Administrator's Guide SAP Business One 9.0

Document Version: 1.0 – 2012-10-31

SAP Business One Administrator's Guide

Typographic Conventions

Type Style	Description			
Example	Words or characters quoted from the screen. These include field names, screen titles, pushbuttons labels, menu names, menu paths, and menu options.			
	Textual cross-references to other documents.			
Example	Emphasized words or expressions.			
EXAMPLE	Technical names of system objects. These include report names, program names, transaction codes, table names, and key concepts of a programming language when they are surrounded by body text, for example, SELECT and INCLUDE.			
Example	Output on the screen. This includes file and directory names and their paths, messages, names of variables and parameters, source text, and names of installation, upgrade and database tools.			
Example	Exact user entry. These are words or characters that you enter in the system exactly as they appear in the documentation.			
<example></example>	Variable user entry. Angle brackets indicate that you replace these words and characters with appropriate entries to make entries in the system.			
EXAMPLE	Keys on the keyboard, for example, F2 or ENTER.			

Document History

Version	Date	Change
1.0	2012-10-31	First version

Table of Contents

1	Introdu	uction	7
1.1	Compo	nents Overview	8
2	Prereq	uisites	
2.1	Constra	aints	11
2.2	User Pr	rivileges	
2.3	Installa	tion Checklist	
3	Installi	ing SAP Business One	
3.1	Installa	tion Scenarios	
3.2	Installir	ng SAP Business One in Server–Client Mode	14
	3.2.1	Performing Server Installations	14
	3.2.2	Performing Client Installations	33
	3.2.3	Installing Integration Component for SAP Business One	43
3.3	Installir	ng SAP Business One in Standalone Mode	48
	3.3.1	Performing Single Machine Installations	48
3.4	Installir	ng SAP Business One in Remote Mode	49
	3.4.1	Performing Remote Server Installations	49
	3.4.2	Performing Client Installations	50
3.5	Installing SAP Crystal Reports, Version for the SAP Business One Application		
	3.5.1	Performing Installations	51
	3.5.2	Running the Integration Package Script	57
	3.5.3	Installing Updates and Patches	
3.6	Uninstalling SAP Business One		58
	3.6.1	Uninstalling SAP Business One Client Agent	60
	3.6.2	Uninstalling Integration Component for SAP Business One	
4	Perfor	ming Post–Installation Activities	61
4.1	Configuring Services		61
	4.1.1	SBO DI Server	61
	4.1.2	Configuring the License Manager	62
	4.1.3	Configuring SBO Mailer	64
4.2	Configu	uring SAP Business One Clients	
4.3	Installir	ng License Keys	
4.4	Assigni	ng SAP Business One Add-Ons	73
	4.4.1	Constraints	75
5	Upgrading SAP Business One		
5.1	Upgrade Methods		76
5.2	Supported Releases		
5.3	Upgrad	le Process	78
	5.3.1	Downloading the Upgrade Package	79
	5.3.2	Running the SAP Business One Upgrade Wizard	
	5.3.3	Restoring Components and Databases	

	5.3.4	Upgrading Client Workstations	
	5.3.5	Upgrading SAP Add-Ons	
	5.3.6	Upgrading the Online Help	
	5.3.7	Troubleshooting Upgrades	
	5.3.8	Troubleshooting Add-On Upgrades	
5.4	Perfor	ming Silent Upgrades	
5.5	Upgrad	ding Directly from Upgrade Folders	
6	Mainta	aining Databases	
6.1		ase Server Administration	
	6.1.1	Starting and Stopping Database Services	
	6.1.2	Weekly Tasks	
	6.1.3	Regular Tasks	
	6.1.4	Backing Up Databases	
	6.1.5	Restoring Databases	
6.2	Data T	ransfer Workbench for SAP Business One	
6.3	Stored	l Procedures	
7		ging Security in SAP Business One	
7.1		ical Landscape	
7.2	User N	lanagement and Authentication	
	7.2.1	User Management	
	7.2.2	User Authentication	
7.3	Database Authentication		
7.4		ntegrity	
	7.4.1	Adding New Databases	
	7.4.2	Editing Existing Databases	
	7.4.3	Managing Encryption Keys	
7.5		usiness One Authentication and Authorization	
	7.5.1	Restricting Database Access	
7.6		rk Security	
	7.6.1	Communication Channels	
	7.6.2	SSL Encryption	
7.7	Applica	ation Security	
	7.7.1	Password Encryption	
	7.7.2	B1_SHR Folder Permissions	
	7.7.3	Query Generation and the Query Wizard	
	7.7.4	Add-On Access Protection	
	7.7.5	SAP Business One Dashboards	
7.8	Security Solutions for Microsoft SQL Server and Database Tips		
	7.8.1	Upgrading Microsoft SQL Server	
	7.8.2	Securing Microsoft SQL Server	
	7.8.3	Revoking Guest Access to the msdb Database	
7.9	Data S	torage Security	
	7.9.1	Exporting Configuration Files	
	7.9.2	Importing Configuration Files	
	7.9.3	Configuration Logs and User Settings	
7.10	Troubl	eshooting Security	

8 Getting Support		g Support	160
	8.1.1	Using Online Help and SAP Notes	
		Using the Support Desk	

6

1 Introduction

The SAP Business One Administrator's Guide provides a central point for the technical implementation of SAP Business One, including server components, client components, and add-ons.

1 Note

This guide covers only the installation, configuration, and upgrade of SAP Business One and its add-ons.

For information about installing the remote support platform for SAP Business One, see Administrator's Guide to Remote Support Platform for SAP Business One under ...\Documentation\ on the SAP Business One product DVD, or on the dedicated landing page in SAP Channel Partner Portal at http://channel.sap.com/smb/sbocustomer/rsp.

For information about installing SAP Crystal Reports, version for the SAP Business One application, see *Installing SAP Crystal Reports, Version for the SAP Business One Application.*

This guide consists of the following main sections:

• Prerequisites

Outlines the prerequisite steps you must complete before you can proceed with the installation and configuration of SAP Business One components.

• Installing SAP Business One

Provides instructions for installing and configuring SAP Business One components, and for removing the application.

The typical installation scenarios are:

- o Server-client installation
- o Standalone installation
- o Remote installation

• Performing Post-Installation Activities

Provides instructions for configuring SAP Business One components after you complete the installation process.

The activities include:

- o Configuring services
- o Assigning SAP add-ons
- o Installing Microsoft Outlook integration standalone version

Upgrading SAP Business One

Provides instructions for upgrading SAP Business One. You can use either of the following upgrade methods:

- Upgrading with the SAP Business One upgrade wizard You can use the SAP Business One upgrade wizard to guide you through the upgrade of server components and client files. After completing the wizard successfully, you can log on to SAP Business One to upgrade the client application.
- Upgrading directly from upgrade folders You can upgrade some SAP Business One components directly from files in the upgrade folder. This option is suggested for advanced users only.

1 Note

For more information about the upgrade package, see Downloading the Upgrade Package.

Maintaining Databases

Assists you with the following routine operations of SAP Business One and its database:

- o Database server administration, including:
 - o Starting and stopping database services
 - o Performing weekly tasks
 - o Performing regular tasks
 - o Performing backups
 - o Performing restore functions
- o Working with Data Transfer Workbench

Managing Security in SAP Business One

Explains how to implement a security policy and provides recommendations for meeting the security demands of SAP Business One.

Getting Support

Introduces the means by which you can get support from SAP, including:

- o SAP Business One online help documentation
- o SAP Notes
- o Support desk

To find out how to access other information about SAP Business One, see the *Easy Start Guide* on the product DVD.

1.1 Components Overview

This section provides a description of the important software components of SAP Business One and how they are used by SAP Business One's business processes.

SAP Business One is a client-server application, consisting of a fat client and database server. The SAP Business One database stores only data and does not use triggers. However, the database does use views, especially for reporting and upgrade purposes.

SAP Business One can run on Windows Terminal Services or Citrix Server, and can run in several instances for different sessions.

The following figure provides an overview of the server architecture of SAP Business One.

8

SAP Business One Server Architecture

A typical installation scenario consists of the following components:

- Mandatory SAP Business One server components:
 - o SAP Business One server

Includes the database server with the common database and company databases, as well as a shared folder.

One database server holds all company databases and a common database. Company databases store all business data and transactional data. Customers can create several company databases. The common database is a central database that stores system data, version information, and upgrade information. The common database does not store any business data.

o License server

Works with Microsoft SQL Server to maintain user sessions and purchased licenses. You can install the license server on a different machine to the main SAP Business One server.

o System Landscape Directory (SLD)

Authenticates users and manages an entire SAP Business One landscape. You must install the SLD on the same machine on which the license server is installed. You can access the SLD using a Web interface to:

- o Add, remove, and edit database servers
- o Manage authentication settings for database servers
- o View information about the companies on a database server
- o Enable single sign-on functionality
- o Manage encryption keys
- o Change the SAP Business One site password
- Optional SAP Business One server components:
 - o Other services of SAP Business One server tools
 - Remote support platform for SAP Business One
 Proactively manages the installation and maintenance of SAP Business One. The platform remotely

monitors the health of an SAP Business One installation and provides automated healing, backup support, and distribution of software patches.

- o Microsoft Outlook Integration Server Add-On
- The SAP Business One client is the application executable. The client computer holds the following SDK components used by add-ons:
 - Data Interface API COM-based API and an applicative dll (OBSever.dll) file that enables add-ons to access and use SAP Business One business objects.
 - User Interface API COM-based API that is connected to the running application and enables add-ons to perform runtime manipulation and enhancement of the SAP Business One GUI and its flow.

The following figure provides an overview of the architecture of SAP Business One.

2 Prerequisites

- For information on hardware and software requirements, see http://channel.sap.com/sbo/platforms.
- For compatibility information regarding the SAP Business One client and SAP Business One OnDemand, see SAP Note 1756002.
- You have installed SAP Crystal Reports, version for the SAP Business One application. For more information, see *Installing SAP Crystal Reports, Version for the SAP Business One Application*.
- You have installed Microsoft SQL Server 2008, or 2008 R2.

1 Note

If you have not installed Microsoft SQL Server 2008 or 2008 R2, you can install either one during the installation process if you have installation media for Microsoft SQL Server 2008 or 2008 R2.

• You have installed Microsoft .NET Framework 4.0 on the server.

1 Note

If you do not have Microsoft .NET Framework 4.0 installed, it is installed during the SAP Business One installation process.

- In the SAP Business One server installation and upgrade procedures, you have the option of installing remote support platform for SAP Business One. For more information, see *Administrator's Guide to Remote Support Platform for SAP Business One* document under ...\Documentation\ on the SAP Business One product DVD or on the dedicated landing page in SAP Channel Partner Portal at http://channel.sap.com/sbo/rsp.
- You have installed one of the following Web browsers on the machine on which you want to install the System Landscape Directory service:
 - o Microsoft Internet Explorer 8 or later
 - o Mozilla Firefox 9 or later
 - o Google Chrome 12 or later

2.1 Constraints

You can run the SAP Business One for 31 days without a license. To continue working with the application after 31 days, you must install a valid license key assigned by SAP.

1 Note

If you are a partner, for more information about installing the license key, see *SAP Business One License Guide* in SAP Channel Partner Portal at http://channel.sap.com/sbo/documentation.

Customers can find the document in SAP Business One Customer Portal at http://service.sap.com/smb/sbocustomer/documentation.

The demonstration databases provided are not for productive use. The application supports 40 localizations in the demonstration databases.

2.2 User Privileges

The following table summarizes the requirements and recommendations for the group setup of the displayed operating system:

Operating System Process	Windows XP SP3, Windows 7	
	Recommended	Minimum
Client installation	Administrator	Administrator
Client upgrade	Administrator	Administrator
Runtime	Users	Users

SAP Business One supports the Microsoft Windows XP SP3 and Windows 7 operating systems in a server configuration environment for standalone systems and clients.

1 Note

For more information about possible installer issues related to the user account control (UAC) in Microsoft Windows operating systems, see SAP Note 1492196.

2.3 Installation Checklist

To perform a correct and complete installation of SAP Business One, do the following:

- 1. Install the Crystal Reports version for SAP Business One.
- 2. Install Microsoft SQL Server 2008, or 2008 R2.
- 3. Install the SAP Business One server tools.
- 4. Install the SAP Business One server components.
- 5. Install the SAP Business One client application on workstations.
- 6. Install optional components (add-ons, SDK).
- 7. Install integration component for SAP Business One.

The precise sequence of these steps depends on your installation scenario. For more information, see the relevant sections in *Installing SAP Business One*.

3 Installing SAP Business One

Based on common business scenarios, the typical installation scenarios for SAP Business One are as follows:

- Server-client mode SAP Business One server and server tools are installed on one machine; one or more clients are installed on other machines.
- Standalone mode SAP Business One server components and clients are installed on a single machine.
- Remote mode SAP Business One is installed on a terminal server or in a Citrix environment.

3.1 Installation Scenarios

You can install SAP Business One using one of the following scenarios:

• Server-client mode

Server-client mode is considered best practice for an SAP Business One installation. In this mode, you install the following on the server:

- o SAP Business One server tools
- o SAP Business One server
- o Microsoft Outlook integration add-on
- o Integration component for SAP Business One

You install the following on client machines:

- o SAP Business One client
- o Optional client components, which include:
 - o SBO Mailer and fax service
 - Software Development Kit (SDK)
 - o Data Transfer Workbench
 - o Microsoft Outlook integration add-on standalone version
- Standalone mode

You install the following server and client components on a single machine:

- o SAP Business One server tools
- o SAP Business One server
- o Microsoft Outlook integration server installer add-on
- o Integration component for SAP Business One
- o SAP Business One client
- o Optional client components
- Remote mode

This mode enables users to log on to SAP Business One from a remote location. You install the following on a remote server:

o SAP Business One server tools

- o SAP Business One server components
- o Microsoft Outlook integration add-on
- o Integration component for SAP Business One
- o SAP Business One client
- o Optional client components
- o Microsoft Windows server terminal services

On client machines, you install Microsoft terminal services client.

3.2 Installing SAP Business One in Server–Client Mode

In this scenario, you perform the server and client machine installations separately, as shown in the following figure.

3.2.1 Performing Server Installations

You need to perform the following actions on the server:

- 1. Install SAP Business One server tools.
- 2. Install SAP Business One server components:
 - o SAP Business One server application
 - o Microsoft Outlook integration server installer add-on
- 3. Register add-ons.

The installation of the server components automatically registers all SAP add-ons on the server. There is no need for additional registering.

The SAP Business One server application automatically registers SAP add-ons to all companies on the server. Add-ons appear in the *Available Add-Ons* list in the *Add-On Administration* window.

For more information, see Assigning SAP Business One Add-Ons.

The SAP Business One installation creates a new SQL user and password. Do not modify or delete this user ID or password. They are essential for the correct operation of the SAP Business One application.

4. Change the sa login password or create an alternative user.

For security reasons, we recommend that you either change the sa logon password right after installing SAP Business One, or as a safer option, create a user to serve as a substitute for the sa user. For more information, see *Database Authentication*.

Prerequisites

- The installation computer complies with all hardware and software requirements. For information on hardware and software requirements, see http://channel.sap.com/sbo/platforms.
- You have administrator rights on the machine on which you are performing the installation.

1 Note

For more information about possible installer issues related to the user account control (UAC) in Microsoft Windows operating systems, see SAP Note 1492196.

• If the machines on which the SAP Business One client and DI API run use an HTTP proxy for network access, you have added the system landscape directory server to the list of proxy exceptions.

3.2.1.1 Installing Microsoft SQL Server

i Note

The information given for Microsoft SQL Server 2008 is also valid for Microsoft SQL 2008 R2.

Procedure

1. Insert the SAP Business One product DVD in the DVD drive.

The installation program appears automatically. If the DVD does not launch the installation program, navigate to the DVD root folder and double-click the Autorun.exe file. If you are using Windows Server 2008 or Windows 7, right-click the Autorun.exe file and choose *Run as administrator*.

The SAP Business One Installation window appears.

2. In the installation window, select the Server radio button, and choose the Next button.

If you have already installed Microsoft SQL Server 2008, proceed with *Changing the sa Logon Password and Creating an Alternative User*.

- 3. If Microsoft SQL Server is not detected, the Microsoft SQL Server installation window appears. Do one of the following:
 - To install Microsoft SQL Server, select the *Install Microsoft SQL Server 2005* or 2008 on this machine checkbox on this computer and choose the *Next* button.

Ensure that the name of the server on which you installed Microsoft SQL Server does not contain any special characters, such as: &, <, >, ", or '.

 If you have installed Microsoft SQL Server, to continue with the SAP Business One installation, select the If you are sure that Microsoft SQL Server 2005 or 2008 has been installed, continue installing SAP Business One checkbox.

Proceed to Installing Server Tools.

- 4. In the Microsoft SQL Server Installation window, do the following:
 - 1. Insert the Microsoft SQL Server 2008 DVD in the DVD drive.
 - 2. In the Installation Folder field, specify the location where want to install Microsoft SQL Server.
 - 3. To start the silent installation, choose the *Install* button.

SAP Business One Installation
SAP BUSINESS ONE 9.0 INSTALLATION
MICROSOFT SQL SERVER INSTALLATION
1. Insert the installation DVD for Microsoft SQL Server.
2. Specify a folder below where you want to install Microsoft SQL Server.
Installation Folder
C:\Program Files\Microsoft SQL Server
3. Choose the Install button.
This installation takes a considerable amount of time. Please wait until it is finished.
Previous Install Cancel
1

- 5. In the message dialog box, choose the *OK* button.
- 6. In the *Choose file* window, locate the Microsoft SQL Server 2008 installation file (setup.exe). Choose the *Open* button.

The setup begins a silent installation of Microsoft SQL Server components and applies the default values shown in the following table.

i Note

If you do not have Microsoft .NET Framework 4.0 installed, it is installed during the silent installation process. This requires restarting your machine before you can proceed with the installation of Microsoft SQL Server.

After restarting your machine, you need to start the installation procedure from the beginning (step 1). In step 6, in the *Choose file* window, locate the Microsoft SQL Server 2008 installation file (setup.exe) and proceed with the installation procedure.

1 Note

Due to the following limitation in Windows Server 2008, the following applies:

If you are installing Microsoft SQL Server 2008, at the end of the silent installation, the Windows Desktop may disappear, because of the Run as Administrator permissions settings.

If the Windows Desktop disappears, log off from Windows after the Microsoft SQL Server installation, then log back on and start the SAP Business One installation process from step 1.

1 Note

If you install Microsoft SQL Server Microsoft SQL Server 2008 separately, instead of during the SAP Business One installation, ensure that you enter the connection settings shown in the following table.

Window Name	Fields
Registration Information	<i>Name</i> — Copied from the local system
	Company — Copied from the local system
	CDKey — Copied from the installation DVD
Components to Install	SQL Server Database Service
	Workstation Components, Books Online, and development tools
Instance Name	MSSQLServer
	1 Note
	Ensure that in the TCP/IP protocol properties of your SQL Server instance, the <i>TCP Port</i> field is set to 1433 .
Service Account	Use the built-in system account – Local System
	Start the services at the end of the setup – SQL Server
Authentication Mode	Mixed Mode (Windows Authentication and SQL Server Authentication)
	• Password — SAPB1Admin
Collation Settings	SQL collations – Dictionary order case-insensitive, for use with 1252 Character set, Accent - Sensitive (SQL_Latin1_General_CP1_CI_AS).
	1 Note
	If you manually install SQL Server, in the <i>Collation Settings</i> window, select the <i>SQL collations (used for compatibility with previous versions</i>

Window Name	Fields
	of SQL Server) radio button and choose the SQL_Latin1_General_CP1_CI_AS option from the list.
Error and Usage Report Settings	None marked

7. When Microsoft SQL Server is installed successfully, and you can see the confirmation window, you can remove the Microsoft SQL Server DVD.

To continue with the SAP Business One installation, choose the Next button.

3.2.1.2 Changing the sa Logon Password and Creating an Alternative User

For security reasons, we recommend that you change the sa logon password right after installing SAP Business One, or create an alternative user to the sa user, which is the safest option. For more information, see *Database Authentication*.

3.2.1.3 Installing Server Tools

If you are installing the server tools on Microsoft Windows Server 2008 R2, you must first turn off Microsoft Internet Explorer Enhanced Security Configuration (IE ESC), as follows:

- 1. In Windows, choose Start \rightarrow All Programs \rightarrow Administrative Tools \rightarrow Server Manager.
- 2. In the Security Information area of the Server Manager window, click Configure IE ESC. The Internet Explorer Enhanced Security Configuration window appears.
- 3. In the *Administrators* and *Users* areas, choose both *Off* checkboxes. Choose the *OK* button.

Procedure

To install the server tools for SAP Business One, do the following:

1. Reinsert the SAP Business One product DVD in the DVD drive.

The installation program appears automatically. If the DVD does not launch the installation program, navigate to the DVD root folder and double-click the Autorun.exe file. If you are using Windows Server 2008 or Windows 7, right-click the Autorun.exe file and choose *Run as administrator*.

2. From the installation window, select the Server radio button, and choose the Next button.

- 3. In the Server Components window, do one of the following:
 - To automatically install all required server components in one batch, on the same computer, select the *Full* radio button.
 - To install server components individually, select the *Custom* radio button and select the components that you want to install.

Recommendation

Select the custom option, because this option lets you view all available server components. You can then select the components that you want to install on different machines.

SAP Business One Installation
SAP BUSINESS ONE 9,0 INSTALLATION
SERVER COMPONENTS
All components will be installed.
© Custom
Select the components you want to install.
Server Tools
SAP Business One Server
Microsoft Outlook Integration Server Add-On (32-bit)
Microsoft Outlook Integration Server Add-On (64-bit)
SAP Previous Install Cancel

To run the InstallShield wizard, choose the Install button.

It may take some time for the InstallShield wizard to appear. While you are waiting for the wizard to load, do not activate any other window.

- 4. In the *Welcome* window, choose the *Next* button.
- 5. In the Setup Type window, select one of the following options:
 - o *Typical* Installs the most common components.
 - o *Compact* Installs the only the required components and mailer service.
 - Custom Installs the components you select.

SAP Business On	e Server Tools (32-bit) - InstallShield Wizard	×
Setup Type		
		_
Select a setup	type to install.	
C Typical	Typical installation includes the most common components. Recommended for most users.	
C Compact	Compact installation includes the minimum required components and SAP Business One Mailer Service.	
Custom	Custom installation lets you choose the options you want to install. Recommended for advanced users.	
InstallShield		
	< Back Next > Cancel	

6. In the Select Destination Folder window, specify the location where you want to install the server components.

To install the server components and all additional components, use the standard directory (...\SAP\SAP Business One Server). If you change the path, do not change the directory names. This rule also applies to the installation of the server components and the client components.

SAP Business One Server Tools (32-bit) - InstallShield Wizard	×
Select Destination Folder	
Specify a folder where you want to install SAP Business One Server Tools (32-bit).	
Destination Folder	
C:\\SAP\SAP Business One ServerTools\ Browse Browse	
InstallShield	
< Back Next > Cancel	

7. In the Select Features window, select the corresponding checkboxes for the components you want to install.

i Note

SAP Business One Service Manager is required to access all server tools. The *Service Manager* checkbox is automatically selected and you cannot deselect it.

SAP Business One Server Tools (32-bit) - InstallShiek	d Wizard 🔀
Select Features Select the features you want to install, and deselect the features	
Server Tools Service Manager Backup O I Server Mailer Landscape Management System Landscape Directory Workflow	Description System Landscape Directory service is required for user authentication and landscape management in SAP Business One.
280.65 MB of space required on the C drive 670773.22 MB of space available on the C drive InstallShield	
< Bad	k Next > Cancel

8. In the *Define Site User Password* window, enter a site user password.

The site user ID serves as site-level authentication for performing the following activities:

- o Configuring database credentials
- o Creating companies
- o Configuring services
- o Registering add-ons
- o Updating read-only user passwords

A site user password is required for authentication against the SLD service during the following situations:

- o Configuring services via SAP Business One Service Manager
- o Installing SAP Business One servers
- o Creating new companies on SAP Business One clients

1 Note

To configure any service in the service manager after installation, you must specify the site user password only on the first logon.

