

LSMW

Legacy System Migration Workbench

SAP AG

THE BEST-RUN BUSINESSES RUN SAP™

Legacy system

Legacy system

Legacy System Migration Workbench (LSMW)

- Transaction code **LSMW**
- SAP Application area **BC-SRV-DX-LSM**
- Service Marketplace quick link: /lsmw
<http://service.sap.com/lsmw>
- Customer Training “Data Transfer”
(Course **BC420**)

- *LSMW is part of the WebAS with SAP Basis release 6.20 and higher*

Tool: Legacy System Migration Workbench

Migration workbench for initial and periodic data transfer from non-SAP systems to an SAP system

Idea:

- Transfer data objects instead of data base tables
- Reusable Mapping
- Ensure data consistency

Features:

- Integrated Transaction Recorder
- Consistency check against the customizing
- Support of the below SAP standard import techniques:
 - Batch Input programs (including own recordings)
 - Direct Input programs
 - BAPIs
 - IDocs

Convert Data with LSMW

Convert Data with LSMW in detail

Convert Data with LSMW: Program generation

How LSMW works: The technical point of view

- Initial value
- Constant
- Assign (“MOVE”)

D ⇨ DE
A ⇨ AT
F ⇨ FR

Reusable

- Fixed value
- 1:1 translation
- Translation via intervals
- User-defined routines

001...100 ⇨ 10
101...200 ⇨ 20
201...300 ⇨ 30

- Prefix
- Suffix
- Concatenation
- Individual ABAP coding

Process Step

- Maintain object attributes
- Maintain source structures
- Maintain source fields
- Maintain structure relations
- Maintain field mapping and conversion rules
- Maintain fixed values, translations, user-defined routines
- Specify files
- Assign files
- Read data
- Display read data
- Convert data
- Display converted data

What kind of data can be read?

- Data from spreadsheet-based applications
- Any data from flat files
- Text files, csf-files, csv-files etc.
- Data from host systems on SAP application servers
- Fixed record length, end of record indicator or hexadecimal length field at the beginning
- With and without separator
- Different non-Unicode code pages, Unicode
- Hierarchical data in multiple files (relational structures, tables from relational data bases)
- Hierarchical data in one flat file with “identifying field values”

→ All data where an interface exists

■ Standard Batch Input, Standard Direct Input

- Precondition: Application program given
- Entries in SXDA* tables

■ Batch Input Recording

- Recording a transaction
- Flat target structure (no header-position constellations with variable amount of positions)

■ Methods for Business Objects („BAPIs“)

- All BAPIs for which an ALE-IDoc interface has been generated and released (by SAP development)
- All BAPIs for which an ALE-IDoc interface is generated and released by customer (using transaction BDBG)

■ IDocs

- All released IDocs

Advantages and strengths at a glance

- Part of SAP and therefore platform-independent (LSMW is part of SAP NetWeaver)
- Wide range of data conversion techniques (fixed values, translation, ABAP coding etc.)
- Migration customizing: no literals in rules
- Conversion program generated from conversion rules
- User guidance: Data migration in 14~20 steps
- Interface for data in spreadsheet format
- Check against SAP Customizing before processing the import
- Free of charge for SAP's customers and partners as it is included in the SAP system
- Migrated data in SAP is consistent
- User friendly
- Only basis ABAP knowledge necessary
- In most cases only few programming has to be done
- Supports data transfer for the most important master and transaction data
- Built-in codepage conversion
- Usable in combination with SAP Data Migration Workbench (DX Workbench, SXDA)

What LSMW can do (1)

- Organize the data migration project
 - project, subproject, object
- Document the data migration project
- Define data conversion per object
 - Select target
 - Business Object (e.g. customer master, material master)
 - Method (e.g. create, change)
 - Import technique (e.g. Batch Input, IDoc)
 - Define source
 - structure of the source data (segments, fields, file attributes etc.)
 - Define relations
 - between source and target (SAP system) on record level and on field level
 - Define rules
 - transfer of field contents

What LSMW can do (2)

- Read data (technical conversion)
- Convert data (conversion of values)
- Import data
 - With a standard import technique
 - Batch Input
 - Direct Input
 - Method for a Business Object (“BAPI”)
 - IDoc technique
 - This means:
 - LSMW does not write data into the data base tables of the applications
 - precondition for the use of LSMW is the availability of a data transfer interface in the SAP application
- Transport the data migration object
 - Via download and upload
 - Via SAP transport system

