2NS25)

```
>>>> Target: Shipped Orders InfoCube (ZIC_SHIP)
>>>> Source: Shipped DSO (ZSD_SHIP)
  Click on details to edit Transformation (01QNF16EO6CDVVR8IS386DO15JJVT81MU)
  Click on details to show code (See Program GP00O2TGZDW7QDBXW9K506F7KQ0)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXW9K506F7KQ0)
  Click on details to run Code Inspector (GP00O2TGZDW7QDBXW9K506F7KQ0)
  Global Declarations: --- (00O2THVXVZKJUELK1251RT2YN2)
  Global Implementations: --- (00O2THVXVZKJUELK1251RT34YM)
  End Routine: --- (00O2THVXVZKJUELK1251RT2SBI)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
  Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
  * -----
  DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_INBD -> ZSD_SHIP (DTP_00O2THVXVZKSSM5H6LV5UV59N)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSM5H6LV5UV59N)
```

```
>>>> Process Variant: ZSD_EKKN -> ZSD_SHIP (DTP_00O2THVXVZKUMEI8X32WAG4KH)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMEI8X32WAG4KH)
>>>> Target: Shipped DSO (ZSD_SHIP)
  >>>> Source: Account Assignment in Purchasing Document (ZSD_EKKN)
 Click on details to edit Transformation (05TYMEYW20M5T0A6ZX8TNFRBI0Y0WMOQ)
 Click on details to show code (See Program GP00O2THVXVZKUMEI513O10UJVU)
 Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMEI513O10UJVU)
 Click on details to run Code Inspector (GP00O2THVXVZKUMEI513O10UJVU)
 Global Declarations: --- (00O2THVXVZKUMEI79ZVF6MKS3)
 Global Implementations: --- (00O2THVXVZKUMEI79ZVF6MR3N)
 Start Routine: --- (00O2THVXVZKUMEI79ZVF6MEGJ)
 * ----- Begin of Routine -----
 * -----
 No issues found
 * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 2.00 sec
```

```
** Process Chain: Process Chain for Shipped - Emerging Americas (ZPC_SHIP_NA_EM)
```

```
>>>> Process Variant: ZSD_SHIP -> Z_SHIP02 (DTP_00O2THVXVZKUIN7NSRBTWH9QJ)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIN7NSRBTWH9QJ)
>>>> Target: Z_SHIP_I (Z_SHIP_I)
  >>>> Source: Shipped DSO (ZSD_SHIP)
 Click on details to edit Transformation (0GPVJ7PT1OHCFFWD3FQ5UWUXX0DIMV0BY)
 Click on details to show code (See Program GP00O2THVXVZKUIN7NCBICXJTYS)
 Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIN7NCBICXJTYS)
 Click on details to run Code Inspector (GP00O2THVXVZKUIN7NCBICXJTYS)
 Global Declarations: --- (00O2THVXVZKUIN7NJYSBX3P8E)
 Global Implementations: --- (00O2THVXVZKUIN7NJYSBX3VJY)
 End Routine: --- (00O2THVXVZKUIN7NJYSBX3IWU)
 * ----- Begin of Routine -----
 * -----
 CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
 Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
 * -----
 DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
 * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 1.73 sec
```

```
** Process Chain: Process Chain for Sales Order - EMEA (ZPC_SALES_ORDER_EMEA)
```

```
>>>> Process Variant: IP_2LIS_13_VDITM_DELTA (ZPAK_6BFIL325XY2W78Y4ZP8KB6WJO)
>>>> InfoPackage: IP_2LIS_13_VDITM_DELTA (ZPAK_6BFIL325XY2W78Y4ZP8KB6WJO)
  PSA load only
```

```
>>>> Process Variant: 2LIS_12_VCITM_DELTA_ERP (0PAK_8MW2YTSJA8UA6Y1Z098FB76TG)
>>>> InfoPackage: 2LIS_12_VCITM_DELTA_ERP (0PAK_8MW2YTSJA8UA6Y1Z098FB76TG)
  PSA load only
```

```
>>>> Process Variant: 2LIS_11_V_SCL_DELTA_ERP (0PAK_87YZXI2DOKNL6QS1IN9REXOP0)
>>>> InfoPackage: 2LIS_11_V_SCL_DELTA_ERP (0PAK_87YZXI2DOKNL6QS1IN9REXOP0)
  PSA load only
```

```
>>>> Process Variant: 2LIS_11_VASCL_DELTA_ERP (0PAK_7XBD6U9ETNY8GVV8GCQ57BGW4)
>>>> InfoPackage: 2LIS_11_VASCL_DELTA_ERP (0PAK_7XBD6U9ETNY8GVV8GCQ57BGW4)
  PSA load only
```

```
>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZAFSDDS1 (DTP_00O2THVXVZKUEH86P640E5EQA)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEH86P640E5EQA)
>>>> Target: AFS Sales Orders (ZAFSDDS1)
  >>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)
 Click on details to edit Transformation (0HO1WCF0RFFTFBVJC6EE0K2TDMRGP00M)
 Click on details to show code (See Program GP00O2TGZDW7QEZ90K8Y51BWMX3)
 Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90K8Y51BWMX3)
 Click on details to run Code Inspector (GP00O2TGZDW7QEZ90K8Y51BWMX3)
 Global Declarations: --- (00O2TGZDW7QEZ90K8JKODW16V)
 Global Implementations: --- (00O2TGZDW7QEZ90K8JKODW71F)
 Start Routine: --- (00O2TGZDW7QEZ90K8JKODWDTZ)
 * ----- Begin of Routine -----
 * -----
 No issues found
 * ----- End of Routine -----
```

Field Routine 0SCHEDE_LINE: --- (00O2TGZDW7QEZ90K8JKODWK5J)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CPTODEEXSU: --- (00O2TGZDW7QEZ90K8JKODWQH3)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CPREDEEXSU: --- (00O2TGZDW7QEZ90K8JKODWWSN)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZPQIQTY: --- (00O2TGZDW7QEZ90K8JKODX347)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNPGINV: --- (00O2TGZDW7QEZ90K8JKODX9FR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZDLVVAL: --- (00O2TGZDW7QEZ90K8JKODXFRB)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRTDLVSV: --- (00O2TGZDW7QEZ90K8JKODXM2V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZQTYPGIOT: --- (00O2TGZDW7QEZ90K8JKODXSEF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_13_VDITM / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90LRL8TIUHQP)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90LRL8TIUHQP)

>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>> Source: Billing Document Item Data (2LIS_13_VDITM NED100)

Click on details to edit Transformation (09K8P3ENN0LSYT88TV9CL8PXV8SPU9J2)

Click on details to show code (See Program GP00O2TGZDW7QEZ90K8JKODX9FR)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90K8JKODX9FR)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90K8JKODX9FR)

Global Declarations: --- (00O2TGZDW7QEZ90K8JKODX9FR)

Global Implementations: --- (00O2TGZDW7QEZ90K8JKODX9FR)

Start Routine: --- (00O2TGZDW7QEZ90K8JKODX9FR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0SCHEDE_LINE: --- (00O2TGZDW7QEZ90K8JKODX9FR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASQTYB: --- (00O2TGZDW7QEZ90K8JKODX9FR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNTASB: --- (00O2TGZDW7QEZ90K8JKODX9FR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_V_SCL / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90LK33T6RB5Z)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90LK33T6RB5Z)

>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>> Source: Sales-Shipping Allocation Schedule Line (2LIS_11_V_SCL NED100)

Click on details to edit Transformation (01EMTS1JPUJWNLWTBYHR708PRW7PY6UJ)

Click on details to show code (See Program GP00O2TGZDW7QEZ90IVHHUL2MDK)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90IVHHUL2MDK)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90IVHHUL2MDK)

Global Declarations: --- (00O2TGZDW7QEZ90IV6AMD69JC)

Global Implementations: --- (00O2TGZDW7QEZ90IV6AMD6FUW)

Start Routine: --- (00O2TGZDW7QEZ90IV6AMD6M6G)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0OPEN_QTY: --- (00O2TGZDW7QEZ90IV6AMD6SI0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPENVAL: --- (00O2TGZDW7QEZ90IV6AMD6YTK)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90KV2F3B92CP)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90KV2F3B92CP)

>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)

Click on details to edit Transformation (0H3M2UZ45CNA4JCWM8Y9FY64TTK43QT0)

Click on details to show code (See Program GP00O2TGZDW7QEZ90IAIE3RKBW)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90IAIE3RKBW)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90IAIE3RKBW)

Global Declarations: --- (00O2TGZDW7QEZ90I9RR2640Q1)

* ----- Begin of Routine -----

No issues found

```
* ----- End of Routine -----
Global Implementations: --- (00O2TGZDW7QEZ9019RR26471L)
Start Routine: --- (00O2TGZDW7QEZ9019RR264DD5)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0ORDER_QTY: --- (00O2TGZDW7QEZ9019RR264JOP)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0PO_NUMBER: --- (00O2TGZDW7QEZ9019RR2652ND)
* ----- Begin of Routine -----
* ----- End of Routine -----
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
No issues found
* ----- End of Routine -----
Field Routine ZTASQTYO: --- (00O2TGZDW7QEZ9019RR265FAH)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZREJQTY: --- (00O2TGZDW7QEZ9019RR265LM1)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZOPNTASO: --- (00O2TGZDW7QEZ9019RR265RXL)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZORDVALDC: --- (00O2TGZDW7QEZ9019RR265Y95)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZREJVAL: --- (00O2TGZDW7QEZ9019RR2664KP)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0CONF_VAL: --- (00O2TGZDW7QEZ9019RR266AW9)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZRTSLORSV: --- (00O2TGZDW7QEZ9019RR266H7T)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0CPRETORDSU: --- (00O2TGZDW7QEZ9019RR266NJD)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine: Transfer Routine for Info Object0DOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 0.76 sec
```

```
** Process Chain: Process Chain for Shipped Orders - EMEA (ZPC_SHIP_EMEA)
```

```
>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
```

```
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
```

```
>>>> Target: Shipped DSO (ZSD_SHIP)
```

```
>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)
```

```
Click on details to edit Transformation (06VVYT9OWDQU7TMKGK32DKORJFD8063X)
```

```
Click on details to show code (See Program GP00O2TGZDW7QDBXQH5WO2F0IUL)
```

```
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXQH5WO2F0IUL)
```

```
Click on details to run Code Inspector (GP00O2TGZDW7QDBXQH5WO2F0IUL)
```

```
Global Declarations: --- (00O2TGZDW7QDBXVXH9R246KH7)
```

```
Global Implementations: --- (00O2TGZDW7QDBXVXH9R246QSR)
```

```
Start Routine: --- (00O2TGZDW7QDBXVXTUCWYURLR)
```

```
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
Field Routine 0SCHED_LINE: --- (00O2TGZDW7QDBXVXH9R246X4B)
```

```
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXW002KZ4XBRY)
```

```
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXW002KZ4XBRY)
```

```
>>>> Target: Shipped DSO (ZSD_SHIP)
```

```
>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)
```

```
Click on details to edit Transformation (067F0B0WU6LZLBZAR3WUNLHX68VR97G0)
```

```
Click on details to show code (See Program GP00O2TGZDW7QDBXVY2DTFAJF4A)
```

```
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXVY2DTFAJF4A)
```

```
Click on details to run Code Inspector (GP00O2TGZDW7QDBXVY2DTFAJF4A)
```

```
Global Declarations: --- (00O2THVXVZKSSSIUM18AMKTWNF)
```

```
Global Implementations: --- (00O2THVXVZKSSSIUM18AMKU2YZ)
```

```
Field Routine 0PO_NUMBER: --- (00O2TGZDW7QDBXW0CCVJY8HQK)
```

```
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
```

```
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
```

```
No issues found
```

* ----- End of Routine -----

>>>> Process Variant: ZSD_INBD -> ZSD_SHIP (DTP_0002THVXVZKSSM5H6LV5UV59N)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSM5H6LV5UV59N)

>>>> Process Variant: ZSD_SHIP -> Z_SHIP03 (DTP_0002THVXVZKUIN7NSZCATVHJH)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7NSZCATVHJH)
>>>> Target: Z_SHIP_I (Z_SHIP_I)

>>>> Source: Shipped DSO (ZSD_SHIP)
Click on details to edit Transformation (0GPVJ7PT1OHC FWD3FQ5UWUXX0DIMV0BY)
Click on details to show code (See Program GP0002THVXVZKUIN7NCBICXJTYS)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUIN7NCBICXJTYS)
Click on details to run Code Inspector (GP0002THVXVZKUIN7NCBICXJTYS)
Global Declarations: --- (0002THVXVZKUIN7NJYSBX3P8E)
Global Implementations: --- (0002THVXVZKUIN7NJYSBX3VJY)
End Routine: --- (0002THVXVZKUIN7NJYSBX3IWU)

* ----- Begin of Routine -----

CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD

* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>

>>>> Process Variant: ZSD_EKKN -> ZSD_SHIP (DTP_0002THVXVZKUMEI8X32WAG4KH)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMEI8X32WAG4KH)
>>>> Target: Shipped DSO (ZSD_SHIP)

>>>> Source: Account Assignment in Purchasing Document (ZSD_EKKN)
Click on details to edit Transformation (05TYMEYW20M5T0A6ZX8TNFRB10Y0WMOQ)
Click on details to show code (See Program GP0002THVXVZKUMEI513O10UJVU)
Click on details to run Ext. Syntax Check (GP0002THVXVZKUMEI513O10UJVU)
Click on details to run Code Inspector (GP0002THVXVZKUMEI513O10UJVU)
Global Declarations: --- (0002THVXVZKUMEI79ZVF6MKS3)
Global Implementations: --- (0002THVXVZKUMEI79ZVF6MR3N)
Start Routine: --- (0002THVXVZKUMEI79ZVF6MEGJ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Summary
Runtime: 0.16 sec

** Process Chain: Process Chain for Sales Order - Japan & Emerging J (ZPC_SALES_ORDER_EM_JAPAC)

>>>> Process Variant: IP_2LIS_13_VDITM_DELTA (ZPAK_6BFIL325XY2W78Y4ZP8KB6WJO)
>>>> InfoPackage: IP_2LIS_13_VDITM_DELTA (ZPAK_6BFIL325XY2W78Y4ZP8KB6WJO)

PSA load only

>>>> Process Variant: 2LIS_12_VCITM_DELTA_ERP (0PAK_8MW2YTSJA8UA6Y1Z098FB76TG)
>>>> InfoPackage: 2LIS_12_VCITM_DELTA_ERP (0PAK_8MW2YTSJA8UA6Y1Z098FB76TG)

PSA load only

>>>> Process Variant: 2LIS_11_V_SCL_DELTA_ERP (0PAK_87YZXI2DOKNL6QS1IN9REXOP0)
>>>> InfoPackage: 2LIS_11_V_SCL_DELTA_ERP (0PAK_87YZXI2DOKNL6QS1IN9REXOP0)

PSA load only

>>>> Process Variant: 2LIS_11_VASCL_DELTA_ERP (0PAK_7XBD6U9ETNY8GVV8GCQ57BGW4)
>>>> InfoPackage: 2LIS_11_VASCL_DELTA_ERP (0PAK_7XBD6U9ETNY8GVV8GCQ57BGW4)

PSA load only

>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZAFSDDS1 (DTP_0002THVXVZKUEH86P640E5EQA)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUEH86P640E5EQA)
>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)
Click on details to edit Transformation (0HO1WCF0RFFTFBVC6EE0K2TDMRGP00M)
Click on details to show code (See Program GP0002TGZDW7QEZ90K8Y51BWMX3)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ90K8Y51BWMX3)
Click on details to run Code Inspector (GP0002TGZDW7QEZ90K8Y51BWMX3)
Global Declarations: --- (0002TGZDW7QEZ90K8JKODW16V)
Global Implementations: --- (0002TGZDW7QEZ90K8JKODW71F)
Start Routine: --- (0002TGZDW7QEZ90K8JKODWDTZ)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0SCHED_LINE: --- (0002TGZDW7QEZ90K8JKODWK5J)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CPTODEEXSU: --- (0002TGZDW7QEZ90K8JKODWQH3)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0CPREDEEXSU: --- (0002TGZDW7QEZ90K8JKODWWSN)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZPGIQTY: --- (0002TGZDW7QEZ90K8JKODX347)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNPGINV: --- (0002TGZDW7QEZ90K8JKODX9FR)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZDLVVAL: --- (00O2TGZDW7QEZ90K8JKODXFRB)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZRTDLVSV: --- (00O2TGZDW7QEZ90K8JKODXM2V)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZQTYPGIOT: --- (00O2TGZDW7QEZ90K8JKODXSEF)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>>> Process Variant: 2LIS_13_VDITM / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90LRL8TIUHQP)

>>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90LRL8TIUHQP)

>>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>>> Source: Billing Document Item Data (2LIS_13_VDITM NED100)

Click on details to edit Transformation (09K8P3ENN0LSYT88TV9CL8PXV8SPU9J2)

Click on details to show code (See Program GP00O2TGZDW7QEZ90KSQIVPJ67B)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90KSQIVPJ67B)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90KSQIVPJ67B)

Global Declarations: --- (00O2TGZDW7QEZ90KSCUPWYJHG)

Global Implementations: --- (00O2TGZDW7QEZ90KSCUPWYPT0)

Start Routine: --- (00O2TGZDW7QEZ90KSCUPWYW4K)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0SCHED_LINE: --- (00O2TGZDW7QEZ90KSCUPWZ2G4)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZTASQTYB: --- (00O2TGZDW7QEZ90KSCUPWZ8RO)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPNTASB: --- (00O2TGZDW7QEZ90KSCUPWZF38)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>>> Process Variant: 2LIS_11_V_SCL / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90LK33T6RB5Z)

>>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90LK33T6RB5Z)

>>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>>> Source: Sales-Shipping Allocation Schedule Line (2LIS_11_V_SCL NED100)

Click on details to edit Transformation (01EMTS1JPUJWNLWBYHR708PRW7PY6UJ)

Click on details to show code (See Program GP00O2TGZDW7QEZ90IVHHUL2MDK)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90IVHHUL2MDK)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90IVHHUL2MDK)

Global Declarations: --- (00O2TGZDW7QEZ90IV6AMD69JC)

Global Implementations: --- (00O2TGZDW7QEZ90IV6AMD6FUW)

Start Routine: --- (00O2TGZDW7QEZ90IV6AMD6M6G)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0OPEN_QTY: --- (00O2TGZDW7QEZ90IV6AMD6SI0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine ZOPENVAL: --- (00O2TGZDW7QEZ90IV6AMD6YTK)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZAFSDDS1 (DTP_00O2TGZDW7QEZ90KV2F3B92CP)

>>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QEZ90KV2F3B92CP)

>>>>> Target: AFS Sales Orders (ZAFSDDS1)

>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)

Click on details to edit Transformation (0H3M2UZ45CNA4JCWM8Y9FY64TTK43QT0)

Click on details to show code (See Program GP00O2TGZDW7QEZ90IAIE3RKBW)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QEZ90IAIE3RKBW)

Click on details to run Code Inspector (GP00O2TGZDW7QEZ90IAIE3RKBW)

Global Declarations: --- (00O2TGZDW7QEZ90I9RR264Q1)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Global Implementations: --- (00O2TGZDW7QEZ90I9RR26471L)

Start Routine: --- (00O2TGZDW7QEZ90I9RR264DD5)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0ORDER_QTY: --- (00O2TGZDW7QEZ90I9RR264JOP)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0PO_NUMBER: --- (00O2TGZDW7QEZ90I9RR2652ND)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I

* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS

No issues found

* ----- End of Routine -----

Field Routine ZTASQTYO: --- (00O2TGZDW7QEZ90I9RR265FAH)