Recommendation

For security reasons, you should set a strong site user password, at least as strong as that defined in your company's password policy, and change it frequently. For more information, see *Managing Security in SAP Business One.*

9. In the Site User Password window, enter and confirm the password for the SAP Business One site user account.

SAP Busines	s One Server Tools	(32-bit) - InstallShield Wizard	×
Site User	Password		
	confirm a site user pas Business One Administi	ssword. Note: For more information about the role of site users, rator's Guide.	
	Site User ID	B1Site User	
	Password		
	Confirm Password		
InstallShield -			
		< Back Next > Cancel	

10. In the System Landscape Directory Security Certificate window, enter a valid PKCS12 certificate store and password.

SAP Business One Server Tools (32-bit) - InstallShield Wizard		
System Landscape Directory Security Certificate		
System Landscape Directory enforces a secure connection using HTTPS protocol. Specify a certificate for authentication.		
O Specify PKCS12 Certificate Store and Password		
Certificate Store		
Browse		
Certificate Password		
O Use Self-Signed Certificate		
InstallShield		
< Back Next > Cancel		

11. In the System Landscape Directory Database Configuration window, specify the following:

o Database Server — Enter the name of the database server on which you want to install the SLD database.

A Caution

Ensure you install the SLD service on the same machine as the license service.

- Database Name Enter a name for the SLD database.
- Server Authentication Select the type of authentication you want to use. If you select SQL Server authentication, enter the user name and password of the sa account.

Recommendation

Select SQL Server authentication, as Windows authentication has the following limitations:

- Windows authentication in SAP Business One is a server level configuration. All users on the same SAP Business One server can use Windows authentication to connect to Microsoft SQL Server.
- Windows authentication requires you to maintain each computer added to the domain, while SQL Server authentication shares database users (such as sa) on the same SAP Business One server.
- Windows authentication requires the Microsoft Windows account on which the SLD service runs to have administrative permissions on the database.

SAP Business One Server Tools (32-bit) - InstallShield Wizard				
System Landscape	Directory Database Configuration			
Specify the database information and authentication mode for System Landscape Directory connectivity.				
Database Server				
Database Name	SLDModel.SLDData			
Authentication Mode				
O Windows Auth	entication			
SQL Server Au	thentication Using the Following Credentials			
Login ID	sa			
Password				
InstallShield				
	< Back Next > Cancel			

- o To install the selected components, choose the Next button.
- To change the settings, choose the *Back* button to return to the previous steps.
- 12. In the Complete window, choose the Finish button.

3.2.1.4 Installing the SAP Business One Server

Prerequisites

- You have your computer's name or IP address available.
 - o To check your computer's full name, do the following:
 - In Windows, choose Start → Control Panel → System.
 The name of your computer appears in the System Properties window, on the Computer Name tab, next to the Full computer name field.
 - 2. Keep a record of the displayed computer name.
 - o To check your computer's IP address, do the following:
 - 1. In Windows, choose $Start \rightarrow Run$.
 - 2. In the Open field of the Run window, enter **cmd** and press **Enter**.
 - 3. In the *cmd.exe* window, enter **ipconfig** and press **Enter**.
 - 4. Keep a record of the displayed IP address.
- If the SAP Business One license server is installed on a different computer, ensure that the license server is running when you are installing the SAP Business One server. For information about starting the license server, see *Configuring the License Manager*.

Procedure

1. In the *Server Components* window, you can see that the installed Server Tools option is marked as installed now. To continue with the SAP Business One server installation, select the *SAP Business One Server* checkbox, and then choose the *Install* button.

- 2. In the *Welcome* window, to continue, choose the *Next* button.
- 3. In the *Customer Information* window, specify your user ID and company name, and then choose the *Next* button.

SAP Business One Server - InstallShield	Wizard		×
Customer Information			
Enter your details.			
User ID			
SAP			
,			
Company Name			
SAP IT			
InstallShield			
	< Back	Next >	Cancel

If your license server is installed on a different machine, the *License Authentication* window appears.
 In the *License Authentication* window, specify the license server information you defined in the server tools installation.

Choose the *Next* button.

If you have problems specifying the license server address, use the IP address of the license server.

Use standard ports. Changing the ports can affect the installation of the components that follows this installation. This rule applies to the installation of all the server and client components.

SAP Business O	ne Server - InstallShield Wizard	×
License Authentica	tion	
Please fill license auth	entication information:	
Site User ID	B1SiteUser	
Password		
License Server	Port 30000	
	< Back Next > Cancel	

- 5. In the Setup Type window, select one of the following options:
 - o *Typical* Installs all components (recommended).
 - o Custom Allows you view the installation options so you can choose the components you want to install.

SAP Business On	e Server - InstallShield Wizard	×
Setup Type		
Select the setu	ip type to install.	
C Typical	Typical installation includes the most common components. Recommended for most users.	
Custom	Custom installation lets you choose the options you want to install. Recommended for advanced users.	
InstallShield ———	< Back Next > Cancel	

6. In the Select Destination Folder window, specify the location where you want to install the server.

SAP Business One Server - InstallShield Wiz	ard	×
Select Destination Folder		
Specify a folder where you want to install SAP I	Business One Server.	
Destination Folder		
C:\\SAP\SAP Business One Server\		Browse
InstallShield		
	< Back Next >	Cancel

7. In the *Database Server Type* window, from the *Server Type* dropdown list, select the database type installed on the server computer.

SAP Business One Server -	InstallShield Wiz	zard		×
Database Server Type				
Select a server type.				
Server Type	MSSQL_2008		T	
		< Back	Next >	Cancel

- 8. In the *Database Server Logon* window, specify the following database server connection settings:
 - o Server Name Enter the name or IP address of the server.

🔔 Caution

To specify a local machine, enter **localhost**. Do not enter **local**.

🔔 Caution

Ensure that the name of the server on which you installed Microsoft SQL Server does not contain any special characters, such as: &, <, >, ", or '.

- o Database User ID Enter the user ID for the Microsoft SQL server.
- o Database Password Enter the password for the Microsoft SQL server.

1 Note

If you use the SAP Business One installer to perform a silent installation of Microsoft SQL Server, then the default user ID and password are: *sa* and *SAPB1Admin* (case sensitive).

Recommendation

After installing SAP Business One, change the default password or create a new database administrator. For more information, see *Changing the sa Logon Password and Creating an Alternative User*.

If you selected the Typical installation option in step 5, proceed to step 10.

SAP Business One Server - In	istallShield Wizard	X
Database Server Logon		
	local computer (PVGD50802874A), nce on a local computer or a remote database server installation.	
Server Name		
Database User ID		
Database Password		
	< Back Next > Cancel	

9. In the Select Features window, select from the following the features you want to install:

1 Note

The features you select here depend on your system environment. Therefore, some features may not be available to you.

- System Databases Installs the SAP Business One common database (SBO-COMMON). This database
 is visible only at the Microsoft SQL Server level, and does not appear in the list of companies in the SAP
 Business One application. When you install a new patch or perform an upgrade to SAP Business One, the
 installer upgrades the common database. The default values in the common database are available for
 every new database that you create.
- o Demo Databases Installs demonstration databases in the selected localizations.
- Help Installs help files in the selected languages.
- Server Components Installs shared network objects.
- o SAP Add-ons Registers the SAP add-ons on the server.

1 Note

If you want to install SAP add-ons, you must select the SAP Add-ons checkbox in the Select Features window. For information, see Assigning SAP Business One Add-Ons.

o *Remote support platform* — Installs remote support platform for SAP Business One on the server.

The installation is performed by the installation wizard of remote support platform for SAP Business One at a later stage. For more information, see *Administrator's Guide to Remote Support Platform for SAP Business One* on the product DVD or on the dedicated landing page in SAP Channel Partner Portal at http://channel.sap.com/sbo/rsp.

1 Note

If the installation of remote support platform for SAP Business One fails, this does not affect the successful installation SAP Business One.

The installation of remote support platform for SAP Business One does not impact SAP Business One business processes. There is no technical dependency between SAP Business One and remote support platform for SAP Business One.

SAP	9 Business One Server - I	nstallShield Wizard	×
5	Select Features		
	Select the features you want	t to install, and deselect the features you do not want to install.	
	System Databases	1618420 K 🔺 🗸 Common Database 1618420) K
	Demo Databases	201452 K	_
	✓ Help	237996 K	
	Server Components	765532 K	
	SAP Add-Ons	170508 K	
	ļ		
	Description		
	System Databases are dat		
	SAP Business One Applica	ation to work	
	Space Required on C:	2993908 K	
	Space Available on C:	686629668 K	
Inst	allShield	00020001	
		< Back Next > Canc	el

- 10. In the *Review Settings* window, do one of the following:
 - To confirm the settings and proceed with the installation, choose the *Next* button.
 - o To change any settings, choose the *Back* button to return to previous windows.
- 11. In the *Setup Status* window, the setup wizard begins copying files, which may take several minutes, depending on the number of demonstration databases you selected.
- 12. In the Setup Complete window, choose the Finish button.

3.2.1.5 Installing Microsoft Outlook Integration Server

This setup installs Microsoft Office templates required for the Microsoft Outlook integration server add-on.

Procedure

1. In the Server Components window, ensure that the Server Tools (Installed) and the SAP Business One Server (Installed) checkboxes are inactive. To continue with the Microsoft Outlook integration add-on server installation, select the Microsoft Outlook Integration Server Add-On checkbox, and then choose the Install button.

- 2. In the *Welcome* window, choose the *Next* button.
- 3. In the Select Destination Folder window, specify the location where you want to install the Microsoft Outlook Integration Server files.
- 4. In the *Review Settings* window, review the settings you have made, and then do the following:
 - To perform the installation, choose the *Next* button.
 - To change the settings, choose the *Back* button to return to the previous steps.

The Setup Status window displays the installation program performing the required actions.

- 5. In the *Complete* window, choose the *Finish* button to exit the wizard.
- 6. In the Server Components installation summary window, choose the Finish button.

3.2.2 Performing Client Installations

You can install the client application on every workstation on which you want to run SAP Business One.

As part of the client installation, the SAP Business One Client Agent is installed by default. SAP Business One Client Agent is a Microsoft Windows service that runs in the background with administrator rights and provides the following functionality:

- Saves the configuration parameters that you provide during client installations, for example, the license server address, for future use in possible version updates.
- Facilitates silent updates of the SAP Business One client, add-ons, and third-party add-ons.

Depending on the required configuration, you can decide which optional components to install on each workstation.

The client components include:

• SAP Business One client application and DI API

- Mail and fax services Installs messaging services that enable sending fax and e-mail messages from SAP Business One.
- Software Development Kit Installs documentation and samples for the SAP Business One SDK.
- Data Transfer Workbench Installs a tool for migrating legacy data to SAP Business One.
- Microsoft Outlook integration add-on standalone version Installs a version of Outlook integration that lets you use this add-on without the SAP Business One client application.

For more information, see Installing SAP Business One in Standalone Mode.

Prerequisites

- The installation computer complies with all hardware and software requirements. For information on hardware and software requirements, refer to http://channel.sap.com/sbo/platforms.
- You have installed Microsoft .NET Framework 4.0. During the installation of the SAP Business One Client, the system checks whether Microsoft .NET Framework 4.0 is installed. If it is not installed yet, you can install it during the client installation process.
- You have installed Microsoft Visual C++ 2005 SP1 Redistributable Package. If it is not installed yet, you can install it during client installation.
- You have installed Microsoft Excel.
- You have installed the SAP Crystal Reports, version for the SAP Business One application so as to be able to use the SAP Business One data source on the client computer. This data source provides SAP Business One tables in a hierarchical tree organized according to the SAP Business One modules.

For information about installing the Crystal Reports version for SAP Business One, see *Installing SAP Crystal Reports, Version for the SAP Business One Application*.

3.2.2.1 Installing the SAP Business One Client

i Note

32-bit and 64-bit versions of the SAP Business One client are available. You must install each version separately. You can install and run both versions on the same machine.

Procedure

1. Insert the DVD in the DVD drive of the workstation or computer on which you want to install the client and wait for the installation program to appear.

Alternatively, you can install the client application from .../SAP/SAP Business One Server/B1_SHR/Clients/setup.exe.

2. In the installation window, select the *Client* radio button.

To continue with the client installation, ensure that the license server is running. For information about starting the license server, see *Configuring the License Manager*.

3. In the *Client Components* window, select the *SAP Business One Client* checkbox and the optional components you want to install.

Choose the *Install* button.

SAP Business One Installation	×
SAP BUSINESS ONE 9 CLIENT COMPONENTS	0 INSTALLATION
SAP Business One Client (32-bit)	SAP Business One Client (64-bit)
Optional Components	
Data Transfer Workbench (32-bit)	SAP Business One Studio (32-bit)
🗖 Data Transfer Workbench (64-bit)	SAP Business One Studio (64-bit)
DI API (32-bit)	Solution Packager (32-bit)
🗖 DI API (64-bit)	Solution Packager (64-bit)
Software Development Kit (SDK)	
SAP	Previous Install Cancel

The installation procedure checks whether you have installed Microsoft .NET Framework 4.0 and Microsoft Visual C++ 2005 SP1 Redistributable Package. If these are not installed yet, you can install them by choosing *Install* on the relevant screens.

4. For more information about installing the Crystal Reports software on the client computer, see *Installing SAP Crystal Reports, Version for the SAP Business One.*

The SAP Business One data sources and Add-ins menu for Crystal Reports are installed after Crystal Reports Viewer or the Crystal Reports version for SAP Business One is installed.

- 5. In the *Welcome* window, choose the *Next* button.
- 6. In the *Customer Information* window, specify the user ID and company name.

SAP Business One Client (32-bit) - InstallSh	ield Wizard		×
Customer Information			
Please enter your User ID and the name of the company for which you work.			
User ID			
SAP			
Company Name			
SAP IT			
	< Back	Next >	Cancel
		HCAL 2	Cancer

7. In the Select Destination Folder window, specify the location where you want to install the client.
| SAP Business One Client (32-bit) - InstallShield Wizard | × |
|--|---|
| Select Destination Folder | |
| | |
| | _ |
| Specify a folder where you want to install SAP Business One Client (32-bit). | |
| | |
| | |
| | |
| | |
| | |
| | |
| Destination Folder | |
| C:\Program Files (x86)\SAP\SAP Business One\ Browse | |
| | |
| InstallShield | _ |
| < Back Next > Cancel | |
| | |

8. In the Select Program Folder window, ensure the installer displays SAP Business One in both fields.

SAP Business One Client (32-bit) - InstallShield Wizard	X
Select Program Folder	
Setup will add program icons to the selected program folder. You can type a new folder n	ame or
select an existing folder from the list.	
Program Folder	
SAP Business One	
Existing Folders	
Microsoft SQL Server 2008	•
Microsoft SQL Server 2008 R2	_
Microsoft SQL Server 2012	
Microsoft Sync Framework Microsoft Visual Studio 2010	
Open Text	
Perforce PGP	
SAP Business One	-
(Deals - Marka - Co	
< Back Next > Ca	ncel

9. In the *License Server Details* window, specify the name and port of the license server.

SAP Business One DI API (32	-bit) - InstallShield Wizard	x
License Server Details		
Specify the name and port of	the license server, or enter the location of a shared folder.	
		_
C License Server Name	Port 30000	
0.0.1511.1.8		
C Shared Folder Location	Browse	
	(Real) Nexts Count	1
	< Back Next > Cancel	

- To install the client, choose the *Next* button.
- To change the settings, choose the *Back* button to return to the previous steps.
- 10. In the Setup Status window, the installation wizard performs the required system actions.
- 11. In the *Complete* window, choose the *Finish* button.

3.2.2.2 Installing SAP Business One Software Development Kit

i Note

It may take a few minutes until the SDK setup wizard appears.

InstallS	hield Wizard
ی	SAP Business One Software Development Kit Setup is preparing the InstallShield Wizard, which will guide you through the program setup process. Please wait.
Prepari	ng to Install
	Cancel

Procedure

- 1. In the *Welcome* window, choose the *Next* button.
- 2. In the *Customer Information* window, specify the user ID and company name.

SAP Business One Software Development Ki	t - InstallShield Wizard	×
Customer Information		
Enter your details.		
<u>U</u> ser ID		
Windows User		
Concern News		
Company Name		
Windows User		
	< <u>B</u> ack <u>N</u> ext>	Cancel

- 3. In the Setup Type window, select one of the following options:
 - *Typical* Installs all components (recommended).
 - o Custom Allows you view the installation options so you can choose the components you want to install.

SAP Business One Software Development Kit - InstallShield Wizard 🛛 🛛 🗙			
Setup Type			
Select a setup	type for the SDK installation, then choose the Next button.		
C <u>T</u> ypical	Typical installation includes the most common components. Recommended for most users.		
Custom	Custom installation lets you choose the options you want to install. Recommended for advanced users.		
	< <u>B</u> ack <u>N</u> ext > Cancel		

4. In the Select Destination Folder window, specify the location where you want to install the SDK.

SAP Business One Software Development Kit	: - InstallShield Wizard	x
Select Destination Folder		
		_
Specify a folder where you want to install SAP B	Business One Software Development Kit.	
Destination Folder		
C:\\SAP\SAP Business One SDK\	Browse	
	<back next=""> Cancel</back>	

5. In the Select Components window, select the SDK components you want to install.

elect Components	
Select the components you want to install, and clear th	ne components you do not want to insta
:▼ Help	Description
□···▼ Samples □···▼ DI API ····▼ Di API ····▼ UI API ····▼ UI DI API ····▼ UD0 □··▼ Tools ····▼ AddOnRegDataGen	SDK help file and reference.
, 62.09 MB of space required on the C drive 10016.01 MB of space available on the C drive	
< 6	3ack Next > Cancel

- o To install the SDK, choose the *Next* button.
- To change the settings, choose the *Back* button to return to the previous steps.
- 6. In the Setup Status window, wait for the system to perform the required actions.
- 7. In the *Complete* window, choose the *Finish* button.

3.2.2.3 Installing Data Transfer Workbench

1 Note

It may take a few minutes until the Data Transfer Workbench setup wizard appears.

Instal	IShield Wizard
త	SAP Business One Data Transfer Workbench Setup is preparing the InstallShield Wizard, which will guide you through the program setup process. Please wait.
Prepari	ng to Install
	Cancel

Procedure

- 1. In the *Welcome* window, choose the *Next* button.
- 2. In the *Select Destination Folder* window, specify the location where you want to install Data Transfer Workbench.
- 3. In the Select Program Folder window, specify the program folder you want to install for Data Transfer Workbench.
- 4. In the *Review Settings* window, review the settings you have made.
 - o To install DTW, choose the *Next* button.
 - To change the settings, choose the *Back* button to return to the previous steps.
- 5. In the *Complete* window, choose the *Finish* button.

3.2.2.4 Installing the Microsoft Outlook Integration Add-On

1 Note

It may take a few minutes for the setup wizard to launch the installation wizard for the Microsoft Outlook integration add-on.

Procedure

- 1. In the *Welcome* window, choose the Next button.
- 2. In the *Select Destination Folder* window, specify the location where you want to install the Microsoft Outlook integration add-on.
- 3. In the *Review Settings* window, review the settings you have made.
 - To perform the installation, choose the *Next* button.
 - To change the settings, choose the *Back* button to return to the previous steps.
- 4. In the *Complete* window, choose the *Finish* button.

After you have finished installing all the client components, a summary window displays a list of the installed components.

3.2.3 Installing Integration Component for SAP Business One

Integration component for SAP Business One includes the following components:

- Integration Framework Server
- SAP Business One integration EventSender
- SAP Business One integration DI-Proxy
- [Optional] Packages for Mobile Solution, DATEV HR (Germany only), and Electronic Invoices (Mexico only)

Installing the integration component for SAP Business One is optional. However, to work with dashboards and mobile devices in SAP Business One environments, you must install the integration component.

For more information about working with dashboards and mobile devices, see the relevant guides in the SAP Crystal and Mobile Subfolders in the ...\Documentation\B1 Integration Component folder on the product DVD.

For more information about DATEV HR, see *Leitfaden zur Personalabrechnung mit DATEV HR* (German only) in the ...\Documentation\B1 Integration Component folder of the product DVD.

Prerequisites

- You have installed SAP Business One 9.0, including the most recent 32-bit version of SAP Business One DI API. For more information, see *Installing SAP Business One DI API (32-bit)*.
- You have configured your SAP Business One databases to allow TCP/IP connections. For more information, see *Configuring TCP/IP Protocols for Database Server*.
- You have installed Adobe Flash Player 10.0 or later on the client workstations on which you want to use dashboards.

- You have not already configured a default Tomcat installation on your machine; otherwise, you cannot proceed with the installation. During the installation process, setup checks for the following registry entries, and if they are present, setup terminates:
 - o 32-bit systems

HKEY_LOCAL_MACHINE\SOFTWARE\Apache Software Foundation\Procrun 2.0\Tomcat6

o 64-bit systems

 $\label{eq:local_MACHINE\SOFTWARE\Wow6432Node\Apache\ Software\ Foundation\Procrun\ 2.0\Tomcat6$

3.2.3.1 Installing SAP Business One DI API (32-bit)

i Note

32-bit and 64-bit versions of DI API are available. You must install each version separately. You may install and run both versions on the same machine; however, integration component requires the 32-bit version.

If the SAP Business One client is not installed, use the following procedure to install the latest SAP Business One DI API.

Procedure

To install SAP Business One DI API (32 bit), do the following:

1. In the SAP Business One installation zip-file, open the *Packages\Client\SAP DIAPI Installation* folder, and then double-click setup.exe.

If you are using Windows Server 2008 or Windows 7, right-click the Upgrade.exe file and choose *Run as administrator*.

The SAP Business One DI API InstallShield Wizard starts.

- 2. In the *Setup Type* window, select the *Custom* checkbox.
- 3. In the *Select Components* window, deselect the *DI API previous versions* checkbox. To begin the installation, choose the *Next* button.

3.2.3.2 Configuring TCP/IP Protocols for Database Servers

If you are using Microsoft SQL Server 2008, you must ensure that the database TCP/IP protocol is enabled.

A Caution

In Microsoft SQL Server 2008, the TCP/IP protocol is disabled by default.

Procedure

- 1. Enable the TCP/IP protocol in Microsoft SQL Server:
 - 1. In Windows, choose Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008 \rightarrow Configuration Tools \rightarrow SQL Server Configuration Manager.
 - 2. In the SQL Server Configuration Manager window, expand SQL Server 2008 Network Configuration, and then choose Protocols for MSSQLSERVER.
 - 3. Right-click *TCP/IP*, and select *Enable*.
 - 4. Go to SQL Server 2008 Services and restart SQL Server (MSSQLSERVER).

1 Note

MSSQLSERVER is the default instance of MSSQL. If named instances have been installed, these have different names.

- 2. Set the IP port in Microsoft SQL Server:
 - 1. In Windows, choose Start → All Programs → Microsoft SQL Server 2008 → Configuration Tools → SQL Server Configuration Manager.
 - 2. In the SQL Server Configuration Manager window, expand SQL Server 2008 Network Configuration and choose Protocols for <instance name>.
 - 3. To open TCP/IP Properties, double-click TCP/IP, or right-click TCP/IP, and then select Properties.
 - 4. On the *IP Addresses* tab, in the *IPALL* area, leave the *TCP Dynamic Ports* field blank and enter, for example **1433**, in the *TCP Port* field.
 - 1 Note

If you are using SQL Server named instances, ensure each instance uses a different TCP/IP port and, during the installation of integration component, enter the server name as <server name>rather than the <server name>\instance name.

3.2.3.3 Performing Installations

Procedure

To install the integration component for SAP Business One, do the following:

1. In the ...\Packages\B1 Integration Component\Technology\ folder, right-click setup.exe and choose Run as administrator.

In the SAP Business One Integration Wizard Introduction window, choose the Next button.

- 2. In the *Choose Installation Folder* window, specify the folder where you want to install the integration component
- 3. In the *Change Admin Password* window, enter and confirm a new password for the integration server administrator account (Bliadmin).

