
	
Appendix
	 public
© 2015 SAP SE or an SAP affiliate company. All rights reserved.
	1

	[bookmark: unique_1]
	

	Test Script
SAP S/4HANA - 18-09-20
	[bookmark: securitylevel]public

	
	[bookmark: maintitle]Data Migration to SAP S/4HANA from Staging (2Q2)

Table of Contents
1	Purpose	3
2	Prerequisites	4
2.1	System Access	4
2.2	Roles	4
2.2.1	Technical Roles	4
3	Migration Objects for SAP S/4HANA	6
4	Business Conditions	7
5	Overview Table	8
6	Test Procedures	9
6.1	Start the SAP S/4HANA Migration Cockpit	9
6.2	Create Migration Project	10
6.3	Fill Staging Tables	12
6.4	Prepare and Simulate the Migration	14
6.5	Migrate Data to the Target System	15
6.6	Validate Imported Data	16
7	Appendix	18
7.1	FAQs	18
7.2	General Topics and Limitations	18
7.2.1	Unit of Measure Conversion	18
7.2.2	ALE/IDoc Distribution After Data Migration	18
7.3	Financials	19
7.3.1	Define Settings for Legacy Data Transfer (FINS_MIG_CTRL_1)	19
7.4	Logistics	20

[bookmark: _Toc51415066]Purpose
SAP S/4HANA customers can take advantage of the migration from the staging approach built into SAP S/4HANA using the SAP S/4HANA Migration Cockpit together with a set of predefined data migration objects.
With the "Local SAP S/4HANA Database Schema" option, the SAP S/4HANA Migration Cockpit will generate the staging tables in the local ABAP schema of the SAP S/4HANA system.
With the "Remote SAP HANA Database Schema" option, a relevant connection to a remote SAP HANA system must be specified. The SAP S/4HANA Migration Cockpit will generate the staging tables there.
Customers wanting to fill the staging tables with data by using their preferred tools should select the "Remote SAP HANA Database" option, and enter a valid database connection to the staging system or choose one from the search help list.
This document provides a detailed procedure for testing this scope item after solution activation, reflecting the predefined scope of the solution. Each process step, report, or item is covered in its own section, providing the system interactions (test steps) in a table view. Steps that are not in scope of the process but are needed for testing are marked accordingly. Project-specific steps must be added.
Data protection legislation may require that personal data is deleted once the data has served its originally defined purpose and is also no longer subject to additional legal data retention requirements. If data protection legislation is applicable in your case, then migrating personal data which should have been deleted could be interpreted as the processing of personal data without any legally justified purpose.
Migration objects are built for initial migration of your data to your SAP S/4HANA or SAP S/4HANA Cloud system. This means that you can create data with a migration object, but you can't change or update existing data with it.
For some migration objects there are "Extend" migration objects available, that you can use to extend existing data to other organizational levels. If you want to change or update existing data, use the respective maintenance apps (available for all business objects) or mass processing apps (these are only available for selected business objects). Please note that such apps fall outwith the responsibility of data migration development.
To get the latest information on SAP S/4HANA Migration Cockpit, also check SAP Note 2538700 - Collective SAP Note and FAQ for SAP S/4HANA Migration Cockpit - File/Staging (Cloud / SAPSCORE)
[bookmark: unique_2][bookmark: _Toc51415067]Prerequisites
This section summarizes all the prerequisites for conducting the test in terms of systems, users, master data, organizational data, other test data and business conditions.
[bookmark: unique_3][bookmark: _Toc51415068]System Access
	System
	Details

	System
	Accessible via SAP Fiori launchpad. Your system administrator provides you with the URL to access the various apps assigned to your role..