* ----- Begin of Routine -----

No issues found


```
* ----- End of Routine -----
Field Routine ZREJQTY: --- (00O2TGZDW7QEZ90I9RR265LM1)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZOPNTASO: --- (00O2TGZDW7QEZ90I9RR265RXL)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZORDVALDC: --- (00O2TGZDW7QEZ90I9RR265Y95)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZREJVAL: --- (00O2TGZDW7QEZ90I9RR2664KP)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine OCONF_VAL: --- (00O2TGZDW7QEZ90I9RR266AW9)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZRTSLORSV: --- (00O2TGZDW7QEZ90I9RR266H7T)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine OCPRETORDSU: --- (00O2TGZDW7QEZ90I9RR266NJD)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine: Transfer Routine for Info ObjectODOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 0.78 sec
```

```
** Process Chain: Process Chain for Shipped - Japan, Emerging JAPAC (ZPC_SHIP_JP_EMJAPAC)
```

```
>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
```

```
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
```

```
>>>> Target: Shipped DSO (ZSD_SHIP)
```

```
>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)
```

```
Click on details to edit Transformation (06VVYT9OWDQU7TMKGK32DKORJFD8063X)
Click on details to show code (See Program GP00O2TGZDW7QDBXQH5WO2F0IUL)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXQH5WO2F0IUL)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXQH5WO2F0IUL)
Global Declarations: --- (00O2TGZDW7QDBXVXH9R246KH7)
Global Implementations: --- (00O2TGZDW7QDBXVXH9R246QSR)
Start Routine: --- (00O2TGZDW7QDBXVXTUCWYURLR)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
Field Routine OSCHED_LINE: --- (00O2TGZDW7QDBXVXH9R246X4B)
* ----- Begin of Routine -----
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXW002KZ4XBRY)
```

```
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXW002KZ4XBRY)
```

```
>>>> Target: Shipped DSO (ZSD_SHIP)
```

```
>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)
```

```
Click on details to edit Transformation (067F0B0WU6LZLBZAR3WUNLHX68VR97G0)
Click on details to show code (See Program GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Global Declarations: --- (00O2THVXVZKSSIU18AMKTWNF)
Global Implementations: --- (00O2THVXVZKSSIU18AMKU2YZ)
Field Routine OPO_NUMBER: --- (00O2TGZDW7QDBXW0CCVJY8HQK)
* ----- Begin of Routine -----
```

```
* ----- End of Routine -----
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
```

```
No issues found
```

```
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_INBD -> ZSD_SHIP (DTP_00O2THVXVZKSSM5H6LV5UV59N)
```

```
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSM5H6LV5UV59N)
```

```
>>>> Process Variant: ZSD_SHIP -> Z_SHIP04 (DTP_00O2THVXVZKUI7NT9V7J9EA6)
```

```
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUI7NT9V7J9EA6)
```

```
>>>> Target: Z_SHIP_I (Z_SHIP_I)
```

```
>>>> Source: Shipped DSO (ZSD_SHIP)
```

```
Click on details to edit Transformation (0GPVJ7PT1OHCFFWD3FQ5UWUX0DIMV0BY)
Click on details to show code (See Program GP00O2THVXVZKUI7NCBICXJTYS)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUI7NCBICXJTYS)
Click on details to run Code Inspector (GP00O2THVXVZKUI7NCBICXJTYS)
Global Declarations: --- (00O2THVXVZKUI7NJYSBX3P8E)
Global Implementations: --- (00O2THVXVZKUI7NJYSBX3VJY)
End Routine: --- (00O2THVXVZKUI7NJYSBX3IWU)
* ----- Begin of Routine -----
```

```
* ----- End of Routine -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
```

```
*
DEDELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_SHIP -> Z_SHIP05 (DTP_0002THVXVZKUIN7TMAP611ME8)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7TMAP611ME8)
>>>> Target: Z_SHIP_I (Z_SHIP_I)
>>>> Source: Shipped DSO (ZSD_SHIP)
>>>> Click on details to edit Transformation (0GPVJ7PT1OHCFFWD3FQ5UWUXX0DIMV0BY)
>>>> Click on details to show code (See Program GP0002THVXVZKUIN7NCBICXJTYS)
>>>> Click on details to run Ext. Syntax Check (GP0002THVXVZKUIN7NCBICXJTYS)
>>>> Click on details to run Code Inspector (GP0002THVXVZKUIN7NCBICXJTYS)
>>>> Global Declarations: --- (0002THVXVZKUIN7NJYSBX3P8E)
>>>> Global Implementations: --- (0002THVXVZKUIN7NJYSBX3VJY)
>>>> End Routine: --- (0002THVXVZKUIN7NJYSBX3IWU)
* ----- Begin of Routine -----
*
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINV
*
DEDELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_EKKN -> ZSD_SHIP (DTP_0002THVXVZKUMEI8X32WAG4KH)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMEI8X32WAG4KH)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Account Assignment in Purchasing Document (ZSD_EKKN)
>>>> Click on details to edit Transformation (05TYMEYW20M5T0A6ZX8TNFRB10Y0WMOQ)
>>>> Click on details to show code (See Program GP0002THVXVZKUMEI513O10UJVU)
>>>> Click on details to run Ext. Syntax Check (GP0002THVXVZKUMEI513O10UJVU)
>>>> Click on details to run Code Inspector (GP0002THVXVZKUMEI513O10UJVU)
>>>> Global Declarations: --- (0002THVXVZKUMEI79ZVF6MKS3)
>>>> Global Implementations: --- (0002THVXVZKUMEI79ZVF6MR3N)
>>>> Start Routine: --- (0002THVXVZKUMEI79ZVF6MEGJ)
* ----- Begin of Routine -----
*
No issues found
* ----- End of Routine -----
```

```
>>>> Summary
>>>> Runtime: 0.22 sec
```

```
** Process Chain: Process Chain for SAP R/3 (ZPC_SAPR3)
```

```
>>>> Process Variant: 0COUNTRY_TEXT / NED100 -> 0COUNTRY (DTP_0002TGZDW7QD8VW53GU7961Y8)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VW53GU7961Y8)
```

```
>>>> Process Variant: 0CURTYPE_TEXT / NED100 -> 0CURTYPE (DTP_0002TGZDW7QD8VW5CM0E164BW)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VW5CM0E164BW)
```

```
>>>> Process Variant: 0VTYPE_TEXT / NED100 -> 0VTYPE (DTP_0002TGZDW7QD8VW5JO2L5SF3Q)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VW5JO2L5SF3Q)
```

```
>>>> Process Variant: 0VERSION_TEXT / NED100 -> 0VERSION (DTP_0002TGZDW7QD8VW5KJ8YZD1MH)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VW5KJ8YZD1MH)
```

```
>>>> Process Variant: 0REGION_TEXT / NED100 -> 0REGION (DTP_0002TGZDW7QD8WZA7GQ61XLPV)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WZA7GQ61XLPV)
```

```
>>>> Process Variant: 0COUNTRY_TEXT_FULL_ME_R3 (0PAK_2NLIUK8LJ68KFIQJBVBH4ONK4)
>>>> InfoPackage: 0COUNTRY_TEXT_FULL_ME_R3 (0PAK_2NLIUK8LJ68KFIQJBVBH4ONK4)
PSA load only
```

```
>>>> Process Variant: 0VERSION_TEXT_ME_FULL_R3 (0PAK_6OK42V2Y0NE5GA1FZIU5IYIS)
>>>> InfoPackage: 0VERSION_TEXT_ME_FULL_R3 (0PAK_6OK42V2Y0NE5GA1FZIU5IYIS)
PSA load only
```

```
>>>> Process Variant: 0VTYPE_TEXT_ME_FULL_R3 (0PAK_6QOU871JE14TLG8076JOCULOK)
>>>> InfoPackage: 0VTYPE_TEXT_ME_FULL_R3 (0PAK_6QOU871JE14TLG8076JOCULOK)
PSA load only
```

```
>>>> Process Variant: 0REGION_TEXT_FULL_ME_R3 (0PAK_CPXLLWCIBTKKH96CL9HZVLAV8)
>>>> InfoPackage: 0REGION_TEXT_FULL_ME_R3 (0PAK_CPXLLWCIBTKKH96CL9HZVLAV8)
PSA load only
```

```
>>>> Process Variant: 0CURTYPE_TEXT_ME_FULL_R3 (0PAK_CU7COZN6VGQWKV9NKAQTC7878)
>>>> InfoPackage: 0CURTYPE_TEXT_ME_FULL_R3 (0PAK_CU7COZN6VGQWKV9NKAQTC7878)
PSA load only
```

```
>>>> Summary
>>>> Runtime: 0.48 sec
```

```
** Process Chain: Process Chain for SAP R/3 for NED300 (ZPC_SAPR3_NED300)
```

```
>>>> Process Variant: 0VTYPE_TEXT / NED300 -> 0VTYPE (DTP_0002TGZDW7QD8VW7ETWAEH78H)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VW7ETWAEH78H)
```

```
>>>> Process Variant: 0COUNTRY_TEXT / NED300 -> 0COUNTRY (DTP_0002TGZDW7QD8W66NHPIFYWI)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W66NHPIFYWI)
```

```
>>>> Process Variant: 0CURTYPE_TEXT / NED300 -> 0CURTYPE (DTP_0002TGZDW7QD8W671H9XD5QFD)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W671H9XD5QFD)
```

```
>>>> Process Variant: 0VERSION_TEXT / NED300 -> 0VERSION (DTP_0002TGZDW7QD8W6B1LT2LUFHY)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6B1LT2LUFHY)
```

>>>> Process Variant: 0REGION_TEXT / NED300 -> 0REGION (DTP_00O2TGZDW7QD8X9KLB3SC2SFZ)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8X9KLB3SC2SFZ)

>>>> Process Variant: IP_0REGION_TEXT_FULL (ZPAK_3DDGF569NE09COI80RFGSYWJO)

>>>> InfoPackage: IP_0REGION_TEXT_FULL (ZPAK_3DDGF569NE09COI80RFGSYWJO)

PSA load only

>>>> Process Variant: IP_0VERSION_TEXT_FULL (ZPAK_5JNC5UN1MNUGO180HDN8KZ4G4)

>>>> InfoPackage: IP_0VERSION_TEXT_FULL (ZPAK_5JNC5UN1MNUGO180HDN8KZ4G4)

PSA load only

>>>> Process Variant: IP_0COUNTRY_TEXT_FULL (ZPAK_715A3N1EJSNOC496WLCM4F5FO)

>>>> InfoPackage: IP_0COUNTRY_TEXT_FULL (ZPAK_715A3N1EJSNOC496WLCM4F5FO)

PSA load only

>>>> Process Variant: IP_0CURTYPE_TEXT_FULL (ZPAK_8RDN1PIMAH6Y96MDP3CMZGK78)

>>>> InfoPackage: IP_0CURTYPE_TEXT_FULL (ZPAK_8RDN1PIMAH6Y96MDP3CMZGK78)

PSA load only

>>>> Process Variant: IP_0VTYPE_TEXT_FULL (ZPAK_AZ4A27FPQ8L78I2R82T8HTVES)

>>>> InfoPackage: IP_0VTYPE_TEXT_FULL (ZPAK_AZ4A27FPQ8L78I2R82T8HTVES)

PSA load only

>>>> Summary

Runtime: 0.38 sec

** Process Chain: Process Chain for Sales & Distribution (ZPC_SD)

>>>> Process Variant: IP_0AF_CONV_ATTR_FULL (ZPAK_EC1QM3AZ4580Y17J1EHL33I2S)

>>>> InfoPackage: IP_0AF_CONV_ATTR_FULL (ZPAK_EC1QM3AZ4580Y17J1EHL33I2S)

PSA load only

>>>> Process Variant: IP_0SALES_OFF_TEXT_FULL (ZPAK_E6CWP077Q5NY7HCSL4PWH6IPW)

>>>> InfoPackage: IP_0SALES_OFF_TEXT_FULL (ZPAK_E6CWP077Q5NY7HCSL4PWH6IPW)

PSA load only

>>>> Process Variant: IP_0REASON_REJ_TEXT_FULL (ZPAK_E56NNEU0P2E6P8O19OSR4T9HG)

>>>> InfoPackage: IP_0REASON_REJ_TEXT_FULL (ZPAK_E56NNEU0P2E6P8O19OSR4T9HG)

PSA load only

>>>> Process Variant: IP_0DOC_CATEG_TEXT_FULL (ZPAK_AZ9ZTMN3IL17E8Y7P4Q6OW2MC)

>>>> InfoPackage: IP_0DOC_CATEG_TEXT_FULL (ZPAK_AZ9ZTMN3IL17E8Y7P4Q6OW2MC)

PSA load only

>>>> Process Variant: IP_0SALES_DIST_TEXT_FULL (ZPAK_7YKXIDJU0HZWCVLKS4D7AM7GK)

>>>> InfoPackage: IP_0SALES_DIST_TEXT_FULL (ZPAK_7YKXIDJU0HZWCVLKS4D7AM7GK)

PSA load only

>>>> Process Variant: IP_0BILL_TYPE_TEXT_FULL (ZPAK_74XYH0C8LK0Q5KBPSMZ80UBES)

>>>> InfoPackage: IP_0BILL_TYPE_TEXT_FULL (ZPAK_74XYH0C8LK0Q5KBPSMZ80UBES)

PSA load only

>>>> Process Variant: IP_0AF_SIZE_TEXT_FULL (ZPAK_72TYNZMOWK61EOTXR3R9JH744)

>>>> InfoPackage: IP_0AF_SIZE_TEXT_FULL (ZPAK_72TYNZMOWK61EOTXR3R9JH744)

PSA load only

>>>> Process Variant: FULL - ZLABOFF_TEXT (ZPAK_71ZHD9UCFV7F9V11OBKJNUKAS)

>>>> InfoPackage: FULL - ZLABOFF_TEXT (ZPAK_71ZHD9UCFV7F9V11OBKJNUKAS)

PSA load only

>>>> Process Variant: IP_0AF_SEAN_TEXT_FULL (ZPAK_6UJ0C405SIHKYIHPBTNJKHUO4)

>>>> InfoPackage: IP_0AF_SEAN_TEXT_FULL (ZPAK_6UJ0C405SIHKYIHPBTNJKHUO4)

PSA load only

>>>> Process Variant: IP_0REPR_GROUP_TEXT_FULL (ZPAK_3Y8U4V4TEV01SXPCDC225B0P0)

>>>> InfoPackage: IP_0REPR_GROUP_TEXT_FULL (ZPAK_3Y8U4V4TEV01SXPCDC225B0P0)

PSA load only

>>>> Process Variant: IP_0DOC_TYPE_TEXT_FULL (ZPAK_1EHEPLKD74FA8RONJYZR1XEMC)

>>>> InfoPackage: IP_0DOC_TYPE_TEXT_FULL (ZPAK_1EHEPLKD74FA8RONJYZR1XEMC)

PSA load only

>>>> Process Variant: IP_ZSD_GRD_SEQ_FULL (ZPAK_13JX0ALL0NQNVABWUSJ888110)

>>>> InfoPackage: IP_ZSD_GRD_SEQ_FULL (ZPAK_13JX0ALL0NQNVABWUSJ888110)

PSA load only

>>>> Process Variant: 0SALES_GRP_TEXT_ME_FULL_R3 (0PAK_4O3F1KERDO7CKFUCR4QCVJ32C)

>>>> InfoPackage: 0SALES_GRP_TEXT_ME_FULL_R3 (0PAK_4O3F1KERDO7CKFUCR4QCVJ32C)

PSA load only

>>>> Process Variant: 0SALESORG_TEXT_ME_FULL_R3 (0PAK_4LYOW8G60AGOF9NSJH0U17FWK)

>>>> InfoPackage: 0SALESORG_TEXT_ME_FULL_R3 (0PAK_4LYOW8G60AGOF9NSJH0U17FWK)

PSA load only

>>>> Process Variant: 0SALESORG_ATTR_ME_FULL_R3 (0PAK_4JTYQWHKMWQ0A3H8BTBB6VSQS)

>>>> InfoPackage: 0SALESORG_ATTR_ME_FULL_R3 (0PAK_4JTYQWHKMWQ0A3H8BTBB6VSQS)

PSA load only

>>>> Process Variant: 0DIVISION_TEXT_ME_FULL_R3 (0PAK_0EN4DN80M6V282PXFPOO88RIC)

>>>> InfoPackage: 0DIVISION_TEXT_ME_FULL_R3 (0PAK_0EN4DN80M6V282PXFPOO88RIC)

PSA load only

>>>> Process Variant: 0DISTR_CHAN_TEXT_ME_FULL_R3 (0PAK_0CIE8B9F8T4E2WJD81Z5DX4CK)

>>>> InfoPackage: 0DISTR_CHAN_TEXT_ME_FULL_R3 (OPAK_OCIE8B9F8T4E2WJD81Z5DX4CK)

PSA load only

>>>> Process Variant: ZLABOFF_TEXT / NED100 -> ZLABOFF (DTP_00O2THVXVZKUITAR419NMRKRZ)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUITAR419NMRKRZ)

>>>> Process Variant: 0AF_SIZE_TEXT / NED100 -> 0AF_SIZE (DTP_00O2THVXVZKUEJYAA6I6VGRPD)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEJYAA6I6VGRPD)

>>>> Target: AFS Elementary Field "Size" - Texts (0AF_SIZE_TXT)

>>>> Source: Text Extractor for Table J_4KBWEFT_L (Elem. Field (0AF_SIZE_TEXT NED100)

Click on details to edit Transformation (0RLJMGXP3M9OCRYHQ3Q0VCDGB5TUVGL4)

Click on details to show code (See Program GP00O2TGZDW7QD8Y0PBVBLEPSJ1)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8Y0PBVBLEPSJ1)

Click on details to run Code Inspector (GP00O2TGZDW7QD8Y0PBVBLEPSJ1)

Global Declarations: --- (00O2TGZDW7QEZ5LAJCGHRJR2P)

Global Implementations: --- (00O2TGZDW7QEZ5LAJCGHRJXE9)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AF_SIZE: 0AF_SIZE (00O2TGZDW7QEZ5LAJCGHRK3PT)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0AF_CONV_ATTR / NED100 -> 0AF_SIZE (DTP_00O2THVXVZKUEJYA3MG4QJNED)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEJYA3MG4QJNED)

>>>> Target: AFS Elementary Field "Size" (0AF_SIZE)

>>>> Source: AFS Conversion (0AFCONV)

Click on details to edit Transformation (05CMF2G0CA63VIZLAGLMXY1JVH2X1E86)

Click on details to show code (See Program GP00O2TGZDW7QD8Y0P9WRYVH5T7)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8Y0P9WRYVH5T7)

Click on details to run Code Inspector (GP00O2TGZDW7QD8Y0P9WRYVH5T7)

Global Declarations: --- (A0OYCHQPC9JSZOL5817IWFQ4G)

Global Implementations: --- (A2TOHTPAPNAH4URPFOX1QRDA8)

* ----- Begin of Routine -----

CALL FUNCTION 'UNIT_CONVERSION_WITH_FACTOR' EXPORTING ADD_CONST = 0 DENOMINATOR = QC_UMREN INPUT = QC_SOURCE_VALUE NUMER

* CALL FUNCTION: Object not in customer namespace: UNIT_CONVERSION_WITH_FACTOR

CALL FUNCTION 'CONVERT_TO_LOCAL_CURRENCY' EXPORTING DATE = LC_DATE FOREIGN_AMOUNT = LC_DOCUMENT_VALUE FOREIGN_CURRENCY =

* CALL FUNCTION: Object not in customer namespace: CONVERT_TO_LOCAL_CURRENCY

CALL FUNCTION 'DATE_GET_WEEK' EXPORTING DATE = H_DATE IMPORTING WEEK = WEEK

* CALL FUNCTION: Object not in customer namespace: DATE_GET_WEEK

CALL FUNCTION 'DATE_COMPUTE_DAY' EXPORTING DATE = DATE IMPORTING DAY = HLP_DAY

* CALL FUNCTION: Object not in customer namespace: DATE_COMPUTE_DAY

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_D: Germany (A4YEN5NW3115A0Y9NCMKL30G0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_CA: Canada (A734SHMHGERTF74TV0C3FENLS)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_ES: Spain (A97UXTL2TSIHKDBE2O1M9QARK)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_F: France (ABCL35JO7695PJHYABR541XXC)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_I: Italy (ADHB8HI9KJZTUIPOIHZGNYDL34)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_J: Japan (AFM1DTGUXXQHZV2PN66SP88W)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_UK: UK (AHRJ5FGBBH6521MXAVPN0VEO)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AFCONV_US: USA (AJVHOHE1OP7UA8874YL8HCIKG)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Target: AFS Conversion (0AFCONV)