The new password must contain at least six characters.

- 4. In the Enter Database Information window, specify the following:
 - o Database Type From the dropdown list, select the Microsoft SQL Server version.

- Database Server Enter the name of the database server. To specify a Microsoft SQL Server instance, enter <host name> <instance name> and leave the Database Port field empty.
- o Database Port Enter the port number. The default port is 1433.

1 Note

Named Microsoft SQL Server instances support both static and dynamic ports.

- Database Name Enter the name of the integration component database. The default database name is IFSERV.
- o Database User Name Enter the user name of a database administrator account.
- o Database Password Enter the password for the database administrator account.

5. Choose the *Next* button,

Setup checks the database connection and displays the following additional fields:

- B1DI JCO Path Specify the location of the SAP Business One DI API (32-bit) program file. If you previously installed SAP Business One DI API (32-bit) in the default location, setup automatically enters ...\SAP\SAP Business One DI API\JCO\Lib in this field.
- *B1i User Name* Enter the user name of an SAP Business One account to use with the integration component. The default account is the B1i account, which is the technical user that is reserved for use with SAP Business One integration solutions.

Recommendation

Use the default Bli account; otherwise, extra configuration effort is required.

• *B1i Password* – Enter the password for the SAP Business One account to use with the integration component.

1 Note

A Bli account is created for every new company database, but you must ensure that the password of this user is properly initialized. To do this, you must set the password in SAP Business One, if you have not done so already.

- 6. After you have set the company database information, do the following:
 - To activate support for the SAP Business One mobile solution, select the *Activate support for SAP Business One Mobile solution* checkbox.

For more information, see Setting Up the Mobile Scenario in Integration Component in the ...\Documentation\B1 Integration Component folder of the product DVD.

• To activate payroll support (DATEV/HR package, Germany only), select the *Activate payroll support* (*Germany only*) checkbox, and then set the destination folder for incoming files and outgoing files.

For more information about activating payroll support later, see *Leitfaden zur Personalabrechnung mit DATEV HR (German only)* in the ...\Documentation\B1 Integration Component folder of the product DVD.

- To activate support for electronic invoices (Mexico only), select the *Activate support for electronic invoices (Mexico only)* checkbox.
- 7. The *Pre-Installation Summary* window displays an overview of the installation settings.
 - o To perform the installation, choose the *Next* button.
 - To change the settings, choose the *Back* button to return to the previous steps.
- 8. In the *Installation Complete* window, choose the *Done* button.

Result

You can view installation log files in the ... _SAP Business One Integration Installation \Log folder.

1 Note

If any issues or errors arose during installation, you can start the setup again; however, this causes the setup to enter repair mode.

Repair mode repairs the components, but leaves the packages, system settings, and B1iadmin user password unchanged.

After the installation process is complete, the application automatically starts the following services:

- SAP Business One Integration Service
- SAP Business One EventSender Service
- SAP Business One DI Proxy Service
- SAP Business One DI Proxy Service Monitor

To start the integration component manually, in Windows, choose $Start \rightarrow All Programs \rightarrow Integration Solution for SAP Business One \rightarrow Integration Framework.$

To check the technical connections between the SAP Business One client and integration component, from the SAP Business One Main Menu, choose Administration \rightarrow Integration Service \rightarrow Integration Administration, enter the user name and password to log on to the integration component, and then select Maintenance \rightarrow Cfg B1 Setup.

For more information about technical monitoring, maintenance, and security, see Administrator's Guide for Integration Component.

3.3 Installing SAP Business One in Standalone Mode

In this scenario, you can install the SAP Business One server and client on one machine, as shown in the following figure.

Standalone Mode

3.3.1 Performing Single Machine Installations

To install the SAP Business One server and client components on one computer, do the following:

- 1. Perform the installation of the server tool and server components as described in *Installing SAP Business One in Server–Client* Mode.
- 2. Perform the installation of the client application and components as described in *Installing SAP Business One in Server–Client* Mode.
- 3. Perform the installation of integration component for SAP Business One as described in *Installing Integration Component for SAP Business One.*

3.4 Installing SAP Business One in Remote Mode

In this scenario, you can perform the SAP Business One server and client installation on a remote machine, as shown in the following figure.

Microsoft Windows Server Terminal Landscape

3.4.1 Performing Remote Server Installations

The following example describes the setup of Microsoft Windows Server 2003 Terminal Service for the hosted environment setup.

Prerequisite

• The installation complies with all hardware and software requirements. For information on hardware and software requirements, refer to http://channel.sap.com/sbo/platforms.

Procedure

To perform the installation of SAP Business One on a remote machine, do the following:

- 1. Install Microsoft Windows Server Terminal Services:
 - 1. On the server, in Windows, choose $Start \rightarrow Control Panel \rightarrow Add/Remove Programs.$
 - 2. In the *Add/Remove Programs* window, to run the windows components wizard, choose *Add/Remove Windows Components*.

- 3. In the list of optional components, select Terminal Services and Terminal Services Licensing.
- 4. To install terminal service components, choose the *Next* button.

The wizard verifies whether you want to install the terminal services in Remote Administration mode or in Application Server mode.

Recommendation

Select Application Server mode as it supports an unlimited number of connections. In addition, you should keep the default installation values.

- 5. In Application Server mode, install the software in Windows by choosing *Start* → *Control Panel* → *Add/Remove Programs* → *Add New Programs*.
- 6. The setup wizard prompts you to insert Microsoft Windows Server 2003 installation media.

After copying files, the wizard informs you that the terminal services have been installed and that you need to reboot the server.

- 2. Install the following in sequence, as described in the section *Installing SAP Business One in Server–Client* Mode.
 - 1. SAP Business One server tools
 - 2. SAP Business One server components
 - 3. SAP Business One client
 - 4. Integration component for SAP Business One
- 3. Change the sa logon password and create an alternative user.

For security reasons, you should change the sa logon password right after installing SAP Business One, or create a user to substitute for the sa user, which is the safest option. For more information, see *Database Authentication*.

3.4.2 Performing Client Installations

You can create the client setup disks from the Terminal Server-Client menu on the terminal server.

Procedure

To install the terminal services client, do the following:

- 1. Run the setup program on your workstation.
- 2. In Windows, choose Start \rightarrow All Programs \rightarrow Terminal Server Client and select Client Connection Wizard.
- 3. When the wizard appears, specify the name of the terminal server and a description for the connection.

1 Note

If you experience problems entering an actual server name in the *Server Name* field, specify the server IP address.

If you manage multiple servers on one workstation, specifying the server name in the *Description* field makes it easy to identify each connection.

3.5 Installing SAP Crystal Reports, Version for the SAP Business One Application

SAP Crystal Reports, version for the SAP Business One application provides integration with the SAP Crystal Reports software, which allows you to create, view, and manage reports and layouts.

For more information about working with SAP Crystal Reports for SAP Business One, see *How to Work with SAP Crystal Reports in SAP Business One* in the documentation area of SAP Business One Customer Portal at http://service.sap.com/smb/sbocustomer/documentation.

3.5.1 Performing Installations

We recommend that you install SAP Business One after installing SAP Crystal Reports, version for the SAP Business One application. If you have already installed SAP Business One, you may need to run a script to enable the SAP Business One data source, which shows all the SAP Business One tables organized according to the modules in the SAP Business One Main Menu.

For more information, see *Running the Integration Package Script*.

Procedure

- 1. On the SAP Crystal Reports DVD, in the *CR_2011_SP04_for_B1* folder, double-click the setup.exe file. If you are using Windows Server 2008 or Windows 7, right-click the Upgrade.exe file and choose *Run as administrator*.
- 2. In the SAP *Crystal Reports for SAP Business One Setup* window, select the language you want to use for setup from the dropdown list, and then choose the *OK* button.

The Prerequisite Check window appears.

1 Note

If you pass all prerequisite checks, you can continue with the installation; otherwise, follow the instructions in the wizard to resolve any issues before continuing.

- 3. In the Welcome window, choose the Next button, and then accept the license agreement to continue.
- 4. In the *Specify Destination Folder* window, specify a folder where you want to install SAP Crystal Reports for SAP Business One.

SAP Crystal Reports for SAP Business One setup	
Specify the Destination Folder	
The destination folder is where the product will be installed. Click Browse to se location.	elect a different
Destination Folder	
C:\Program Files (x86)\SAP BusinessObjects\	Browse
Back Next	Cancel
Back Next	

5. In the *Choose Language Packs* window, select the corresponding checkboxes for the languages that you want to install.

To install all supported languages, select the *All Languages* checkbox.

A language pack allows a user	to interact with the product in a specific	language.
Danish		
☑ English		
Finnish		
 French		
German		
Hungarian		
🗌 Italian		
Japanese		
Korean		
Norwegian		
🗌 Polish		
Portuguese		
Romanian		
Russian		
Simplified Chinese		-
All Languages		

- 6. In the *Choose Install Type* window, select one of the following setup types:
 - *Typical* Setup will install all application components and enable automatic checking for updates. Recommended for most users.
 - *Custom* You can select the individual application components that you want to install and specify whether to enable automatic checking for updates. Recommended for advanced users.

- 7. If you selected the *Custom* option in the previous step, do the following:
 - 1. In the *Select Features* window. Select the corresponding checkboxes of the application components that you want to install.

You can check the amount of disk space required for the selected components by choosing the *Disk Cost* button.

SAP Crystal Reports for SAP Busin	ess One setup		
Select Features			
Select the features that you want to	o install.		
SAP Crystal Reports for SAP Crystal Reports Designe Data Access Custom Charting Geographic Mapping Report Upload Wizard			
Disk Cost	Back	Next	Cancel

2. In the *Web Update Service Option* window, to disable automatic checking for updates to SAP Crystal Reports for SAP Business One, select the *Disable Web Update Service* checkbox.

Recommendation

To get the most out of SAP Crystal Reports for SAP Business One, enable automatic checking for updates to ensure you always have the latest application version. The application does not collect any personal information that can be used to identify or contact you. When updates are available, you receive a notification and can choose what action to take.

SAP Crystal Reports for SAP Business One setup
Web Update Service Option
 Crystal Reports includes an update service that will display notifications when there are Crystal Reports software updates available. To determine if a software update is required, SAP will collect the following anonymous information: Edition of Crystal Reports used. Language used on your computer. OEM customer that provided you with Crystal Reports. Whether an evaluation version is used. Enabling this feature will not degrade the performance of Crystal Reports.
Disable Web Update Service
Back Next Cancel

- 8. In the *Start Installation* window, do either of the following:
 - To confirm the settings and proceed with the installation, choose the *Next* button.
 - To change any settings, choose the *Back* button to return to previous windows.

9. To complete the installation, choose the *Finish* button.

3.5.2 Running the Integration Package Script

If the SAP Business One data source does not appear when you run the SAP Crystal Reports software, follow the procedure below.

1 Note

For more information about data sources in SAP Crystal Reports, see *How to Work with Crystal Reports in SAP Business One* in the documentation area of SAP Business One Customer Portal at http://service.sap.com/smb/sbocustomer/documentation.

Procedure

 On your machine, locate the Crystal folder according to the following directory path: ...\SAP\SAP Business One\Crystal.

Double-click the SAP Business One Crystal Report Integration Package.exe file.

1 Note

The folder path shown above may be different on your computer, depending on where you have installed SAP Business One and the SAP Crystal Reports software and whether you are using the 32-bit or 64-bit version.

- 2. In the SAP Business One Crystal Report Integration Package InstallShield Wizard window, choose the Next button.
- 3. In the *Setup Status* screen, a progress bar indicates the stages of the installation process. You do not need to provide any input in this screen.
- 4. After the integration package has installed successfully, to exit the wizard, choose the *Finish* button.

3.5.3 Installing Updates and Patches

🔔 Caution

Since you are using SAP Business One together with an Original Equipment Manufacturer (OEM) version of SAP Crystal Reports, do not apply standard SAP Crystal Reports file or product updates (including Hot Fixes and Service Packs), as they are not designed to work with OEM versions of SAP Crystal Reports.

File or product updates for the

- The Integrated Runtime version is distributed together with SAP Business One
- The Report Designer is provided separately via a dedicated folder location in the software distribution center on SAP Service Marketplace

i Note

If you are using both the Integrated Runtime version and the Report Designer, you must ensure that they are either on the same patch level or service pack, or that the Report Designer is on a lower patch level or service pack than the Integrated Runtime version.

To determine whether you are using an OEM version of SAP Crystal Reports, start the Report Designer, and then look for either of the following indicators:

- The title bar of the Report Designer indicates SAP Crystal Reports for a certain product (such as SAP Crystal Reports for SAP Business One).
- From the *Help* menu, select the about entry (for example, *About SAP Crystal Reports*). If the technical support phone number in the *About* box is not listed as (604) 669 8379, then you are using an OEM version.

If either of these indicators exists in your product, then you are using an OEM version of SAP Crystal Reports.

3.6 Uninstalling SAP Business One

When you uninstall SAP Business One, you remove the application and all its components.

1 Note

You must uninstall all SAP Business One add-ons before uninstalling the SAP Business One server and client components.

Procedure

- 1. Uninstall SAP Business One add-ons:
 - 1. From the SAP Business One Main Menu, choose Administration \rightarrow Add-Ons \rightarrow Add-On Administration. The Add-On Administration window appears.
 - 2. On the *Company Preferences* tab, under *Company Assigned Add-Ons*, select the add-ons you want to remove.
 - 3. Choose the arrow button between the two panels. This removes the add-ons from the list.
 - 4. In the Available Add-Ons list, select the add-ons you want to remove.
 - 5. Choose the *Remove Add-On* button, and then choose the *Update* button.

SAP Business One automatically removes the add-ons that you have uninstalled the next time you start the SAP Business One application from any workstation that is connected to the server.

1 Note

You can move XL Reporter to the *Available Add-Ons* panel but you cannot remove XL Reporter in the *Add-On Administration* window. The *Remove Add-On* button is disabled for XL Reporter.

- 2. Uninstall the server and client components:
 - 1. In Windows, choose Start \rightarrow Control Panel \rightarrow Programs and Features.
 - 2. In the *Programs and Features* window, select the following items one at a time, and choose the *Uninstall/Change* button after each selection:
 - o SAP Business One Server Tools
 - o SAP Business One Client
 - o SAP Business One Server
 - o Data Transfer Workbench
 - o SAP Business One SDK
- 3. Remove DI API:
 - If you installed DI API as part of the SAP Business One client installation, the system removes the DI API when you uninstall the SAP Business One client.
 - If you installed DI API using the manual setup program in the B1_SHR/B1DIAPI folder, you must remove it by selecting SAP Business One DI API in the *Programs and Features* window, and then choosing the *Uninstall/Change* button.

Result

SAP Business One entries no longer appear in the Programs menu and any shortcuts that you may have on the Microsoft Windows desktop are removed.

You can now do the following:

- Manually delete the SAP Business One folders in Microsoft Windows Explorer.
- Remove SAP Business One databases using your database management application.

3.6.1 Uninstalling SAP Business One Client Agent

To uninstall SAP Business One Client Agent, in the *Programs and Features* window, select SAP Business One Client Agent and choose the *Uninstall/Change* button.

3.6.2 Uninstalling Integration Component for SAP Business One

This procedure enables you to uninstall the integration component for SAP Business One.

Recommendation

Before uninstalling the integration component, back up the following:

- The integration component database
- o The Blixcellerator folder

Procedure

To uninstall the integration component for SAP Business One, do the following:

1. In Windows, choose Start \rightarrow All Programs \rightarrow Integration Solution for SAP Business One \rightarrow Change SAP Business One Integration.

In the SAP Business One Integration Wizard Introduction window, choose Next.

- 2. In the Maintenance Mode window, select the Uninstall Product checkbox and choose Next.
- 3. To begin the uninstallation, click Uninstall.
- 4. To complete the uninstallation process, choose the *Done* button.

Result

Setup uninstalls the integration component, but it does not remove the database. You can manually remove the database.

4 Performing Post–Installation Activities

This section describes the activities you are required to perform immediately after installing SAP Business One. The activities include the following:

- Configuring services
- Installing the license key
- Configuring SAP business One clients
- Assigning SAP Business One add-ons
- Installing the Outlook integration standalone version

Recommendation

We also recommend you configure a backup strategy for databases and application folders. For more information, see *Backing Up Databases*.

You can use the remote support platform for SAP Business One to automatically backup data according to a defined strategy. For more information, see the Online Help for the remote support platform.

4.1 Configuring Services

You must configure the services you have installed if they are to operate properly.

1 Note

The first time you configure any service in the service manager, you must enter the site user password. This is not for authentication purposes, but to obtain the database password. After entering the site user password once, you do not have to enter it again when configuring other services.

SAP Business One services include the following:

- SBO DI Server
- License Manager
- SBO Mailer
- Fax service

4.1.1 SBO DI Server

This service is optional for your installation. It enables multisession access to, and manipulation of, the SAP Business One company database. To use it, you are required to have a special license. For more information, see the SDK Help Center.

4.1.2 Configuring the License Manager

Configuring the license manager is essential for the successful operation of SAP Business One. This service manages license requests and lets you install a license key, which is required to run SAP Business One, according to your contract.

For new installations, you can use the application for a period of 31 days without a license key. After that period, the SAP Business One application needs a license key to run.

We strongly recommend that you request a license key immediately after installing the application.

Procedure

1. To open the SAP Business One Service Manager window, in the Microsoft Windows task bar, double-click (SAP Business One Service Manager).

Alternatively, in Windows, choose $Start \rightarrow All Programs \rightarrow SAP$ Business $One \rightarrow Server$ Tools $\rightarrow Service$ Manager.

2. From the Service dropdown list, select License Manager and choose the Settings button.

🌾 SAP Business One Service Manager 📃 🔍 🗙		
Server:	SERVER	
Service:	License Manager	
	Start when operating system starts	
Schedule	Settings Connection Database	
	ОК	

3. The *General Settings* window displays information about the license service. Choose the *Connect* button.

eneral Settings	×
Connection	
License Server: localho	ost
Port Number: 30000	Set
Configure SSL	Connect
General Information	
System Number:	00000000311831779
Installation Number:	SAP-INTERN 💌
Hardware Key:	X0297207635
License Server Version:	9.00.046
Write to Log	
Import License File	
License File:	
Impor	rt License File
Configure Security	OK Cancel

1 Note

If you installed the license service on the SAP Business One server, SAP Business One sets localhost by default. Otherwise, you must enter a name or IP address of the server. We recommend that do you not change the default port number.

🔔 Caution

If you have installed a firewall on the machine running the license service, ensure that the firewall does not block ports 30000–30010; otherwise, the license service and SLD cannot work.

If you are using Port X, ensure that you open ports from Port X to Port (X+10) in the firewall. For example, if you are using port 10000, ensure to also open ports 10001, 10002, 10003 ... 10010.

- 4. To save your settings and close the *General Settings* window, choose the *OK* button. If you already have a license key file, you can continue to *Installing License Key*.
- 5. Choose (Play) and select the *Start when operating system starts* checkbox.

SAP Business One Service Manager			
Server:	SERVER		
Service:	License Manager		
	Start when operating system starts		
Schedule	Settings Connection Database		
	ОК		

4.1.3 Configuring SBO Mailer

Configuring SBO Mailer consists of the following steps:

- Starting SBO Mailer
- Defining the mail settings
- Connecting to the database
- Selecting databases
- Setting the mail processing schedules

Prerequisites

You have installed the SBO Mailer service. For information, see *Installing the SAP Business One Server*.

Procedure

Start SBO Mailer:

1. To open the SAP Business One Service Manager window, in the Microsoft Windows task bar, double-click (SAP Business One Service Manager).

Alternatively, in Windows, choose $Start \rightarrow All Programs \rightarrow SAP$ Business One \rightarrow Server Tools \rightarrow Service Manager.

2. From the Service dropdown list, select SBO Mailer.

🐺 SAP Busin	ess One Service Manager
Server:	SERVER
Service:	SBO Mailer
	<u>Start</u> when operating system starts
Schedule	Settings Connection Database
	ОК

- 3. Choose (Play) and select the *Start when operating system starts* checkbox.
- 4. Define mail settings:
 - 1. In the SAP Business One Service Manager window, choose the Settings button. The General Settings window appears.

General Settings		×
Mail Settings: SMTP Server:		
SMTP Port:	25	
<u>U</u> ser name:		
Password:		
Encoding:	English (United !	States) 💌
SMTP Client:	Microsoft .NET	•
<u>A</u> uthentication:	Anonymous Acc	ess 💌
🔲 Use TLS Encryp	otion	Test Connection
HTML direction right-to-left		
Include subject in message body		
-Fax Settings:		
Microsoft Fax Serve	r:	
Fax Server Type:	Microsoft Fax	•
 Send error notification to user Send success notification to user Send notification by internal mail 		
<u>0</u> K	<u>C</u> ancel	

- 2. In the General Settings window, specify the following:
 - *SMTP Server* Enter the name or IP address of your outgoing mail server. To make changes in this field later, you must stop the Mailer service.
 - *SMTP Port* Specify the port number for mail services.
 - Encoding Select the language for e-mail text.
 - *HTML direction right-to-left* Select this checkbox if you are using a right-to-left language to define the direction of the e-mail text.
 - Include Subject in Message Body Select this checkbox to include the subject line in the body of the message.
 - Fax Settings Select the required fax service. For more information, see Configuring Fax Services.
- 5. Connect to the database:
 - 1. In the SAP Business One Service Manager window, from the Service dropdown list, select SBO Mailer, and then choose the Connection button.

🐺 SAP Busin	ess One Service Manager 📃 🔲 🗙
Server:	SERVER
Service:	SBO Mailer
	\square Start when operating system starts
Schedule	Settings Connection Database
	ОК

- 2. In the *Connection Settings* window, do the following:
 - 1. To connect to a database, specify a valid user name and password.
 - 2. To use Windows authentication, select the Use Trusted Connection checkbox.
 - 3. Choose the *OK* button.
- 6. Select a database:
 - 1. In the SAP Business One Service Manager window, from the Service dropdown list, select SBO Mailer, and then choose the Database button.

🌾 SAP Business One Service Manager 📃 🛛 🗙		
Server:	SERVER	
Service:	SBO Mailer	
	\square Start when operating system starts	
) п п	
Schedule	Settings Connection Database	
	ОК	

2. In the Select databases to use window, select the databases for which you want to enable mailing services, and then choose the *OK* button.

Se	lect databases t	o use		×
[Db Name		Compar	ny Name
	SB0DemoDE		OEC Co	omputers Deutscł
	🗹 SBODemoUS		OEC Co	omputers
	•			
			ок	Cancel

3. In the SAP Business One Service Manager window, from the Service dropdown list, select SBO Mailer, and then choose the Settings button.

🐺 SAP Business One Service Manager 📃 🔍		
Server:	SERVER	
Service:	SBO Mailer	
	$\hfill \underline{S}$ tart when operating system starts	
	▶ II II	
Schedule	Settings Connection Database	
	ОК	

4. In the *General Settings* window, in the *Mail Settings* area, select components according to your network definitions, and then choose the *OK* button.

1 Note

As of the SAP Business One 2007 A SP01 release, the SAP Business One Service Manager window does not provide access to SBO Mailer e-mail signature settings.

To access these settings, from the SAP Business One Main Menu, choose Administration \rightarrow System Initialization \rightarrow E-Mail Settings.

General Setti	ngs	×	
Mail Settings: SMTP Server:			
User name:			
Password:			
Encoding:	English (United	States) 💌	
SMTP Client:	Microsoft .NET	•	
Authentication:	Anonymous Acc	cess 💌	
Use TLS Encryp	tion	Test Connection	
 HTML direction right-to-left Include subject in message body 			
Fax Settings:			
Microsoft Fax Serve	r.		
Fax Server Type:	Microsoft Fax	•	
Send error notification to user Send success notification to user			
Send notification by internal mail			
ОК	Cancel		

- 7. Set the mail processing schedules:
 - 1. In the SAP Business One Service Manager window, from the Service dropdown list, select SBO Mailer, and then choose the Schedule button.