What LSMW cannot do

- Extract data from the legacy system
- “Outbound”: Transfer data from SAP into another system
- Work with XML-files

Examples of positive feedback

- “... Just wanted to let you know us here at ... We are very pleased with the LSM product. We are using it for most of our conversions and have found it to be of tremendous help and quality. ...”
- “The LSM Workbench saved the day. Without it, we would never have been finished on time.”
- “...in our opinion, the major benefit is LSM’s flexibility, which allows us to respond very quickly to changing requirements...”
- “...within two and a half hours, we managed to generate our own migration object for the material master transfer, and successfully migrate the material masters from the EXCEL sheet. It was a complete success! ...”
- “...the transfer of master data on June 12, and of the open items on June 19, meant that we could go live the same day.”
- “...I used the LSMW to transfer customers and creditors, and I was really impressed by how fast and flexible it was! Fantastic! ...”

Thank You!

Copyright 2008 SAP AG

All Rights Reserved

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

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

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects S.A. in the United States and in several other countries. Business Objects is an SAP Company. All other product and service names mentioned and associated logos displayed are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG. This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. Please note that this document is subject to change and may be changed by SAP at any time without notice. SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages.

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Einige von der SAP AG und deren Vertriebspartnern vertriebene Softwareprodukte können Softwarekomponenten umfassen, die Eigentum anderer Softwarehersteller sind.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge und andere in diesem Dokument erwähnte SAP-Produkte und Services sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und in mehreren anderen Ländern weltweit. Business Objects und das Business-Objects-Logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius und andere im Text erwähnte Business-Objects-Produkte und -Dienstleistungen sowie die entsprechenden Logos sind Marken oder eingetragene Marken der Business Objects S. A. in den USA und anderen Ländern weltweit. Business Objects ist ein Unternehmen der SAP. Alle anderen in diesem Dokument erwähnten Namen von Produkten und Services sowie die damit verbundenen Firmenlogos sind Marken der jeweiligen Unternehmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in dieser Publikation enthaltene Information ist Eigentum der SAP. Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, nur mit ausdrücklicher schriftlicher Genehmigung durch SAP AG gestattet. Bei dieser Publikation handelt es sich um eine vorläufige Version, die nicht Ihrem gültigen Lizenzvertrag oder anderen Vereinbarungen mit SAP unterliegt. Diese Publikation enthält nur vorgesehene Strategien, Entwicklungen und Funktionen des SAP®-Produkts. SAP entsteht aus dieser Publikation keine Verpflichtung zu einer bestimmten Geschäfts- oder Produktstrategie und/oder bestimmten Entwicklungen. Diese Publikation kann von SAP jederzeit ohne vorherige Ankündigung geändert werden.

SAP übernimmt keine Haftung für Fehler oder Auslassungen in dieser Publikation. Des Weiteren übernimmt SAP keine Garantie für die Exaktheit oder Vollständigkeit der Informationen, Texte, Grafiken, Links und sonstigen in dieser Publikation enthaltenen Elementen. Diese Publikation wird ohne jegliche Gewähr, weder ausdrücklich noch stillschweigend, bereitgestellt. Dies gilt u. a., aber nicht ausschließlich, hinsichtlich der Gewährleistung der Marktgängigkeit und der Eignung für einen bestimmten Zweck sowie für die Gewährleistung der Nichtverletzung geltenden Rechts. SAP haftet nicht für entstandene Schäden. Dies gilt u. a. und uneingeschränkt für konkrete, besondere und mittelbare Schäden oder Folgeschäden, die aus der Nutzung dieser Materialien entstehen können. Diese Einschränkung gilt nicht bei Vorsatz oder grober Fahrlässigkeit.

Die gesetzliche Haftung bei Personenschäden oder Produkthaftung bleibt unberührt. Die Informationen, auf die Sie möglicherweise über die in diesem Material enthaltenen Hotlinks zugreifen, unterliegen nicht dem Einfluss von SAP, und SAP unterstützt nicht die Nutzung von Internetseiten Dritter durch Sie und gibt keinerlei Gewährleistungen oder Zusagen über Internetseiten Dritter ab.

Alle Rechte vorbehalten.