>>>> Source: AFS Conversion (0AF_CONV_ATTR NED100)

Click on details to edit Transformation (09WTW4Y1BLJT19JUYBSVQPZ1853LT10B)

Click on details to show code (See Program GP00O2TGZDW7QD8Y0PA8YYSEGFF)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8Y0PA8YYSEGFF)

Click on details to run Code Inspector (GP00O2TGZDW7QD8Y0PA8YYSEGFF)

Global Declarations: --- (00O2TGZDW7QEZ5LAJCGHRJ841)

Global Implementations: --- (00O2TGZDW7QEZ5LAJCGHRJEFL)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0AF_SIZE: AFS: Size (00O2TGZDW7QEZ5LAJCGHRJKR5)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0DOC_CATEG_TEXT / NED100 -> 0DOC_CATEG (DTP_0002TGZDW7QEZ7RFPC7C52LWE)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ7RFPC7C52LWE)
>>>> Target: Sales Document Category (0DOC_CATEG)
>>>> Source: SD Document Category (0DOC_CATEG_TEXT NED100)
Click on details to edit Transformation (05MB9HTLX5PN3VYKRWYIA772BGIGOTOD)
Click on details to show code (See Program GP0002TGZDW7QD8XCXYUV8N99Z2X)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8XCXYUV8N99Z2X)
Click on details to run Code Inspector (GP0002TGZDW7QD8XCXYUV8N99Z2X)
Field Routine: Transfer Routine for Info Object 0DOC_CATEG (CXEDHAYMVR5B5MMSDZD6MBIBR)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0SALES_OFF_TEXT / NED100 -> 0SALES_OFF (DTP_0002TGZDW7QEZ6TW764Y5JNA2)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ6TW764Y5JNA2)

>>>> Process Variant: ZSD_GRD_SEQ / NED100 -> 0AF_GRDVAL (DTP_0002TGZDW7QD8ZH08CNPAC3ZD)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8ZH08CNPAC3ZD)

>>>> Process Variant: 0REPR_GROUP_TEXT / NED100 -> 0REPR_GROUP (DTP_0002TGZDW7QD8X9K15Z8A7GBM)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8X9K15Z8A7GBM)

>>>> Process Variant: 0REASON_REJ_ATTR / NED100 -> 0REASON_REJ (DTP_0002TGZDW7QD8X9JK16LJ7QDM)
>>>> Data Transfer Process: 0REASON_REJ_ATTR / NED100 -> 0REASON_REJ (DTP_0002TGZDW7QD8X9JK16LJ7QDM)

>>>> Process Variant: 0DOC_TYPE_TEXT / NED100 -> 0DOC_TYPE (DTP_0002TGZDW7QD8WZG8XD8KHE9P)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WZG8XD8KHE9P)

>>>> Process Variant: 0DIVISION_TEXT / NED100 -> 0DIVISION (DTP_0002TGZDW7QD8WBWY9SRQI9OK)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WBWY9SRQI9OK)

>>>> Process Variant: 0DISTR_CHAN_TEXT / NED100 -> 0DISTR_CHAN (DTP_0002TGZDW7QD8WBWMG7UXRDRL)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WBWMG7UXRDRL)

>>>> Process Variant: 0SALES_DIST_TEXT / NED100 -> 0SALES_DIST (DTP_0002TGZDW7QD8W6ECN9I9A4S6)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6ECN9I9A4S6)

>>>> Process Variant: 0SALES_GRP_TEXT / NED100 -> 0SALES_GRP (DTP_0002TGZDW7QD8W6DRJ8GD1TAQ)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6DRJ8GD1TAQ)

>>>> Process Variant: 0SALESORG_TEXT / NED100 -> 0SALESORG (DTP_0002TGZDW7QD8W6CGVOTBPXZA)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6CGVOTBPXZA)

>>>> Process Variant: 0SALESORG_ATTR / NED100 -> 0SALESORG (DTP_0002TGZDW7QD8W6CB9VYKE3WF)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6CB9VYKE3WF)

>>>> Target: Sales Organization (0SALESORG)
>>>> Source: Sales organization (0SALESORG_ATTR NED100)
Click on details to edit Transformation (0DXH8045HVFK36B5YPGHJRL056JFWZ7)
Click on details to show code (See Program GP0002TGZDW7QEZ64FHSZXW16G7)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ64FHSZXW16G7)
Click on details to run Code Inspector (GP0002TGZDW7QEZ64FHSZXW16G7)
Global Declarations: --- (0002TGZDW7QD8WE8007UULD9H)
Global Implementations: --- (0002TGZDW7QD8WE8007UULJL1)
Field Routine: Transfer Routine for Info Object 0LOGSYS (DCW82EH56X6IE17QMCP9L361)

No issues found

* ----- End of Routine -----

End Routine: --- (0002TGZDW7QD8WE8007UUL6XX)

* ----- Begin of Routine -----

SELECT SINGLE /BIC/ZREGION FROM /BIC/PZSLSORG INTO WA_RESULT_FIELDS-/BIC/ZREGION WHERE /BIC/ZSLSORG = WA_RESULT_FIELDS-S

* Database SELECT: Reading master data table or view /BIC/PZSLSORG
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object

MODIFY RESULT_PACKAGE FROM WA_RESULT_FIELDS

SELECT SINGLE /BIC/ZSUBREG FROM /BIC/PZSLSORG INTO WA_RESULT_FIELDS-/BIC/ZSUBREG WHERE /BIC/ZSLSORG = WA_RESULT_FIELDS-S

* Database SELECT: Reading master data table or view /BIC/PZSLSORG
* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"
* Database SELECT: > or better, try using navigational attributes of the source object

MODIFY RESULT_PACKAGE FROM WA_RESULT_FIELDS

* ----- End of Routine -----

>>>> Process Variant: 0BILL_TYPE_TEXT / NED100 -> 0BILL_TYPE (DTP_0002TGZDW7QD8VUC4DKRXB0EB)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUC4DKRXB0EB)

>>>> Process Variant: 0AF_SEAN_TEXT / NED100 -> 0AF_THEME (DTP_0002TGZDW7QD8VUANG7VW57XN)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUANG7VW57XN)

>>>> Target: AFS Theme (0AF_THEME)
>>>> Source: AFS Season, Collection, Theme (Text) (0AF_SEAN_TEXT)
Click on details to edit Transformation (0N4CZEDQI0Y4V68KJL7FMH19CWAOKR5U)
Click on details to show code (See Program GP0002TGZDW7QEZ64TJYGEXWY2U)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ64TJYGEXWY2U)
Click on details to run Code Inspector (GP0002TGZDW7QEZ64TJYGEXWY2U)
Global Declarations: --- (6NMV9SBBNB0UWY6E0GNT8EQKQ)
Global Implementations: --- (6PRLF49X00RJ24CY84DC2QDQ8)

No issues found

* ----- End of Routine -----

Field Routine 0TXTSH: Theme Text (6RWBKG8IE2I77AJIFS2UX20W0)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0AF_SEAN_TEXT / NED100 -> 0AF_SEAN (DTP_00O2TGZDW7QD8VUAKVA39Z0PZ)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VUAKVA39Z0PZ)

>>>> Target: AFS Season (0AF_SEAN)

>>>> Source: AFS Season, Collection, Theme (Text) (0AF_SEAN_TEXT)

Click on details to edit Transformation (0NLF07EXPZXBPMF29RNM6J123N0ZKZWZ)

Click on details to show code (See Program GP00O2TGZDW7QE264TK0L0R2GZQ)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE264TK0L0R2GZQ)

Click on details to run Code Inspector (GP00O2TGZDW7QE264TK0L0R2GZQ)

Global Declarations: --- (CUZIO0HPDPF02NLWVXEJZYTC)

Global Implementations: --- (CX48TCGAR35O7TSH3L4EEBLZ4)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0TXTSH: Season Text (CZ8YYOE4GWCCZZ1B8TX8N94W)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0AF_SEAN_TEXT / NED100 -> 0AF_COLL (DTP_00O2TGZDW7QD8VU7SJJ62ZLQ2)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QD8VU7SJJ62ZLQ2)

>>>> Target: AFS Collection (0AF_COLL)

>>>> Source: AFS Season, Collection, Theme (Text) (0AF_SEAN_TEXT)

Click on details to edit Transformation (0Q9EW41RGNN04H1CWXASM98MKOJSMDBW)

Click on details to show code (See Program GP00O2TGZDW7QE264TK0L0R2NBA)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QE264TK0L0R2NBA)

Click on details to run Code Inspector (GP00O2TGZDW7QE264TK0L0R2NBA)

Global Declarations: --- (9B3XS2U32SYRGCO84EVH0LD6O)

Global Implementations: --- (9D8NXESOG6PFLIUSC2KZUX0CG)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

Field Routine 0TXTSH: Collection Text (9FDE2QR9TKG3QP1CJQAI8N8)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Summary

Runtime: 4.47 sec

** Process Chain: Process Chain for Sales & Distribution for NED300 (ZPC_SD_NED300)

>>>> Process Variant: IP_0REASON_REJ_TEXT_FULL (ZPAK_EBKU3EPST7M74R7PWNXBNS6YS)

>>>> InfoPackage: IP_0REASON_REJ_TEXT_FULL (ZPAK_EBKU3EPST7M74R7PWNXBNS6YS)

PSA load only

>>>> Process Variant: IP_0DOC_CATEG_TEXT_FULL (ZPAK_CTCIEXF1EZZUKLMAJPESX0LG)

>>>> InfoPackage: IP_0DOC_CATEG_TEXT_FULL (ZPAK_CTCIEXF1EZZUKLMAJPESX0LG)

PSA load only

>>>> Process Variant: IP_ZSD_GRD_SEQ_FULL (ZPAK_B9A9XVMLD2H0DC77BDOEFSFNO)

>>>> InfoPackage: IP_ZSD_GRD_SEQ_FULL (ZPAK_B9A9XVMLD2H0DC77BDOEFSFNO)

PSA load only

>>>> Process Variant: IP_0DOC_TYPE_TEXT_FULL (ZPAK_AGZIRR43M83TRP018LG5OF8LG)

>>>> InfoPackage: IP_0DOC_TYPE_TEXT_FULL (ZPAK_AGZIRR43M83TRP018LG5OF8LG)

PSA load only

>>>> Process Variant: IP_0SALES_OFF_TEXT_FULL (ZPAK_9LUW3BC68LSLHK4UXXS8M7MTG)

>>>> InfoPackage: IP_0SALES_OFF_TEXT_FULL (ZPAK_9LUW3BC68LSLHK4UXXS8M7MTG)

PSA load only

>>>> Process Variant: IP_0SALES_DIST_TEXT_FULL (ZPAK_873U3PE710YKXKBTMR7ANWS3O)

>>>> InfoPackage: IP_0SALES_DIST_TEXT_FULL (ZPAK_873U3PE710YKXKBTMR7ANWS3O)

PSA load only

>>>> Process Variant: IP_0AF_SIZE_TEXT_FULL (ZPAK_7UJELB4EQISR9X78INZ2HOK78)

>>>> InfoPackage: IP_0AF_SIZE_TEXT_FULL (ZPAK_7UJELB4EQISR9X78INZ2HOK78)

PSA load only

>>>> Process Variant: IP_0BILL_TYPE_TEXT_FULL (ZPAK_7LZRNO0ZKLY3AXS7HWNERFGP0)

>>>> InfoPackage: IP_0BILL_TYPE_TEXT_FULL (ZPAK_7LZRNO0ZKLY3AXS7HWNERFGP0)

PSA load only

>>>> Process Variant: IP_0AF_CONV_ATTR_FULL (ZPAK_4OR4WENL2S92K372R7AWCJMMC)

>>>> InfoPackage: IP_0AF_CONV_ATTR_FULL (ZPAK_4OR4WENL2S92K372R7AWCJMMC)

PSA load only

>>>> Process Variant: IP_0REPR_GROUP_TEXT_FULL (ZPAK_4JK3M6QR4OER8NIYHX5AKJGAS)

>>>> InfoPackage: IP_0REPR_GROUP_TEXT_FULL (ZPAK_4JK3M6QR4OER8NIYHX5AKJGAS)

PSA load only

>>>> Process Variant: IP_0AF_SEAN_TEXT_FULL (ZPAK_182B1Z39A4SV4GWJNZ4L8TDFO)

>>>> InfoPackage: IP_0AF_SEAN_TEXT_FULL (ZPAK_182B1Z39A4SV4GWJNZ4L8TDFO)

PSA load only

>>>> Process Variant: 0SALES_GRP_TEXT_ME_FULL_R3 (0PAK_71AO8ALJFNO7FORPZ64NWOZES)

>>>> InfoPackage: 0SALES_GRP_TEXT_ME_FULL_R3 (0PAK_71AO8ALJFNO7FORPZ64NWOZES)

PSA load only

```
>>>> Process Variant: 0SALESORG_TEXT_ME_FULL_R3 (0PAK_6Z5Y2YMY29XJAIL5RIF52DC90)
>>>> InfoPackage: 0SALESORG_TEXT_ME_FULL_R3 (0PAK_6Z5Y2YMY29XJAIL5RIF52DC90)
PSA load only

>>>> Process Variant: 0SALESORG_ATTR_ME_FULL_R3 (0PAK_6X17XMOCOW6V5CELJUPM81P38)
>>>> InfoPackage: 0SALESORG_ATTR_ME_FULL_R3 (0PAK_6X17XMOCOW6V5CELJUPM81P38)
PSA load only

>>>> Process Variant: 0DIVISION_TEXT_ME_FULL_R3 (0PAK_6QN1HMSKKQYUPTUWWVL1P2RLW)
>>>> InfoPackage: 0DIVISION_TEXT_ME_FULL_R3 (0PAK_6QN1HMSKKQYUPTUWWVL1P2RLW)
PSA load only

>>>> Process Variant: 0DISTR_CHAN_TEXT_ME_FULL_R3 (0PAK_6OIBCATZ7D86KNOCP7VIUR4G4)
>>>> InfoPackage: 0DISTR_CHAN_TEXT_ME_FULL_R3 (0PAK_6OIBCATZ7D86KNOCP7VIUR4G4)
PSA load only

>>>> Process Variant: 0AF_SIZE_TEXT / NED300 -> 0AF_SIZE (DTP_00O2THVXVZKUEJYAAYS8A3HVL)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEJYAAYS8A3HVL)
>>>> Target: AFS Elementary Field "Size" - Texts (0AF_SIZE_TXT)
>>>> Source: Text Extractor for Table J_4KBWEFT_L (Elem. Field (0AF_SIZE_TEXT NED300)
  Click on details to edit Transformation (03FB8IAC6HZQP878RJDN422X26X5CA6)
  Click on details to show code (See Program GP00O2TGZDW7QD8Y0P9SP9TPZ1N)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8Y0P9SP9TPZ1N)
  Click on details to run Code Inspector (GP00O2TGZDW7QD8Y0P9SP9TPZ1N)
  Global Declarations: --- (00O2TGZDW7QEZ5LA94ORYQV9H)
  Global Implementations: --- (00O2TGZDW7QEZ5LA94ORYR1L1)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AF_SIZE: 0AF_SIZE (00O2TGZDW7QEZ5LA94ORYR7WL)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----

>>>> Process Variant: 0AF_CONV_ATTR / NED300 -> 0AF_SIZE (DTP_00O2THVXVZKUEJYA8B0RNFARI)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUEJYA8B0RNFARI)
>>>> Target: AFS Elementary Field "Size" (0AF_SIZE)
>>>> Source: AFS Conversion (0AFCONV)
  Click on details to edit Transformation (05CMF2G0CA63VIZLAGLMXY1JVH2X1E86)
  Click on details to show code (See Program GP00O2TGZDW7QD8Y0P9WRYVH5T7)
  Click on details to run Ext. Syntax Check (GP00O2TGZDW7QD8Y0P9WRYVH5T7)
  Click on details to run Code Inspector (GP00O2TGZDW7QD8Y0P9WRYVH5T7)
  Global Declarations: --- (A0OYCHQPC9JSZOL5817WFAQ4G)
  Global Implementations: --- (A2TOHTPAPNAH4URPFOX1QRDA8)
  * ----- Begin of Routine -----
  * -----
  CALL FUNCTION 'UNIT_CONVERSION_WITH_FACTOR' EXPORTING ADD_CONST = 0 DENOMINATOR = QC_UMREN INPUT = QC_SOURCE_VALUE NUMER
  * CALL FUNCTION: Object not in customer namespace: UNIT_CONVERSION_WITH_FACTOR
  * -----
  CALL FUNCTION 'CONVERT_TO_LOCAL_CURRENCY' EXPORTING DATE = LC_DATE FOREIGN_AMOUNT = LC_DOCUMENT_VALUE FOREIGN_CURRENCY =
  * CALL FUNCTION: Object not in customer namespace: CONVERT_TO_LOCAL_CURRENCY
  * -----
  CALL FUNCTION 'DATE_GET_WEEK' EXPORTING DATE = H_DATE IMPORTING WEEK = WEEK
  * CALL FUNCTION: Object not in customer namespace: DATE_GET_WEEK
  * -----
  CALL FUNCTION 'DATE_COMPUTE_DAY' EXPORTING DATE = DATE IMPORTING DAY = HLP_DAY
  * CALL FUNCTION: Object not in customer namespace: DATE_COMPUTE_DAY
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_D: Germany (A4YEN5NW3115A0Y9NCMKL30G0)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_CA: Canada (A734SHMHGERTF74TV0C3FENLS)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_ES: Spain (A97UXTL2TSIHKDBE2O1M9QARK)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_F: France (ABCL35JO7695PJHYABR541XXC)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_I: Italy (ADHB8HI9KJZTUPOIHZGNYDL34)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_J: Japan (AFM1DTGUXXQHZV2PN66SP88W)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_UK: UK (AHQRJ5FGBBH6521MXAVPN0VEO)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
  Field Routine 0AFCONV_US: USA (AJVHOHE1OP7UA8874YL8HCIKG)
  * ----- Begin of Routine -----
  No issues found
  * ----- End of Routine -----
>>>> Target: AFS Conversion (0AFCONV)
>>>> Source: AFS Conversion (0AF_CONV_ATTR NED300)
  Click on details to edit Transformation (0CQYS99UOCGX6Z5VKLB4JEL0L8QI6632)
```

Click on details to show code (See Program GP0002TGZDW7QD8Y0PAO3H2VKBV)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8Y0PAO3H2VKBV)
Click on details to run Code Inspector (GP0002TGZDW7QD8Y0PAO3H2VKBV)
Global Declarations: --- (0002TGZDW7QEZ5LA933479CJP)
Global Implementations: --- (0002TGZDW7QEZ5LA933479IV9)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----
Field Routine 0AF_SIZE: AFS: Size (0002TGZDW7QEZ5LA933479P6T)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0DOC_CATEG_TEXT / NED300 -> 0DOC_CATEG (DTP_0002TGZDW7QEZ7RFQ6MDHT4DA)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ7RFQ6MDHT4DA)

>>>> Target: Sales Document Category (0DOC_CATEG)

>>>> Source: SD Document Category (0DOC_CATEG_TEXT NED300)

Click on details to edit Transformation (064G4HIP07BQPORLK3G0Z4L6UL32G26A)
Click on details to show code (See Program GP0002TGZDW7QD8XCYUV8N9A5EH)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QD8XCYUV8N9A5EH)
Click on details to run Code Inspector (GP0002TGZDW7QD8XCYUV8N9A5EH)
Field Routine: Transfer Routine for Info Object 0DOC_CATEG (CXEDHAYMVR5BMMSDZ6MBIBR)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: 0SALES_OFF_TEXT / NED300 -> 0SALES_OFF (DTP_0002TGZDW7QEZ6TW8FXFTH7KS)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QEZ6TW8FXFTH7KS)