🕷 SAP Business One Service Manager 📃 🛛 🗙		
Server:	SERVER	
Service:	SBO Mailer	
	Start when operating system starts	
	▶ II I	
Schedule	Settings Connection Database	
	ОК	

- 2. In the Scheduler SBO Mailer window, select one of the following options:
 - o By Intervals Sets mail and fax processing to start regularly every x hours and y minutes.
 - o On Specific Date Defines mail and fax processing for a specific date and time.
 - o *Daily* Sets mail and fax processing for a fixed hour of each day.
 - o *Weekly* Sets mail and fax processing for a fixed hour on a fixed day of each week.
 - *Monthly* Sets mail and fax processing for a fixed hour on a fixed day of each month.
- 8. Choose the OK button to return to the SAP Business One Service Manager window.

Scheduler - SBO Maile	r	×
By Intervals		
On Specific Date	Date .1/10/2009	•
Daily	Time 5:59:06 P	•
Weekly		
Monthly		
	OK Cancel	

- 9. In the SAP Business One Service Manager window, choose (Play), and select the Start when operating system starts checkbox.
- 10. To close the SAP Business One Service Manager window, choose the OK button.

4.1.3.1 Configuring Fax Services

SAP Business One offers fax services through Microsoft Fax Services. For more information, see *How To Install and Configure Microsoft Fax Services* in SAP Channel Partner Portal at http://channel.sap.com/sbo/documentation.

This service can send several attachments as separate fax messages, added to a fax message. For supported file types, see the Microsoft documentation at www.msdn.microsoft.com.

4.1.3.2 Troubleshooting

The following troubleshooting information may be helpful when configuring the mail services:

- Ensure that you have already set up an e-mail account for the SAP Business One users on your mail server.
- To verify the connection with the mail server, choose the *Test Connection* button.

The mail service checks the connection with the specified mail server and e-mail account and displays an appropriate message.

- If the SMTP server requires authentication, for example, if the SMTP server is configured to accept only logon-authenticated mails, but you selected the No Authentication option, the test connection should be successful.
- To check whether the connection to the SMTP server works, send a test e-mail. If the connection fails, ensure that you have done the following:
 - o Entered the correct name of your mail server
 - o Entered the correct user ID and password
 - o Restarted the SBO-Mailer service after changing any of the settings

4.2 Configuring SAP Business One Clients

After you have installed SAP Business One and logged on to the application for the first time, you must provide the license server address and port number in the *License Server Selection* window.

To start the SAP Business One client, choose $Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow SAP Business One.$ To start the SAP Business One Client using the command line, enter the following command:

"SAP Business One.exe" -DbServerType <Microsoft SQL Server version> -Server <Microsoft SQL Server instance name> -CompanyDB <Company Database> -UserName <User ID> -Password <Password> -LicenseServer <License Server address:port>

For the DbServerType parameter, depending on version of Microsoft SQL Server you are using, enter either of the following:

• For Microsoft SQL Server 2008, enter 6.

1 Note

Command line parameters are case-sensitive.

🔔 Caution

For security reasons, do not start the SAP Business One client using the command line in productive environments. You should use this method only for testing.

In the SAP Business One toolbar, you can check the log configurations by choosing $Help \rightarrow Support Desk \rightarrow Logger Setting$. You can see the relevant configuration log file under ... \SAP\SAP Business One \Conf\Bllogconfig.xml.

4.3 Installing License Keys

To use your SAP Business One application according to your contract, you are required to install a license key assigned by SAP.

You also must install a new license key when:

- You add additional users or components.
- The hardware key changes.
- The current license key expires.
- You have a new installation of SAP Business One.

To avoid changing the hardware key accidentally, do not perform the following actions on the machine running the license server:

- Formatting the computer and reinstalling Microsoft Windows using another product key
- Changing the computer name
- Changing the domain (hardware key does not change back when you return to the previous domain)

The following actions are safe and do not change the hardware key:

- Adding a new user logon
- Changing the computer date or time

Procedure

1. To open the SAP Business One Service Manager window, in the Microsoft Windows task bar, double-click 🗮 (SAP Business One Service Manager).

Alternatively, in Windows, choose Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow Server Tools \rightarrow Service Manager.

In the SAP Business One Service Manager window, from the Service dropdown list, select License Manager and choose the Settings button.

SAP Business One Service Manager	
Server:	SERVER
Service:	License Manager
	\square Start when operating system starts
Schedule	Settings Connection Database
	ОК

- 2. In the *General Settings* window, do the following:
 - 1. Enter the name or IP address of the machine on which the server tools are installed.

1 Note

Use localhost only in standalone installations.

2. To install the license key file, choose (Browse) and select the txt file you received from SAP.
| General Settings |
|----------------------------------|
| Connection |
| License Server: localhost |
| Port Number: S0000 Set |
| Configure SSL Connect |
| General Information |
| System Number: 00000000311831779 |
| Installation Number: SAP-INTERN |
| Hardware Key: X0297207635 |
| License Server Version: 9.00.046 |
| Write to Log |
| Import License File |
| License File: |
| Import License File |
| Configure Security OK Cancel |

- 3. Choose the *Import License File* button.
- 4. To save your settings and close the *General Settings* window, choose the *OK* button.
- 5. To complete the process and close the SAP Business One Service Manager window, choose the OK button.

4.4 Assigning SAP Business One Add-Ons

SAP add-ons are additional components or extensions for SAP Business One. The application automatically registers the following add-ons:

- 32-bit add-ons:
 - o Datev FI Interface
 - o ELSTER Electronic Tax Return
 - o Electronic File Manager
 - o Microsoft Outlook integration
 - o Payment Engine
 - o Screen Painter
- 64-bit add-ons:
 - o Electronic File Manager

- o Microsoft Outlook integration
- o Payment Engine
- o Screen Painter

Installing both the server and client applications registers the SAP add-ons and makes them available for installation from the SAP Business One application.

Prerequisites

- You have a Professional license from SAP.
- You have installed Microsoft XML 3.0 Service Pack 4 on your workstation. To ensure that this software is installed on the hard drive of the workstation, check that the msxml3.dll file is saved in the system32 directory in the main Windows directory.
- If you chose Custom for the installation of server components, ensure that SAP Add-ons is selected in the Select Features window.
- You must have Power User or Administrator rights, especially in the terminal server environment.

The following table displays the SAP Business One add-ons and their prerequisites.

Add-On	Prerequisites
Payment Engine	Inbound Functionality is activated only when the Bank Statement Processing checkbox is deselected.
Screen Painter	You have installed Microsoft .NET Framework 2.0 on the SAP Business One workstation intended to run Screen Painter.
Microsoft Outlook	You have installed the following on your workstation:
integration	 Microsoft Outlook (supported versions: 2000 SR1 (and higher), 2002, 2003, 2007)
	 Microsoft Word (supported versions: 2000 SR1 (and higher), 2002, 2003, 2007)
	 Microsoft Excel (supported versions: 2000 SR1 (and higher), 2002, 2003, 2007)
	32-bit and 64-bit versions of Microsoft Office are available. If you are using the 32-bit version of Microsoft Office, install the 32-bit versions of SAP Business One and Microsoft Outlook integration add-on. If you are using the 64-bit version of Microsoft Office, install the 64-bit version of SAP Business One and Microsoft Outlook integration add-on.
	It is possible to run the 32-bit version of Microsoft Office with the 64-bit version of SAP Business One, however, in this scenario, Microsoft Outlook integration is not possible.
	After installing Microsoft Outlook, you created an e-mail account for sending and receiving e-mails.
	Microsoft Outlook is set as your default mail client. To check your default mail client, open the Control Panel window, and choose Internet Options. On the Programs tab, ensure that in the E-mail field, Microsoft Outlook is selected.

Add-On	Prerequisites
	You have closed Microsoft Outlook, Word, and Excel on the workstation.
Datev FI Interface	You have created a new company to work with the DATEV add-on and deselected the checkboxes: Copy User-Defined Fields and Tables and Copy User-Defined Objects. The DATEV add-on may not work with demo databases.

4.4.1 Constraints

When you run SAP Business One, you can use only SAP Business One add-ons valid for the version of the application you are running.

If you are using the 32-bit version of the SAP Business One client, you can install and run only 32-bit add-ons. If you are using the 64-bit version of the SAP Business One client, you can install and run only 64-bit add-ons. The add-ons run under the SAP Add-Ons license, which is included in the Professional User license.

Procedure

For information about how to assign SAP add-ons, see the Assigning Add-Ons online help document.

You can find the online help document at the following locations:

- Partners SAP Channel Partner Portal at http://channel.sap.com/sbo/documentation
- Customers SAP Business One Customer Portal at http://service.sap.com/smb/sbocustomer/documentation

5 Upgrading SAP Business One

To upgrade your SAP Business One application to version 9.0 and run it successfully, you must do the following:

- Upgrade your SAP Business One successfully to 9.0
- Update the system information in the system data management area on SAP Service Marketplace
- Import the 9.0 license file

Recommendation

Before upgrading SAP Business One, we recommend that you read the material about the Accelerated Upgrade Program (AUP) that is available in SAP Service Marketplace. AUP is a standard and documented upgrade methodology, which includes tools, templates, and best practice recommendations for efficiently handling SAP Business One upgrades. The Accelerated Upgrade Program (AUP) is available at http://channel.sap.com/sbo/aup.

1 Note

For the latest information about upgrade issues that may not appear in this guide, see SAP Note 1597852.

5.1 Upgrade Methods

You can use either of the following upgrade methods to upgrade a previous SAP Business One version:

• Using the SAP Business One upgrade wizard

You can use the upgrade wizard to guide you through the process of upgrading SAP Business One to a higher major version, a higher minor version, a support package, or a new patch above the SAP Business One 9.0 release.

If any of the upgrade steps fail, you can use the restoration mechanism to reverse all the database changes made to your SAP Business One landscape by the wizard, and return to the SAP Business One version before the upgrade.

🔔 Caution

To detect any errors or warnings that may arise in the SAP Business One upgrade process, it is mandatory that you perform a trial run of the SAP Business One upgrade wizard up to and including step 12 as described in the procedure below. The results of the pre-upgrade tests in the upgrade wizard indicate where you may need to correct any errors before performing the actual upgrade. If no issues are found, you may continue with the upgrade procedure.

• Silent upgrade

You can upgrade SAP Business One in a silent mode using command line arguments.

Directly from the upgrade package folders

You can use the upgrade files in the upgrade package to upgrade the individual SAP Business One components, although this method is not recommended and only for advanced users.

If you want to upgrade the SAP Business One server or company database, you can run the upgrade wizard ONLY on the SAP Business One server.

\rm Caution

The upgrade files listed in the upgrade package do not constitute a complete set of the required upgrade files. They are provided for advanced users only.

For more information, see the Administrator's Guide of previous versions in SAP Business One Customer Portal at http://service.sap.com/smb/sbo/documentation.

1 Note

When you upgrade SAP Business One, your previous SBO Mailer e-mail signature settings are automatically copied to the common database and appear on the *Common E-Mail Signature* tab of the *E-Mail Settings* window.

To access these settings, from the SAP Business One Main Menu, choose Administration \rightarrow System Initialization \rightarrow E-Mail Settings.

5.2 Supported Releases

The following major releases are currently supported for **direct** upgrade to 9.0:

- SAP Business One 8.8
- SAP Business One 8.81
- SAP Business One 8.82

For more information about upgrade releases and specific patches, see the collective SAP Note for upgrade issues: 1597852.

1 Note

To upgrade an SAP Business One version that is lower than 8.8 to 9.0, first upgrade your current version to 8.8, 8.81, or 8.82, and then perform the upgrade to 9.0.

Prerequisites

- You have downloaded the upgrade package from SAP Service Marketplace. For more information, see *Downloading the Upgrade Package*.
- You have ensured that company databases are not connected to any SAP Business One clients, SQL Server clients, or other applications.
- You have the SAP Business One 9.0 license file available. You need this license file for connecting your company after the upgrade process is finished. If you do not import a valid license file after the upgrade process, you cannot work with your company.
- You have Administrator rights on the computer that runs the SAP Business One upgrade wizard.

- The SBO-COMMON database that you have installed on your computer is not a later release than the upgrade package.
- If any components of SAP Business One integration for SAP NetWeaver (B1iSN) were previously installed on your server, you have uninstalled them manually before installing integration component delivered with SAP Business One. This step is required due to compatibility reasons. For more information about uninstalling components of B1iSN, see the SAP Business One integration for SAP NetWeaver Installation and Upgrade Guide.
- You have installed the SAP Crystal Reports software.

i Note

If you want to install the SAP Crystal Reports software after upgrading the SAP Business One client, you may need to run the SAP Crystal Reports integration package script. For more information, see Running the Integration Package Script.

For more installation information about installing the Crystal Reports software, see *Installing SAP Crystal Reports, Version for the SAP Business One Application.*

- During the upgrade of SAP Business One, you have the option of installing remote support platform for SAP Business One. For more information about installing remote support platform for SAP Business One, see Administrator's Guide to Remote Support Platform for SAP Business One document under \Documents\Remote Support Platform on the SAP Business One product DVD or on the dedicated landing page in SAP Channel Partner Portal at http://sappartneredge.com/B1/rsp.
- If the machines on which the SAP Business One client and DI API run use an HTTP proxy for network access, you have added the system landscape directory server to the list of proxy exceptions.

5.3 Upgrade Process

Upgrading SAP Business One consists of several steps. Each of these steps is explained in more detail in the following subsections. The configuration parameters you enter during the upgrade process, such as the license server address, are saved for subsequent use, for example future upgrades.

To perform a correct and complete upgrade of SAP Business One, do the following:

- 1. Run the SAP Business One upgrade wizard to perform the following operations:
 - 1. Validate the license server
 - 2. Select components for upgrade

Recommendation

Upgrade all the server components at one time, and not separately. Otherwise you may have problems fixing certain errors in the pre-upgrade test.

- 3. Select a database for upgrade
- 4. Perform pre-upgrade tests
- 5. Specify a backup location (only occurs when database components are selected for upgrade)
- 6. Run the upgrade process:
 - 1. Upgrade the common database
 - 2. Upgrade company databases
 - 3. Upgrade server software components

- 7. Restore (only occurs when upgrade fails)
- 2. Upgrade SAP Business One client workstations, which includes the following tasks:
 - 1. Upgrading the SAP Business One client
 - 2. Upgrading SAP Business One add-ons

5.3.1 Downloading the Upgrade Package

Download the SAP Business One upgrade package from SAP Service Marketplace, as follows:

- 1. Go to the SAP Business One software distribution center in SAP Service Marketplace at http://service.sap.com/sbo-swcenter.
- 2. To download an upgrade, click SAP Business One Products in the left navigation panel and choose Updates.
- 3. Navigate to and select the relevant download object.
- 4. Before starting the download, read the Info file for the selected download object.
- 5. Extract the downloaded file to your computer.
- 6. Before you start an upgrade, read the section *Running the SAP Business One Upgrade Wizard*.

If you experience problems when downloading software, send a message to SAP as follows:

- 1. Go to the SAP Business One support center in SAP Channel Partner Portal at http://sappartneredge.com/B1/support.
- 2. In the left navigation panel, click Partner Support Dashboard.
- 3. Use SAP Message Wizard to write the message and assign it to component SBO-CRO-SUP.

5.3.2 Running the SAP Business One Upgrade Wizard

The upgrade wizard includes the following setup types:

- **Pre-Upgrade Test Only** The wizard performs a series of version-specific verification checks on selected databases to see if they are ready for upgrade. The existing installation and data are not changed. If the tests are completed successfully, you can generate passcodes that allow you to bypass the pre-upgrade tests during the upgrade process.
- **Pre-upgrade Test and Upgrade** The wizard performs pre-upgrade tests and upgrades the selected components and databases. If you previously performed pre-upgrade tests for a database and generated passcodes, you can enter the passcodes to bypass the automatic testing for this database.

5.3.2.1 Performing Pre-Upgrade Tests Only

Procedure

To perform pre-upgrade tests only, do the following:

1. In the upgrade root folder, double-click the Upgrade.exe file.

If you are using Windows Server 2008 or Windows 7, right-click the Upgrade.exe file and choose Run as administrator.

2. To start the upgrade, in the *Welcome* window, select your language, and then choose the *Next* button.

In the Setup Type window, select the Perform Pre-Upgrade Test Only checkbox, and then choose the Next button.

🔯 SAP Business One Upgrade Wizard - 900.046 PL00	
Select the setup type and choose the "Next" button.	<u>Help</u>
 <u>Pre-Upgrade Test Only</u> The wizard verifies the SAP Business One databases and checks whether they are ready for the upgrade. The pre-upgrade test does not affect the existing SAP Business One installation and data. <u>Pre-Upgrade Test and Upgrade</u> The wizard collects the necessary configuration information and performs the upgrade. After the upgrade, the version of your SAP Business One will be 900.046 PL00. 	
Cancel Back	Next

- 3. In the *Pre-Upgrade Test Configuration* window, select either of the following options:
 - o Clean Start Select this radio button to manually enter all the required settings.
 - Use Settings from the Last Wizard Run Select this radio button to use the settings from the last wizard run, which are stored in the configuration file generated during that run.
 - *Load Settings from File* Select this radio button to use the settings stored in a configuration file generated during a previous wizard run, and then specify the location of the file you want to use.

i Note

To obtain the required Config.XML file, first run the upgrade wizard and select the *Clean Start* option. After generating this file, you can make a copy and use a text editor to modify the values for future use as required.

🔯 SAP Business One Upgrade Wizard - 900.046 PL00	
Pre-Upgrade Test Configuration Specify how you want to obtain the configuration data.	<u>Help</u>
Olean Start The wizard guides you through the pre-upgrade test configuration process. You must manually enter all data required.	
Use Settings from the Last Wizard Run The wizard guides you through the pre-upgrade test configuration process using the settings from the last upgrade wizard run. (Note that the wizard removes passwords after you exit each upgrade wizard run).	
 Load Settings from File The wizard guides you through the pre-upgrade test configuration process using the settings provided in a configuration file. Location: 	Browse
Cancel Back	Next

- 4. In the *Connection Settings* window, specify the following:
 - Server Type Select the version of Microsoft SQL Server that you are using.
 - Server Name Enter the host name of the server.
 - Use Trusted Connection Select this checkbox to use Windows Authentication to validate access to the Microsoft SQL server instance.
 - o Database User ID Enter the user name of a database administrator account.
 - o Database Password Enter the password of the database administrator account.

1 Note

If you have problems setting the server, ensure that the name format of your computer is the same as the name format of your license server.

🔯 SAP Business One Upgrade Wizard - 90	00.046 PL00	
Connection Settings Specify connection settir	ngs for the SAP Business One database.	<u>Help</u>
You can connect to a remote server components located on	SAP Business One server; however, you ca a remote server.	annot upgrade the
Server Type	MSSQL_2008	•
Server Name	-	
Database User ID		
Database Password	****	
	Cancel	Back Next

5. In the *Database Selection* window, select the corresponding checkboxes for the databases on the specified server for which you want to perform pre-upgrade testing.

R 5	AP Bus	iness One Upgrade Wiz	zard - 900.046 PL00					_ 🗆 X
		Database Sele	ction ases on which you want	to perform	n pre-upora	de testina.		
				,				<u>Help</u>
0	Databas	e Server: BTSN602155	00B					
1	Select	Database Name	Company Name	Version	Size	Tested On	Status	
		SBO-COMMON	Common Database	881.312	1.212 GB			-
		SBODemoUS	OEC Computers [US]	881.312	0.125 GB			
_								_
-								_
-								_
-								_
_								_
								Ŧ
						_		
							<u>R</u> efree	sh
				(Cancel	Back		Next

- 6. The *Pre-Upgrade Test* window provides an overview of the pre-upgrade testing process.
 - o To perform pre-upgrade tests on the selected databases, choose the *Start* button.

- To change the settings, choose the *Back* button to return to the previous steps.
- 7. The *Pre-Upgrade Test Results* window provides a detailed overview of the results of the pre-upgrade tests. You can view information about individual checks, possible solutions to errors, and recommendations for dealing with warnings by clicking the links to the corresponding notes in the *SAP Note* column.

If the wizard detects any warnings. do either of the following:

- o To ignore a warning, select the corresponding checkbox in the Confirmation column.
- To fix an issue, click the corresponding hyperlink in the *SAP Note* column and follow the recommendations. After fixing the issue, select the checkbox in the *Confirmation* column.

After confirming all warnings, choose the *Back* button to return to the upgrade wizard.

Pre-Upgr	rade T	est Result				
Ø	Com Resu	ponent Name Ilt	SBODemoUS Warnings Detected			<u>Help</u>
			elect the checkboxes for the warnings urn to the SAP Business One Upgrade \			utton.
Cheo	ck ID	Result Type -	Description	Confirmation	SAP Note	
42		Warning	If your DB contains UDFs, run query fro		1645439	
1		Passed	Database logical and physical integrity (
2		Passed	System requirements check			33
3		Passed	Database unrestricted growth check			
5		Passed	Database upgrade status check			
6		Passed	Database structure check for SAP Busi			
7		Passed	Schema-bound objects check			
8		Passed	Database structure check for user-defi			
11		Passed	Unique indexes of user-defined table c			
12		Passed	SBO SP TransactionNotification param			-

8. In the *Pre-Upgrade Test: Warnings Confirmed* window, to generate passcodes that allow you to bypass the pre-upgrade tests during the upgrade process, choose the *Generate Passcodes* button.

1 Note

The wizard generates individual passcodes for each database, which are valid for three days. After three days, or if you make any changes to the company configuration, passcodes become invalid. Passcodes are saved in an XML file, which also contains information about the tested databases.

AP Busi	iness One Upgrade Wizard	- 900.046 P	L00			
	Pre-Upgrade Test: To continue, choose	the Next b	Confirmed			<u>Help</u>
Data	have Convert BTCN600155	000				
Data	base Server: BTSN602155 Component Name		Warnings	Result	Details	
	Common Database	0	0	Passed	Details	
	SBODemoUS	0	1	Confirmed	Details	
						-
						-
						-
			Ge <u>n</u> era	te Passcodes	Open Log File	
				Cancel	Back	Next

9. In the *Generate Passcodes* window, choose the *Generate* button, and then specify a folder where you want to save the XML file containing the passcodes.

Recommendation

Keep a record of the full path to the folder, as you are required to enter this during the upgrade process if you want to skip the pre-upgrade tests.

- 10. In the *Test Finished* window, do either of the following:
 - To complete the pre-upgrade testing and exit the wizard, choose the *Finish* button.
 - To upgrade SAP Business One components and databases using the settings you have already entered, without having to re-enter passwords, choose the *Go to Setup* button.

5.3.2.2 Performing Pre-Upgrade Tests and Upgrades

Procedure

- In the upgrade root folder, double-click the Upgrade.exe file.
 If you are using Windows Server 2008 or Windows 7, right-click the Upgrade.exe file and choose Run as administrator.
- 2. To start the upgrade, in the *Welcome* window, select your language, and then choose the *Next* button.
- 3. In the *Setup Type* window, select the *Pre-Upgrade Test and Upgrade* checkbox, and then choose the *Next* button.

🕅 SAP Business One Upgrade Wizard - 900.046 PL00	
Setup Type Select the setup type and choose the "Next" button.	
 <u>Pre-Upgrade Test Only</u> The wizard verifies the SAP Business One databases and checks whether they are ready for the upgrade. The pre-upgrade test does not affect the existing SAP Business One installation and data. <u>Pre-Upgrade Test and Upgrade</u> The wizard collects the necessary configuration information and performs the upgrade. After the upgrade, the version of your SAP Business One will be 900.046 PL00. 	
Cancel Back	Next

4. In the *License Server* window, specify the license server that you want to validate.

If you specify the local machine, for example by entering **localhost**, and do not already have a license server installed locally, the wizard automatically performs a clean install of the license server and system landscape directory.

If you are choosing a remote license server, ensure it is the 9.0 release; otherwise, the upgrade cannot proceed.