[bookmark: d2e141][bookmark: _Toc51415069]Roles
[bookmark: unique_4][bookmark: _Toc51415070]Technical Roles
Required Standard Roles
Use the following standard role to access the Migrate Your Data (F3473), Data Migration Status (F3280), and Define Settings for Legacy Data Transfer (FINS_MIG_CTRL_1) apps:

	ID (Role)
	Name (Role)
	ID (Space)
	Description (Space)

	SAP_BR_CONFIG_EXPERT_DATA_MIG
	Configuration Expert - Data Migration
	SAP_BR_CONFIG_EXPERT_DATA_MIG
	Data Migration

	SAP_BR_CONF_EXPERT_BUS_NET_INT
	Configuration Expert - Business Network Integration
	
	

Additionally, the corresponding role for each migration object is also required. For example, the Cash Manager (SAP_BR_CASH_MANAGER) role for the Bank migration object.
Key Mapping
Use the following standard role to access the Search Key Mapping (MDG_BS_WD_ANALYSE_IDM) and Manage Key Mapping (MDG_BS_WD_ID_MATCH_SERVICE) apps. You can use these apps to check the key mappings that were entered in the Unified Key Mapping Service (UKMS) during the data load. Currently, UKMS supports the following migration objects:
1. Customer
· Supplier
· FI-CA - Contract partner
· FI-CA - Contract account
· Material (deprecated)
· Product

	ID (Role)
	Name (Role)
	ID (Space)
	Description (Space)

	SAP_BR_ADMINISTRATOR_DATA_REPL
	Administrator - Data Replication
	SAP_BR_ADMINISTRATOR_DATA_REPL
	Master Data - Data Replication

[bookmark: unique_5][bookmark: _Toc51415071]Migration Objects for SAP S/4HANA
You can find an extensive table listing all migration objects available for SAP S/4HANA, together with their respective migration object documentation, in the SAP S/4HANA product assistance or via the short link https://help.sap.com/S4_OP_MO.
The data migration object documentation was moved to the SAP Help Portal with SAP S/4HANA 1909. If you encounter issues opening the documentation from the Migration Cockpit directly, refer to SAP Note 2667053 and SAP Knowledge Base Article 2793425.
[bookmark: unique_6][bookmark: _Toc51415072]Business Conditions
Before this scope item can be tested, the following business conditions to be met:
	Business Condition

	Content is activated

	Org. structures and additional settings are made.

[bookmark: unique_7][bookmark: _Toc51415073]Overview Table
This scope item consists of several process steps provided in the table below.
	Process Step
	UI Type
	Business Condition
	Expected Results

	Start the SAP S/4HANA Migration Cockpit [page] 9
	Migration Cockpit
	This section describes how you start the SAP S/4HANA migration cockpit.
	The migration cockpit is displayed.

	Create Migration Project [page] 10
	Migration Cockpit
	This section describes how you create a migration project in the migration cockpit.
	A migration project is created.

	Fill Staging Tables [page] 12
	Migration cockpit (Web Dynpro)
	This section describes how you fill staging tables.
	The staging table is opened and new data is entered.

	Prepare and Simulate the Migration [page] 14
	Migration Cockpit
	This section describes the steps necessary to prepare for the final migration.
	The data is ready to be migrated to the target system.

	Migrate Data to the Target System [page] 15
	Migration Cockpit
	This section describes how you import your data into the target system.
	The data is transferred from the staging table to the target system.

	Validate Imported Data [page] 16
	SAP Fiori launchpad
	This section describes how you validate completeness and correctness of the migrated data in the target system using corresponding business functions.
	All data from the staging table can be found in the corresponding business functions.

[bookmark: unique_14][bookmark: _Toc51415074]Test Procedures
This section describes test procedures for each process step that belongs to this scope item.
[bookmark: unique_8][bookmark: _Toc51415075]Start the SAP S/4HANA Migration Cockpit
Test Administration
Customer project: Fill in the project-specific parts.

	Test Case ID
	<X.XX>
	Tester Name
	
	Testing Date
	Enter a test date.

	Business Role(s)
	

	Responsibility
	<State the Service Provider, Customer or Joint Service Provider and Customer>
	Duration
	Enter a duration.

Use
This section describes how you start the SAP S/4HANA Migration Cockpit.
Procedure
	Test Step #
	Test Step Name
	Instruction
	Expected Result
	Pass / Fail / Comment

	1
	Start SAP Fiori launchpad
	Log on to your SAP S/4HANA system.
	The Home page appears.
	

	2
	Open Migration Cockpit
	Choose the Migrate Your Data (F3473) tile.
	
	

Note For more information on the SAP S/4HANA Migration Cockpit in SAP S/4HANA, see the product assistance on the SAP Help Portal.
[bookmark: unique_9][bookmark: _Toc51415076]Create Migration Project
Test Administration
Customer project: Fill in the project-specific parts.