>>>> Process Variant: ZSD_GRD_SEQ / NED300 -> 0AF_GRDVAL (DTP_0002TGZDW7QD8ZHOCRDH8U14D)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8ZHOCRDH8U14D)

>>>> Process Variant: 0REPR_GROUP_TEXT / NED300 -> 0REPR_GROUP (DTP_0002TGZDW7QD8X9K1YCFESFOI)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8X9K1YCFESFOI)

>>>> Process Variant: 0REASON_REJ_TEXT / NED300 -> 0REASON_REJ (DTP_0002TGZDW7QD8X9JKRD0SMSZU)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8X9JKRD0SMSZU)

>>>> Process Variant: 0DOC_TYPE_TEXT / NED300 -> 0DOC_TYPE (DTP_0002TGZDW7QD8WZGA3L5PWPKV)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WZGA3L5PWPKV)

>>>> Process Variant: 0DIVISION_TEXT / NED300 -> 0DIVISION (DTP_0002TGZDW7QD8WBWZHWNXFUS)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WBWZHWNXFUS)

>>>> Process Variant: 0DISTR_CHAN_TEXT / NED300 -> 0DISTR_CHAN (DTP_0002TGZDW7QD8WBWNKPFWQ4XD)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8WBWNKPFWQ4XD)

>>>> Process Variant: 0SALES_DIST_TEXT / NED300 -> 0SALES_DIST (DTP_0002TGZDW7QD8W6EDLKIC4REH)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6EDLKIC4REH)

>>>> Process Variant: 0SALES_GRP_TEXT / NED300 -> 0SALES_GRP (DTP_0002TGZDW7QD8W6DTJX92V34L)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6DTJX92V34L)

>>>> Process Variant: 0SALESORG_TEXT / NED300 -> 0SALESORG (DTP_0002TGZDW7QD8W6CJLM3A8SB0)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6CJLM3A8SB0)

>>>> Process Variant: 0SALESORG_ATTR / NED300 -> 0SALESORG (DTP_0002TGZDW7QD8W6CF3WP7XFER)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8W6CF3WP7XFER)

>>>> Target: Sales Organization (0SALESORG)

>>>> Source: Sales organization (0SALESORG_ATTR NED300)

Click on details to edit Transformation (0CJ13706UKUJWW8LZONL6X7NV2YNSTR4D)
Click on details to show code (See Program GP0002TGZDW7QEZ638ZFRXKYDZ2)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ638ZFRXKYDZ2)
Click on details to run Code Inspector (GP0002TGZDW7QEZ638ZFRXKYDZ2)
Global Declarations: --- (0002TGZDW7QD8WE8LSXPNMQV9)
Global Implementations: --- (0002TGZDW7QD8WE8LSXPNMX6T)
Field Routine: Transfer Routine for Info Object 0LOGSYS (DCW82EH56X6E17QMCP9L361)
* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

End Routine: --- (0002TGZDW7QD8WE8LSXPNMKJP)

* ----- Begin of Routine -----

SELECT SINGLE /BIC/ZREGION FROM /BIC/PZLSORG INTO WA_RESULT_FIELDS-/BIC/ZREGION WHERE /BIC/ZLSORG = WA_RESULT_FIELDS-S

* Database SELECT: Reading master data table or view /BIC/PZLSORG

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

MODIFY RESULT_PACKAGE FROM WA_RESULT_FIELDS

* ----- End of Routine -----

>>>> Process Variant: 0BILL_TYPE_TEXT / NED300 -> 0BILL_TYPE (DTP_0002TGZDW7QD8VUC6078MDBYD)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUC6078MDBYD)

>>>> Process Variant: 0AF_SEAN_TEXT / NED300 -> 0AF_THEME (DTP_0002TGZDW7QD8VUAVZ88UOFP6)

>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUAVZ88UOFP6)

>>>> Target: AFS Theme (0AF_THEME)

>>>> Source: AFS Season, Collection, Theme (Text) (0AF_SEAN_TEXT)

Click on details to edit Transformation (0N4CZEDQI0Y4V68KJL7FMH19CWAOKR5U)
Click on details to show code (See Program GP0002TGZDW7QEZ64TJYGEXWY2U)
Click on details to run Ext. Syntax Check (GP0002TGZDW7QEZ64TJYGEXWY2U)
Click on details to run Code Inspector (GP0002TGZDW7QEZ64TJYGEXWY2U)
Global Declarations: --- (6NMV9SBBNB0UWY6E0GNT8EQKG)
Global Implementations: --- (6PRLF49X0ORJ24CY84DC2QDQ8)


```
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0TXTSH: Theme Text (6RWBKG8IE2I77AJIFS2UX20W0)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 0AF_SEAN_TEXT / NED300 -> 0AF_SEAN (DTP_0002TGZDW7QD8VUAM1EM7U1RB)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VUAM1EM7U1RB)
>>>> Target: AFS Season (0AF_SEAN)
>>>> Source: AFS Season, Collection, Theme (Text) (0AF_SEAN_TEXT)
  Click on details to edit Transformation (0NLF07EXPZXBPMF29RNM6J123N0ZKWZLN)
  Click on details to show code (See Program GP0002TGZDW7QE264TK0L0R2GZQ)
  Click on details to run Ext. Syntax Check (GP0002TGZDW7QE264TK0L0R2GZQ)
  Click on details to run Code Inspector (GP0002TGZDW7QE264TK0L0R2GZQ)
  Global Declarations: --- (CUZIO0HPDPF02NLWVXEJZYTC)
  Global Implementations: --- (CX48TCGAR3507TSH3L4EEBLZ4)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0TXTSH: Season Text (CZ8YYOE4GWCCZZ1B8TX8N94W)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 0AF_SEAN_TEXT / NED300 -> 0AF_COLL (DTP_0002TGZDW7QD8VU7Z0D06KSEB)
>>>> Data Transfer Process: No description (DTP_0002TGZDW7QD8VU7Z0D06KSEB)
>>>> Target: AFS Collection (0AF_COLL)
>>>> Source: AFS Season, Collection, Theme (Text) (0AF_SEAN_TEXT)
  Click on details to edit Transformation (0Q9EW41RGN04H1CWXASM98MKOJSMDBW)
  Click on details to show code (See Program GP0002TGZDW7QE264TK0L0R2NBA)
  Click on details to run Ext. Syntax Check (GP0002TGZDW7QE264TK0L0R2NBA)
  Click on details to run Code Inspector (GP0002TGZDW7QE264TK0L0R2NBA)
  Global Declarations: --- (9B3XS2U32SYRGC084EVH0LD6O)
  Global Implementations: --- (9D8NXESOG6PFLIUSC2KZUX0CG)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0TXTSH: Collection Text (9FDE2QR9TKG3QP1CJQAIP8NI8)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 2.13 sec
```

```
** Process Chain: Process Chain for Sales Orders (ZPC_SD_ORDER)
```

```
>>>> Process Variant: ZAFSDDS1 -> ZSD_ORDER (DTP_0002THVXVZKSWD9OPXHOBVYI5)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSWD9OPXHOBVYI5)
>>>> Target: Sales Orders (ZSD_ORDER)
>>>> Source: AFS Sales Orders (ZAFSDDS1)
  Click on details to edit Transformation (07R2MONNMKZRG5UHZTP2MYLKKUFNJFZ4B)
  Click on details to show code (See Program GP0002THVXVZKSWD9NHPEGUHAR0)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSWD9NHPEGUHAR0)
  Click on details to run Code Inspector (GP0002THVXVZKSWD9NHPEGUHAR0)
  Global Declarations: --- (0002THVXVZKSWDWOZNMJT5EL5)
  Global Implementations: --- (0002THVXVZKSWDWOZNMJT5KWP)
  Start Routine: --- (0002THVXVZKSWPCUYG63EF04B)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0SALES_UNIT: --- (0002THVXVZKSWPCUJP9WJR2GT)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine ZCONCTEA: --- (0002THVXVZKSWPCUNN4Q3DOHY)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0CURRENCY: --- (0002THVXVZKSWPCUV905K6BMB)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
End Routine: --- (0002THVXVZKSWDWOZNMJT589L)
No keywords found
```

```
>>>> Summary
  Runtime: 2.47 sec
```

```
** Process Chain: Season and Collection Determination (ZPC_SEA_COLL_DETER)
```

```
>>>> Process Variant: 0AF_SEAN_ATTR / NED100 -> 0AFIO_DS1 (DTP_0002THVXVZKSS57TZ8FKFDLLM)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS57TZ8FKFDLLM)
```

```
>>>> Process Variant: ZAFS_DPRG_KOND / NED100 -> ZAFSCOND (DTP_0002THVXVZKSS69FHHQ6Y37NL)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSS69FHHQ6Y37NL)
```

```
>>>> Process Variant: IP_ZAFS_DPRG_KOND_FULL (ZPAK_4804QDQA6POAO3G97DJ0VVJUS)
>>>> InfoPackage: IP_ZAFS_DPRG_KOND_FULL (ZPAK_4804QDQA6POAO3G97DJ0VVJUS)
  PSA load only
```

```
>>>> Process Variant: IP_0AF_SEAN_ATTR_FULL (ZPAK_4GJ1BPKNO8MZ8S6I20D4964HW)
```

>>>> InfoPackage: IP_OAF_SEAN_FULL_ATTR_FULL (ZPAK_4GJ1BPKNO8MZ8S6I20D4964HW)

PSA load only

>>>> Summary

Runtime: 0.06 sec

** Process Chain: Process Chain for Loading Sell Thru Data (ZPC_SELL_THRU)

>>>> Process Variant: ZSD_SELL_THRU_FILE / ZNECFILE -> ZSD_OSEL (DTP_00O2THVXVZKSS55Z16SWCFZ4S)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSS55Z16SWCFZ4S)

>>>> Target: Sell Thru Data DSO (ZSD_OSEL)

>>>> Source: Sell Thru File Extractor (ZSD_SELL_THRU_FILE ZNECFILE)

Click on details to edit Transformation (0SN8NWVFMWUK2SWOC5QMW9AYO335W57K)

Click on details to show code (See Program GP00O2THVXVZKSS55Z11ITN5Z0B)

Click on details to run Ext. Syntax Check (GP00O2THVXVZKSS55Z11ITN5Z0B)

Click on details to run Code Inspector (GP00O2THVXVZKSS55Z11ITN5Z0B)

Global Declarations: --- (00O2THVXVZKSS5TONCI2L155P)

Global Implementations: --- (00O2THVXVZKSS5TONCI2L1BH9)

Start Routine: --- (00O2THVXVZKSS5VMYJAYUGMTP)

* ----- Begin of Routine -----

* -----

SELECT AF_GRDVAL /BIC/ZMAT_GRID EANUPC FROM /BIC/PZMAT_GRID INTO TABLE LT_/BIC/PZMAT_GRID FOR ALL ENTRIES IN LT_SP WHERE

* Database SELECT: Reading with "FOR ALL ENTRIES"

* Database SELECT: > Specify database hint for SAP HANA

* Database SELECT: Reading master data table or view /BIC/PZMAT_GRID

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* ----- End of Routine -----

Field Routine 0AF_CUSTID: --- (00O2THVXVZKUN1XONEM2GZWLA)

* ----- Begin of Routine -----

* -----

No issues found

* ----- End of Routine -----

End Routine: --- (00O2THVXVZKSS5V6Z7R2FUH6I)

* ----- Begin of Routine -----

* -----

SELECT * FROM /BIC/AZAFSCOND00 INTO TABLE LT_AFSCOND

* Database SELECT: No WHERE clause on small table

* Database SELECT: Reading all columns (*) on big table

* Database SELECT: > Specify only the columns you need

* Database SELECT: Reading DataStore Object table /BIC/AZAFSCOND00

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* -----

SELECT CUSTOMER SHIP_TO_OI_PARVW FROM /BIC/AZSD_KNVP00 INTO TABLE IT_AZSD_KNVP00 FOR ALL ENTRIES IN RESULT_PACKAGE WHERE

* Database SELECT: Reading with "FOR ALL ENTRIES"

* Database SELECT: > Specify database hint for SAP HANA

* Database SELECT: Reading DataStore Object table /BIC/AZSD_KNVP00

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* -----

SELECT CUSTOMER AF_CUSTID FLGDELETED FROM /BIO/PCUSTOMER INTO TABLE IT_STORE FOR ALL ENTRIES IN RESULT_PACKAGE WHERE AF_

* Database SELECT: Reading with "FOR ALL ENTRIES"

* Database SELECT: > Specify database hint for SAP HANA

* Database SELECT: Reading master data table or view /BIO/PCUSTOMER

* Database SELECT: > Try to replace with standard functionality using rule type "Read master data"

* Database SELECT: > or better, try using navigational attributes of the source object

* -----

SELECT SINGLE SHIP_TO INTO SOLDTO FROM /BIC/AZSD_KNVP00 WHERE CUSTOMER = <RESULT_FIELDS> -CUSTOMER AND OI_PARVW = 'AG'

* Database SELECT: Reading DataStore Object table /BIC/AZSD_KNVP00

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* -----

SELECT MATERIAL AF_SEAN AF_COLL FROM /BIO/AAFIO_DS100 INTO TABLE LT_AFIO_DS1 WHERE MATERIAL = LV_MATNR

* Database SELECT: Reading DataStore Object table /BIO/AAFIO_DS100

* Database SELECT: > Try to replace with standard functionality using rule type "Read from DataStore Object"

* ----- End of Routine -----

>>>> Process Variant: ZSD_KNVP / NED100 -> ZSD_KNVP (DTP_00O2THVXVZKSS69F409ZYB9M3)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSS69F409ZYB9M3)

>>>> Process Variant: ZSD_SELL_THRU_FILE / ZNECFILE -> 0CUSTOMER (DTP_00O2THVXVZKSSWS3CFW63111FN)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSWS3CFW63111FN)

>>>> Process Variant: ZSD_OSEL -> ZSD_SELT (DTP_00O2THVXVZKUES7FBUW2MQPNK)

>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUES7FBUW2MQPNK)

>>>> Process Variant: IP_ZSD_SELL_THRU_FILE_FULL (ZPAK_AG5V9RDX3A0AMVNJH14ABK90)

>>>> InfoPackage: IP_ZSD_SELL_THRU_FILE_FULL (ZPAK_AG5V9RDX3A0AMVNJH14ABK90)

PSA load only

>>>> Process Variant: IP_ZSD_KNVP_FULL (ZPAK_ELR3YOXGE6ODA8U587Q4TECSK)

>>>> InfoPackage: IP_ZSD_KNVP_FULL (ZPAK_ELR3YOXGE6ODA8U587Q4TECSK)

PSA load only

>>>> Summary

Runtime: 1.10 sec

** Process Chain: Process Chain for Shipped Orders (ZPC_SHIP)

>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXVXWCLKJE62R)

>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXVXWCLKJE62R)

>>>> Target: Shipped DSO (ZSD_SHIP)

>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)

Click on details to edit Transformation (06VVYT9OWDQU7TMKGK32DKORJFD8O63X)

Click on details to show code (See Program GP00O2TGZDW7QDBXQH5WO2F0IUL)

Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXQH5WO2F0IUL)

Click on details to run Code Inspector (GP00O2TGZDW7QDBXQH5WO2F0IUL)

```
Global Declarations: --- (00O2TGZDW7QDBXVXH9R246KH7)
Global Implementations: --- (00O2TGZDW7QDBXVXH9R246QSR)
Start Routine: --- (00O2TGZDW7QDBXVXTUCWYURLR)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0SCHED_LINE: --- (00O2TGZDW7QDBXVXH9R246X4B)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXW0O2KZ4XBRY)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXW0O2KZ4XBRY)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)
Click on details to edit Transformation (067F0B0WU6LZLBZAR3WUNLHX68VR97G0)
Click on details to show code (See Program GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Global Declarations: --- (00O2THVXVZKSSSIUM18AMKTWNF)
Global Implementations: --- (00O2THVXVZKSSSIUM18AMKU2YZ)
Field Routine 0PO_NUMBER: --- (00O2TGZDW7QDBXW0CCVJY8HQK)
* ----- Begin of Routine -----
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_SHIP -> ZIC_SHIP (DTP_00O2TGZDW7QDBXWACJ7R2NS25)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXWACJ7R2NS25)
>>>> Target: Shipped Orders InfoCube (ZIC_SHIP)
>>>> Source: Shipped DSO (ZSD_SHIP)
Click on details to edit Transformation (01QNF16EO6CDVR8IS386DO15JJVT81MU)
Click on details to show code (See Program GP00O2TGZDW7QDBXW9K506F7KQ0)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXW9K506F7KQ0)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXW9K506F7KQ0)
Global Declarations: --- (00O2THVXVZKJUELKI251RT2YN2)
Global Implementations: --- (00O2THVXVZKJUELKI251RT34YM)
End Routine: --- (00O2THVXVZKJUELKI251RT2SBI)
* ----- Begin of Routine -----
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
* ----- End of Routine -----
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_INBD -> ZSD_SHIP (DTP_00O2THVXVZKSSM5H6LV5UV59N)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSM5H6LV5UV59N)
```

```
>>>> Process Variant: ZSD_EKKN -> ZSD_SHIP (DTP_00O2THVXVZKUMEI8X32WAG4KH)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMEI8X32WAG4KH)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Account Assignment in Purchasing Document (ZSD_EKKN)
Click on details to edit Transformation (05TYMEYW20M5T0A6ZX8TNFRBI0Y0WMOQ)
Click on details to show code (See Program GP00O2THVXVZKUMEI513O10UJVU)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMEI513O10UJVU)
Click on details to run Code Inspector (GP00O2THVXVZKUMEI513O10UJVU)
Global Declarations: --- (00O2THVXVZKUMEI79ZVF6MKS3)
Global Implementations: --- (00O2THVXVZKUMEI79ZVF6MR3N)
Start Routine: --- (00O2THVXVZKUMEI79ZVF6MEGJ)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 0.14 sec
```

```
** Process Chain: Process Chain for Shipped Orders - EMEA (ZPC_SHIP_EMEA)
```

```
>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)
Click on details to edit Transformation (06VVYT9OWDQU7TMKGK32DKORJFD8O63X)
Click on details to show code (See Program GP00O2TGZDW7QDBXQH5WO2F0IUL)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXQH5WO2F0IUL)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXQH5WO2F0IUL)
Global Declarations: --- (00O2TGZDW7QDBXVXH9R246KH7)
Global Implementations: --- (00O2TGZDW7QDBXVXH9R246QSR)
Start Routine: --- (00O2TGZDW7QDBXVXTUCWYURLR)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0SCHED_LINE: --- (00O2TGZDW7QDBXVXH9R246X4B)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXW0O2KZ4XBRY)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXW0O2KZ4XBRY)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)
```

```
Click on details to edit Transformation (067F0B0WU6LZLBZAR3WUNLHX68VR97G0)
Click on details to show code (See Program GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Global Declarations: --- (00O2THVXVZKSSSIUM18AMKTWNF)
Global Implementations: --- (00O2THVXVZKSSSIUM18AMKU2YZ)
Field Routine 0PO_NUMBER: --- (00O2TGZDW7QDBXW0CCVJY8HQK)
* ----- Begin of Routine -----
*
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_INBD -> ZSD_SHIP (DTP_00O2THVXVZKSSM5H6LV5UV59N)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKSSM5H6LV5UV59N)
```

```
>>>> Process Variant: ZSD_SHIP -> Z_SHIP03 (DTP_00O2THVXVZKUIIN7NSZCATVHJH)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUIIN7NSZCATVHJH)
>>>> Target: Z_SHIP_I (Z_SHIP_I)
>>>> Source: Shipped DSO (ZSD_SHIP)
Click on details to edit Transformation (0GPVJ7PT1OHCFFWD3FQ5UWUX0DIMV0BY)
Click on details to show code (See Program GP00O2THVXVZKUIIN7NCBICXJTYS)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUIIN7NCBICXJTYS)
Click on details to run Code Inspector (GP00O2THVXVZKUIIN7NCBICXJTYS)
Global Declarations: --- (00O2THVXVZKUIIN7NJYSBX3P8E)
Global Implementations: --- (00O2THVXVZKUIIN7NJYSBX3JVY)
End Routine: --- (00O2THVXVZKUIIN7NJYSBX3IWU)
* ----- Begin of Routine -----
*
CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
*
DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_EKKN -> ZSD_SHIP (DTP_00O2THVXVZKUMEI8X32WAG4KH)
>>>> Data Transfer Process: No description (DTP_00O2THVXVZKUMEI8X32WAG4KH)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Account Assignment in Purchasing Document (ZSD_EKKN)
Click on details to edit Transformation (05TYMEYW20M5T0A6Z8TNFRBI0Y0WMOQ)
Click on details to show code (See Program GP00O2THVXVZKUMEI513O10UJVU)
Click on details to run Ext. Syntax Check (GP00O2THVXVZKUMEI513O10UJVU)
Click on details to run Code Inspector (GP00O2THVXVZKUMEI513O10UJVU)
Global Declarations: --- (00O2THVXVZKUMEI79ZVF6MKS3)
Global Implementations: --- (00O2THVXVZKUMEI79ZVF6MR3N)
Start Routine: --- (00O2THVXVZKUMEI79ZVF6MEGJ)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Summary
Runtime: 0.12 sec
```

```
** Process Chain: Process Chain for Shipped - Japan, Emerging JAPAC (ZPC_SHIP_JP_EMJAPAC)
```

```
>>>> Process Variant: 2LIS_12_VCITM / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXVXWCLKJE62R)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Delivery Item Data (2LIS_12_VCITM NED100)
Click on details to edit Transformation (06VVYT9OWDQU7TMKGK32DKORJFD8O63X)
Click on details to show code (See Program GP00O2TGZDW7QDBXQH5WO2F0IUL)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXQH5WO2F0IUL)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXQH5WO2F0IUL)
Global Declarations: --- (00O2TGZDW7QDBXVXH9R246KH7)
Global Implementations: --- (00O2TGZDW7QDBXVXH9R246QSR)
Start Routine: --- (00O2TGZDW7QDBXVXTUCWYURLR)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
Field Routine 0SCHED_LINE: --- (00O2TGZDW7QDBXVXH9R246X4B)
* ----- Begin of Routine -----
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: 2LIS_11_VASCL / NED100 -> ZSD_SHIP (DTP_00O2TGZDW7QDBXW0O2KZ4XBRY)
>>>> Data Transfer Process: No description (DTP_00O2TGZDW7QDBXW0O2KZ4XBRY)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Sales Document Schedule Line (2LIS_11_VASCL NED100)
Click on details to edit Transformation (067F0B0WU6LZLBZAR3WUNLHX68VR97G0)
Click on details to show code (See Program GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Ext. Syntax Check (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Click on details to run Code Inspector (GP00O2TGZDW7QDBXVY2DTFAJF4A)
Global Declarations: --- (00O2THVXVZKSSSIUM18AMKTWNF)
Global Implementations: --- (00O2THVXVZKSSSIUM18AMKU2YZ)
Field Routine 0PO_NUMBER: --- (00O2TGZDW7QDBXW0CCVJY8HQK)
* ----- Begin of Routine -----
*
CALL FUNCTION 'SCP_REPLACE_STRANGE_CHARS' EXPORTING INTEXT = SOURCE_FIELDS-BSTNK IMPORTING OUTTEXT = RESULT EXCEPTIONS I
* CALL FUNCTION: Object not in customer namespace: SCP_REPLACE_STRANGE_CHARS
No issues found
* ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_INBD -> ZSD_SHIP (DTP_00O2THVXVZKSSM5H6LV5UV59N)
```