🔯 SAP Busine	ess One Upgrade Wizard - 9	00.046 PL00			
	License Server Enter the name or IP ac	ddress of the license serve	r.		
	License Server	localhost	Port	30000	
					_
			Cancel	Back	Next

1 Note

If the wizard detects a license server, but has problems communicating with that license server, the following reasons may be causing the communication problems:

- o License server is not launched
- License server cannot be connected
- To continue with the wizard, you must fix the connection problems.
- 5. In the *Component Selections* window, select the corresponding checkboxes of the components that you want to upgrade.

If a component has already been upgraded to the current version or release, its checkbox is enabled and not selected. You can select it again to overwrite the component instance.

Recommendation

We recommend that you upgrade all the server components at one time, and not separately. Otherwise, you may have problems fixing certain errors in the pre-upgrade test.

1 Note

To upgrade all SAP add-ons, select the *Add-Ons* checkbox. Then all the new releases of add-ons, including the Microsoft Outlook integration server installer add-on, are automatically registered on the SAP Business One server and new installers are uploaded to the server. For more information about upgrading add-ons, see *Upgrading SAP Add-Ons*.

1 Note

If the common database does not already exist, the wizard automatically creates it. Otherwise, you cannot proceed with the upgrade.

1 Note

The license server must be upgraded first. If your license server has not been upgraded to 9.0, the wizard automatically selects the corresponding checkbox.

1 Note

The upgrade wizard upgrades client components, but it does not upgrade client workstations. For more information about upgrading SAP Business One clients, see *Upgrading Client Workstations*.

Co	mponent Name	Earliest Version Found	
E Se	erver Components		
	Databases	881.312	
	Add-Ons	881.312	
	DI Server	881.312 PL04	
	License Manager & System Landscape Directory	881.312 PL04	
	✓ Mailer	881.312 PL04	
	Outlook Integration Server	881.312 PL04	
	Outlook Integration Server (64-bit)		
	Remote Support Platform	23.0.4	
	✓ Workflow	881.312 PL04	
🗆 In	nplementation Tools		
	DI API	881.312 PL04	
	🔲 DI API (64-bit)		
	Software Development Kit (SDK)	881.312 PL04	-

6. In the *Database Selection* window, select the checkboxes of the databases that you want to upgrade.

1 Note

If you previously selected the *Common Database* checkbox in the *Component Selection* window, and it is not the latest version, the checkbox is selected by default and you cannot deselect it.

SAP Bus	Database Sel	fizard - 900.046 PL00 ection abases that you want to u	ıpgrade.				_ 🗆
Databas	e Server: BTSN60215	500B		□ <u>A</u>	dvanced Setti	ngs	
Select	Database Name	Company Name	Version	Size	Status	Backup	
	SBO-COMMON	Common Database		1.212 GB	Ready	Yes	-
	SBODemoUS	OEC Computers [US]	881.312	0.125 GB	Ready	Yes	
				Cancel	Bac	<u>R</u> efrest	

The wizard checks the version and the localization of the databases. In each of the following cases, the status of the database is *Not Ready*, and you cannot select the database for upgrade:

- o The wizard does not support the version of the company database.
- o The company database is already of the latest version.
- The wizard does not find the localization of the company database from the locale list in the common database.
- The wizard finds more than one connection to the database.
- Superuser is locked or no superuser is provided.
- 7. To view additional options and information, select the *Advanced Settings* checkbox, and then specify the following:
 - *Backup* From the dropdown lists in the *Backup* column, select whether to backup each database before the upgrade.

If you select not to backup a database before upgrade, you cannot restore the database should the upgrade fail. SAP does not provide support for such databases in the case of an upgrade failiure; a backup of the pre-upgrade database is required to qualify for SAP support.

- *Upgrade By* From the dropdown list, select the SAP Business One user that you want to use to perform the upgrade. By default, the wizard uses the manager account.
- Stop on Test Error Select this checkbox to force the wizard to stop the entire upgrade process if it encounters an error during a pre-upgrade test.
- Stop on Upgrade Error Select this checkbox to force the wizard to stop the entire upgrade process if it encounters an error while upgrading a component.

Database Server: BTSN60215500B	
Select Database Name Version Status Backup ✓ SBO-COMMON 881.312 Ready Yes ▼ ✓ SBODemoUS 881.312 Ready Yes ▼	 ✓ Advanced Settings OEC Computers [US] Size 0.125 GB Backed Up on: Tested On Test Result Upgrade By manager ▼ Stop on Test Error Stop on Upgrade Error

8. If all the selected databases have the status *Ready*, choose the *Next* button.

1 Note

If any of the selected databases has the status *Not Ready*, the wizard disables the *Next* button.

Choose the *Not Ready* link to see the details. You cannot proceed to the next step until you have fixed the problem.

To proceed with the upgrade while ignoring the *Not Ready* databases, deselect these databases and choose the *Next* button.

- 9. In the *Upgrade Backup Settings* window, specify the location where you want to store the backup files created before upgrading the selected components.
 - To use the default backup path configured in SQL Server, choose Use the Default SQL Server Backup Location.
 - To use another location on the database server, choose *Browse directories on database server* and click the *Browse* button to choose a directory.
 - To use a network drive, choose *Enter a network path* and specify the path.

After you specify a location for the backup, the wizard displays the amount of space required for database backups and the available space on the corresponding drives.

R	AP Business One	Upgrade Wizard - 900	.046 PL00		
	Spec	rade - Backup Setti ify the folder where y ade, choose "Next".		packup files. To start the	
	 Enter Networ Location 	on Database Server k Folder (For example:	: \\Server\Directory) MSSQL10 50.MSSQLSE	RVER\MSSQL\Back	
	Drive C: *	Space Required 1.212 GB	Space Available 24.036 GB <u>R</u> efresh	Ensure sufficient space is availa for the upgrade. Drives that m be affected are marked with a asterisk.	ay
				Cancel Back	Next

10. If you previously selected the integration solution in the *Component Selections* window, the *Integration Solution - B1i Database Connection Settings* window appears.

To enable the wizard to upgrade the integration solution database, enter the database password.

🙀 SAP Business One Upgrade Wizard - 900.046 PL00	
Integration Solution - B1i Database Connection Settings Specify connection settings for the SAP Business One Integration Server database	
Database Password ****	
Cancel Back	Next

11. In the Integration Solution - Scenario Packages window, do the following:

To activate support for the SAP Business One mobile solution, select the Activate support for SAP Business One Mobile solution checkbox.
 For more information, see Setting Up the Mobile Scenario in Integration Component in the ...\Documentation\B1 Integration Component folder of the product DVD.

 To activate payroll support (DATEV/HR package, Germany only), select the Activate payroll support (Germany only) checkbox, and then set the destination folder for incoming files and outgoing files.
 For more information about activating payroll support later, see Leitfaden zur Personalabrechnung mit

DATEV HR (German only) in the ...\Documentation\B1 Integration Component folder of the product DVD.

• To activate support for electronic invoices (Mexico only), select the *Activate support for electronic invoices (Mexico only)* checkbox.

🙀 SAP Business One Upgrade Wizard - 900.046 PL00	
Integration Solution - Scenario Packages Activate SAP Business One scenario packages.	
✓ Activate Support for SAP Business One Mobile Solution	
✓ Activate Payroll Support (Germany Only)	
Folder for Incoming Files C:\Temp\In	Browse
Folder for Outgoing Files	
C:\Temp\Out	Browse
\Box <u>A</u> ctivate Support for Electronic Invoices (Mexico Only)	
Cancel Bac	k Next

- 12. If you selected to upgrade the integration component and no integration component already exists, the wizard displays some additional windows that guide you through the installation process of the integration component, as follows:
 - 1. In the *Integration Solution Change Administration Password*, enter and confirm a new password for the integration component administration account.

🔯 SAP Business One Upgrade Wizard - 900.046 PL00	
Integration Solution - Change Administration Passwor You must change the default administration password for the framework.	rd integration <u>Help</u>
The password must contain at least six characters	
New Password	
Confirm New Password ****	
Cancel	Back Next

- 2. In the Integration Solution Additional Information window, do either of the following:
 - If you selected to use a Trusted Connection (Windows Authentication) for connections to the database server instance, enter both the user name and password of the SAP Business One database server administrator account and the user ID and password of the SAP Business One account used for DI calls.

🕅 SAP Business One Upgrade Wizard - 900.046 PL	.00	
Integration Solution - Addition	onal Information	
		<u>Help</u>
Enter an SAP Business One database	e server user ID and password	
Database User ID		
Database User ID	Sa	
Database Password	***	
Enter an SAP Business One user ID a	and password for DI calls	
User ID	B1i	
Password	****	
	Cancel Back	Next

 If you did not select to use a Trusted Connection (Windows Authentication) for connections to the database server instance, enter only the user ID and password of the SAP Business One account used for DI calls.

😿 SAP Business One Upgrade Wizard - 9	00.046 PL00		
Integration Solution	- Additional Information	on	
			<u>Help</u>
Enter an SAP Business One	e user ID and password for	DI calls	
User ID	B1i		
Password	****		
		Cancel	Back Next

- 13. In the *Pre-Upgrade Test* window, do the following:
 - To bypass the tests for a database, choose the *Enter Passcodes* button and upload one or more passcode files you saved earlier.

Choose the *Next* button, and then proceed to step 17.

• To perform pre-upgrade tests on each database to ensure its readiness for the upgrade and to reduce the possibility of upgrade failure, choose the *Start* button.

1 Note

For the latest information about pre-upgrade tests, see SAP Note 1357462.

R SAP	Busi	iness One Upgrade Wizard - 9	00.046 P	L00				
	Pre-Upgrade Test To perform pre-upgrade tests on the selected components, choose "Start". To change the settings, choose "Back" to return to the previous steps.							
		pre-upgrade test may take a base Server: BTSN60215500B		ites.				
		Component Name	Errors	Warnings	Result	Details		
		Common Database						
		Add-Ons						
		SBODemoUS						
							Ψ	
	Enter Passcodes Open Log File							
							_	
					Cancel	Back	Start	

14. In the *Pre-Upgrade Testing In Progress* window, the wizard first checks the common database and then checks each of the remaining databases one by one.

1 Note

If the common database does not pass the checks, the wizard does not continue with the rest of the checks.

15. The *Pre-Upgrade Test* window provides a detailed overview of the results of the pre-upgrade tests. You can view information about individual checks, possible solutions to errors, and recommendations for dealing with warnings by clicking the links to the corresponding notes in the *SAP Note* column.

Depending on the results of the pre-upgrade tests, one of the following windows appears:

- *Pre-Upgrade Test: Passed* All components and databases successfully passed the pre-upgrade tests. Proceed to step the next step.
- *Pre-Upgrade Test: Errors Detected* One or more components or databases contain errors. You cannot continue upgrading. You must fix the reported errors or contact SAP for support, and then start the upgrade wizard again.
- *Pre-Upgrade Test: Warnings Detected* One or more components or databases contain warnings. You can still continue upgrading; however, first you must confirm all warnings, as follows:
 - 1. For each component or database that contains warnings, click the corresponding link in the *Details* column.

The Pre-Upgrade Test Result window appears.

Cor Res	nponent Name	SBODemoUS Warnings Detected			H
Kea	uic	Warnings Detected			
n the Conf	irmation column, s	select the checkboxes for the warnings	vou want to co	onfirm.	
		urn to the SAP Business One Upgrade \	-		utt
e close chi		en le ins en basiles en opgiade i	rizzilay choose	and back b	
			· · ·		
	Result Type 🔻		Confirmation		
42	Warning	If your DB contains UDFs, run query fro		<u>1645439</u>	-
1	Passed	Database logical and physical integrity (
2	Passed	System requirements check			1
3	Passed	Database unrestricted growth check			
5	Passed	Database upgrade status check			
6	Passed	Database structure check for SAP Busi			
7	Passed	Schema-bound objects check			
8	Passed	Database structure check for user-defi			
11	Passed	Unique indexes of user-defined table c			
12	Passed	SBO_SP_TransactionNotification param			Ŧ

- 2. In the *Pre-Upgrade Test Result* window, do the following:
- To ignore a warning, select the corresponding checkbox in the *Confirmation* column.
- To fix an issue, click the corresponding hyperlink in the *SAP Note* column and follow the recommendations. After fixing the issue, select the checkbox in the *Confirmation* column.
- 3. After confirming all the warnings, choose the *Back* button to return to the *Pre-Upgrade Test* window.
- 4. After you have confirmed all warnings for all components and databases, choose the Next button to open the *Pre-Upgrade Test: Warnings Confirmed* window, and then proceed to the next step.

AP Busi	iness One Upgrade Wizard -	900.046 P	L00			_ 🗆
	Pre-Upgrade Test: To continue, choose t					<u>Help</u>
Data	base Server: BTSN60215500	D				
Data	Component Name	-	Warnings	Decult	Details	1
	Component Name	0	0	Passed	Details	-
	SBODemoUS	0	1	Confirmed	Details	
						-
					1	
			Ge <u>n</u> era	te Passcodes	Open Log File	

16. To generate passcodes that allow you to bypass the pre-upgrade tests during the upgrade process, choose the *Generate Passcodes* button.

1 Note

The wizard generates individual passcodes for each database, which are valid for three days. After three days, or if you make any changes to the company configuration, passcodes become invalid. Passcodes are saved in an XML file, which also contains information about the tested databases.

17. In the *Generating Passcodes* window, choose the *Generate* button, and then specify a folder where you want to save the XML file containing the passcodes.

SAP	Business One Upgrad	de Wizard - 900.046 PL(00				
	Generating passcodes To generate the passcodes, choose "Generate". To go back to the previous window, choose "Back".						
		a passcode for each cor ors or warnings will be s	npany database that passed the pre-upgrade test. kipped.				
	Company Name	Results of Pre-Up	Result				
	SBODemoUS	Confirmed					
				-			
			Ge <u>n</u> erate				
				Back			

After the wizard has finished generating the passcodes, choose the *Back* button to return to the *Pre-Upgrade Test* window, and then choose *Next*.

- 18. The *Upgrade Summary* window displays an overview of the components and databases that you have selected to upgrade.
 - To begin the upgrade process, choose the *Upgrade* button.
 - o To change the settings, choose the *Back* button to return to the previous steps.

🔯 SAP Bus	SAP Business One Upgrade Wizard - 900.046 PL00					
	Upgrade Summary To start upgrading the components listed below, choose "Upgrade".					
The	upgrade may take a few minutes					
Data	abase Server: BTSN60215500B	Describ	D-1-1-			
	Component Name	Result	Details			
	License Manager & System Lands			_		
	DI Server					
~	Mailer					
~	Workflow					
	Common Database					
	Add-Ons					
ß	Outlook Integration Server			-		
			Open Log File			
			Cancel Back	Upgrade		

The Upgrade in Process window displays the upgrade progress of each component and database.

- 19. According to the upgrade results, one of the following windows appears:
 - Upgrade Result: Upgraded window If the upgrades of all components and databases succeed, this window appears. To view detailed information about the upgraded components, click the corresponding *Details* link.
 - o Upgrade Result: Failed window If the upgrade of any component or database fails, this window appears.
 - To view detailed information about the components that the wizard failed to upgrade, click the corresponding *Details* link.
 - To continue restoring the failed components and databases, choose the *Next* button, and then proceed to the *Restoring Components and Databases* section.
- 20. In the *Congratulations* window, choose the *Finish* button close the wizard.

To view a detailed report about the various steps of the upgrade process, for example, databases, software components, and pre-upgrade test results, click the *Upgrade Summary* link.

5.3.3 Restoring Components and Databases

If the upgrade process fails, the SAP Business One upgrade wizard restores the databases. Software components must be restored manually.

i Note

The procedure below continues from penultimate step in the previous section, *Performing Pre-Upgrade Tests and Upgrades*. It is relevant for situations only where the upgrade has failed.

i Note

The upgrade wizard can restore only the following components:

- o Common database
- o Company databases (you can select which databases to restore)
- o Add-ons

The upgrade wizard cannot restore the following components:

- o DI Server
- o License manager and system landscape directory
- o Data Transfer Workbench
- o DI API
- o Mailer
- o Microsoft Outlook integration server
- o The remote support platform for SAP Business One
- o Software Development Kit help and samples
- o Workflow
- o SAP Business One studio suite
- o Integration component

Procedure

To restore components and databases, do the following:

1. In the *Restoration* window, choose the *Next* button. The wizard starts restoring components one after another.

🖪 SAP Business One Upgrade Wizard				
		Restoration To start the restoration of your c take several minutes.	omponents, choose "Next". This process may	<u>Help</u>
resto	ored.	g "Next", select the "Restore" che ne Server: pvgd50042129a	ckbox for each component you want to be	
	✓✓	Component Name SBODemo_SK SBODemo_US Data Transfer Workbench (DTW)	Status Manual restoration needed	•
1 out	t of 2 is re:	stored successfully	Open Log Fik Cancel Back	e Next

- 2. Depending on the results of the restoration process, either of the following windows appears:
 - The *Restoration Result: Restored* window appears if the restoration is successful. To complete the restoration, do the following:
 - 1. In the Restoration Result: Restored window, choose the Next button.

💽 SAP 🛛	Busin	iess One l	Jpgrade Wizard			
			Restoration Result: Restored To continue, choose the Next bu			<u>Help</u>
	F 	Restore	ne Server: pvgd50042129a Component Name SBODemo_SK SBODemo_US Data Transfer Workbench (DTW) successfully	Status Restored Manual restoration needed	Open Log Fi	
				Cancel	Back	Next

- 2. In the *Congratulations* window, choose the *Finish* button to complete the restoration process.
- If the restoration fails, the *Restoration Result: Failed* window appears. To complete the restoration, do the following:
 - 1. In the *Restoration Result: Failed* window, choose the *Next* button.

	Restoration Result SAP Business One Upg components.	: Failed grade Wizard was not able to roll back one or more	He
То	continue, choose the "Next" butto	n.	
Bus	iness One Server: SERVER Component Name	Status	
		Restored	
	사실 사실 전 사실 방법 등 이 가지 않는 💳 이 가지 않고	Restored	
B	Data Transfer Workbench (DTW)	Failed (manual restoration needed)	
			-
			File

2. In the displayed window, choose the *Finish* button to exit.

i Note

If the restoration fails, to roll back SAP Business One to the version before the upgrade, you have to do a manual restoration.

5.3.4 Upgrading Client Workstations

After running the SAP Business One upgrade wizard, to complete the SAP Business One upgrade, you must manually upgrade your SAP Business One client workstations.

When upgrading to SAP Business One 9.0 for the first time from the 8.8, 8.81, or 8.82 versions, you cannot directly upgrade the SAP Business One client. Instead, do the following:

- 1. Uninstall the previous 8.8, 8.81, 8.82 client from all workstations. For more information, see *Uninstalling SAP Business One*.
- 2. Manually install the SAP Business One 9.0 client on all workstations. For more information, see *Installing the SAP Business One Client*.

After installing the SAP Business One 9.0 client, you can perform a client upgrade to later versions from either of the following:

- From the client workstation
- From the B1_SHR folder

Prerequisites

For the first-time upgrade to SAP Business One 9.0, you must have Administrator rights on the computer. For subsequent updates to higher patch levels, this is no longer required, because the SAP Business One Client Agent, which is installed automatically with SAP Business One, performs upgrades of the client and add-ons.

1 Note

For the SAP Business One Client Agent to upgrade third-party add-ons in a silent mode, you must recreate the add-on's ARD file using the latest version of the Add-On Registration Data Generator. For more information, see *Enabling Silent Upgrades for Third-Party Add-Ons*.

5.3.4.1 Upgrading from the Client Workstation

After you open your SAP Business One client following a server upgrade using the upgrade wizard, you need to perform an upgrade of the client.

Procedure

- 1. To upgrade the SAP Business One client, in Windows, choose $Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow SAP Business One.$
- 2. In the logon screen, enter your user ID and password.
- 3. In the System Message window shown below, do one of the following:

• To start the upgrade of the client workstation, choose the *OK* button. After several minutes, the following windows appear:

• To exit SAP Business One without performing an upgrade, choose the *Cancel* button.

🔔 Caution

If you choose the Cancel button, you cannot log on to your SAP Business One client.

1 Note

It may take a few minutes to finish the upgrade process.

1 Note

For more information about installing the SAP Crystal Reports software on the client computer, see *Installing SAP Crystal Reports, Version for the SAP Business One Application.*

When the upgrade finishes, the upgraded SAP Business One client opens.

1 Note

If you want to install or upgrade the SAP Business One client manually in silent mode, you can use the following command line parameters:

```
setup.exe /S /z"c:\Program Files (x86)\SAP\SAP Business One
Client\*127.0.0.1:30000"
```

Where:

/s means "silent mode"

/z is followed by installation parameters (full installation path*license server address:port)

5.3.4.2 Upgrading from the B1_SHR Folder

After performing a server upgrade with the upgrade wizard, you can upgrade each client workstation from the B1_SHR folder. This folder is usually located at the following directory path:

C:\Program Files\SAP\SAP Business One Server\B1_SHR

Procedure

To search your computer for the B1_SHR folder:

- 1. In Windows, choose $Start \rightarrow Run$.
- 2. In the *Run* window, in the *Open* field, enter:

\\<computer name>\B1_SHR

3. Choose the *OK* button. The B1_SHR folder is displayed.

i Note

The client upgrade procedure from the B1_SHR is the same as the client installation procedure. For full instructions, see *Installing the SAP Business One Client*.

5.3.5 Upgrading SAP Add-Ons

When you select the *Add-On* checkbox in the *Component Selections* window of the upgrade wizard, the following occurs:

- New releases of all SAP add-ons, including the Microsoft Outlook integration server installer add-on, are automatically registered on the SAP Business One server.
- New installers are uploaded to the server during the upgrade of the SBO-COMMON database.

Add-ons that were already installed and assigned to a company are reregistered with new releases and assigned to the same company.

On a client computer, upon the next logon to a company assigned with add-ons, installers for the new add-on releases run automatically.

5.3.6 Upgrading the Online Help

The SAP Business One upgrade wizard automatically upgrades the online help for SAP Business One when you upgrade the common database.

The next time users access the online help on their client workstation, the SAP Business One client downloads the new version from the server.

5.3.7 Troubleshooting Upgrades

- The shared folder B1_SHR on the SAP Business One server computer must exist with the shared settings.
- In the *Database Server Name* field in the *Database Server Logon* window, if specifying the computer name does not work, use the IP address of the server computer. Be sure the format is consistent with what you have defined for the license server.

• When you upgrade SAP Business, your previous SBO Mailer e-mail signature settings are automatically copied to the common database and appear in the *E-Mail Settings* window, on the *Common E-Mail Signature* tab.

To access these settings, from the SAP Business One Main Menu, choose Administration \rightarrow System Initialization \rightarrow E-Mail Settings.

• If you install the SAP Crystal Reports software after upgrading the SAP Business One client, execute the SAP Business One Crystal Reports Integration Package.exe file in ...\SAP\SAP Business One\Crystal.

1 Note

The folder path shown above may be different on your computer, depending on where you have installed SAP Business One and the Crystal Reports software. You can use the Microsoft Windows search facility on your computer to locate the folder and the file.

- To have SBO Mailer's signature copied after upgrade, do the following:
 - 1. To open the SAP Business One Service Manager window, in Windows, choose Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow Server Tools \rightarrow Service Manager.
 - 2. In the SAP Business One Manager window, from the Service dropdown list, select SBO Mailer, and then choose the Connection button.
 - 3. In the *Connection Settings* window, specify values in the *DB Type* and *DB Server* fields, and then choose the *OK* button.
 - 4. Log off SAP Business One and log on to SAP Business One again. You will find that the signature was copied.

5.3.8 Troubleshooting Add-On Upgrades

When upgrading add-ons in an upgraded company for which the server name was previously something like (local), you may encounter a message about installation failure.

SAP Business One has introduced a license security mechanism, and we do not recommend that you specify a server name such as (local). In this case, during an upgrade, the user defines the server name as an IP address or a computer name. The application does not find the previous, (local), name of the upgraded company, which prevents the previous add-ons from being upgraded.

To solve this problem, do the following:

- 1. Go to the ... \SAP Business One $\$ folder and locate the AddonsLocalRegistration.sbo file.
- 2. Change the server name of each related add-on to the new name specified in the license server.