	Test Case ID
	<X.XX>
	Tester Name
	
	Testing Date
	Enter a test date.

	Business Role(s)
	

	Responsibility
	<State the Service Provider, Customer or Joint Service Provider and Customer>
	Duration
	Enter a duration.

Use
This section describes how you create a migration project in the migration cockpit.
Procedure
	Test Step #
	Test Step Name
	Instruction
	Expected Result
	Pass / Fail / Comment

	1.
	Create Migration Project
	Choose Create on the Migration Projects home screen.
	The New Migration Project dialog window appears.
	

	2.
	Choose Settings for Migration Project
	Make the required entry in the New Migration Project dialog window:
1. Name:
Name of your migration project.
· Mass Transfer ID:
See note below this table.
· Database Connection:
· If you want to use staging tables that are located in the local ABAP schema, choose the option Local SAP S/4HANA Database Schema.
· If you want to use files to fill the staging tables with data, choose the option Local SAP S/4HANA Database Schema. The system generates the staging tables in the internal schema of the SAP S/4HANA system.
· If you want to use staging tables that are located in an SAP HANA schema that isn’t the local ABAP schema of your system, select the option Remote SAP HANA Database Schema and enter a valid database connection to the staging system or choose one from the search help list.
See the product assistance for further information.
After making the required entries, choose Step 2.
	
	

	3.
	Choose Migration Objects
	Choose all relevant migration objects for your project. Then, choose the arrow to add them to the Selected Migration Object table on the right-hand side. When you’ve finished your selection, choose Review.
	
	

	4.
	Add Dependent Objects (optional)
	The system checks for dependent object and might ask you whether you want to add additional migration objects to your project. For more details, choose View Details.
Choose Add or Do Not Add as required.
	An overview page with your project settings is displayed.
	

	5.
	Create Migration Project
	Double-check your project settings and choose Create Project.
	
	

The system automatically generates a mass transfer ID that is available in the system and can be used for your project.
You can also enter your own mass transfer ID. Your own mass transfer ID must start with the letter M, N, or O.
When you choose Display Next Available, the system will show the next available mass transfer ID.
Further Information
Find further information about project settings in the product assistance on the SAP Help Portal.
[bookmark: unique_10][bookmark: _Toc51415077]Fill Staging Tables
Test Administration
Customer project: Fill in the project-specific parts.

	Test Case ID
	<X.XX>
	Tester Name
	
	Testing Date
	Enter a test date.

	Business Role(s)
	

	Responsibility
	<State the Service Provider, Customer or Joint Service Provider and Customer>
	Duration
	Enter a duration.

Use
You can you can fill the staging tables manually or by using your preferred tools (for example SAP Data Services or SAP Smart Data Integration, SDI).
Procedure
	Test Step #
	Test Step Name
	Instruction
	Expected Result
	Pass / Fail / Comment

	1
	Fill Staging Tables
	Fill the staging tables manually or by using your preferred tools
Note Make sure the key fields, the mandatory fields and fields' default initial values contain valid data.
More information can be found in SAP Note 2733253 – FAQ for SAP S/4HANA migration cockpit - Transfer option: Transfer data from staging tables, and in SAP Community Blogs, for example, here.
	The staging table contains the data.
	

Additional Information
	1. Filling staging tables...
	Using a secondary database connection
"Remote SAP HANA Database"
	Using the same SAP S/4HANA scheme
"Local SAP HANA Database"

	In SAP S/4HANA
	Secondary database connection to an SAP S/4HANA database (depending on the license)
Via openSQL, third party ETL Tools or from SAP like SAPHANA Studio, SDI, ADP, SAP Data Services
	Via XML template
Via ABAP coding from within the SAP S/4HANA system