>>>> Data Transfer Process: No description (DTP_0002THVXVZKSSM5H6LV5UV59N)

```
>>>> Process Variant: ZSD_SHIP -> Z_SHIP04 (DTP_0002THVXVZKUIN7NT9V7J9EA6)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7NT9V7J9EA6)
>>>> Target: Z_SHIP_I (Z_SHIP_I)
>>>> Source: Shipped DSO (ZSD_SHIP)
  Click on details to edit Transformation (0GPVJ7PT1OHCWFWD3FQ5UWUX0DIMV0BY)
  Click on details to show code (See Program GP0002THVXVZKUIN7NCBICXJTYS)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUIN7NCBICXJTYS)
  Click on details to run Code Inspector (GP0002THVXVZKUIN7NCBICXJTYS)
  Global Declarations: --- (0002THVXVZKUIN7NJYSBX3P8E)
  Global Implementations: --- (0002THVXVZKUIN7NJYSBX3VJY)
  End Routine: --- (0002THVXVZKUIN7NJYSBX3IWU)
  * ----- Begin of Routine -----
  *
  CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
  Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
  *
  DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_SHIP -> Z_SHIP05 (DTP_0002THVXVZKUIN7TMAP611ME8)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7TMAP611ME8)
>>>> Target: Z_SHIP_I (Z_SHIP_I)
>>>> Source: Shipped DSO (ZSD_SHIP)
  Click on details to edit Transformation (0GPVJ7PT1OHCWFWD3FQ5UWUX0DIMV0BY)
  Click on details to show code (See Program GP0002THVXVZKUIN7NCBICXJTYS)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUIN7NCBICXJTYS)
  Click on details to run Code Inspector (GP0002THVXVZKUIN7NCBICXJTYS)
  Global Declarations: --- (0002THVXVZKUIN7NJYSBX3P8E)
  Global Implementations: --- (0002THVXVZKUIN7NJYSBX3VJY)
  End Routine: --- (0002THVXVZKUIN7NJYSBX3IWU)
  * ----- Begin of Routine -----
  *
  CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
  Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
  *
  DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
  * ----- End of Routine -----
```

```
>>>> Process Variant: ZSD_EKKN -> ZSD_SHIP (DTP_0002THVXVZKUMEI8X32WAG4KH)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUMEI8X32WAG4KH)
>>>> Target: Shipped DSO (ZSD_SHIP)
>>>> Source: Account Assignment in Purchasing Document (ZSD_EKKN)
  Click on details to edit Transformation (05TYMEYW20M5T0A6Z8TNFRB10Y0WMOQ)
  Click on details to show code (See Program GP0002THVXVZKUMEI513O10UJVU)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUMEI513O10UJVU)
  Click on details to run Code Inspector (GP0002THVXVZKUMEI513O10UJVU)
  Global Declarations: --- (0002THVXVZKUMEI79ZVF6MKS3)
  Global Implementations: --- (0002THVXVZKUMEI79ZVF6MR3N)
  Start Routine: --- (0002THVXVZKUMEI79ZVF6MEGJ)
  * ----- Begin of Routine -----
  *
  No issues found
  * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 0.19 sec
```

** Process Chain: Process Chain for Shipped - Emerging Americas (ZPC_SHIP_NA_EM)

```
>>>> Process Variant: ZSD_SHIP -> Z_SHIP02 (DTP_0002THVXVZKUIN7NSRBTWH9QJ)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKUIN7NSRBTWH9QJ)
>>>> Target: Z_SHIP_I (Z_SHIP_I)
>>>> Source: Shipped DSO (ZSD_SHIP)
  Click on details to edit Transformation (0GPVJ7PT1OHCWFWD3FQ5UWUX0DIMV0BY)
  Click on details to show code (See Program GP0002THVXVZKUIN7NCBICXJTYS)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKUIN7NCBICXJTYS)
  Click on details to run Code Inspector (GP0002THVXVZKUIN7NCBICXJTYS)
  Global Declarations: --- (0002THVXVZKUIN7NJYSBX3P8E)
  Global Implementations: --- (0002THVXVZKUIN7NJYSBX3VJY)
  End Routine: --- (0002THVXVZKUIN7NJYSBX3IWU)
  * ----- Begin of Routine -----
  *
  CALL FUNCTION 'ZBI_QTY_CONV_EA' EXPORTING QUANTITY = 1 UOM = <RESULT_FIELDS>-SALES_UNIT MATERIAL = <RESULT_FIELDS>-MATER
  Code already analyzed above. See 7.x Transformations: CUBE/ZIC_ATP/ODSO/ZDSOINVD
  *
  DELETE TABLE RESULT_PACKAGE FROM <RESULT_FIELDS>
  * ----- End of Routine -----
```

```
>>>> Summary
  Runtime: 0.05 sec
```

** Process Chain: Monthly PC to Load Currency Exchange Rates to the (ZPC_ZTCURR_DSO_LOAD)

```
>>>> Process Variant: ZTCURR_W_RATIO / ZNECFILE -> ZTCURR (DTP_0002THVXVZKSVX3DU3UARQX1K)
>>>> Data Transfer Process: No description (DTP_0002THVXVZKSVX3DU3UARQX1K)
>>>> Target: Currency Exchange Rates (ZTCURR)
>>>> Source: Currency Exchange Rates w/ Ratio (ZTCURR_W_RATIO ZNECFILE)
  Click on details to edit Transformation (0REOSGWRFY0DN1U4W86Z9F62Q6MM56FE)
  Click on details to show code (See Program GP0002THVXVZKSVX3CE06U5ZDKR)
  Click on details to run Ext. Syntax Check (GP0002THVXVZKSVX3CE06U5ZDKR)
  Click on details to run Code Inspector (GP0002THVXVZKSVX3CE06U5ZDKR)
  Global Declarations: --- (0002THVXVZKSVX3CJUJ8H4Z9H)
  Global Implementations: --- (0002THVXVZKSVX3CJUJ8H55L1)
```

Field Routine 0FISCYEAR: - (0002THVXVZKSVX3CW5M5DIOBB)

* ----- Begin of Routine -----

No issues found

* ----- End of Routine -----

>>>> Process Variant: FULL - ZTCURR_W_RATIO (ZPAK_2S21XA8DMNQ35IX6P6BPVQ9FO)

>>>> InfoPackage: FULL - ZTCURR_W_RATIO (ZPAK_2S21XA8DMNQ35IX6P6BPVQ9FO)

PSA load only

>>>> Summary

Runtime: 0.45 sec

** 3.x Business Planning

>>>> Characteristic Relationships

>>>> Planning Area: CRM Marketing Plan Values (4CRM0001)

>>> Characteristic Relationship: Characteristic Relationship 01 (01)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 02 (02)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>>>> Planning Area: Sales Planning (4CRMSP01)

>>> Characteristic Relationship: Characteristic Relationship 01 (01)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 02 (02)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 06 (06)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 07 (07)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 08 (08)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 09 (09)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>>>> Planning Area: Plan Data to APO (4CRMSP04)

>>> Characteristic Relationship: Characteristic Relationship 01 (01)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 02 (02)

>> ABAP Function Module: No description (UPX_DATES_DERIVE)

Click on details to show code (See Function UPX_DATES_DERIVE)

>>>> Planning Area: Service Planning (4CRMSSP1)

>>> Characteristic Relationship: Characteristic Relationship 01 (01)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>>> Characteristic Relationship: Characteristic Relationship 02 (02)

>> ABAP Function Module: No description (UPX_EXEC_CHECK_DUMMY)

Click on details to show code (See Function UPX_EXEC_CHECK_DUMMY)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXIT_HIERARCHY_DERIVE)

>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_DERIVE)

Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Year / Quarter (CALQUA01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Year / Week (CALWEE01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Year (CALYEA01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Cost Element (COSTEL01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Country Key (COUNTR01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Controlling Area (CO_ARE01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Plan Version (CRMVER01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Marketing Element (Campaign andM (CRM_MK01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Marketing Element (R/3 WBS Eleme (CRM_MK02)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product (CRM_PR01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 5 (CRM_PR02)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 4 (CRM_PR03)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 3 (CRM_PR04)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 2 (CRM_PR05)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 1 (CRM_PR06)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Sales Organization (CRM_SA01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Currency Key (CURREN01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Currency Type (CURTYP01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Distribution Channel (DISTR_01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Division (DIVIS01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:0DUE DATE (DUE DAT01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year / Period (FISCPE01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year Variant (FISCV A01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year (FISCYE01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Key Figure (MEASUR01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C02)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Category (PROD_C03)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Unit of Measure (UNIT01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Valuation View (VALUAT01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Version (VERSIO01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Version: Cost Element Distribution (4MCBV012)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Person Responsible (4MCBV013)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_REPORTGRP)
▫ Click on details to show code (See Function UPA_MCB_EXITV_REPORTGRP)

▫ >>> Variable: Key Figure Category: Detailed Planning (4MCBV016)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_KYF_TYPE)
▫ Click on details to show code (See Function UPA_MCB_EXITV_KYF_TYPE)

▫ >>> Variable: Key Figure Category: Simulated Costs (4MCBV017)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_KYF_TYPE)
▫ Click on details to show code (See Function UPA_MCB_EXITV_KYF_TYPE)

▫ >>> Variable: Key Figure Category: Budget Specificat. (4MCBV018)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_KYF_TYPE)
▫ Click on details to show code (See Function UPA_MCB_EXITV_KYF_TYPE)

▫ >>> Variable: Copy Version Data: From Version (4MCBV021)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION_PLAN)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION_PLAN)

▫ >>> Variable: Version: Proposal (4MCBV031)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Version: Approved (4MCBV032)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Person Responsible (Assigned) (4MCBV034)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_REPORTGRP)
▫ Click on details to show code (See Function UPA_MCB_EXITV_REPORTGRP)

▫ >>> Variable: Version: Internal Period Distribution (4MCBV035)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Version: Internal without Distribution (4MCBV037)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Version: Rejected (4MCBV038)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Version: Planning (4MCBV039)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION)

▫ >>> Variable: Version (4MCBV040)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_VERSION_REPORT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_VERSION_REPORT)

▫ >>> Variable: Planning Scenario: Maintenance Plan (4MCBV041)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_PLAN_SCEN)
▫ Click on details to show code (See Function UPA_MCB_EXITV_PLAN_SCEN)

▫ >>> Variable: Planning Scenario: Work Plan (4MCBV042)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_PLAN_SCEN)
▫ Click on details to show code (See Function UPA_MCB_EXITV_PLAN_SCEN)

▫ >>> Variable: Planning Scenario: Ad Hoc (Plan) (4MCBV043)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_PLAN_SCEN)
▫ Click on details to show code (See Function UPA_MCB_EXITV_PLAN_SCEN)

▫ >>> Variable: Planning Scenario: History-Based (4MCBV044)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_PLAN_SCEN)
▫ Click on details to show code (See Function UPA_MCB_EXITV_PLAN_SCEN)

▫ >>> Variable: Budget Category: Maintenance Plan (4MCBV045)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUDGET_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUDGET_CAT)

▫ >>> Variable: Budget Category: Task List (4MCBV046)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUDGET_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUDGET_CAT)

▫ >>> Variable: Budget Category: Ad Hoc (Plan) (4MCBV047)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUDGET_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUDGET_CAT)

▫ >>> Variable: Budget Category: History-Based (4MCBV048)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUDGET_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUDGET_CAT)

▫ >>> Variable: Budget Use: Maintenance Plan (4MCBV049)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUSI_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUSI_CAT)

▫ >>> Variable: Budget Use: Task List (4MCBV050)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUSI_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUSI_CAT)

▫ >>> Variable: Budget Use: Ad Hoc (Plan) (4MCBV051)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUSI_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUSI_CAT)

▫ >>> Variable: Budget Use: History-Based (4MCBV052)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUSI_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUSI_CAT)

▫ >>> Variable: Planning Scenario: Ad Hoc (Hist) (4MCBV053)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_PLAN_SCEN)
▫ Click on details to show code (See Function UPA_MCB_EXITV_PLAN_SCEN)

▫ >>> Variable: Budget Category: Ad Hoc (Hist) (4MCBV054)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUDGET_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUDGET_CAT)

▫ >>> Variable: Budget Use: Ad Hoc (Hist) (4MCBV055)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_BUSI_CAT)
▫ Click on details to show code (See Function UPA_MCB_EXITV_BUSI_CAT)

▫ >>> Variable: Person Responsible (Superior) (4MCBV063)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_REPORTGRP)
▫ Click on details to show code (See Function UPA_MCB_EXITV_REPORTGRP)

▫ >>> Variable: Report Year (4MCBV501)
▫ >>> ABAP Function Module: No description (UPA_MCB_EXITV_FISCYEAR_REP)

Click on details to show code (See Function UPARA_MCB_EXITV_FISCYEAR_REF)
>>> Variable: Reference Year (4MCBV505)
>> ABAP Function Module: No description (UPA_MCB_EXITV_FISCYEAR_REF)
Click on details to show code (See Function UPARA_MCB_EXITV_FISCYEAR_REF)
>>> Variable: STS Use: 0=No 1=Yes (4MCBV506)
>> ABAP Function Module: No description (UPA_MCB_EXITV_NUMBER_STS)
Click on details to show code (See Function UPARA_MCB_EXITV_NUMBER_STS)
>>>> Planning Area: FM Budget Forecast Multi-Planning Area (4UCCRM03)
>>> Variable: Vaild Periods (PERI)
>> ABAP Function Module: No description (PSM_BW_FORECAST_GET_PERIS)
Click on details to show code (See Function PSM_BW_FORECAST_GET_PERIS)
>>> Variable: Future Periods (PERIFUT)
>> ABAP Function Module: No description (PSM_BW_FORECAST_GET_FUT_PERIS)
Click on details to show code (See Function PSM_BW_FORECAST_GET_FUT_PERIS)
>>>> Planning Area: Public Sector: Budget Planning HR (4UCCRM03)
>>> Variable: Dynamic Employees (DYNPERNR)
>> ABAP Function Module: No description (BPREP_BW_EMPLOYEE_USP_DERIVE)
Click on details to show code (See Function BPREP_BW_EMPLOYEE_USP_DERIVE)
>>> Variable: Dynamic Position (DYNPLSTE)
>> ABAP Function Module: No description (BPREP_BW_POSITION_USP_DERIVE)
Click on details to show code (See Function BPREP_BW_POSITION_USP_DERIVE)
>>>> Planning Area: MAP: Merchandise Planning (4UCCRM03)
>>> Variable: Category for Segment <CDT3001> (CDT1002)
>> ABAP Function Module: No description (UPARA_VAR_PARENT_TO_CDT3)
Click on details to show code (See Function UPARA_VAR_PARENT_TO_CDT3)
>>> Variable: Subcategory for Segment <CDT3001> (CDT2002)
>> ABAP Function Module: No description (UPARA_VAR_PARENT_TO_CDT3)
Click on details to show code (See Function UPARA_VAR_PARENT_TO_CDT3)
>>> Variable: Industry for Segment <CDT3001> (CDTD002)
>> ABAP Function Module: No description (UPARA_VAR_PARENT_TO_CDT3)
Click on details to show code (See Function UPARA_VAR_PARENT_TO_CDT3)
>>> Variable: Past Weeks (FIP3001)
>> ABAP Function Module: No description (UPARA_VAR_PAST_WEEKS)
Click on details to show code (See Function UPARA_VAR_PAST_WEEKS)
>>> Variable: Future Weeks (FIP3002)
>> ABAP Function Module: No description (UPARA_VAR_FUTURE_WEEKS)
Click on details to show code (See Function UPARA_VAR_FUTURE_WEEKS)
>>> Variable: Last Week of Year <FSCY001>-1 (FIP3003)
>> ABAP Function Module: No description (UPARA_VAR_LAST_WEEK_PREV_YEAR)
Click on details to show code (See Function UPARA_VAR_LAST_WEEK_PREV_YEAR)
>>> Variable: Current Week / Year (Posting Period) (FIP7003)
>> ABAP Function Module: No description (UPARA_VAR_CURRENT_WEEK)
Click on details to show code (See Function UPARA_VAR_CURRENT_WEEK)
>>> Variable: Forecast Period for Month (FIP7FC01)
>> ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)
Click on details to show code (See Function UPARA_VAR_FC_PERIODS)
>>> Variable: Forecast Month: Period Reference Data (FIP7FC02)
>> ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)
Click on details to show code (See Function UPARA_VAR_FC_PERIODS)
>>> Variable: Forecast Period for Week (FIP7FC03)
>> ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)
Click on details to show code (See Function UPARA_VAR_FC_PERIODS)
>>> Variable: Forecast Week: Period Reference Data (FIP7FC04)
>> ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)
Click on details to show code (See Function UPARA_VAR_FC_PERIODS)
>>> Variable: Fiscal Year Minus 1 (FSCY002)
>> ABAP Function Module: No description (UPARA_VAR_FISCYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_FISCYEAR_MINUS_1)
>>> Variable: Fiscal Year Variant "Month" (FYVRMON)
>> ABAP Function Module: No description (UPARA_VAR_FISCVARNT_MONTH)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_MONTH)
>>> Variable: Fiscal Year Variant "Week" (FYVRWEEK)
>> ABAP Function Module: No description (UPARA_VAR_FISCVARNT_WEEK)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_WEEK)
>>> Variable: Hierarchy ID for Segment <CDT3001> (HIID002)
>> ABAP Function Module: No description (UPARA_VAR_HIEID_FROM_DST_CHAIN)
Click on details to show code (See Function UPARA_VAR_HIEID_FROM_DST_CHAIN)
>>> Variable: Pre-Season Year (SEAY002)
>> ABAP Function Module: No description (UPARA_VAR_SEASONYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_SEASONYEAR_MINUS_1)
>>> Variable: Season Year = Fiscal Year (SEAY003)
>> ABAP Function Module: No description (UPARA_VAR_SEASONYEAR_GJ)
Click on details to show code (See Function UPARA_VAR_SEASONYEAR_GJ)
>>> Variable: Pre-Season Year (Based on Fiscal Year) (SEAY004)
>> ABAP Function Module: No description (UPARA_VAR_SEASONYEAR_MINUS_1_3)
Click on details to show code (See Function UPARA_VAR_SEASONYEAR_MINUS_1_3)
>>>> Planning Area: MAP: Store Planning (4UCCRM03)
>>> Variable: Past Weeks (FIP3001)
>> ABAP Function Module: No description (UPARA_VAR_PAST_WEEKS)
Click on details to show code (See Function UPARA_VAR_PAST_WEEKS)
>>> Variable: Future Weeks (FIP3002)
>> ABAP Function Module: No description (UPARA_VAR_FUTURE_WEEKS)
Click on details to show code (See Function UPARA_VAR_FUTURE_WEEKS)
>>> Variable: Last Week Last Year (FIP3003)
>> ABAP Function Module: No description (UPARA_VAR_LAST_WEEK_PREV_YEAR)
Click on details to show code (See Function UPARA_VAR_LAST_WEEK_PREV_YEAR)
>>> Variable: Current Week / Year (Posting Period) (FIP7003)
>> ABAP Function Module: No description (UPARA_VAR_CURRENT_WEEK)
Click on details to show code (See Function UPARA_VAR_CURRENT_WEEK)
>>> Variable: Forecast Period for Month (FIP7FC01)
>> ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)
Click on details to show code (See Function UPARA_VAR_FC_PERIODS)
>>> Variable: Forecast Month: Period Reference Data (FIP7FC02)
>> ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)