Example

- o Old name: <Common ID="1" Name="(local)"/>
- o New name: <Common ID="1" Name="MyServerName"/>

5.3.8.1 Enabling Silent Upgrades for Third-Party Add-Ons

For the SAP Business One Client Agent to upgrade third-party add-ons in a silent mode, you must recreate the add-on's ARD file using the latest version of the Add-On Registration Data Generator to enable silent upgrades (and installations).

Procedure

To enable silent upgrades using the Add-On Registration Data Generator, do the following:

- 1. To start the Add-On Registration Data Generator, run the AddOnRegDataGen.exe file, which is typically located in the...\SAP Business One SDK\Tools\AddOnRegDataGen folder.
- 2. Load an existing file, or enter the mandatory information.

For more information, see the Online Help for the SAP Business One Software Development Kit.

- 3. Select the *Silent Mode* checkbox.
- 4. If necessary, in the *Installer/Uninstaller/Upgrade Command Line* field, enter any required command line arguments.
- 5. Choose the Generate File button.

1 Note

You may be required to rebuild the installation package of the add-on and redesign the installation and configuration process. For example, if the add-on uses an installation wizard that requires the user to specify some information, then you can perform the configuration steps in the SAP Business One client after installing the add-on instead. Alternatively, you can provide the required information as command line arguments in the ARD file.

5.4 Performing Silent Upgrades

You can upgrade SAP Business One using a silent mode by calling ... Wizard Upgrade.exe from the upgrade package.

🔔 Caution

You can use the silent mode to upgrade only the server and integration components. Silent upgrade of implementation tools is not supported.

To upgrade SAP Business One, provide the following argument:

Upgrade.exe <Config.XML> <parameter> <value>

1 Note

To obtain the required Config.XML file, first run the upgrade wizard in the interactive mode. After generating this file, you can make a copy and use a text editor to modify the values for future use as required.

You can find the configuration file in the ...\%USERPROFILE%>\Local Settings\Application Data\SAP\SAP Business One\UpgradeWizard folder.

Туре	Parameter	Value		
Database Server and License	-DbPassword	Database server password		
Server authentication	-SitePassword	Site user password		
SLD configuration	-SLDCertPassword	SLD certificate password		
	-SLDDomainPassword	SLD domain user password		
B1i configuration	-BliDBPassword	B1i database server password		
	-BliAdminPassword	B1i Tomcat server administrator password		
	-BliDIPassword	Company password for DI calls		

You can provide several different parameters, or multiple parameters, as shown in the following table.

Upgrade.exe "C:\my_config\Config.XML" -DbPassword x1Y3s -SitePassword pO3kAnk3

5.5 Upgrading Directly from Upgrade Folders

You can upgrade the individual SAP Business One components manually by running the following files from the upgrade folder. For information about the upgrade package, see *Downloading the Upgrade Package*.

This option is not recommended and only for advanced users.

- Server components
 - o Server Tools ...\Packages\Server Tools\Setup.exe
 - o Common Upgrade ...\Packages\Upgrader Common\Upgrade.exe
- Client components
 - o Mail and Fax Service ...\Packages\Server Tools\Setup.exe
 - SDK Manually uninstall and then upgrade using the SDK InstallShield installer under ...\Packages\SDK\Setup.exe
 - Data Transfer Workbench Manually uninstall and then upgrade by using the Data Transfer Workbench InstallShield installer under ...\Packages\Data Transfer Workbench\Setup.exe
 - Microsoft Outlook integration add-on Manually uninstall and then upgrade using the DTW InstallShield installer under ...\Packages\Outlook Integration standalone\Setup_OIS.exe

6 Maintaining Databases

This section provides information about checking and maintaining your database system. Database activities depend on the nature of your organization's day-to-day work. There are many factors influencing system performance, such as disk space availability, the number of transactions occurring each day, and so on. It is essential to perform daily and regular checks to ensure the efficient operation of SAP Business One. System performance depends on the correct administration of the database.

This section also lists all the stored procedures quoted in the SAP Business One application.

6.1 Database Server Administration

This section provides basic information about the SQL Server environment, the way a database management system stores and accesses the data, and the database administration tool. The information comprises the following topics:

- Starting and stopping database services
- Performing weekly tasks
- Performing regular tasks
- Performing backups
- Performing restoration

6.1.1 Starting and Stopping Database Services

Occasionally, it is necessary to stop and start database services manually, for example, when you perform a complete backup of the database.

Procedure

- To stop database services:
 - 1. Verify that no clients are logged on to SAP Business One.
 - 2. To open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL$ Server 2008 $\rightarrow SQL$ Server Management Studio.
 - 3. In the *Object Explorer* window, right-click the database server on which your SAP Business One database is installed and choose *Stop*.
- To start database services:
 - 1. To open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL$ Server 2008 \rightarrow SQL Server Management Studio.
- 2. In the *Object Explorer* window, right-click the database server on which your SAP Business One database is installed and choose *Start*.
 - 1 Note

If you are not able to log on to SAP Business One, and the dialog box for choosing a company contains an empty list, check whether Microsoft SQL Server is running.

If you log off the Microsoft SQL Server services, all user processes are terminated, but the database services keep running.

6.1.2 Weekly Tasks

Perform the following tasks on at least a weekly basis:

- Checking database consistency
- Running the Update Statistics command

If the size of the SAP Business One database is large or your company has a large volume of daily or weekly transactions in SAP Business One, perform the previous tasks more often.

6.1.2.1 Checking Database Consistency

A database consistency check performs a thorough check of the entire database. It examines all tables in the database to ensure that index and data pages are linked correctly and that indexes are in the correctly sorted order. A database consistency check also ensures that all pointers are consistent and that the data information on each page and page offset is reasonable.

Performing database consistency checks enables you to recognize problems early, and prevent escalations and the possible loss of data.

When performing database consistency checks, ensure the following:

- Schedule consistency checks with the planning calendar.
- Run consistency checks outside of normal business hours, for example on the weekends.
- Do not schedule any other tasks at the same time as you run the consistency check.

1 Note

On the Microsoft SQL Server level, the SAP Business One database consistency check executes the DBCC CHECKDB command, which locks user tables, indexes, and system tables throughout the run.

In addition, a database consistency check is an I/O intensive process. Therefore, you should not run checks during normal business operations, but at times when the system load is low.

You can use the remote support platform for SAP Business One to automatically perform database consistency checks as part of a defined backup strategy. For more information, see the online help for the remote support platform.

6.1.2.2 Running the UPDATE STATISTICS Statement

The UPDATE STATISTICS statement defines the storage requirements of tables and indexes as well as the value distribution of columns, and stores this information in the database catalog.

The Optimizer uses these values to determine the best strategy for executing SQL statements. Use the sp_updatestats procedure on all user-defined tables in the required database.

When the UPDATE STATISTICS statement is executed, the following information about the table is stored in the database catalog:

- Number of rows
- Number of pages used
- Size of indexes
- Value distribution within columns or indexes

You can use the remote support platform for SAP Business One to execute the UPDATE STATISTICS statement manually or as part of a scheduled task. You can also configure the remote support platform to create a job in the Microsoft SQL Server Agent, which updates statistics according to schedule.

6.1.3 Regular Tasks

Performing scheduled tasks is essential for ensuring database availability and minimizing the risk of data loss. Perform the following tasks on a regular basis, as determined by your database size and transaction volumes:

- Verify that the database server is running
- Verify that the backups run successfully
- Check the database
- Shrink the transaction log
- Monitor disk space

6.1.3.1 Verifying Database Servers Are Running

You must complete this task every morning. SAP Business One clients cannot work if the database server is not running.

Procedure

Run the SAP Business One client and log on to your database server. If you can log on, the database server is running.

Alternatively, you can use the System Status Report of the remote support platform for SAP Business One to automate the database verification process.

6.1.3.2 Verifying Backups

Backups of your database are essential for recovering the SAP Business One system in case of failure. Use this procedure to verify that previous backups ran successfully.

Alternatively, you can use the remote support platform for SAP Business One to automate the backup verification process as part of a defined backup strategy.

Procedure

- 1. To open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008 \rightarrow SQL Server Management Studio.$
- 2. Select the *Management* folder and check the SQL server logs.
- 3. Search for the last backup message.
- 4. Verify that the backup ran successfully and that the date fits the scheduled settings.

The following is an example of a successful backup message:

" Database backed up. Database: myDB, creation date(time): 2005/12/21(10:57:16), pages dumped: 502701, first LSN: 37211:18:108, last LSN: 37211:91:1, number of dump devices: 1, device information: (FILE=1, TYPE=DISK: {'E:\temp\bck\myDB'}). This is an informational message only. No user action is required."

6.1.3.3 Checking Databases

The SQL Server database uses disk space to store the database data files and the daily transaction log files. If you do not establish a schedule for the backup of the transaction log, the log file can grow too large, causing a decline in system performance. Ultimately, this can stop the database system.

The transaction log should not occupy more than 60–70% of the total available disk size. If it regularly exceeds this level between subsequent backups, you must save the transaction log more frequently. In SQL Server Management Studio, you can determine whether the data file and transaction log file are set to grow automatically.

In addition, check the utilization of table space and the content of error logs on a regular basis.

Procedure

- To check the size of the data file and the transaction log file, do the following:
 - 1. To open SQL Server Management Studio, in Windows, choose *Start* → *All Programs* → *Microsoft SQL Server 2008* → *SQL Server Management Studio*.
 - 2. Select the database for which you want to check the transaction log size.
 - 3. Right-click the selected database and choose *Reports* \rightarrow *Standard Reports* \rightarrow *Disk Usage*. In the right pane, you can see the report.
 - 4. Verify that there is enough free space, based on your organization's needs, for both the data file and the transaction log.

- To set grow options for database files, do the following:
 - 1. Open SQL Server Management Studio and select a database.
 - 2. Right-click the selected database and choose *Properties*.
 - 3. In the *Properties* window, from the menu on the left, choose *Files*.
 - 4. The database files appear in the right pane.
 - 5. In the *Autogrowth* field, set a value according to your organization's needs.
- To check error logs, do the following:
- 1. Open SQL Server Management Studio.
- 2. Select the *Management* folder and check the *SQL* Server Logs folder.
- 3. Check for error messages and verify that no problems have occurred.

6.1.3.4 Shrinking Transaction Logs

Shrinking the transaction log file frees up disk space and minimizes the risk of data loss. Shrinking the transaction log does not reduce the size of a physical log file. It removes enough inactive virtual logs to reduce the log file to the requested size. Use this procedure to shrink the transaction first virtually and then physically.

In addition, you can use the remote support platform for SAP Business One to shrink the transaction log manually or as part of a scheduled task. You can also configure the remote support platform to create a job in the Microsoft SQL Server Agent, which shrinks the transaction log according to schedule.

Procedure

- 1. To open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008 \rightarrow SQL Server Management Studio.$
- 2. Select the required system database.
- Right-click the selected database and choose New Query. The right pane displays the Query window.
- 4. In the *Query* window, enter the following command:

BACKUP LOG <sid> WITH NO_LOG

Where:

<sid> is name of the database, for example sbodemo_us

Right-click anywhere on the query tab and choose *Execute*.

This statement reduces the size of the logical log. It removes the inactive part of the log, without making a backup copy, and truncates the log.

Specifying a backup device is unnecessary because the log backup is not saved.

After you back up the log using NO_LOG, the changes recorded in the log are not recoverable. For recovery purposes, execute a manual backup of your database. For more information, see SAP Note 557412.

5. To reduce the size of the physical log file, enter the following command:

DBCC SHRINKFILE (<name_logfile>, <size>)

Where:

<name_logfile> is the logical name of the shrunk file, for example sbodemo_us_log
<size> is the required size for the file, in megabytes, expressed as an integer. If the size is not specified, DBCC
SHRINKFILE reduces the size to the default file size, for example 10 MB.

Right-click anywhere on the query tab and choose *Execute*.

1 Note

In SQL Server, a DBCC SHRINKDATABASE or DBCCSHRINKFILE operation attempts to shrink the physical log file to the requested size (subject to rounding).

6.1.3.5 Monitoring Disk Space

We recommend that you regularly check the amount of free space available on the disk. You can use the System Status Report of the remote support platform for SAP Business One to automate the process of monitoring the amount of free disk space.

6.1.4 Backing Up Databases

This section provides an introduction to backups and information about the necessity of a backup strategy. Databases are always at risk of damage and it is vital to implement a security strategy.

To keep the risk of data loss low, ensure that you develop a backup strategy that suits your business and the requirements of your customers. An important factor to consider is the volume of data that you process each day. In case of data loss, you are required to retrieve this data manually, back to the time of your last backup.

With SAP Business One, we recommend backing up your application database regularly.

Caution

SAP Business One can save the configuration data only when you have write and read access to the user profile folder.

6.1.4.1 Backup Strategies

To choose the appropriate backup-and-restore strategy, you need to identify the requirements for the availability of your data. Your overall backup strategy should define the type and frequency of backups and the nature and speed of the hardware.

Consider the complexity of each strategy. Full backups are easy to implement. If you are considering backing up your transaction log as well, test all backup-and-restore procedures intensively.

When choosing your backup strategy, you can use the following methods:

• Full Backup

In Microsoft SQL Server, a full backup is a consistent copy of your database at a certain time. Since only used objects are saved, normally the copy is smaller than the original database. Full backups should be scheduled for a time when there is a low load on the database server.

Differential Backup

A differential backup is a backup of all data that has changed since the last full backup was performed. Compared with full backups, differential backups consume less time and disk space, but can result in a longer amount of time required to restore data.

Transaction Log Backup

The Transaction Log is a serial record of all the transactions that have been performed on the database since the transaction log was last backed up. With transaction log backups, you can recover the database to a specific point in time or to the point of failure.

The transaction log grows over time. If the transaction log exceeds a certain size, it can cause problems in Microsoft SQL Server. To prevent those problems, we recommend doing regular backups of the transaction log, which truncates the transaction log.

• Backup of SAP Business One Subdirectories

To avoid data loss, you must back up regularly the following subdirectories of SAP Business One:

- o ...\Program Files\SAP\SAP Business One\Attachments\
- o ...\Program Files\SAP\SAP Business One\Bitmaps\
- o ...\Program Files\SAP\SAP Business One\ExclDocs\
- o ...\Program Files\SAP\SAP Business One\WordDocs\

These directories contain Microsoft Word and Microsoft Excel documents and bitmaps. To store the backed up directories, you can use a file archiving application.

Recommendation

Test your backup and recovery procedures thoroughly. Testing helps to ensure that you have the required backups to recover from various failures, and that your procedures can be executed smoothly and quickly if a failure occurs.

The frequency of the backups depends on the following factors:

- o Processed data volume
- o Customer requirements
- o Number of users

Consider how much time you would need to invest in retrieving your data manually after a data loss. After installing or upgrading SAP Business One, perform a full backup of the SBO_DB database.

6.1.4.2 Backup Types

You can back up your data using the backup functionality of remote support platform for SAP Business One or SQL Server Management Studio, using one of the backup types described below:

• Full Backup and Differential Backup and/or Transaction Log Backup Using the Remote Support Platform for SAP Business One

This backup type saves backup data to a network folder. The setup is relatively simple, and you can configure the remote support platform to automatically perform scheduled backups according to a defined strategy. The remote support platform can also backup SAP Business One subdirectories.

• Full Backup Using Microsoft SQL Server Management Studio

This backup type can save the backup data directly to tape. If you save the backups on disk, ensure the backup is copied to another medium, such as another hard disc, DVD, or tape.

Do a manual backup of the files and directories of your hard disk.

• Full Backup and Transaction Log Backup Using Microsoft SQL Server Management Studio

1 Note

To use SQL Server Management Studio to perform transaction log backups, you should have already selected the Full recovery model option.

The advantage of this type of backup is that the monitoring is partly automated and you can save the backups directly to a tape. You can also add alerts. Disadvantages include a relatively complicated setup and the need to manually back up the subdirectories of SAP Business One. However, SAP Business One does not fully support all of the features available with SQL Server Management Studio; therefore, if you require support from SAP in the future, your database backup may not be fully compatible.

i Note

- o Full Recovery You can perform accumulated backups and move back to a specific point in time.
- Simple Recovery You can back up only the whole database; after the restoration, the database goes back to exactly the same point at which it was backed up.

🕂 Example

The following table summarizes the main options for each backup type:

Backup Type	Full Backup	Full Backup and Transaction Log Backup
Tool	Microsoft SQL Server Management Studio	Microsoft SQL Server Management Studio
Recovery model	Simple	Full
Installation effort	Medium	High
Monitoring effort	Medium	Medium
Backup destination	Disk or Tape	Tape or disk
Automatic file backup	Yes	No
Complexity	Medium	High

1 Note

SAP Business One Product Support only accepts backups on destination disks. If you back up on tape, you must first restore it from there, and back it up again, using a destination disk, prior to sending it to SAP Support.

6.1.4.3 Troubleshooting Backups

To ensure that your database backups are successful, check your server at regular intervals. Ensure that you have enough disk space on the server on which your database is stored. If you store your backup on another server, check that there is enough free space.

The basic checks include:

- Drive space
- Disk subsystem errors
- Tape drive errors
- Event Viewer
- Regular evaluation of your recovery and restore process

Procedure

- 1. To check the disk space, do the following:
 - 1. In the Microsoft Windows *My Computer* window, right-click *Hard Disk Drives* and choose *Properties*. The *Properties* window appears.
 - 2. Check the free space on your hard disk.

The free space you need on your hard disk depends on the volume of data you process each day. Depending on the disk system and the tape drive, scan for disk errors at regular intervals. For more information, see your tape drive documentation.

- 2. To check whether errors occurred in the operating system or on the database server, do the following:
 - 1. In Windows, choose $Start \rightarrow Control Panel \rightarrow Administrative Tools \rightarrow Event Viewer.$
 - Events that occur in the system are stored in three different logs. Within these logs, events are classified as Information, Warning, or Error.
 - Events that occur within the database server are stored in the *Application* folder. In the *Source* column of the application log, you can see the source application for a specific event.
 - 2. Double-click an event to display more information.
 - 3. In the Application Log, look for error events that may indicate backup failures.

If you perform network backups, look for network errors in the System and Application logs.

6.1.5 Restoring Databases

If a failure damages the system, restoring the database restores the integrity of the data in most cases. Ideally, the downtime of the system will be minimal and no data should be lost. Develop a restore strategy that considers the maximum downtime allowed for your system, and estimate how much time you need to react to a system failure. Analyze the problem and take appropriate measures.

You may be required to change hardware or reinstall the operating system before restoring your database.

Ensure that an employee familiar with the restore procedures is available at all times. Testing of the restore procedures improves the chances of a successful and fast recovery of your data. We recommend doing test backups and test restores at regular intervals.

Restore the database in the following situations:

- Hardware failure
- Migration to a new hardware
- Logical errors
- Virus
- Testing

6.1.5.1 Restore Checklist

The steps below comprise a general procedure for restoring data. You may find that you do not need to perform each step for your particular case.

- 1. Analyze the problem.
- 2. If possible, save the current active transaction log.

1 Note

If the database fails, but Microsoft SQL Server is still available, the transaction log contains data that has not been saved yet. You can save it only if the following are not damaged:

- o Hard disk on which the transaction log is saved
- o Hard disk on which the executable files are located

If you cannot save the transaction log, you can only restore the changes that occurred after the backup of the last transaction log.

- 3. Use the necessary hardware.
- 4. Configure your database server.
- 5. Restore your last full backup.
- 6. Restore the transaction log.
- 7. Test all executed measures.
- 8. Release to productive operation.

6.1.5.2 Saving Current Transaction Logs

🔔 Caution

Before you start the restore process, verify that the installed service pack has not changed since the time of the backup.

Procedure

1. Insert a new tape and, to open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008 \rightarrow SQL Server Management Studio.$

- 2. Select the relevant database, right-click it, and choose the New Query menu.
- 3. In the *Query* window, run the following command:

BACKUP LOG <sid> TO <tape> WITH NO_TRUNCATE, FORMAT Where:

<sid> is name of the database, for example, sbodemo_us

<tape> is your backup tape name (case sensitive)

- 4. After saving the transaction log file, you can change any damaged hardware and, if necessary, reinstall your operating system and your Microsoft SQL Server database, as described in *Installing SAP Business One*.
- 5. Restore your last full database backup.

The database is now in the same condition as it was when the backup was carried out. After you restore the transaction logs, finished transactions are applied to the database again.

6. Perform a rollforward until the end of the transaction log.

The database is now in the same condition as it was at the time of the last transaction log backup. Since this condition is not consistent, perform a rollback for all unfinished transactions.

The <msdb> database stores the history of backups and of restore operations in the backup set and backup file of the tables. If the msdb database is available, the recovery is based on the saved history in msdb. For more information, see *Restoring Data When msdb Is Available*.

If the system database msdb is not available, you have to restore it and reconstruct the history. For more information, see *Restoring Data When msdb Is Unavailable*.

Recommendation

To ensure a successful restore operation, you can test the restore process against a test database. If you use the transaction log file, we recommend testing all procedures thoroughly.

6.1.5.3 Restoring Backup Files and Application Folders

To restore backup files and application folders, perform the following procedures:

- 1. Extract the files from the backup archive, including:
 - o Database backup .zip file
 - o Application folder backup archive files
- 2. Extract the application folder backup archive files to separate folders.
- 3. Manually copy the extracted files back to the original shared folders.

6.1.5.4 Restoring Data When msdb Is Available

This procedure provides instructions for restoring your database when the database msdb is available. When you use the history function, the last backups are selected automatically.

Procedure

- 1. To enable the system to restore the database, close SAP Business One.
- 2. To open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008 \rightarrow SQL Server Management Studio.$
- Right-click the required database and choose Tasks → Restore → Database.
 A list of performed backups appears. The last full backup and the subsequent transaction log backups are selected automatically.
- 4. In the Restore Database window, on the Options tab, select the following options:
 - o Overwrite over existing database To overwrite the existing database, select this option.
 - Preserve the replication settings
 - *Prompt before restoring each backup* Prompt the user before restoring each backup to prevent a user from inadvertently restoring a backup.
 - o Restrict access to the restored database
 - *Restore database file as* In the *Restore As* column, change the path name if you are restoring the database on a different server.

1 Note

To specify the .bu file, do the following:

- 1. In the *Microsoft SQL Server Management Studio* window, on the *General* tab, select the *From Device* radio button and choose the *Browse* button.
- 2. In the Specify Backup window, choose the Add button.
- 3. In the Locate Backup File <computer_name> window, from the Files of Type dropdown list, select All Files.
- 4. In the hierarchy tree, specify the .bu file that you want to restore.
- 5. Choose the *OK* button.
- 5. To confirm, choose the OK button.

The system starts the database restore process.

6. Wait until the following message is displayed:

Restore of Database <databasename> completed successfully.

SQL Server copies the data from the backups, restoring the database and creating all dependent files.

6.1.5.5 Restoring Data When msdb Is Unavailable

This section provides instructions for restoring your database when the history in the database <msdb> is not available, for example, after you reinstall SQL Server. For this procedure, you need your last full backup and all subsequent backups of the transaction log.

Procedure

1. To enable the system to restore the database, close SAP Business One.

- 2. To open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008 \rightarrow SQL Server Management Studio.$
- 3. Create a new database as follows:
 - 1. Right-click the *Databases* folder and choose $Tasks \rightarrow Restore \rightarrow Database$. The *Restore Database* window appears.
 - 2. Specify a name for your new database (the name of your company in SAP Business One).
- 4. Right-click the new database and choose $Tasks \rightarrow Restore \rightarrow Database$.
- 5. Select the Restore: From Device option and choose the Browse button.
- 6. In the Specify Backup window, choose the Add button.
- 7. In the *Locate Backup File* window, locate and select the file containing your last full backup. Choose the *OK* button.
- 8. In the *Specify Backup* window that opens, locate and select the file containing your last full backup. Choose the *OK* button.
- 9. In the *Restore Database* window, select the required back sets and on the *Options* tab make the following settings:
 - o Select the Overwrite the existing database checkbox.
 - Under the *Restore As* column, change the path, if necessary, for example, if you are restoring the database on a different server where the path name does not exist.
 - In the Recovery completion state area, select the Leave database non-operational but able to restore additional transaction logs option.
 - Choose the OK button.