· Sometimes it's necessary to synchronize staging tables with migration objects. Reasons for that could be changed default views of the migration project, changed active views of the migration object, or changed migration object content. The staging tables that must be changed have the status Synchronization Required. You must synchronize these tables before you can use them for data transfer.
· To synchronize all the staging tables of a migration object, choose Start Synchronization on the Migration Object Details screen.
· To synchronize a single staging table, choose Start Synchronization on the Staging Table Details screen of the table.
· To show the documentation of the staging table go to the staging table details screen and choose Show. A window appears that shows information about Field Name, Group, and Description, as well as which field is Key and which field is Mandatory.
· If you fill the SAP HANA staging tables with values, be aware of the following datatypes and the rules:
· Date fields might be shown in SAP HANA as NVARCHAR length 8 with DEFAULT 00000000. The format of the value is YYYYMMDD, so 2018-DEC-31 must be entered 20181231. Initial values must be set to the defined DEFAULT value.
· Time fields might be shown in SAP HANA as NVARCHAR length 6 with DEFAULT 000000. The format of the value is HHMMSS, so 2:34:12 pm/14:34:12 must be entered 143412. Initial values must be set to the defined DEFAULT value.
· Numerical character fields of ABAP data type NUMC must contain leading zeros. You can determine such fields as they are NVARCHAR with a default value with one zero minimum. So NVARCHAR (3) with DEFAULT 000 is a NUMC field with length 3. The value 90, for example, must be entered as 090, the value 0 as 000. You can cross-check this when you download the template for this object in a project with transfer option Transfer Data from File. The field is shown in the field list of the template as number with length 3 and 0 decimals.
· Decimal values must have a '.' as decimal separator.
Find more information on this in SAP Note 2733253 – FAQ for SAP S/4HANA migration cockpit - Transfer option: Transfer data from staging tables.
Result
The system created the staging tables automatically, and you entered new data using your preferred tools.
[bookmark: unique_11][bookmark: _Toc51415078]Prepare and Simulate the Migration
Test Administration
Customer project: Fill in the project-specific parts.

	Test Case ID
	<X.XX>
	Tester Name
	
	Testing Date
	Enter a test date.

	Business Role(s)
	

	Responsibility
	<State the Service Provider, Customer or Joint Service Provider and Customer>
	Duration
	Enter a duration.

Use
Before migrating your data to the productive system, you need to conduct a couple of preparational steps.
Procedure
	Test Step #
	Test Step Name
	Instruction
	Expected Result
	Pass / Fail / Comment

	1.
	Prepare the Staging Tables
	On the Migration Project screen, select the relevant migration object.
In the Action column, choose Prepare.
The system will prepare the staging tables so that they can be used to transfer your data.
	
	

	2.
	Complete Mapping of Data
	You need to process any open mapping tasks for the migration object before you can proceed with the simulation or the migration.
On the Migration Project screen, in the Mapping Tasks column, you can view the number of open and completed tasks for each migration object.
Find more information about mapping tasks in the product assistance.
	
	

	3.
	Simulate the Migration
	Once you have processed all open tasks for a migration object and prepared the staging tables, you can simulate the transfer of data
On the Migration Project screen, select the relevant migration object and choose Actions and then Simulate. The system simulates the migration for all migration object instances in the staging tables for the migration object.
	
	

[bookmark: unique_12][bookmark: _Toc51415079]Migrate Data to the Target System
Test Administration
Customer project: Fill in the project-specific parts.

	Test Case ID
	<X.XX>
	Tester Name
	
	Testing Date
	Enter a test date.

	Business Role(s)
	

	Responsibility
	<State the Service Provider, Customer or Joint Service Provider and Customer>
	Duration
	Enter a duration.

Use
This section describes how you migrate your data into your target system.
Procedure
	Test Step #
	Test Step Name
	Instruction
	Expected Result
	Pass / Fail / Comment

	1.
	Migrate Data
	On the Migration Project screen, select the relevant migration object and choose the action Migrate. The system will migrate all migration object instances in the staging tables for the migration object.
	
	

Result
The data is transferred from the staging table to the target system.
[bookmark: unique_13][bookmark: _Toc51415080]Validate Imported Data
Test Administration
Customer project: Fill in the project-specific parts.

	Test Case ID
	<X.XX>
	Tester Name
	
	Testing Date
	Enter a test date.

	Business Role(s)
	

	Responsibility
	<State the Service Provider, Customer or Joint Service Provider and Customer>
	Duration
	Enter a duration.

Use
This section describes how you validate completeness and correctness of the migrated data in the target system using corresponding business functions.
Procedure
	Test Step #
	Test Step Name
	Instruction
	Expected Result
	Pass / Fail / Comment

	1
	Access the Corresponding Transaction
	Open the corresponding transaction of the SAP S/4HANA system and check completeness of the imported data.
	All migrated data is displayed in the corresponding SAP S/4HANA transaction.
	