Click on details to show code (See Function UPARA_VAR_FC_PERIODS)

>>> Variable: Forecast Period for Week (FIP7FC03)
ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)
Click on details to show code (See Function UPARA_VAR_FC_PERIODS)

>>> Variable: Forecast Week: Period Reference Data (FIP7FC04)
ABAP Function Module: No description (UPARA_VAR_FC_PERIODS)
Click on details to show code (See Function UPARA_VAR_FC_PERIODS)

>>> Variable: Fiscal Year - 1 (FSCY002)
ABAP Function Module: No description (UPARA_VAR_FISCYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_FISCYEAR_MINUS_1)

>>> Variable: Fiscal Year Variant "Month" (FYVRMON)
ABAP Function Module: No description (UPARA_VAR_FISCVARNT_MONTH)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_MONTH)

>>> Variable: Fiscal Year Variant "Week" (FYVRWEEK)
ABAP Function Module: No description (UPARA_VAR_FISCVARNT_WEEK)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_WEEK)

>>>> Planning Area: MAP: Assortment Planning (4UCCRM03)
>>> Variable: Assortment Version for Rollout (ASVR001)
ABAP Function Module: No description (UPARA_VAR_ASRTVRS_TO_ROLLOUT)
Click on details to show code (See Function UPARA_VAR_ASRTVRS_TO_ROLLOUT)

>>> Variable: Old Assortment Version (ASVR003)
ABAP Function Module: No description (UPARA_VAR_ASRTVRS_TO_PREV)
Click on details to show code (See Function UPARA_VAR_ASRTVRS_TO_PREV)

>>> Variable: Category for Segment (CDT1002)
ABAP Function Module: No description (UPARA_VAR_PARENT_TO_CDT3)
Click on details to show code (See Function UPARA_VAR_PARENT_TO_CDT3)

>>> Variable: Subcategory for Segment (CDT2002)
ABAP Function Module: No description (UPARA_VAR_PARENT_TO_CDT3)
Click on details to show code (See Function UPARA_VAR_PARENT_TO_CDT3)

>>> Variable: Industry for Segment (CDTD002)
ABAP Function Module: No description (UPARA_VAR_PARENT_TO_CDT3)
Click on details to show code (See Function UPARA_VAR_PARENT_TO_CDT3)

>>> Variable: Interval of Posting Periods (FIP7INT)
ABAP Function Module: No description (UPARA_VAR_FIP7INT)
Click on details to show code (See Function UPARA_VAR_FIP7INT)

>>> Variable: Fiscal Year - 1 (FSCY002)
ABAP Function Module: No description (UPARA_VAR_FISCYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_FISCYEAR_MINUS_1)

>>> Variable: Fiscal Year Variant "Week" (FYVRWEEK)
ABAP Function Module: No description (UPARA_VAR_FISCVARNT_WEEK)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_WEEK)

>>> Variable: Hierarchy ID for Segment (HID002)
ABAP Function Module: No description (UPARA_VAR_HIEID_FROM_DST_CHAIN)
Click on details to show code (See Function UPARA_VAR_HIEID_FROM_DST_CHAIN)

>>> Variable: Pre-Season Year (SEAY002)
ABAP Function Module: No description (UPARA_VAR_SEASONYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_SEASONYEAR_MINUS_1)

>>>> Planning Area: MAP: Transfer Merch. <-> Assort. Plan (4UCCRM03)
>>> Variable: Segment (CDT3001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM003)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM003)

>>> Variable: Distribution Channel (DSTC001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM003)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM003)

>>>> Variable: Fiscal Year (FSCY001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM003)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM003)

>>>> Variable: Fiscal Year - 1 (FSCY002)
ABAP Function Module: No description (UPARA_VAR_FISCYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_FISCYEAR_MINUS_1)

>>>> Variable: Fiscal Year Variant "Month" (FYVRMON)
ABAP Function Module: No description (UPARA_VAR_FISCVARNT_MONTH)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_MONTH)

>>>> Variable: Fiscal Year Variant "Week" (FYVRWEEK)
ABAP Function Module: No description (UPARA_VAR_FISCVARNT_WEEK)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_WEEK)

>>>> Variable: Rollout (ROLL001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM003)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM003)

>>>> Variable: Season (SEAS001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM003)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM003)

>>>> Variable: Season Year (SEAY001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM003)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM003)

>>>> Variable: Pre-Season Year (SEAY002)
ABAP Function Module: No description (UPARA_VAR_SEASONYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_SEASONYEAR_MINUS_1)

>>>> Variable: Sales Organization (SLSO001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM003)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM003)

>>>>> Planning Area: MAP: Transf. Strategic <-> Store Plan (4UCCRM03)
>>>>> Variable: Distribution Channel (DSTC001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM001)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM001)

>>>>> Variable: Fiscal Year (FSCY001)
ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM001)
Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM001)

>>>>> Variable: Fiscal Year 1 (FSCY002)
ABAP Function Module: No description (UPARA_VAR_FISCYEAR_MINUS_1)
Click on details to show code (See Function UPARA_VAR_FISCYEAR_MINUS_1)

>>>>> Variable: Fiscal Year Variant "Month" (FYVRMON)
ABAP Function Module: No description (UPARA_VAR_FISCVARNT_MONTH)
Click on details to show code (See Function UPARA_VAR_FISCVARNT_MONTH)

>>> Variable: Fiscal Year Variant "Week" (FYVRWEEK)
 >>> ABAP Function Module: No description (UPARA_VAR_FISCVARNT_WEEK)
 >>> Click on details to show code (See Function UPARA_VAR_FISCVARNT_WEEK)
 >>> Variable: Sales Organization (SLSO001)
 >>> ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM001)
 >>> Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM001)
 >>>> Planning Area: MAP: Profit Center Analys. -> Store Plan (4UCCRM03)
 >>>> Variable: District (CNTY001)
 >>>> ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM002)
 >>>> Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM002)
 >>>> Variable: Country (CTRY001)
 >>>> ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM002)
 >>>> Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM002)
 >>>> Variable: Fiscal Year (FSCY001)
 >>>> ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM002)
 >>>> Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM002)
 >>>> Variable: Fiscal Year Variant "Month" (FYVRMON)
 >>>> ABAP Function Module: No description (UPARA_VAR_FISCVARNT_MONTH)
 >>>> Click on details to show code (See Function UPARA_VAR_FISCVARNT_MONTH)
 >>>> Variable: Fiscal Year Variant "Week" (FYVRWEEK)
 >>>> ABAP Function Module: No description (UPARA_VAR_FISCVARNT_WEEK)
 >>>> Click on details to show code (See Function UPARA_VAR_FISCVARNT_WEEK)
 >>>> Variable: Region (RGIO001)
 >>>> ABAP Function Module: No description (UPARA_VAR_REF_AREA_4RTMM002)
 >>>> Click on details to show code (See Function UPARA_VAR_REF_AREA_4RTMM002)
 >>>>> Planning Area: MAP: Actual Strategic / Merch. / Rollout (4UCCRM03)
 >>>>> Variable: UEX:Base Unit of Measure (BASE_U01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Segment (CM_CDT01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Hierarchy ID (CM_HIE01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Industry (CM_MCA01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Distribution Channel (DISTR_01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Posting Period (FISCPE01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Fiscal Year Variant (FISCV01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Fiscal Year (FISCYE01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Local Currency (LOC_CU01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Season Year Referenced to Year (RT_SEA01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX: Rollout (Compounded to Hierarchy) (RT_SKU01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Sales Organization (SALESO01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>> Variable: UEX:Version (VERSIO01)
 >>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 >>>>> Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 >>>>>>> Planning Area: Sales Planning for Provider Contract (4UCCRM03)
 >>>>>>> Variable: No description (4TESPBP)
 >>>>>>> ABAP Function Module: No description (RS_BCT_BP_CURRENT_USER)
 >>>>>>> Click on details to show code (See Function RS_BCT_BP_CURRENT_USER)
 >>>>>>> Variable: No description (4TESPCAL)
 >>>>>>> ABAP Function Module: No description (RS_BCT_CALMONTH_GET)
 >>>>>>> Click on details to show code (See Function RS_BCT_CALMONTH_GET)
 >>>>>>> Variable: No description (4TESPCCP)
 >>>>>>> ABAP Function Module: No description (RS_BCT_READ_CPP)
 >>>>>>> Click on details to show code (See Function RS_BCT_READ_CPP)
 >>>>>>> Variable: No description (4TESPCHP)
 >>>>>>> ABAP Function Module: No description (RS_BCT_CHANNEL_PARTNER)
 >>>>>>> Click on details to show code (See Function RS_BCT_CHANNEL_PARTNER)
 >>>>>>> Variable: No description (4TESPCMO)
 >>>>>>> ABAP Function Module: No description (RS_BCT_READ_PARTNER_ORGUNIT)
 >>>>>>> Click on details to show code (See Function RS_BCT_READ_PARTNER_ORGUNIT)
 >>>>>>> Variable: No description (4TESPDIS)
 >>>>>>> ABAP Function Module: No description (RS_BCT_READ_DISTR_CHAN)
 >>>>>>> Click on details to show code (See Function RS_BCT_READ_DISTR_CHAN)
 >>>>>>> Variable: No description (4TESPORG)
 >>>>>>> ABAP Function Module: No description (RS_BCT_READ_ORGUNIT)
 >>>>>>> Click on details to show code (See Function RS_BCT_READ_ORGUNIT)
 >>>>>>> Variable: No description (4TESPPRG)
 >>>>>>> ABAP Function Module: No description (RS_BCT_PRODUCT_GROUP)
 >>>>>>> Click on details to show code (See Function RS_BCT_PRODUCT_GROUP)
 >>>>>>> Variable: No description (4TESPPRO)
 >>>>>>> ABAP Function Module: No description (RS_BCT_READ_PRODUCTS)
 >>>>>>> Click on details to show code (See Function RS_BCT_READ_PRODUCTS)
 >>>>>>> Variable: No description (4TESPPRS)

Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Division (DIVIS01)
ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Extraction Date (DM_EXD01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:European Article Numbers/Universal (EANUPC01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Unit of Measure (FG_BUO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: Current Fiscal Year Period (FISCP01)
>> ABAP Function Module: No description (UPRY_ACT_FISCPER)
Click on details to show code (See Function UPRY_ACT_FISCPER)
>>> Variable: Last Fiscal Year Period(s) (Exit) (FISCP04)
>> ABAP Function Module: No description (UPRY_LASTACT_FISCPER)
Click on details to show code (See Function UPRY_LASTACT_FISCPER)
>>> Variable: UEX:Posting Period (FISCPE01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year / Period (FISCPE02)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year Variant (FISCV01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year (FISCYE01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product (FREE_G01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product BUoM (FRGO_B01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product Sales UoM (FRGO_S01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:ZFR_GOOD (FR_GOO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Knowledge Base Version (KWLVER01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Knowledge Base Configuration (KWL_CO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Promotion Phase (PERIOD01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Plant (PLANT01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Price Reduction (PRICE_01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C02)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Duration of Promotion (PROMO_01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Sales Category (PR_CAT01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Transaction Type (REC_TY01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Region (State, County, Province) (REGION01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Sales Organization (SALESO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX: Sales Unit (SALES_01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Ship-to-Party (SHIP_T01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Version (VERSIO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Value Type for Reporting (VTYPE01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>>> Planning Area: CP: Sales and Promotions - Plan+Actual (4UCCRM03)
>>>> Variable: UEX:Base Unit of Measure (BASE_U01)
>>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)

>>> Variable: No description (CRM_PR05)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: No description (CRM_PR06)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Sales Organization (CRM_SA01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Tactic (CRM_TA01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Currency Key (CURREN01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Distribution Channel (DISTR_01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Division (DIVISI01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: No description (FG_BUO01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Posting Period (FISCPE01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year / Period (FISCPE02)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year Variant (FISCV01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year (FISCYE01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product (FREE_G01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product BUoM (FRGO_B01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: No description (FR_GOO01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Promotion Phase (PERIOD01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Plant (PLANT01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C02)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Sales Category (PR_CAT01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Region (State, County, Province) (REGION01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX: Sales Unit (SALES_01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Ship-to-Party (SHIP_T01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Version (VERSIO01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Value Type for Reporting (VTYPE01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>>> Planning Area: CP: Sales and Promotions Plan/Actual (4UCCRM03)
>>>> Variable: UEX:Base Unit of Measure (BASE_U01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>>> Variable: UEX:Business Partner (BPARTN01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>>> Variable: UEX:Business Partner Group Level 7 (BP_GRP01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>>> Variable: UEX:Business Partner Group Level 6 (BP_GRP02)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>>> Variable: UEX:Business Partner Group Level 5 (BP_GRP03)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>>> Variable: UEX:Business Partner Group Level 4 (BP_GRP04)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

>>> Variable: UEX:Business Partner Group Level 3 (BP_GRP05)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Business Partner Group Level 2 (BP_GRP06)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Business Partner Group Level 1 (High (BP_GRP07)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:BP: Business Partner Group (frm Hier (BP_GRP08)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Month (CALMON01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Year / Month (CALMON02)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Year / Quarter (CALQUA01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Quarter (CALQUA02)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Year / Week (CALWEE01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Calendar Year (CALYEA01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Country Key (COUNTR01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Article Group (CP_ART01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Brand (Referencing 0PROD_CATE (CP_BRN01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Category (CP_CAT01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Subcategory (CP_SCA01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Segment (CP_SEG01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Subsegment (CP_SSE01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Plan Version (CRMVER01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Account Plan (CRM_AC01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Marketing Element (Campaign andM (CRM_MK01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product (CRM_PR01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 5 (CRM_PR02)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 4 (CRM_PR03)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 3 (CRM_PR04)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 2 (CRM_PR05)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Product Group 1 (CRM_PR06)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Sales Organization (CRM_SA01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Tactic (CRM_TA01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Currency Key (CURREN01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Distribution Channel (DISTR_01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Division (DIVIS01)
 >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 > Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: Current Fiscal Period (Exit) (FISCP01)

▣ >>> ABAP Function Module: No description (UPRY_ACT_FISCPER3)
▣ Click on details to show code (See Function UPRY_ACT_FISCPER3)

▣ >>> Variable: Remaining Fiscal Periods (FISCBP02)
▣ >>> ABAP Function Module: No description (UPRY_PTG_FISCPER3)
▣ Click on details to show code (See Function UPRY_PTG_FISCPER3)

▣ >>> Variable: Current Fiscal Year Period (Exit) (FISCP01)
▣ >>> ABAP Function Module: No description (UPRY_ACT_FISCPER)
▣ Click on details to show code (See Function UPRY_ACT_FISCPER)

▣ >>> Variable: Forecast:Ref. Fiscal Year Periods (Exit) (FISCP02)
▣ >>> ABAP Function Module: No description (UPRY_REF_FISCPER)
▣ Click on details to show code (See Function UPRY_REF_FISCPER)

▣ >>> Variable: Forecast:What-If Fiscal Yr Periods(Exit) (FISCP03)
▣ >>> ABAP Function Module: No description (UPRY_PRED_FISCPER)
▣ Click on details to show code (See Function UPRY_PRED_FISCPER)

▣ >>> Variable: Last Fiscal Year Period(s) (Exit) (FISCP04)
▣ >>> ABAP Function Module: No description (UPRY_LASTACT_FISCPER)
▣ Click on details to show code (See Function UPRY_LASTACT_FISCPER)

▣ >>> Variable: UEX:Posting Period (FISCP01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Fiscal Year / Period (FISCP02)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Fiscal Year Variant (FISCP01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: Current Fiscal Year (Exit) (FISCP01)
▣ >>> ABAP Function Module: No description (UPRY_ACT_FISCPER)
▣ Click on details to show code (See Function UPRY_ACT_FISCPER)

▣ >>> Variable: UEX:Fiscal Year (FISCP01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Additional Product (FREE_G01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Additional Product BUoM (FRGO_B01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Additional Product Sales UoM (FRGO_S01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Promotion Phase (PERIOD01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Plant (PLANT01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C02)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Sales Category (PR_CAT01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX: Sales Unit (SALES_01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Ship-to-Party (SHIP_T01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX: Target Group (TGGRP_01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Version (VERSIO01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>> Variable: UEX:Value Type for Reporting (VTYPE01)
▣ >>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Planning Area: CP: Sales Planning with Promotions (VM) (4UCCRM03)
▣ >>>> Variable: UEX: AREA _____ (AREA_01)
▣ >>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Variable: UEX:Base Unit of Measure (BASE_U01)
▣ >>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Variable: UEX:Business Partner (BPARTN01)
▣ >>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Variable: UEX:Business Partner Group Level 7 (BP_GRP01)
▣ >>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Variable: UEX:Business Partner Group Level 6 (BP_GRP02)
▣ >>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Variable: UEX:Business Partner Group Level 5 (BP_GRP03)
▣ >>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Variable: UEX:Business Partner Group Level 4 (BP_GRP04)
▣ >>>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
▣ Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