The system starts restoring the database.

10. Wait for the following message:

Restore of Database <sid> completed successfully. Continue to the procedure for restoring transaction logs.

6.1.5.5.1 Restoring Transaction Logs

Procedure

- 1. Right-click the database you want to restore and choose $Task \rightarrow Restore \rightarrow Transaction Log$.
- 2. Select the Restore: From Device option and choose the Browse button.
- 3. In the *Specify Backup* window, choose the *Add* button.
- 4. In the *Locate Backup File* window that appears, locate and select the file containing your last full backup. Choose the *OK* button, and do the same in the *Specify Backup* window that appears.
- 5. In the *Restore Database* window, on the *Options* tab, make the following settings:
 - Select Overwrite the existing database.
 - In the Recovery completion state area, select the Leave database not operational but able to restore additional transaction logs option.
 - Choose the OK button.

The system starts to restore the database.

6. Repeat this procedure for all transaction logs.

When you reach the last transaction log, in the *Recovery Completion State* pane, select the *Leave database operational option*. No additional transaction logs can be restored.

6.1.5.6 Troubleshooting Restore

The only way to verify that you can do so is to regularly restore backups using the same medium that you would use in disaster recovery.

At regular intervals, perform the procedures that would take place in case of a disaster, including the restore process of full and transaction log backups.

6.2 Data Transfer Workbench for SAP Business One

SAP Business One implementations require you to move data from legacy systems to the new SAP Business One system. Business data (such as customers, vendors, and products) must be available in the new system before it goes live.

Data Transfer Workbench provides a wizard that imports new data into SAP Business One and updates existing data. To simplify the preparation of data for the import, SAP provides predefined data file templates. Data Transfer Workbench records import activities so you can track the data migration process.

For more information, see the Data Transfer Workbench online help file in the document resource center at http://service.sap.com/smb/sbocustomer/documentation.

The data migration process consists of the following tasks:

- 1. Extracting data files from your legacy system
- 2. Cleaning data
- 3. Mapping data and converting data
- 4. Importing data into SAP Business One
- 5. Checking the results of the import

6.3 Stored Procedures

The stored procedures listed below are all used in the SAP Business One application. The first table is for the SBO-COMMON database and the second one is for the company database.

🔔 Caution

You must not rename or remove any of the items in the list; otherwise, errors may occur when running SAP Business One.

SBO-COMMON Database Procedures

SBO- COMMON Procedures
ClearEnumValues
DeleteAllEnumsAndClasses
DeleteAllObjects
DeleteAllPropertyDefs
DeleteClassDef
DeleteDependentProperties
DeleteEnumType
DeleteMetaObject
DeleteMetaProperty
DeleteMetaRelation
DeletePropertyDef
InsertClassDef
InsertClassDefId
InsertEnumType
InsertEnumTypeId
InsertEnumValue
InsertMetaObject
InsertMetaProperty
InsertMetaRelation
InsertPropertyDef
InsertPropertyDefId
NumberPropertyDefs
NumberRelations
OBSSp_GetNextExecFromSchedule
OBSSp_GetServiceRecord
OBSSp_UpdateScheduleRecord
OBSSp_UpdateServiceExec
RGSp_UpdateInstance
RGSp_UpdateLicense
TmSp_AliasUpdate

SBO- COMMON Procedures
TmSP_CheckDiskSpace
TmSp_CopyCompany
TmSp_GetCompList
TmSP_GetDbSizeByDrives
TmSp_GetServerTime
TmSp_GetUsers
TmSp_Installer_CreateTmSp
TmSp_Installer_SetFieldValue
TmSp_RefreshCompList
TmSp_RestoreCompany
UpdateClassDef
UpdateEnumType
UpdateMetaObject
UpdateMetaProperty
UpdateMetaRelationSeqNo
UpdatePropertyDef
UpdatePropertyDefSeqNo
ClearEnumValues
DeleteAllEnumsAndClasses
DeleteAllObjects
DeleteAllPropertyDefs
DeleteClassDef
DeleteDependentProperties
DeleteEnumType
DeleteMetaObject
DeleteMetaProperty
DeleteMetaRelation
DeletePropertyDef
InsertClassDef

Company Database Procedures

Company Database Procedures
_TmSp_AliasUpdate_OUSR
_TmSp_AliasUpdateAfter
_TmSp_AliasUpdateBefore
_TmSp_ControlAccountUpgrade_OCRD
_TmSp_ConvertGrpLine_OACT
_TmSp_ExpnsUpdateOnDocs
_TmSp_FormattedSearchUpdate
_TmSp_MthDate_Update_JDT1
_TmSp_RestoreIsCommited_OIBT
_TmSp_SetCategoryAtOFPR
_TmSp_SetLineNumAtADO3
_TmSp_SetLineNumAtDOC3
_TmSp_SetLineNumAtDOC5
_TmSp_SetLineSeqAtDOC4
_TmSp_SetLineSeqAtPMN5
_TmSp_SetUniqueDocEntryAtOCRD
_TmSp_ShekelUpdate
_TmSp_UpdateCreateDateOnOINM
_TmSp_UpdateDoubleName
_TmSp_VariableUpdate_OUQR
_TmSp_VatSumCalc
SBO_SP_PostTransactionNotice
SBO_SP_PostTransactionSupport
SBO_SP_TransactionNotification
SBO_SP_TransactionSupport
TmSp_adding_To_OITW
TmSp_AddSqlUser
TmSp_ChooseCIN4Correction
TmSp_ChooseINV4Correction
TmSp_ConGrpLine_OACT_recurs

Company Database Procedures
TmSp_ConvertGrpLine_OACT
TmSp_CorrActReport
TmSp_CorrActReport_BP
TmSp_CorrActReport_BP_Split
TmSp_CorrActReport_Split
TmSp_DragOn
TmSp_DragOnPk
TmSp_FifoGetINM_Records
TmSp_GetDocVatTotals
TmSp_GetMaxRange
TmSp_GetOpenRCTs
TmSp_GetOpenRINs
TmSp_GetUsers
TmSp_GetWDD
TmSp_Installer_SetFieldValue
TmSp_OpportAnalysis
TmSp_OpportAnalysis_CRD
TmSp_OpportAnalysis_ITM
TmSp_OpportAnalysis_SLP
TmSp_OutboxSync
TmSp_PicknPackCreateTempTable
TmSp_Purch_An_Crd_Det_Y
TmSp_Purch_An_Crd_Grp_M
TmSp_Purch_An_Crd_Grp_Y
TmSp_Purch_An_Crd_Sng_M
TmSp_Purch_An_Crd_Sng_Y
TmSp_Purch_An_Itm_Det_Y
TmSp_Purch_An_Itm_Grp_M
TmSp_Purch_An_Itm_Grp_Y
TmSp_Purch_An_Itm_Sng_M
TmSp_Purch_An_Itm_Sng_Y

Company Database Procedures
TmSp_Purch_An_Slp_Sng_M
TmSp_Purch_An_Slp_Sng_Y
TmSp_RebuildAcctMatch
TmSp_RebuildMatchHistory
TmSp_Replace_Table
TmSp_Sales_An_Crd_Det_Y
TmSp_Sales_An_Crd_Grp_M
TmSp_Sales_An_Crd_Grp_Y
TmSp_Sales_An_Crd_Sng_M
TmSp_Sales_An_Crd_Sng_Y
TmSp_Sales_An_Itm_Det_Y
TmSp_Sales_An_Itm_Grp_M
TmSp_Sales_An_Itm_Grp_Y
TmSp_Sales_An_Itm_Sng_M
TmSp_Sales_An_Itm_Sng_Y
TmSp_Sales_An_Slp_Sng_M
TmSp_Sales_An_Slp_Sng_Y
TmSp_SetBalanceByJdt
TmSp_SetBgtAccumulators_ByJdt
TmSp_SetGIStamp
TmSp_SetVendorDeductPercent
_TmSp_AliasUpdate_OUSR
_TmSp_AliasUpdateAfter
_TmSp_AliasUpdateBefore
_TmSp_ControlAccountUpgrade_OCRD
_TmSp_ConvertGrpLine_OACT
_TmSp_ExpnsUpdateOnDocs
_TmSp_FormattedSearchUpdate
_TmSp_MthDate_Update_JDT1
_TmSp_RestorelsCommited_OIBT
_TmSp_SetCategoryAtOFPR

Company Database Procedures
_TmSp_SetLineNumAtADO3
_TmSp_SetLineNumAtDOC3
_TmSp_SetLineNumAtDOC5
_TmSp_SetLineSeqAtDOC4
_TmSp_SetLineSeqAtPMN5
_TmSp_SetUniqueDocEntryAtOCRD
_TmSp_ShekelUpdate
_TmSp_UpdateCreateDateOnOINM
_TmSp_UpdateDoubleName
_TmSp_VariableUpdate_OUQR
_TmSp_VatSumCalc
SBO_SP_PostTransactionNotice
SBO_SP_PostTransactionSupport
SBO_SP_TransactionNotification
SBO_SP_TransactionSupport
TmSp_adding_To_OITW
TmSp_AddSqlUser
TmSp_ChooseCIN4Correction
TmSp_ChooseINV4Correction
TmSp_ConGrpLine_OACT_recurs
TmSp_ConvertGrpLine_OACT
TmSp_CorrActReport
TmSp_CorrActReport_BP
TmSp_CorrActReport_BP_Split
TmSp_CorrActReport_Split
TmSp_DragOn
TmSp_DragOnPk
TmSp_FifoGetINM_Records
TmSp_GetDocVatTotals
TmSp_GetMaxRange
TmSp_GetOpenRCTs

Company Database Procedures
TmSp_GetOpenRINs
TmSp_GetUsers
TmSp_GetWDD
TmSp_Installer_SetFieldValue
TmSp_OpportAnalysis
TmSp_OpportAnalysis_CRD
TmSp_OpportAnalysis_ITM
TmSp_OpportAnalysis_SLP
TmSp_OutboxSync
TmSp_PicknPackCreateTempTable
TmSp_Purch_An_Crd_Det_Y
TmSp_Purch_An_Crd_Grp_M
TmSp_Purch_An_Crd_Grp_Y
TmSp_Purch_An_Crd_Sng_M
TmSp_Purch_An_Crd_Sng_Y
TmSp_Purch_An_Itm_Det_Y
TmSp_Purch_An_Itm_Grp_M
TmSp_Purch_An_Itm_Grp_Y
TmSp_Purch_An_Itm_Sng_M
TmSp_Purch_An_Itm_Sng_Y
TmSp_Purch_An_Slp_Sng_M
TmSp_Purch_An_Slp_Sng_Y
TmSp_RebuildAcctMatch
TmSp_RebuildMatchHistory
TmSp_Replace_Table
TmSp_Sales_An_Crd_Det_Y
TmSp_Sales_An_Crd_Grp_M
TmSp_Sales_An_Crd_Grp_Y
TmSp_Sales_An_Crd_Sng_M
TmSp_Sales_An_Crd_Sng_Y
TmSp_Sales_An_Itm_Det_Y

Company	Database	Procedures
---------	----------	------------

TmSp_Sales_An_Itm_Grp_M

TmSp_Sales_An_Itm_Grp_Y

TmSp_Sales_An_Itm_Sng_M

TmSp_Sales_An_Itm_Sng_Y

TmSp_Sales_An_Slp_Sng_M

TmSp_Sales_An_Slp_Sng_Y

TmSp_SetBalanceByJdt

TmSp_SetBgtAccumulators_ByJdt

TmSp_SetGIStamp

TmSp_SetVendorDeductPercent

TmSp_UpdatingOIT

7 Managing Security in SAP Business One

Your security requirements are not limited to SAP Business One, but apply to your entire system landscape. Therefore, we recommend establishing a security policy that addresses the security issues of the entire company. This section offers several recommendations to help you meet the security demands of SAP Business One.

Your security policy should cover the following aspects:

- Technical Landscape Provides an overview of the technical components and communication paths that SAP Business One uses.
- User Management and Authentication Provides system access to only legitimate users and prevents identity impersonation.
- Database Authentication Introduces a strong password definition mechanism to restrict unauthorized database access.
- Data Integrity Allows specified SAP Business One users to run read-only queries on the company database using query editors to improve data integrity in the database.
- SAP Business One Authentication and Authorization Describes how to restrict access to the SAP Business One database.
- Network Security Supports your communication needs without allowing unauthorized access to your network.
- Application Security Restricts access to users with the necessary permissions.
- Security Solutions for Microsoft SQL Server and Database Tips Provides recommendations for ensuring the security of Microsoft SQL Server.
- Data Storage Security Provides recommendations for secure data storage in SAP Business One.

After establishing a security policy, we recommend that you dedicate sufficient time and resources to implement and maintain the required level of security.

7.1 Technical Landscape

In SAP Business One, the System Landscape Directory serves as the security server, which saves database credentials in the SLD database.

Database credentials are obtained by supplying SAP Business One logon credentials for authentication against the SLD service. Upon successful authentication, connections to common and company databases are established using database credentials from the SLD service.

The following figure provides an overview of the security workflow for SAP Business One.

Security Landscape of SAP Business One

7.2 User Management and Authentication

This section provides an overview of how SAP Business One supports an integrated approach to user administration and authentication.

7.2.1 User Management

This section provides an overview of the various types of users and user administration within SAP Business One.

7.2.1.1 User Types

It is necessary to specify different security policies for different types of users. For example, your policy may specify that individual users who perform tasks interactively must change their passwords on a regular basis, but not users who process job runs. Therefore, SAP classifies the types of users in the application as follows:

• Site user

This user is automatically defined in SAP Business One. It is not a company user type that can log on to the SAP Business One client application, but serves as site-level authentication for performing the following activities:

- o Creating new companies
- o Installing or upgrading SAP Business One server
- o Importing or exporting license configuration files
- o Assigning read-only users
- o Configuring security settings in the SLD service
- o Registering databases in the SLD service
- SAP Business One company superusers

When you create a company, a predefined user named *manager* exists in the system. Due to the password policy, you must change the password of the manager user during the first logon.

In SAP Business One, superusers can:

- o Define users in companies and set user permissions
- o Configure password policies at the company level
- o Upgrade companies
- SAP Business One company regular users

You can define company regular users according to the requirements of different business roles within a company.

Regular users perform the relevant business activities for a company in the SAP Business One application.

7.2.1.2 User Administration

This section describes how to add, remove, or lock an SAP Business One user in the application. To add a user in SAP Business One, do the following:

- 1. From the SAP Business One Main Menu, choose Administration \rightarrow Setup \rightarrow General \rightarrow Users.
- 2. In the Users Setup window, click 📓 in the toolbar and specify the required user-specific data.

Users - Setup		
Superuser	Mobile User	
User Code		
Bind with Windows account		
User Name		
Employee	Ŧ	(1)
E-Mail		
Mobile Phone		
Mobile Device ID		
Fax		
Defaults		
Branch	Main	
Department	General 🔹	
Password	****	
Password Never Expires		
🗹 Change Password at Next Lo	ogon	
Locked		
Add Cancel	Copy Form Settings	

3. Choose the *Update* button and then the *OK* button.

To remove a user in SAP Business One, do the following:

- 1. From the SAP Business One Main Menu, choose Administration \rightarrow Setup \rightarrow General \rightarrow Users.
- 2. In the Users Setup window, in the User Code field, specify the user that you want to delete.
- 3. Right-click anywhere in the window and choose *Remove*.

Users - Setup		
Superuser	Mobile User	
User Code		
Bind with Windows account		
User Name		
Employee	T	3
E-Mail		
Mobile Phone		
Mobile Device ID		
Fax		
Defaults		
Branch	Main	
Department	General 🔹	
Password	****	
Password Never Expires		
🗹 Change Password at Next L	ogon	
Locked		
Add Cancel	Copy Form Settings	

4. Choose the OK button.

To lock or unlock a user in SAP Business One, do the following:

- 1. From the SAP Business One Main Menu, choose Administration \rightarrow Setup \rightarrow General \rightarrow Users.
- 2. In the Users Setup window, in the User Code field, specify the user you want to lock or unlock.

Users - Setup		X
Superuser	Mobile User	
User Code		
Bind with Windows account		
User Name		
Employee)
E-Mail		
Mobile Phone		
Mobile Device ID		
Fax		
Defaults		
Branch	Main 💌	
Department	General 🔻	
Password	****	
Password Never Expires		
Change Password at Next Lo	ogon	
✓ Locked		
Add Cancel	Copy Form Settings	

- 3. In the Users Setup window, do the following:
 - o To lock a user, select the *Locked* checkbox.
 - o To unlock a user, deselect the *Locked* checkbox.

7.2.1.3 Enabling Single Sign-On

SAP Business One supports single sign-on (SSO) functionality. You can bind an SAP Business One user account to a Microsoft Windows domain account. After starting SAP Business One, users are able to bypass the *Choose Company* window and start using the application without being prompted to enter their SAP Business One logon credentials.

1 Note

After enabling SSO, when you start SAP Business One, the application displays only the companies to which your Windows account is bound in the *Choose Company* window.

🔔 Caution

Enabling SSO in the SLD activates this functionality for all company databases in the landscape.

Procedure

To enable single sign-on functionality for all users, do the following:

- 1. To open SAP Business One Service Manager, in Windows, choose Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow Server Tools \rightarrow Service Manager.
 - In the SAP Business One Service Manager window, from the Service dropdown list, select License Manager.
 - o Choose the Settings button.

🔮 SAP E	Business One Service 💶 🗙		
Server:	PVGD50057775A		
Service:	License Manager		
	Start when operating system starts		
Schedule	Settings Connection Database		
	ОК		

2. To access the SLD service, in the *General Settings* window, choose the *Configure Security* button.

eneral Settings	X		
Connection			
License Server: localho	ist		
Port Number: 30000	Set		
Configure SSL	Connect		
- General Information			
System Number:	00000000311831779		
Installation Number:	SAP-INTERN		
Hardware Key:	×0297207635		
License Server Version:	9.00.046		
Write to Log			
Import License File			
License File:			
Import License File			
Configure Security	OK Cancel		

i Note

You can also access the SLD service in a Web browser on the machine on which the SLD service is running using the following URL:

https://<hostname>:30010/ControlCenter

- 3. A Web browser opens and displays the logon page for the SLD service.
- 4. To log on, enter the site user name and password and choose the *Log On* button.
- 5. On the Security Settings tab, select the Enable Single Sign On (Log On Using Windows Domain Account) checkbox.
- 6. Choose the *Update* button.

7.2.1.4 Binding SAP Business One Users to Microsoft Windows Accounts

Prerequisite

You have enabled SSO functionality in the SLD. For more information, see Enabling Single Sign-On.

Procedure

To bind an SAP Business One user to a Microsoft Windows account, do the following:

- 1. From the SAP Business One Main Menu, choose Administration \rightarrow Setup \rightarrow General \rightarrow Users.
- 2. In the Users Setup window, in the User Code field, specify the user that you want to bind.

Users - Setup				
🗹 Superuser	Mobile User			
User Code	manager			
Bind with Windows account	SAP_ALL\Administrator			
User Name	manager			
Employee	T			
E-Mail				
Mobile Phone				
Mobile Device ID				
Fax				
Defaults				
Branch	Main			
Department	General 🔻			
Password	****			
Password Never Expires				
Change Password at Next Logon				
Locked				
Update Cancel	Copy Form Settings			

- 3. In the *Bind with Windows Account* field, enter the domain and user name of the Microsoft Windows domain user account to which you want to bind the user.
- 4. Choose the *Update* button.

7.2.2 User Authentication

As standard practice, SAP Business One and the database authenticate users by their user codes and passwords. You can change passwords at any time. In addition, the application checks the password validity of each logon attempt according to the selected security level.

If you are required to change your password, the application displays the *Password Expiration* window. You must change the password to log on.

The new password must comply with the settings of the selected security level, containing at least:

- x characters
- x lowercase characters

- x uppercase characters
- x numeric digits
- x non-alphanumeric characters

The application saves passwords in the database in encrypted form. The last n passwords are also encrypted. When appraising a new password, the application first encrypts it and then compares it with the saved ones.

The password policy defines global guidelines and rules for password settings, such as the following:

- Time interval between password changes
- Required and forbidden letters and characters
- Minimum required number of characters
- Number of logon attempts before the system locks the user account

Password policies improve the security of SAP Business One and enable administrators to apply the required security level for their organization.

i Note

Only superusers can change a security level.

SAP Business One supports the following methods for increasing the security level of user authentication:

- Increase the complexity of the password.
- Increase the frequency of password changes.

For more information about working with passwords in SAP Business One, see the online help document: Password Administration. You can find the online help documentation in SAP Channel Partner Portal at http://channel.sap.com/sbo/documentation.

Customers can find the document in SAP Business One Customer Portal at http://service.sap.com/smb/sbocustomer/documentation.

7.3 Database Authentication

The default user name of the database administrator is *sa* and it has full authorization. Therefore, you must assign a strong sa password, even on servers that are configured to require Microsoft Windows Authentication. This ensures that a blank or weak sa password is not exposed.

A strong password is the first step to securing your system. A password that can be easily guessed or compromised using a simple dictionary attack makes your system vulnerable. A strong password has the following characteristics:

- Contains alphabetic, numeric, and special characters
- Is at least seven characters in length
- Is NOT a common word or name
- Does NOT contain a name or user name
- Is significantly different from previous passwords

Procedure

To set the password for the sa logon, do the following:

- 1. Log on to the server as a domain or local Windows Administrator.
- In Windows, choose Start → All Programs → Microsoft SQL Server 2008 → SQL Server Management Studio. Upon first logon, in the Connect to Server window, enter the server name (if required) and under Authentication, select Windows Authentication.

1 Note

We recommend that you create another superuser account with the same authorization as the sa user.

- 3. In the *Object Explorer* window, under the SQL Server instance, expand *Security* →*Logins*. Right-click *sa* and choose the *Properties* menu.
- 4. On the General page, enter and confirm the new password for the sa login.
- 5. Choose the *OK* button and close the *SQL Server Management Studio* window.

To prevent dictionary attacks, create a substitute user for sa that can take daily responsibility for the SQL Server database assessment.

For more information, see Changing the sa Logon Password and Creating an Alternative User.

To create a superuser account for maintaining administration tasks for SAP Business One, do the following:

- 1. In Windows, choose Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008 \rightarrow SQL Server Management Studio.
- 2. In the SQL Server Management Studio Object Explorer window, choose Security \rightarrow Logins.
- 3. Right-click the *Logins* folder and choose *New Login*. The *Login New* window appears.
- 4. On the General tab, select SQL Server authentication and enter a strong password.
- 5. On the Server Roles tab, select *dbcreator* and *securityadmin*.
- On the User Mapping tab, select the db_owner role for all SAP Business One databases (SBO-COMMON and all companies), and select the public role for the <msdb> database.
 Choose the OK button.

7.4 Data Integrity

To improve data integrity in the database and ensure that changes are not to the database while the application is running, you can allow specified SAP Business One users to run read-only queries on the company database using the query editors in SAP Business One. You can restrict queries to read-only statements. This means user permissions are read only for SQL executions, and querying the database is done using a read-only user.

7.4.1 Adding New Databases

For databases to appear on the logon screen of the application, they must be registered with SAP Business One. You can add databases using only the System Landscape Directory.

The machine running the SLD service and license server should not be accessible physically to any users except those who own the site user password.

Locate the machine running the SLD service and license server in a place that is not easily accessible to unauthorized persons.

Procedure

To add new databases, do the following:

- 1. To open SAP Business One Service Manager, in Windows, choose Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow Server Tools \rightarrow Service Manager.
 - In the SAP Business One Service Manager window, from the Service dropdown list, select License Manager.
 - o Choose the Settings button.