Note Check the migration object documentation for the name of the required app and the corresponding business role, or for the required backend transaction to validate the data in the system.
Result
All migrated data can be found in the corresponding business functions.
[bookmark: d2e431][bookmark: _Toc51415081]Appendix
[bookmark: unique_15][bookmark: _Toc51415082]FAQs
For frequently asked questions regarding migrating data using the SAP S/4HANA Migration Cockpit, see SAP Knowledge Base Article 2733253.
[bookmark: d2e458][bookmark: _Toc51415083]General Topics and Limitations
[bookmark: unique_16][bookmark: _Toc51415084]Unit of Measure Conversion
Find detailed information in SAP Knowledge Base Article 2907822.
[bookmark: unique_17][bookmark: _Toc51415085]ALE/IDoc Distribution After Data Migration
If you want to distribute data from your SAP S/4HANA or SAP S/4HANA Cloud system to other systems via Application Link Enabling (ALE), carefully read SAP Knowledge Base Article 2858316 before you start migrating the data using the migration cockpit.
[bookmark: d2e511][bookmark: _Toc51415086]Financials
[bookmark: unique_18][bookmark: _Toc51415087]Define Settings for Legacy Data Transfer (FINS_MIG_CTRL_1)
Migration Key Date/Posting Date for Financial Documents
Before you go live with SAP S/4HANA, you may want to do an initial transfer of open balances and open items from a legacy system to your SAP S/4HANA system. You transfer such data using the SAP S/4HANA Migration Cockpit.
To enable the cockpit to transfer your legacy financial transactional data properly, use the Define Settings for Legacy Data Transfer (FINS_MIG_CTRL_1) app to maintain the migration key date on which you want to complete all preparatory activities for each company code before the actual data transfer.
Alternatively, you can use the FINS_MIG_CTRL_1 transaction in the backend to maintain the migration key date.
The migration key date must allow for you to complete the following actions:
1. Complete all postings available up to this date, in full, in the source system
· Reconcile and close the journals in the source system for the period
· Extract source data and enter it into the migration templates
· Clean and convert data as needed
· Validate the imported data against your legacy system
The date chosen is usually the end of a period (month, quarter, year) since this will fit in with the normal reconciliation cycle.
Please note that the migration key date is also used as the posting date when the legacy data is actually transferred to your SAP S/4HANA system.
Set the Legacy Data Transfer Status for each migration key date provided:
1. In Preparation: migration key date is still unclear (migration of transactional data is not possible)
· Ongoing: required for the initial data transfer (migration of transactional data is possible)
· Completed: after successful completion of the initial data transfer (migration of transactional data is not possible)
For the following financial objects, the posting date will be automatically derived by the predefined migration key date for the related company code which is maintained via the aforementioned app:
1. FI - Accounts payable open item
· FI - Accounts receivable open item
· FI - G/L account balance and open/line item
· Material inventory balance
· FI - Historical balance (migration key date is required to allow the migration of historical balances only up until this initial transfer date)
Exception
1. For the financial object FI-CA - Open item, a field for posting date is available on the migration template. The posting date is marked as mandatory on the template and must be provided for each data record. The migration key date has no additional effect on the provided posting date.
· For the financial object Fixed asset - Master data, use the FAA_CMP transaction to specify the data transfer date, document type, and the legacy data transfer status.
[bookmark: d2e538][bookmark: _Toc51415088]Logistics

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>
	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.

	
Purpose
	 public
© 2015 SAP SE or an SAP affiliate company. All rights reserved.
	1

	Data Migration to SAP S/4HANA from Staging (2Q2)
Purpose
	 public
© 2020 SAP SE or an SAP affiliate company. All rights reserved.
	1

	

	www.sap.com/contactsap

	[bookmark: copyright]© 2020 SAP SE or an SAP affiliate company. All rights reserved.
[bookmark: copyright_fulltext]No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company. The information contained herein may be changed without prior notice.
Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.
These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.
SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.
See www.sap.com/copyright for additional trademark information and notices.

[image:]

[bookmark: _GoBack]

image1.png