▣ >>>> Variable: UEX:Business Partner Group Level 3 (BP_GRP05)

Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: No description (CRM_PR05)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: No description (CRM_PR06)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Sales Organization (CRM_SA01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Tactic (CRM_TA01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Currency Key (CURREN01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Distribution Channel (DISTR_01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Division (DIVISI01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Extraction Date (DM_EXD01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:European Article Numbers/Universal (EANUPC01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Unit of Measure (FG_BUO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: Current Posting Period (Exit) (FISCBP01)
>> ABAP Function Module: No description (UPRY_ACT_FISCPER3)
Click on details to show code (See Function UPRY_ACT_FISCPER3)
>>> Variable: Remaining Fiscal Periods (FISCBP02)
>> ABAP Function Module: No description (UPRY_PTG_FISCPER3)
Click on details to show code (See Function UPRY_PTG_FISCPER3)
>>> Variable: Current Fiscal Year Period (FISCP01)
>> ABAP Function Module: No description (UPRY_ACT_FISCPER)
Click on details to show code (See Function UPRY_ACT_FISCPER)
>>> Variable: Last Fiscal Year Period(s) (Exit) (FISCP04)
>> ABAP Function Module: No description (UPRY_LASTACT_FISCPER)
Click on details to show code (See Function UPRY_LASTACT_FISCPER)
>>> Variable: UEX:Posting Period (FISCPE01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year / Period (FISCPE02)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Fiscal Year Variant (FISCV01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: Current Fiscal Year (Exit) (FISCY01)
>> ABAP Function Module: No description (UPRY_ACT_FISCYEAR)
Click on details to show code (See Function UPRY_ACT_FISCYEAR)
>>> Variable: UEX:Fiscal Year (FISCYE01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product (FREE_G01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product BUoM (FRGO_B01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Additional Product Sales UoM (FRGO_S01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:ZFR_GOOD (FR_GOO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Knowledge Base Version (KWLVER01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Knowledge Base Configuration (KWL_CO01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Promotion Phase (PERIOD01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Plant (PLANT01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:Price Reduction (PRICE_01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:CRM Product Hierarchy Node for Hiera (PROD_C02)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
>>> Variable: UEX:OPROD_H (PROD_H01)
>> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)

- >>> Variable: UEX:Duration of Promotion (PROMO_01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:Sales Category (PR_CAT01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:Transaction Type (REC_TY01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:Region (State, County, Province) (REGION01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:Sales Organization (SALES001)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX: Sales Unit (SALES_01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:Ship-to-Party (SHIP_T01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: No description (TGGRP_01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:Version (VERSIO01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:Value Type for Reporting (VTTYPE01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>> Variable: UEX:0WHOLESALER (WHOLES01)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>>> Planning Area: Rates Sales Costs (CRM) (4UCCRM03)
 - >>> Variable: Month of Contract Conclusion (CCRMON)
 - >> ABAP Function Module: No description (UPX_EXEC_VARIABLE_FILL)
 - Click on details to show code (See Function UPX_EXEC_VARIABLE_FILL)
 - >>>> Planning Area: Accrued Costs (CRM) (4UCCRM03)
 - >>> Variable: Month of Contract Conclusion (CRTMONTH)
 - >> ABAP Function Module: No description (UPX_DATES_DERIVE)
 - Click on details to show code (See Function UPX_DATES_DERIVE)

>>>> Planning Functions

- >>>> Planning Area: CRM Marketing Plan Values (4CRM0001)
 - >>> Planning Level: Budget Transfer to ERP Project System (4MP23000)
 - >> Planning Function: Budget Retraction (SPPF2300)
 - > ABAP Function Module: No description (UPB_CI_PUSHBACK_INIT)
 - Click on details to show code (See Function UPB_CI_PUSHBACK_INIT)
 - > ABAP Function Module: Corporate IM: Pushback of Values to WBS Elements (UPB_CI_PUSHBACK_PR)
 - Click on details to show code (See Function UPB_CI_PUSHBACK_PR)
 - >>>> Planning Area: Sales Planning (4CRMSP01)
 - >>> Planning Level: Data Adjustment: Plan->Actual (4SP07000)
 - >> Planning Function: Transfer Actual Data into Plan Structure (4SPPF001)
 - > ABAP Function Module: No description (UPX_EXIT_HIERARCHY_COMPLETE)
 - Click on details to show code (See Function UPX_EXIT_HIERARCHY_COMPLETE)
 - >>>> Planning Area: Live Rates Planning (4LR1100)
 - >>> Planning Level: No description (4LR1101)
 - >> Planning Function: No description (LRRDISTR)
 - > ABAP Function Module: LiveRates-exit Plan.Func Init FM (RS_BW_BCT_LR_DISTR_PL_FUNC_INI)
 - Click on details to show code (See Function RS_BW_BCT_LR_DISTR_PL_FUNC_INI)
 - > ABAP Function Module: Live Rates - Rates Distribution Planning Function (RS_BW_BCT_LR_DISTR_PLAN_FUNC)
 - Click on details to show code (See Function RS_BW_BCT_LR_DISTR_PLAN_FUNC)
 - >>>> Planning Area: MCB: Provide Data Basis (4MCBA001)
 - >>> Planning Level: MCB: Data Basis (Plan Data Based) (4MCBL020)
 - >> Planning Function: Copy of Zero-Based Data (4MCBF020)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_CUBE_COPY_ZERO)
 - Click on details to show code (See Function UPA_MCB_EXITF_CUBE_COPY_ZERO)
 - >>> Planning Level: MCB: Data Basis (History-Based) (4MCBL030)
 - >> Planning Function: Copy of History-Based Data (4MCBF030)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_CUBE_COPY_HIST)
 - Click on details to show code (See Function UPA_MCB_EXITF_CUBE_COPY_HIST)
 - >>>> Planning Area: MCB: Budget Planning (4MCBA004)
 - >>> Planning Level: Submit for Approval Initial (4MCBL030)
 - >> Planning Function: Submit for Approval Initial (4MCBF030)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_SEND_CHECK_INIT)
 - Click on details to show code (See Function UPA_MCB_EXITF_SEND_CHECK_INIT)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_SEND_CHECK)
 - Click on details to show code (See Function UPA_MCB_EXITF_SEND_CHECK)
 - >>> Planning Level: Submit for Approval: II (4MCBL032)
 - >> Planning Function: Submit for Approval II (4MCBF030)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_SEND_CHECK_INIT)
 - Click on details to show code (See Function UPA_MCB_EXITF_SEND_CHECK_INIT)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_SEND_CHECK)
 - Click on details to show code (See Function UPA_MCB_EXITF_SEND_CHECK)
 - >>> Planning Function: Submit for Approval: II (4MCBF032)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_SEND_UP_INIT)
 - Click on details to show code (See Function UPA_MCB_EXITF_SEND_UP_INIT)
 - > ABAP Function Module: No description (UPA_MCB_EXITF_SEND_UP)
 - Click on details to show code (See Function UPA_MCB_EXITF_SEND_UP)
 - >>>> Planning Level: General Functions (4MCBM021)
 - >> Planning Function: Distribute Data to Cost Elements (4MCBF092)
 - > ABAP Function Module: No description (TEMPLATE_EXIT)
 - Click on details to show code (See Function TEMPLATE_EXIT)
 - >>>> Planning Level: Retraction (4MCBM051)

- ▢ >> Planning Function: Retraction (4MCBF051)
 - ▢ > ABAP Function Module: No description (UPA_MCB_EXITF_RETRACT)
 - ▢ Click on details to show code (See Function UPA_MCB_EXITF_RETRACT)
- >>>> Planning Area: SEM BPS basic technical performance (4PERF001)
- >>>> Planning Level: Bus.Vol. Calculation (4PERFS00)
- >>>> Planning Function: Calculate cogs exit (4PERFF02)
- >>>> ABAP Function Module: No description (PRICE_CALCULATION)
- >>>> Click on details to show code (See Function PRICE_CALCULATION)
- >>>> Planning Area: SEM BPS trans. techn. performance (4PERF002)
- >>>> Planning Level: Bus.Vol. Calculation (4PERFS00)
- >>>> Planning Function: Calculate cogs exit (4PERFF02)
- >>>> ABAP Function Module: No description (PRICE_CALCULATION)
- >>>> Click on details to show code (See Function PRICE_CALCULATION)
- >>>> Planning Area: FM Budget Forecast Multi-Planning Area (4PSBFCMP)
- >>>> Planning Level: Value Forecasting (FORECAST)
- >>>> Planning Function: Value Forecasting (with Exit) (FORECAST)
- >>>> ABAP Function Module: No description (PSM_BW_FORECAST_BUDGET_INIT)
- >>>> Click on details to show code (See Function PSM_BW_FORECAST_BUDGET_INIT)
- >>>> ABAP Function Module: No description (PSM_BW_FORECAST_BUDGET_CALC)
- >>>> Click on details to show code (See Function PSM_BW_FORECAST_BUDGET_CALC)
- >>>> Planning Area: Public Sector : BCS Budget Planning 3 (4PSBP13)
- >>>> Planning Level: HR Integrated Planning (HRPLAN)
- >>>> Planning Function: Derivation of Posting Object (BCDERIVE)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_BC_DERIVE)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_BC_DERIVE)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DERIVE_BCARRIER)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DERIVE_BCARRIER)
- >>>> Planning Area: PS: Budget Planning HR Result (4PSBP24)
- >>>> Planning Level: Calculation of Planning Results (HRRESULT)
- >>>> Planning Function: Calculation of HR Results (HRDERIVE)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_DERIVE)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_DERIVE)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DERIVE_FM)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DERIVE_FM)
- >>>> Planning Area: Public Sector: Budget Planning HR (4PSBP30)
- >>>> Planning Level: Cost Distribution (COSTDIST)
- >>>> Planning Function: Initialization (CALCPBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_PBO)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_PBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Level: Default Values (DEFVAL)
- >>>> Planning Function: Initialization (CALCPBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_PBO)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_PBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Level: Capacities (FTEM)
- >>>> Planning Function: Maintain Capacities (CALCPAI)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_PAI)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_PAI)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Function: Initialization (CALCPBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_PBO)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_PBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Level: HR Result (HRRESULT)
- >>>> Planning Function: Calculation of HR Budget (CALCHRBU)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_CALC)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_CALC)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Function: New Calculation of HR Budget (CALCINIT)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_CALC_INIT)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_CALC_INIT)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Function: Rest of Table Buffer (CLEANUP)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_CLEAN_UP)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_CLEAN_UP)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Function: Derivation of FM Dimensions (FMDERIVE)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_DERIVE)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_DERIVE)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DERIVE_FM)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DERIVE_FM)
- >>>> Planning Function: Read for Calculation of Required Data (READDATA)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_READ)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_READ)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Function: Reading Data for Initial Creation (READINIT)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_READ_INITIAL)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_READ_INITIAL)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Level: Simulation Values (REALVAL)
- >>>> Planning Function: Initialization (CALCPBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_INIT_PBO)
- >>>> Click on details to show code (See Function BPREP_BW_CALC_INIT_PBO)
- >>>> ABAP Function Module: No description (BPREP_BW_CALC_DUMMY)

- Click on details to show code (See Function BPREP_BW_CALC_DUMMY)
- >>>> Planning Area: MAP: Long-Term Forecast (Example) (4RTFM001)
- >>> Planning Level: Cleanup to Explainable Portion (4RTFPL01)
 - >>> Planning Function: Clean Up (4RTFPF01)
 - > ABAP Function Module: No description (/MAP/F_FCAST_INIT)
 - Click on details to show code (See Function /MAP/F_FCAST_INIT)
 - > ABAP Function Module: No description (/MAP/F_FCAST_EXEC)
 - Click on details to show code (See Function /MAP/F_FCAST_EXEC)
- >>>> Planning Level: Forecast into the Future (4RTFPL02)
 - >>> Planning Function: Enhance Explainable Portion (4RTFPF03)
 - > ABAP Function Module: No description (/MAP/F_FCAST_INIT)
 - Click on details to show code (See Function /MAP/F_FCAST_INIT)
 - > ABAP Function Module: No description (/MAP/F_FCAST_EXEC)
 - Click on details to show code (See Function /MAP/F_FCAST_EXEC)
- >>>> Planning Area: MAP: Merchandise Planning (4RTMM001)
- >>>> Planning Level: Read Actual Data for Month (4RTMPL30)
 - >>> Planning Function: Read Actual Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_INIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_INIT_COPY_ACTUALS)
 - > ABAP Function Module: No description (UPARA_EXIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_COPY_ACTUALS)
- >>>> Planning Level: Read Actual Data for Weeks (4RTMPL31)
 - >>> Planning Function: Read Actual Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_INIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_INIT_COPY_ACTUALS)
 - > ABAP Function Module: No description (UPARA_EXIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_COPY_ACTUALS)
- >>>> Planning Area: MAP: Store Planning (4RTMM002)
- >>>> Planning Level: Read Actual Data for Month (4RTMPL30)
 - >>> Planning Function: Read Actual Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_INIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_INIT_COPY_ACTUALS)
 - > ABAP Function Module: No description (UPARA_EXIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_COPY_ACTUALS)
- >>>> Planning Level: Read Actual Data for Weeks (4RTMPL31)
 - >>> Planning Function: Read Actual Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_INIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_INIT_COPY_ACTUALS)
 - > ABAP Function Module: No description (UPARA_EXIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_COPY_ACTUALS)
- >>>> Planning Area: MAP: Assortment Planning (4RTMM003)
- >>>> Planning Level: Product Mix (Periods), Apparel, Markdown (4RTMPL07)
 - >>> Planning Function: Distr. by Markdown Prof./Sales Pattern (4RTMPF01)
 - > ABAP Function Module: No description (UPARS_SSM_DISTR_SLS_PAT_INIT)
 - Click on details to show code (See Function UPARS_SSM_DISTR_SLS_PAT_INIT)
 - > ABAP Function Module: No description (UPARS_SSM_DISTR_SLS_PATTERN)
 - Click on details to show code (See Function UPARS_SSM_DISTR_SLS_PATTERN)
- >>>> Planning Level: Actual Data for Assortment Planning/Week (4RTMPL10)
 - >>> Planning Function: Read Actual Data for Weeks (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_INIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_INIT_COPY_ACTUALS)
 - > ABAP Function Module: No description (UPARA_EXIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_COPY_ACTUALS)
- >>>> Planning Level: Product per Assortment Version and Year (4RTMPL23)
 - >>> Planning Function: Proposal from Assortment Version (4RTPF02)
 - > ABAP Function Module: No description (UPARA_EXIT_PRP_AVRSPRD)
 - Click on details to show code (See Function UPARA_EXIT_PRP_AVRSPRD)
 - >>> Planning Function: Proposal from Preversion (4RTPF03)
 - > ABAP Function Module: No description (UPARA_PLF_ASRTVRS_PRODUCT_INIT)
 - Click on details to show code (See Function UPARA_PLF_ASRTVRS_PRODUCT_INIT)
 - > ABAP Function Module: No description (UPARA_PLF_ASRTVRS_PRODUCT)
 - Click on details to show code (See Function UPARA_PLF_ASRTVRS_PRODUCT)
- >>>> Planning Level: Read Actual Data for Basics (4RTMPL38)
 - >>> Planning Function: Read Actual Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_INIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_INIT_COPY_ACTUALS)
 - > ABAP Function Module: No description (UPARA_EXIT_COPY_ACTUALS)
 - Click on details to show code (See Function UPARA_EXIT_COPY_ACTUALS)
- >>>> Planning Area: MAP: Plan Strategic / Merch. / Rollout (4RTMP001)
- >>>> Planning Level: OTB Level Segment Before the Season (4RTMPL01)
 - >>> Planning Function: Read OTB Plan Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_READ_OTB)
 - Click on details to show code (See Function UPARA_EXIT_READ_OTB)
- >>>> Planning Level: OTB Level Segment in the Season (4RTMPL02)
 - >>> Planning Function: Read OTB Plan Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_READ_OTB)
 - Click on details to show code (See Function UPARA_EXIT_READ_OTB)
- >>>> Planning Level: OTB Level Collection Before the Season (4RTMPL03)
 - >>> Planning Function: Read OTB Plan Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_READ_OTB)
 - Click on details to show code (See Function UPARA_EXIT_READ_OTB)
- >>>> Planning Level: OTB Level Collection in the Season (4RTMPL04)
 - >>> Planning Function: Read OTB Plan Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_READ_OTB)
 - Click on details to show code (See Function UPARA_EXIT_READ_OTB)
- >>>> Planning Area: MAP: Plan Data Stores (4RTMP003)
- >>>> Planning Level: OTB Level AIS Store Plan before Season (4RTMPL01)
 - >>> Planning Function: Read OTB Plan Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_READ_OTB)
 - Click on details to show code (See Function UPARA_EXIT_READ_OTB)
- >>>> Planning Level: OTB Level ATS Store Plan in the Season (4RTMPL02)
 - >>> Planning Function: Read OTB Plan Data (4RTMPF01)
 - > ABAP Function Module: No description (UPARA_EXIT_READ_OTB)
 - Click on details to show code (See Function UPARA_EXIT_READ_OTB)

```
>>>> Planning Area: Sales Planning for Provider Contract (4TESPMPA)
>>> Planning Level: Distribution Level (4TESPPLV)
>>> Planning Function: Distribution to Partners (4TELPF1)
>>> ABAP Function Module: No description (RS_BCT_DISTRIBUTE_CHPARTNER)
>>> Click on details to show code (See Function RS_BCT_DISTRIBUTE_CHPARTNER)
>>> Planning Function: Distribution to Products (4TELPF2)
>>> ABAP Function Module: No description (RS_BCT_DISTRIBUTE_PRODUCT)
>>> Click on details to show code (See Function RS_BCT_DISTRIBUTE_PRODUCT)
>>>> Planning Area: CP: Sales Planning with Promotions (4TPM1000)
>>> Planning Level: Account Mgr - Promotions (Simulation) (4TPM1500)
>>> Planning Function: Calculate Uplift Factor (4TPM1520)
>>> ABAP Function Module: No description (UPX_KPI_MKT_PREDICT)
>>> Click on details to show code (See Function UPX_KPI_MKT_PREDICT)
>>> Planning Function: Get Calendar Factor (4TPM1525)
>>> ABAP Function Module: No description (UPX_KPI_MKT_FACTOR)
>>> Click on details to show code (See Function UPX_KPI_MKT_FACTOR)
>>> Planning Level: Time Period Conversion (4TPM1700)
>>> Planning Function: Weeks -> Fiscal Year Periods (4TPM1730)
>>> ABAP Function Module: No description (UPX_EXIT_COMPLETE_TIME)
>>> Click on details to show code (See Function UPX_EXIT_COMPLETE_TIME)
>>>> Planning Area: CP: Sales Planning with Promotions (Simulation) (4TPM1800)
>>> Planning Function: Calculate Uplift Factor (4TPM1820)
>>> ABAP Function Module: No description (UPX_KPI_MKT_PREDICT)
>>> Click on details to show code (See Function UPX_KPI_MKT_PREDICT)
>>> Planning Function: Get Calendar Factor (4TPM1825)
>>> ABAP Function Module: No description (UPX_KPI_MKT_FACTOR)
>>> Click on details to show code (See Function UPX_KPI_MKT_FACTOR)
>>>> Planning Area: CP: Sales and Promotions Plan/Actual (4TPM8000)
>>> Planning Level: Region: Fill 0BP_GRP Plan Year (4TPM8102)
>>> Planning Function: Fill 0BP_GRP (4TPM8102)
>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Planning Area: CP: Sales and Promotions Plan/Actual (4TPM8103)
>>> Planning Level: Region: 0BP_GRP Fill Current Year (4TPM8103)
>>> Planning Function: Fill 0BP_GRP (4TPM8103)
>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Planning Area: CP: Sales and Promotions Plan/Actual (4TPM8107)
>>> Planning Level: Forecast (4TPM8107)
>>> Planning Function: SV: Exp. Smooth. with Trend and Seasonal (4TPM8117)
>>> ABAP Function Module: No description (UPF_FORECAST_EXIT_INIT)
>>> Click on details to show code (See Function UPF_FORECAST_EXIT_INIT)
>>> ABAP Function Module: No description (UPF_FORECAST_EXIT_EXECUTE)
>>> Click on details to show code (See Function UPF_FORECAST_EXIT_EXECUTE)
>>> Planning Function: SV: Exp. Smooth. Automatic Model Selectn (4TPM8137)
>>> ABAP Function Module: No description (UPF_FORECAST_EXIT_INIT)
>>> Click on details to show code (See Function UPF_FORECAST_EXIT_INIT)
>>> ABAP Function Module: No description (UPF_FORECAST_EXIT_EXECUTE)
>>> Click on details to show code (See Function UPF_FORECAST_EXIT_EXECUTE)
>>> Planning Function: Log Display (4TPM8147)
>>> ABAP Function Module: No description (UPF_FORECAST_LOG_DISPLAY_INIT)
>>> Click on details to show code (See Function UPF_FORECAST_LOG_DISPLAY_INIT)
>>> ABAP Function Module: No description (UPF_FORECAST_LOG_DISPLAY)
>>> Click on details to show code (See Function UPF_FORECAST_LOG_DISPLAY)
>>> Planning Function: Sales Volume: Linear Regression (Trend) (4TPM8167)
>>> ABAP Function Module: No description (UPF_FORECAST_EXIT_INIT)
>>> Click on details to show code (See Function UPF_FORECAST_EXIT_INIT)
>>> ABAP Function Module: No description (UPF_FORECAST_EXIT_EXECUTE)
>>> Click on details to show code (See Function UPF_FORECAST_EXIT_EXECUTE)
>>>> Planning Area: CP: Sales Planning with Promotions (Simulation) (4TPM8112)
>>> Planning Level: Track: Fill 0BP_GRP (4TPM8112)
>>> Planning Function: Fill 0BP_GRP (4TPM8112)
>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Planning Area: CP: Sales Planning with Promotions (Simulation) (4TPM8132)
>>> Planning Level: Sub-Accounts: Fill 0BP_GRP (4TPM8132)
>>> Planning Function: Fill 0BP_GRP (4TPM8132)
>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Planning Area: CP: Sales Planning with Promotions (Simulation) (4TPM8152)
>>> Planning Level: Accounts: Fill 0BP_GRP (4TPM8152)
>>> Planning Function: Fill 0BP_GRP (4TPM8152)
>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Planning Area: CP: Sales Planning with Promotions (Simulation) (4TPM8161)
>>> Planning Level: Conditions Contr. Prod.- Derivation (4TPM8161)
>>> Planning Function: Derivation form Prod. Hierarchy (4TPM8162)
>>> ABAP Function Module: No description (UPX_EXIT_HIERARCHY_COMPLETE)
>>> Click on details to show code (See Function UPX_EXIT_HIERARCHY_COMPLETE)
>>>> Planning Area: CP: Sales Planning with Promotions (Simulation) (4TPM8172)
>>> Planning Level: Account Group: Fill 0BP_GRP (4TPM8172)
>>> Planning Function: Fill 0BP_GRP (4TPM8172)
>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Planning Area: CP: Sales Planning with Promotions (Simulation) (4TPM8192)
>>> Planning Level: All Customers: Fill 0BP_GRP (4TPM8192)
>>> Planning Function: Fill 0BP_GRP (4TPM8192)
>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>>> Planning Area: CP: Sales Planning with Promotions (VM) (4TPM9000)
>>>> Planning Level: No description (4TPM9260)
>>>> Planning Function: Fill 0BP_GRP (4TPM9261)
>>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>>> Planning Area: CP: Sales Planning with Promotions (VM) (4TPM9290)
>>>> Planning Level: Key Account Planning: Fill 0BP_GRP (4TPM9290)
>>>> Planning Function: Fill 0BP_GRP (4TPM9291)
>>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
>>>>> Planning Area: CP: Sales Planning with Promotions (VM) (4TPM9295)
>>>> Planning Level: Planning for Key Acc.: 0BP_GRP for RP (4TPM9295)
>>>> Planning Function: 0BP_GRP fill RP (4TPM9296)
>>>> ABAP Function Module: No description (UPX_EXIT_DERIVE_LOWEST_NODE)
>>>> Click on details to show code (See Function UPX_EXIT_DERIVE_LOWEST_NODE)
```

```

>>> Planning Level: Account Mgr Promotions (Simulation) (4TPM9500)
>>> Planning Function: Calculate Uplift Factor (4TPM9520)
>>> ABAP Function Module: No description (UPX_KPI_MKT_PREDICT)
>>> Click on details to show code (See Function UPX_KPI_MKT_PREDICT)
>>> Planning Function: Get Calendar Factor (4TPM9525)
>>> ABAP Function Module: No description (UPX_KPI_MKT_FACTOR)
>>> Click on details to show code (See Function UPX_KPI_MKT_FACTOR)
>>>> Planning Level: Time Period Conversion (4TPM9700)
>>>> Planning Function: Weeks -> Fiscal Year Periods (4TPM9730)
>>>> ABAP Function Module: No description (UPX_EXIT_COMPLETE_TIME)
>>>> Click on details to show code (See Function UPX_EXIT_COMPLETE_TIME)
>>>> Planning Level: Account Mgr - Free Goods (Simulation) (4TPM9800)
>>>> Planning Function: Calculate Uplift Factor (4TPM9820)
>>>> ABAP Function Module: No description (UPX_KPI_MKT_PREDICT)
>>>> Click on details to show code (See Function UPX_KPI_MKT_PREDICT)
>>>> Planning Function: Get Calendar Factor (4TPM9825)
>>>> ABAP Function Module: No description (UPX_KPI_MKT_FACTOR)
>>>> Click on details to show code (See Function UPX_KPI_MKT_FACTOR)
>>>>>> Planning Area: UC: Quotation Planning (4UCCRM01)
>>>>>> Planning Level: Level for Quotation Planning (4UCCRM02)
>>>>>> Planning Function: Planned Cost Calculation (Exit) (UCCRMF01)
>>>>>> ABAP Function Module: No description (UPUC_QP_COST_INIT)
>>>>>> Click on details to show code (See Function UPUC_QP_COST_INIT)
>>>>>> ABAP Function Module: No description (Z_UPUC_QP_COST_DETERMINE)
>>>>>> Click on details to show code (See Function Z_UPUC_QP_COST_DETERMINE)
>>>>>> * ----- Begin of Routine -----
>>>>>> CALL FUNCTION 'Z_UPUC_QP_COST_DETERMINE'
>>>>>> * CALL FUNCTION: Function module not found: Z_UPUC_QP_COST_DETERMINE
>>>>>> * ----- End of Routine -----
>>>>>> Planning Level: Quotation Planning with Costs (4UCCRM11)
>>>>>> Planning Function: Planned Costs Initialization (Exit) (UCCRMF01)
>>>>>> ABAP Function Module: No description (UPUC_QP_COST_INIT)
>>>>>> Click on details to show code (See Function UPUC_QP_COST_INIT)
>>>>>> ABAP Function Module: No description (UPUC_QP_COST_DETERMINE)
>>>>>> Click on details to show code (See Function UPUC_QP_COST_DETERMINE)
>>>>>> Planning Function: Distribution to Months (UCCRMF02)
>>>>>> ABAP Function Module: No description (UPUC_QP_COST_DISTRIBUTE)
>>>>>> Click on details to show code (See Function UPUC_QP_COST_DISTRIBUTE)
>>>>>>>> Planning Area: Accrued Costs (CRM) (4UCCRM08)
>>>>>>>> Planning Level: Valuation General Contract Conclusion (4UCCRM19)
>>>>>>>> Planning Function: Distribution to Months (UCCRMF02)
>>>>>>>> ABAP Function Module: No description (UPUC_QP_COST_DISTRIBUTE)
>>>>>>>> Click on details to show code (See Function UPUC_QP_COST_DISTRIBUTE)
>>>>>>>> Planning Level: Valuation Settlements (4UCCRM20)
>>>>>>>> Planning Function: Distribution to Months (UCCRMF02)
>>>>>>>> ABAP Function Module: No description (UPUC_QP_COST_DISTRIBUTE)
>>>>>>>> Click on details to show code (See Function UPUC_QP_COST_DISTRIBUTE)

```

```

>>>>>> Summary
>>>>>> Runtime: 1.97 sec

```

** Customer Enhancements

```

>>>>>> Customer Enhancements (Exits)
>>>>>> Enhancement: IM-BCT: Assignment of Actual Values to Budget Gate (AIBW0001)
>>>>>> No project found
>>>>>> Enhancement: Corporate IM: Settings for Group Currency (AIBW0002)
>>>>>> No project found
>>>>>> Enhancement: Customer function calls in the service API (RSAP0001)
>>>>>> No project found
>>>>>> Enhancement: BI: Enhancements for Global Variables in Reporting (RSR00001)
>>>>>> Project: ZBEX_VAR Status: Active
>>>>>> Enhancement is depreciated. Use corresponding BAdI instead.
>>>>>> ABAP Function Module: Customer Exit Global Variables in Reporting (EXIT_SAPLRRS0_001)
>>>>>> Click on details to show code (See Function EXIT_SAPLRRS0_001)
>>>>>> Enhancement: BI: Virtual Characteristics and Key Figures in Rep (RSR00002)
>>>>>> No project found
>>>>>> Enhancement: BW: RRI Field Mapping (RSR00004)
>>>>>> No project found
>>>>>> Enhancement: Enhancement for checking characteristic value comb (SEMBPS01)
>>>>>> No project found
>>>>>> Enhancement: Enhancement for characteristic derivation (SEMBPS02)
>>>>>> No project found

```

```

>>>>>>>> Customer Enhancements (BAdIs)
>>>>>>>> Business Add-in: Business Add-In: BW BCT CO Cost Center Personaliza (BW_BCT_CO_CCTR_PERS)
>>>>>>>> Business Add-in: Open Hub: Add-In Transformation (OPENHUB_TRANSFORM)
>>>>>>>> Business Add-in: Response Prediction Models (RSAN_RESPONSE_MODEL)
>>>>>>>> Business Add-in: Customer-defined Functions in Formula Editor (RSAR_CONNECTOR)
>>>>>>>> Business Add-in Implementation: CCMS BI: Formulas for Reading the Configuration (CCMSBI_PC_FILTER)
>>>>>>>> * BADI Implementation: Object not in customer namespace: CCMSBI_PC_FILTER
>>>>>>>> Business Add-in: Change to Business Partner Data before Creation in (RSCRM_BUPA_CREATE)
>>>>>>>> Business Add-in Implementation: Fills the Business Partner Parameters from D&B Dat (RSCRM_BUPA_FROM_DUNS)
>>>>>>>> * BADI Implementation: Object not in customer namespace: RSCRM_BUPA_FROM_DUNS
>>>>>>>> Business Add-in: DB Connect: BAdIs for DB SQL Statement (RSDBC_SQL_STATEMENT)
>>>>>>>> Business Add-in Implementation: DB Connect: BAdIs for DB SQL Statement (RSDBC_SQL_STAT_IMPL)
>>>>>>>> * BADI Implementation: Object not in customer namespace: RSDBC_SQL_STAT_IMPL
>>>>>>>> Business Add-in: BADI for changing the BW-Exportfile for D&B Data (RSDBEXPORT_BADI01)
>>>>>>>> Business Add-in: BW: Enhancing InfoCubes (RSD_CUBE_BADI)
>>>>>>>> Business Add-in: Logging of Data Accesses (Data Protection) (RSEC_LEGAL_AUDITING)
>>>>>>>> Business Add-in Implementation: SAP Implementation for LOPD Logging (RSEC_LEGAL_AUDIT_SAP)
>>>>>>>> * BADI Implementation: Object not in customer namespace: RSEC_LEGAL_AUDIT_SAP
>>>>>>>> Business Add-in: BAdI for Documents (RSOD_DOC_BADI)
>>>>>>>> Business Add-in: BAdI for Web Item 'Single Document' (RSOD_ITEM_DOC)

```

```
>>>> Business Add-in: BaDI for Web Item 'List of Documents' (RSOD_ITEM_DOC_LIST)
>>>> Business Add-in: BaDI for Maintenance of Text Documents in Web (RSOD_WWW_DOC_MAINT)
>>>> Business Add-in: Exits for Transporting a Process Chain (RSPC_CHAIN_TRANSPORT)
>>>> Business Add-in: BW Alert Export (RSRA_ALERT)
>>>> Business Add-in Implementation: Posting of BW exceptions to basis alert framework (RSCRM_ALERT)
>>>> * BADI Implementation: Object not in customer namespace: RSCRM_ALERT
>>>> Business Add-in Implementation: Posting of BW exceptions to basis alert framework (RSCRM_ALERT)
>>>> * BADI Implementation: Object not in customer namespace: RSCRM_ALERT
>>>> Business Add-in Implementation: EBP-Alert Workflow BADI (RSRA_ALERT_BBP_CT)
>>>> * BADI Implementation: Object not in customer namespace: RSRA_ALERT_BBP_CT
>>>> Business Add-in: Generation of Authorizations: Create User (RSR_OLAP_AUTH_GEN)
>>>> Business Add-in: Virtual Characteristics and Key Figures in Reporti (RSR_OLAP_BADI)
>>>> Business Add-in Implementation: HR BW: Virtual Characteristics and Key figures in (RS_BCT_PA)
>>>> * BADI Implementation: Object not in customer namespace: RS_BCT_PA
>>>> Business Add-in Implementation: Virtual Characteristics and Indicators for Mon. Ar (CCMSBI_MONIARCH_BADI)
>>>> * BADI Implementation: Object not in customer namespace: CCMSBI_MONIARCH_BADI
>>>> Business Add-in Implementation: Fill Virtual Key Figures in CPH BI Reports (CPH_VIRTUAL)
>>>> * BADI Implementation: Object not in customer namespace: CPH_VIRTUAL
>>>> Business Add-in Implementation: Fill Virtual Key Figures in CPH BI Reports (CPH_VIRTUAL)
>>>> * BADI Implementation: Object not in customer namespace: CPH_VIRTUAL
>>>> Business Add-in Implementation: Fill Virtual Key Figures in CPH BI Reports (CPH_VIRTUAL)
>>>> * BADI Implementation: Object not in customer namespace: CPH_VIRTUAL
>>>> Business Add-in Implementation: Virtual Characteristics and Key Figures from SMOD (RSR_OLAP_BADI)
>>>> * BADI Implementation: Object not in customer namespace: RSR_OLAP_BADI
>>>> Business Add-in: BW Service APIs with Business Add-Ins (RSU5_SAPI_BADI)
>>>> Business Add-in Implementation: SEM-BCS: Reporting Logic for Data Mart on Transact (RSSEM_BCS_VC_LOGIC)
>>>> * BADI Implementation: Object not in customer namespace: RSSEM_BCS_VC_LOGIC
>>>> Business Add-in: Own Report Type as Recipient (Jump Target) (RS_BBS_BADI)
>>>> Business Add-in Implementation: RSBBS adoption for ILM Retention Warehouse (RSIWP_BBS)
>>>> * BADI Implementation: Object not in customer namespace: RSIWP_BBS
>>>> Business Add-in Implementation: Implementation RS_BBS_BADI: Jump to CRM BSPs (RS_BBS_BADI_CRM)
>>>> * BADI Implementation: Object not in customer namespace: RS_BBS_BADI_CRM
>>>> Business Add-in Implementation: Report Type for Overviews in E-Recruiting (RS_BBS_BADI_ERC_OVW)
>>>> * BADI Implementation: Object not in customer namespace: RS_BBS_BADI_ERC_OVW
>>>> Business Add-in Implementation: Report Type for Oerviews in Succession Planning (RS_BBS_BADI_SCP_OVW)
>>>> * BADI Implementation: Object not in customer namespace: RS_BBS_BADI_SCP_OVW
>>>> Business Add-in Implementation: Report Category for Overviews in Talent Management (RS_BBS_BADI_TCM_EOVR)
>>>> * BADI Implementation: Object not in customer namespace: RS_BBS_BADI_TCM_EOVR
>>>> Business Add-in Implementation: Report-Report Interface - IQM Messages (IQM_BBS_MSG)
>>>> * BADI Implementation: Object not in customer namespace: IQM_BBS_MSG
>>>> Business Add-in: Export of association rules (RS_DME_EXP_ADRULES)
>>>> Business Add-in Implementation: Export of association discovery rules to CRM (RS_DME_EXP_ADRULES)
>>>> * BADI Implementation: Object not in customer namespace: RS_DME_EXP_ADRULES
>>>> Business Add-in: BW: RRI Field Mapping (SMOD_RSR00004)
```

>>>>> Customer Enhancements Spots

```
>>>>> Enhancement Spot: No description (/SAPAPO/SCM_FCSTMAN)
>>>>> Enhancement Spot: No description (/SAPAPO/SCM_FCSTPARA)
>>>>> Enhancement Spot: No description (/SAPAPO/SCM_FORECAST)
>>>>> Enhancement Spot: Enhancement Spot for Graphic (ENHS_RS_CHART)
>>>>> Enhancement Spot: No description (RCRM_IMP)
>>>>> Enhancement Spot: No description (RCRM_IMP_EVENT_HANDLER)
>>>>> Enhancement Spot: In memory planning enhancement (RSCRM_IMP)
>>>>> Enhancement Spot: Virtual Analytics Security Objects (BI Analysis Au (RSEC_VIRTUAL_AUTHS)
>>>>> Enhancement Spot: Enhancements Spot for BI Health Checks (RSIM_HC_ENH_SPOT)
>>>>> Enhancement Spot: Semantic Partitioning: Business Add-In (BADI) for (RSLPO_BADI_PARTITIONING)
>>>>> Enhancement Spot: BW Workspace BADIs (RSL_WORKSPACE)
>>>>> Enhancement Spot: Oracle Exit for BI SQL Interface Hints (RSORA_HINT_EXIT)
>>>>> Enhancement Spot: BW Transport (RSO_TRANSPORT)
>>>>> Enhancement Spot: Enhancement: Save Planning Data for Integrated Pla (RSPLS_LOGGING_ON_SAVE)
>>>>> Enhancement Spot: Enhancements in Broadcasting (RSRDE_BROADCASTING)
>>>>> Enhancement Spot: OLAP Aggregation Engine (RSROA)
>>>>> Enhancement Spot: OLAP Variables Exit (RSROA_VARIABLES_EXIT)
>>>>> Enhancement Spot: Enhancement Spot for Transient Queries (RSR_TRANS_QUERY_ENHS)
>>>>> Enhancement Spot: F4 Option in Variable Screen (RSR_VARIABLE_F4_RESTRICT)
>>>>> Enhancement Spot: Special treatment of objects during content activa (RSXWB_ENH_CONTENT_ACTIVATION)
>>>>> Enhancement Spot: Objects Added to Queries During Generation (RSZ_QUERY_GENERATION)
>>>>> Enhancement Spot: No description (RS_BBS_DYNAMIC_ENHS)
```

>>>>> Summary

```
>>>>> Runtime: 1.00 sec
```

>>>>> ** Other Code Locations

>>>>> Virtual InfoCubes

```
>>>>> InfoCube: Planning_B (/CPMB/JTBGMDA)
>>>>> ABAP Function Module: FM of Virtual Provider for BPC cube (UJO_VIRTUAL_PROVIDER)
Click on details to show code (See Function UJO_VIRTUAL_PROVIDER)
```

>>>>> Characteristics

```
No characteristics found with custom routines
```

>>>>> Virtual Hierarchies

```
No virtual hierarchies found
```

>>>>> Custom DataSources

```
No custom DataSources found
```

>>>>> Custom Process Types

```
No custom process types found
```

>>>>> Custom Remodeling Rules

```
No custom remodeling rules found
```

□ >>>> Summary

□ Runtime: 0.17 sec

□ ** Summary

□ Total runtime: 3 min 51.43 sec