Server:	PVGD50057775A	
iervice:	License Manager	
	Start when operating system starts	

2. To access the SLD service, in the *General Settings* window, choose the *Configure Security* button.

General Settings				
Connection				
License Server: localho	st			
Port Number: 30000	Set			
Configure SSL	Connect			
General Information				
System Number:	00000000311831779			
Installation Number:	SAP-INTERN 💌			
Hardware Key:	×0297207635			
License Server Version:	9.00.046			
Write to Log				
Import License File				
License File:				
Import License File				
Configure Security	OK Cancel			

1 Note

You can also access the SLD service in a Web browser on the machine on which the SLD service is running using the following URL:

https://<hostname>:30010/ControlCenter

- A Web browser opens and displays the logon page for the SLD service.
- 3. To log on, enter the site user name and password and choose the *Log On* button.
- 4. On the Servers and Companies tab, in the Servers area, choose the Add button.
- 5. In the Add Server window, specify the following:
 - o Server Name Enter the name or IP address of the database server that you want to add.

🔔 Caution

Ensure that the name of the server on which you installed Microsoft SQL Server does not contain any special characters, such as: &, <, >, ", or '.

o Database Authentication — Select the type of database authentication you want to use.

Recommendation

Select SQL Server authentication, as Windows authentication has the following limitations:

• Windows authentication in SAP Business One is a server level configuration. All users on the same SAP Business One server can use Windows authentication to connect to Microsoft SQL Server.

- Windows authentication requires you to maintain each computer added to the domain, while SQL Server authentication shares database users (such as sa) on the same SAP Business One server.
- Windows authentication requires the Microsoft Windows account on which the SLD service runs to have administrative permissions on the database.

For more information about configuring trusted connections, see *Troubleshooting Security*.

- o Database User Name Enter the user name of the administrator account for the database.
- o Database User Password Enter the password of the administrator account for the database.

Add Server	د
Server Name	
Database Authentication	SQL Server Authentication
Database User Name	
Database User Password	
ОК	

6. To add the database server, choose the *OK* button.

7.4.2 Editing Existing Databases

To edit an existing database server in the SLD, do the following:

- 1. Log on to the SLD service. For more information, see *Adding New Databases*.
- 2. On the Servers and Companies tab, in the Servers area, select the database server you want to edit. Choose the *Edit* button.
- 3. In the Edit Server window, specify the following:
 - o Database Authentication Select the type of database authentication you want to use.

Recommendation

Select SQL Server authentication, as Windows authentication has the following limitations:

- Windows authentication in SAP Business One is a server level configuration. All users on the same SAP Business One server can use Windows authentication to connect to Microsoft SQL Server.
- Windows authentication requires you to maintain each computer added to the domain, while SQL Server authentication shares database users (such as sa) on the same SAP Business One server.
- Windows authentication requires the Microsoft Windows account on which the SLD service runs to have administrative permissions on the database.

For more information about configuring trusted connections, see *Troubleshooting Security*.

- o Database User Name Enter the user name of the administrator account for the database.
- o *Database User Password* Enter the password of the administrator account for the database.

Edit Server		×
Server Name Server Type	pvgd50802874a MSSQL2008	
Database Authentication Database User Name Database User Password	SQL Server Authentication	
ОК		

4. To save the new settings, choose the *OK* button.

7.4.3 Managing Encryption Keys

You can encrypt data in SAP Business One company databases using a static key or dynamic key.

We strongly recommend you use a dynamic key to encrypt SAP Business One databases.

Procedure

To enable the use of dynamic keys, do the following:

- 1. Log on to the SLD service. For more information, see Adding New Databases.
- 2. On the Security Settings tab, in the Encryption Key Management area, choose the Enable Dynamic Key button.

1 Note

After enabling the use of dynamic keys, you can generate a new dynamic key at any time. To do so, choose the *Generate a New Dynamic Key* button.

Enabling the use of dynamic keys is an irreversible process.
7.5 SAP Business One Authentication and Authorization

SAP Business One has a mechanism to protect the database from easy changes through direct access.

The advantages of restricting access to the SAP Business One database are:

- End users are not exposed to database credentials and so cannot change the databases directly, which protects the databases from being changed or attacked.
- Database credentials are stored in the license server and end users can access the database only after the application performs a successful site user authentication through the license server.

7.5.1 Restricting Database Access

SAP Business One hides database access credentials from SAP Business One end users.

The System Landscape Directory is the central repository for credentials information, including the database user ID and password (one for all SAP Business One users).

The database credentials are stored safely in the SLD database, with additional encryption.

The security workflow is as follows:

- 1. Database consumers, such as the SAP Business One client, DI-API, and Services, provide their SAP Business One credentials (SAP Business One user ID and password) to authenticate against the SLD service.
- 2. Following successful authentication, the SLD supplies the database credentials, which database consumers use to connect to SAP Business One databases.

For more information, see *Technical Landscape*.

You can use the SLD service to create different database user accounts for each company database. After creating accounts, SAP Business One does not access company databases using the database administrator account. Instead SAP Business One uses a different read-only account supplied by the SLD service to access each company database.

Procedure

To create a read-only database user account for a company database, do the following:

- 1. Log on to the SLD service. For more information, see *Adding New Databases*.
- 2. On the *Servers and Companies* tab, in the *Companies* area, select the company database for which you want to create an account.

Choose the *Edit* button.

 In the *Edit Company* window, select the Use a specified Database User radio button. Choose the OK button.

The SLD service automatically creates a new database user account with the required permissions.

Edit Company		×
Company Name	test	
Database Name	test	
Version	900035	
Localization	US	
Database User Use Databse Admin User Use a specified Database User 		
ОК		

- 4. To configure the SLD service to automatically change the password of the database user account on a regular basis, do the following:
 - 1. On the Security Settings tab, in the Authentication area, select the Change Database User Password Every <number> Days checkbox.
 - 2. Enter the number of days between password resets.
 - 3. Choose the *Update* button.

7.6 Network Security

We strongly recommend using SAP Business One in trusted environments only (corporate LAN with firewall protection).

7.6.1 Communication Channels

TCP provides the communication channels between the following:

- SAP Business One server ⇔ SAP Business One clients
- SAP Business One server \Leftrightarrow SAP Business One license server
- SAP Business One server ⇔ the agent of the remote support platform for SAP Business One
- SAP Business One license server ⇔ SAP Business One clients
- System landscape directory ⇔ SAP Business One clients

The default communication port is 1433.

The default ports of the SAP Business One license server are 30000 for license communication and 30001 for the license naming service.

The default ports of the SAP Business One license server are 30003 for SSL-encrypted license communication and 30002 for the SSL-encrypted license naming service.

The default port of the SLD service is 30010.

7.6.2 SSL Encryption

You can secure the following communication channels using SSL encryption:

- SAP Business One server ⇔ SAP Business One clients
- SAP Business One license server ⇔SAP Business One clients

1 Note

Using SSL encryption may degrade network performance. SSL encryption requires certificates, which are time limited and require annual renewal. You can acquire the necessary certificates using either of the following methods:

o Third-party Certificate Authority

You can purchase certificates from a third-party global certificate authority that Microsoft Windows trusts by default.

o Certificate Authority Server

You can configure a Certificate Authority (CA) server to issue certificates. If you choose this method, you must configure all machines in your SAP Business One landscape to trust the CA's root certificate.

7.6.2.1 Encrypting Communication with Databases

To secure the TCP/IP communication channel between the database server and SAP Business One clients, you can implement SSL encryption. This prevents SAP Business One application data, including the database credentials, from being exposed.

SAP Business One fully supports SQL SSL. We recommend that you implement SSL in SAP Business One without making configuration changes in SAP Business One. For more information, see http://support.microsoft.com/kb/316898 or contact your IT administrator.

For information about Microsoft SSL encryption guidelines, see www.msdn.microsoft.com and search for the following topics:

- Net-Library Encryption
- Client Net-Libraries

7.6.2.2 Encrypting Communication with License Servers

To secure the TCP/IP communication channel between the SAP Business One license server and SAP Business One clients, you can implement SSL encryption. Communication between the license server and DI API is also encrypted.

Prerequisites

- You have installed OpenSSL (32-bit) on the SAP Business One license server.
- You have installed OpenSSL on the client machines to which you want to encrypt communication, as follows:
 - If you are using the 32-bit version of the SAP Business One client and DI API, install the 32-bit version of OpenSSL.
 - If you are using the 64-bit version of the SAP Business One client and DI API, install the 64-bit version of OpenSSL.

Procedure

To implement SSL encryption for communication between the SAP Business One license server, do the following:

- 1. Configure the license server:
 - 1. Import a valid SSL certificate to the Windows Certificate Store.
 - 2. In the SAP Business One Service Manager window, from the Service dropdown list, select License Manager.

Choose the Settings button.

- 3. In the *General Settings* window, choose the *Configure SSL* button.
- 4. In the SSL Settings window, choose the Enable button.
- 5. In the *Windows Security* window, select the valid SSL certificate that you want to use. Choose the *OK* button.
- 2. Configure client machines:
 - 1. In HKEY_LOCAL_MACHINE\SOFTWARE\SAP\SAP Manage\SAP Business One, add the following registry key:
 - o Key name UseSSLInLicenseConnection
 - Key type REG_DWORD
 - Key value 0x0 (disabled) or 0x1 (enabled)
 - 2. Configure the client machine to trust the root certificate of your certificate authority server.

7.7 Application Security

SAP Business One provides features to ensure that unauthorized access to the application does not occur.

7.7.1 Password Encryption

In SAP Business One, a strong algorithm is used for data encryption and decryption. The site user ID and password are encrypted and saved in the System Landscape Directory.

Set a site user password that is at least as strong as that defined in the company password policy, and change it frequently.

You can change the site user password using the SLD by providing the current password or authenticating with database credentials to prove you have at least a database administration level.

To change the site user password, do the following:

- 1. To open SAP Business One Service Manager, in Windows, choose Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow Server Tools \rightarrow Service Manager.
 - In the SAP Business One Service Manager window, from the Service dropdown list, select License Manager.
 - Choose the Settings button.

Server:	PVGD50057775A	
Service:	License Manager 🗨	
	🔲 Start when operating system starts	
) II I	
Schedule	Settings Connection Database	

2. To access the SLD service, in the *General Settings* window, choose the *Configure Security* button.

General Settings	×		
Connection			
License Server: localho	st		
Port Number: 50000	Set		
Configure SSL	Connect		
General Information			
System Number:	00000000311831779		
Installation Number:	SAP-INTERN		
Hardware Key:	×0297207635		
License Server Version:	9.00.046		
🗖 Write to Log	,		
Import License File			
License File:			
Import License File			
Configure Security	OK Cancel		

1 Note

You can also access the SLD service in a Web browser using the following URL:

https://<hostname>:30010/ControlCenter

- 3. A Web browser opens and displays the logon page for the SLD service.
- 4. To log on, enter the site user name and password and choose the *Log On* button.
- 5. On the *Security Settings* tab, in the *Site Password* area, choose the *Change* button.
- 6. In the *Change Site Password* window, enter the current password, then enter and confirm the new password you want to use.

Change Site Password		×
Site User Name	b1siteuser	
Current Site Password		
New Site Password		
Confirm New Site Password		
ОК		

7. To complete the process and change the password, choose the *OK* button.

7.7.2 B1_SHR Folder Permissions

The SAP Business One server installation process creates the B1_SHR folder, which contains the SAP Business One client setup files.

ser Modify and Write
Read and execute List folder contents Read

7.7.3 Query Generation and the Query Wizard

The query wizard tool is designated for Select sentences only and must not be used for any kind of update operation. In SAP Business One, you can use the read-only user configuration to serve the purpose.

The query generator can run customized queries on the SAP Business One database. To protect your data, we recommend that you ensure users have the appropriate permissions. However, the data results returned by the query generator are not filtered according to the user's authorization.

1 Note

The highest level of security is a No Authorization setting for the query generator and the query wizard, which is the default setting.

7.7.4 Add-On Access Protection

When you install an add-on, SAP Business One creates a unique digital signature using the MD5 technique (message-digest algorithm). SAP Business One identifies the add-on by validating its digital signature.

7.7.5 SAP Business One Dashboards

Dashboards are an element of the cockpit, which is delivered as part of SAP Business One. They present an easyto-understand visualization, such as a bar or pie chart, of transactional data from the SAP Business One database. With SAP Business One, SAP delivers predefined dashboards for financials, sales, and service. In addition, SAP Business One partners and customers can create their own dashboards.

Recommendation

When you receive dashboard content from your partner, we recommend that you copy this content to a computer that has a state-of-the-art virus scanning solution with the most current virus signature database installed and scan the file for infections before uploading the it to the server.

7.8 Security Solutions for Microsoft SQL Server and Database Tips

We recommend that you take the following actions to ensure the security of your Microsoft SQL Server.

7.8.1 Upgrading Microsoft SQL Server

We recommend upgrading the SQL server to the latest service pack. Furthermore, administrators should regularly consult the SQL Server Security Center at www.microsoft.com.

7.8.2 Securing Microsoft SQL Server

Since SAP Business One is a two-tier application, much of the application security depends on the database server security and on the authorization mechanism. Be aware that users can access the database using tools other than SAP Business One and, therefore, can modify the logon information. To secure your database, we recommend adhering to Microsoft security guidelines. For more information, see the Microsoft documents at www.microsoft.com.

7.8.3 Revoking Guest Access to the msdb Database

- 1. To open SQL Server Management Studio, in Windows, choose $Start \rightarrow All Programs \rightarrow Microsoft SQL Server 2008.$
- 2. In the *Connect to Server* window, specify values in the *Server name* and *Authentication* fields, and choose the *Connect* button.
- 3. In the SQL Server Management Studio Object Explorer window, choose Databases → System Databases → msdb → Security → Users.
- 4. In the structure, right-click the *Guest* user and choose *Delete*.

7.9 Data Storage Security

The security of the data saved in SAP Business One is generally the responsibility of the database provider and your database administrator. As with your application infrastructure, most of the measures that you should take depend on your strategy and priorities.

There are a few general measures, as well as database-specific measures, that you can take to increase the protection of your data. Details are provided in the following sections:

- Exporting the Configuration File
- Importing the Configuration File
- Configuration Logs and User Settings

7.9.1 Exporting Configuration Files

To secure your data, we recommend that you export your security configuration file right after you finish installing the license server and the SAP Business One server.

The configuration file contains the following important information:

- Site user password
- Database information
- Read-only database user information
- Algorithm information

Procedure

To export the security configuration file, do the following:

- 1. To open SAP Business One Service Manager, choose Start \rightarrow All Programs \rightarrow SAP Business One \rightarrow Server Tools \rightarrow Service Manager.
- 2. In the SAP Business One Service Manager window, from the Service dropdown list, select License Manager and choose the Settings button.

🗯 SAP Bu	usiness One Service 💶 🗙		
Server:	PVGD50057775A		
Service:	License Manager 🔹		
	Start when operating system starts		
	• •		
Schedule	Settings Connection Database		
	ОК		

3. To access the SLD service. in the *General Settings* window, choose the *Configure Security* button.

General Settings		×	
Connection License Server: localho	ıst		
Port Number: 30000		Set	
Configure SSL	Connect		
General Information			
System Number:	000000000311831779		
Installation Number:	SAP-INTERN	•	
Hardware Key:	×0297207635		
License Server Version:	9.00.046		
🗖 Write to Log	<i></i>		
Import License File			
License File:			
Import License File			
Configure Security	ОК	Cancel	

1 Note

You can also access the SLD service in a Web browser using the following URL: https://<hostname>:30010/ControlCenter

- 4. A Web browser opens and displays the logon page for the SLD service.
- 5. To log on, enter the site user name and password and choose the *Log On* button.
- 6. On the Security Settings tab, in the Encryption Key Management area, choose the Export Dynamic Key button.

Recommendation

The site user password is required if you later import the security configuration file to restore the configured security settings. Thus, keep a record of the site user password when you are exporting the configuration file, especially if you want to change the site user password after the configuration file is exported.

7.9.2 Importing Configuration Files

If your license server crashes or is corrupted, you must set up a new license server. After the new license server is started up, to restore all the security settings you had before, you can import the security configuration file.

Procedure

- 1. To open SAP Business One Service Manager, choose Start → All Programs → SAP Business One → Server Tools → Service Manager.
- 2. In the SAP Business One Service Manager window, from the Service dropdown list, select License Manager and choose the Settings button.

🛸 SAP Business One Service 💶 💌			
Server:	PVGD50057775A		
Service:	License Manager		
	Start when operating system starts		
	• п •		
Schedule	Settings Connection Database		
	ОК		

3. To access the SLD service, in the *General Settings* window, choose the *Configure Security* button.

General Settings	X
Connection	
License Server: localho	st
Port Number: 30000	Set
Configure SSL	Connect
General Information	
System Number:	00000000311831779
Installation Number:	SAP-INTERN
Hardware Key:	×0297207635
License Server Version:	9.00.046
🗖 Write to Log	
Import License File	
License File:	
Import	License File
Configure Security	OK Cancel

1 Note

You can also access the SLD service in a Web browser using the following URL:

https://<hostname>:30010/ControlCenter

- 4. A Web browser opens and displays the logon page for the SLD service.
- 5. To log on, enter the site user name and password and choose the *Log On* button.
- 6. On the Security Settings tab, in the Encryption Key Management area, choose the Import Dynamic Key button.
- 7. In the Import Dynamic Key window, do the following:
 - Select the configuration file that you want to import.
 - In the *Site User Password For Export* field, specify the site user password you had when the configuration file was exported.
 - To import the file, choose the *OK* button.

port Dynamic Key			
Select the dynamic key you want to us	from the following list.		
Ensure the key file is located in th	following folder:		
File Name		Date Modified	Size
			'
Site User Password For Export			

7.9.3 Configuration Logs and User Settings

In SAP Business One, configuration changes are logged in files formatted as xxx.pidxxxxx (xxx after pid can be the date, such as 20100325, so that you can find the latest log file) under %UserProfile%\Local Settings\Application Data\SAP\SAP Business One\Log\BusinessOne.

The configuration changes include:

- Adding/Removing users
- Changing a user to a superuser / non superuser
- Changing user passwords
- Changing user permissions
- Changing password policy
- Changing company details

1 Note

To find the logs containing changes to company details, do the following:

- 1. From the SAP Business One Main Menu, choose Administration \rightarrow System Initialization \rightarrow Company Details.
- 2. In the menu bar, choose Tools \rightarrow Change Logs.

However, the following configurations cannot be logged:

- Changing data ownership authorizations
- Changing data ownership exceptions
- Changing license settings
- Setting Read-Only DB users

If you fail to log on to SAP Business One, the log is recorded in the Event Viewer.

As of SAP Business One 2007, any specific user settings are saved in a file named b1-current-user.xml under C:\Documents and Settings\XXX(user id)\Local Settings\Application Data\SAP\SAP Business One. In this situation, if a user changes his or her settings in SAP Business One, the changes are saved in this folder and do not affect other users' settings.

7.10 Troubleshooting Security

- The Windows Authentication support is only for SAP Business One backward compatibility. To configure Windows Authentication, you must provide Windows credentials. Ensure of the following prerequisites:
 - o The Windows user has permission to start the SAP Business One license service.
 - The Windows user is registered in Microsoft SQL Server.

Edit Server		×
Server Name	pvgd50802874a	
Server Type	MSSQL2008	
Database Authentication Database User Name Database User Password	Windows Authentication	
ок		

Ensure that your Microsoft Windows account has rights to log on to the license server, because after Windows Authentication is configured, the license server service runs with this Windows account.

To check the configuration of your Microsoft Windows account on the computer where your license server is running, do the following:

- 1. In Windows, choose Start \rightarrow Control Panel \rightarrow Administrative Tools \rightarrow Local Security Policy.
- 2. In the Local Security Policy window, choose Local Policies \rightarrow User Rights Assignment.
- 3. In the User Rights Assignment window, select the Log on as a service item and double-click the item.
- 4. In the Log on as a service Properties window, choose the Add User or Group button.
- 5. Check if your Microsoft Windows account is in the *Enter the object names to select (examples)* field, and if not, add it and try again.
- To check or correct your computer name, which is necessary to install Microsoft SQL Server, do the following:
 - 1. In Windows, choose $Start \rightarrow Control Panel \rightarrow System$.
 - 2. In the System Properties window, select the Computer Name tab.
 - 3. In the *Computer name* field, check the computer name.
 - 4. To correct the computer name, choose the *Change* button.

5. In the *Computer Name/Domain Changes* window, specify a new name for the computer and choose the *OK* button.

8 Getting Support

We recommend that you assign a contact person who can deal with issues concerning SAP Business One. This contact person should follow the support process described below. If you cannot solve a problem using this process, contact SAP support.

i Note

Before you contact SAP support, check the version information of your SAP Business One application.

To view the version number, from the SAP Business One *Help* menu, choose *About*.

You can get support from your partner using either the Customer Portal or the Hotline.

The Hotline is a number provided by your partner that you can call to get support during official support hours. The partner support staff logs the problem on SAP Service Marketplace. The partner support staff try to solve your problem. If they are unsuccessful, they forward the problem to the SAP Support team.

Recommendation

You can log your problem message in SAP Business One Customer Portal at http://service.sap.com/smb/sbocustomer/documentation. This lets you track the status of the message. Your SAP Business One partner can provide a user name for this portal. There you can find more information about how to create a message and track its status.

8.1.1 Using Online Help and SAP Notes

If you have a question or problem concerning SAP Business One, check the online help. If that does not provide an answer, search for corresponding SAP Notes, as follows:

Procedure

- 1. Log on to the SAP Business One portal as follows:
 - o If you are a partner, log on to https://service.sap.com/smb/sbosupport.
 - o If you are a customer, log on to https://service.sap.com/smb/sbocustomer.
- 2. Choose the SAP Notes option.

You can either display a Note directly by providing the number of the Note, or you can search for a Note by entering key words. Think about the keywords to use, and choose the application area.

The application area for SAP Business One starts with "SBO".

The following example illustrates the difference between a usable and an unusable search. Problem Message "The performance of the SAP Business One program is not acceptable. Executing all operations takes a long time. The problem occurs only on one front-end."

- o Use: Key words **Performance** and **SAP Business One**. Specify the component SBO-BC*
- o Do not use: Phrases such as SAP Business One runs long or SAP Business One is too slow.

8.1.2 Using the Support Desk

You can use the support desk to search for known solutions in the SAP support database on SAP Service Marketplace. The support desk establishes a direct link to SAP Service Marketplace, which stores all the known solutions to known problems.

For more information, see the online help for SAP Business One on the SAP Business One product DVD or in the documentation area of SAP Business One Customer Portal at https://service.sap.com/smb/sbocustomer/documentation.

Prerequisites

You have a valid S user ID number.

An S user has authorization to access online support functions offered by SAP. The S user ID information is shipped with the SAP Business One product. If this information is missing or incorrect, contact your SAP Business One partner.

Procedure

To find solutions on SAP Service Marketplace, do the following:

- 1. From the SAP Business One menu bar, choose $Help \rightarrow Support Desk \rightarrow Find a Solution$. The Support Desk – Find a Solution window appears.
- 2. In the *Search Term* field, enter one or more words for which to search. You can search for key words or phrases of up to 60 characters.
- Choose the *Find* button.
 The system calls up the connection to SAP Service Marketplace.
- Specify your S-user ID and password.
 The system defaults your search criteria and the application area to SBO* and starts the search.

www.sap.com/contactsap

© 2012 SAP AG. All rights reserved.

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

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

Microsoft, Windows, Excel, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System ads, System i5, System p, System p5, System x, System z, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, eServer, z/VM, z/OS, i5/OS, S/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, PowerVM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER, OpenPower, PowerPC, BatchPipes, BladeCenter, System Storage, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli and Informix are trademarks or registered trademarks of IBM Corporation. Linux is the registered trademark of Linus Torvalds in the U.S. and

clinux is the registered trademark of Linus Torvalds in the U.S. and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle is a registered trademark of Oracle Corporation. UNIX, X/Open, OSF/1, and Motif are registered trademarks of the

Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C*, World Wide Web Consortium, Massachusetts Institute of Technology.

Java is a registered trademark of Sun Microsystems, Inc. JavaScript is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP Business ByDesign, 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. All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary. These materials are subject to change without notice. These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty

