

Eric Stajda

Effective Document Management with SAP® DMS

 Galileo Press

Bonn • Boston

Contents

1	Introduction	15
1.1	What is SAP DMS?	15
1.2	Benefits of SAP DMS	16
1.3	SAP DMS Project Complexity	17
1.4	Resources Required for a Project	17
1.5	How to Use This Book	18
1.6	A Note on the Availability of SAP DMS	19
1.7	Summary	19
2	Questions to Answer before Starting Your SAP DMS Project ...	21
2.1	Defining which Documents to Manage with SAP DMS	21
2.2	How Documents Fit Into the Overall Business Process	22
2.3	How to Search for Stored Documents	23
2.4	Define the Lifecycle of Documents	24
2.5	The Change Control Process	24
2.6	A Formal Approval Process	25
2.7	Security Requirements	25
2.8	Defining which Type of Application Files to Store	26
2.9	Versions and Revisions	26
2.10	Searching and Maintenance in Multiple Languages	27
2.11	Stored Document Volume and Size	27
2.12	Locations for Document Creators vs. Consumers	28
2.13	Document Retention Requirements	28
2.14	Conversion to Neutral Format for Long Term Retention	29
2.15	Summary	30
3	SAP DMS Step-by-Step Instructions	31
3.1	SAP DMS Transactions	31
3.2	Transaction CV01N - Creating a Document Information Record ...	32
3.2.1	Execute Transaction CV01N (Create Document)	32
3.2.2	Fill Out Relevant Fields on the Document Data Tab	33

3.2.3	Add an Original File	34
3.2.4	Check in an Original File	34
3.2.5	Fill Out Attributes on the Additional Data Tab	34
3.2.6	Add a Language-Dependent Description	36
3.2.7	Link the New Document to Another SAP Object	37
3.2.8	Save the Document Information Record	39
3.3	Transaction CV02N - Changing a Document Information Record ...	40
3.3.1	Execute the Transaction CV02N (Change Document)	41
3.3.2	Update the Description Field and Lab Office	41
3.3.3	Change the Status of the Document Information Record ...	42
3.3.4	Add Object Links	43
3.3.5	Save the Document Information Record	43
3.3.6	Create a New Version of the Document Information Record	43
3.3.7	Check Out the Original File Associated with the New Version	44
3.3.8	Check in the Original File after Changes	46
3.3.9	Add Another Original File to the New Version	46
3.4	Transaction CV03N - Displaying a Document Information Record	47
3.4.1	Display an Original File Associated with the Document Information Record	47
3.4.2	Display the Status Network	47
3.4.3	Review the Change History for the Document Information Record	49
3.4.4	Check How Many Versions are Available for a Document Information Record	49
3.5	Transaction CV04N - Searching for a Document Information Record	50
3.5.1	Search for a Document Information Record using Document Type and User as the Criteria	51
3.5.2	Search for a Document Information Record using Document Type and Classification Attributes as the Criteria	52
3.5.3	Search for a Document Information Record by Object Link	54
3.5.4	Search Long Text for a Document Information Record	54
3.5.5	Full Text Search	55
3.6	Additional SAP DMS Functionalities	56

3.6.1	Copy a Document Information Record	56
3.6.2	Delete a Document Information Record	56
3.6.3	Show the Sequence of Sources	57
3.6.4	Creating and Displaying the Document Hierarchy	57
3.6.5	Display the Status Log	57
3.6.6	Set and Display Revision Levels	57
3.6.7	Execute a Document Where Used	58
3.6.8	Create a Document Structure	58
3.6.9	Copy an Original File to a Local Directory	58
3.6.10	Reset Check Out	59
3.7	Product Structure Browser	59
3.7.1	Select the Focus of the SAP Product Structure Browser	61
3.8	Classification Search	62
3.8.1	Example Classification Search	62
3.9	Document Distribution	64
3.10	Internal Viewer	65
3.11	Summary	68

4 Configuring SAP DMS 69

4.1	Questions to Answer before Starting the Configuration	69
4.2	SAP DMS Configuration in the SAP IMG	70
4.3	Configuration Steps	70
4.4	Defining Number Ranges	70
4.5	Creating Document Types	72
4.5.1	Configuration Location	74
4.5.2	Configuration Example	74
4.5.3	Configuration Steps	74
4.6	Defining Laboratories/Design Offices	88
4.7	Defining Revision Levels	89
4.8	Defining Workstation Applications	90
4.8.1	Example Workstation Application – Microsoft Word	91
4.8.2	Workstation Application Details	91
4.8.3	Define Workstation Application in Network	93
4.8.4	Define Templates for Original Files	94
4.8.5	Set up Microsoft Office Integration	95
4.9	Maintain a Default Entry for Front End Type "PC"	95
4.10	Start Processing for Documents	96
4.11	Define Workstation Application for Thumbnails	98

4.12	Define Profile	100
4.13	Additional Configuration Items	102
4.14	Summary	102

5 Infrastructure Requirements 103

5.1	Content Server	103
5.1.1	Content Server Requests	104
5.1.2	Key Transactions for the Content Server	105
5.1.3	Content Server Quick Installation Guide	105
5.2	Cache Server	105
5.2.1	Key Transactions for the Content Server	106
5.2.2	Customizing for the Cache Server	107
5.3	Index Server (TREX)	107
5.3.1	Benefits of Full Text Searching	108
5.3.2	Executing a Full Text Search	108
5.4	Conversion Server	108
5.4.1	SAP Software's Part in the Conversion Process	109
5.4.2	Sample Conversion Scripts and Tools	109
5.4.3	Configuration of the Conversion Server	110
5.5	Developing Your Infrastructure Architecture	111
5.5.1	Types of Users at Each Location	111
5.5.2	Which Functionalities to Implement	112
5.5.3	Wide Area Network Capability	112
5.6	Summary	113

6 SAP DMS Security 115

6.1	Defining Your Security Requirements	115
6.2	Standard SAP DMS Authorization Objects	116
6.2.1	Authorization Object C_DRAW_TCD – Activities for Documents	117
6.2.2	Authorization Object C_DRAW_TCS – Status Dependent Authorization	118
6.2.3	Authorization Object C_DRAW_STA – Document Status ...	119
6.2.4	Authorization Object C_DRAW_BGR – Authorization Group	119
6.2.5	Authorization Object C_DRAD_OBJ – Object Link	120

6.2.6	Authorization Object C_DRAW_DOK — Document Access	121
6.2.7	Authorization Object C_DRZA_TCD — Activities for Recipient Lists	122
6.2.8	Authorization Object C_DRZI_TCD — Distribution Order ...	123
6.3	Use of Access Control Lists	124
6.4	Customer-Specific Authorization Checks	127
6.5	Summary	127

7 Frontends to SAP DMS 129

7.1	Web Documents	129
7.1.1	The Technology Behind Web Documents	130
7.1.2	Configuration of Web Documents	131
7.1.3	An Example of Working in Web Documents	134
7.2	SAP Easy DMS	138
7.2.1	SAP Easy DMS Installation	140
7.2.2	SAP Easy DMS Configuration	140
7.2.3	Effort for Implementing SAP DMS	140
7.3	SAP DMS Portal iView	140
7.4	Summary	141

8 Integrating a CAD System to SAP DMS 143

8.1	Available SAP CAD Integration Interfaces	143
8.2	Capabilities and Benefits of CAD Interfaces	144
8.2.1	Capabilities	144
8.2.2	Benefits	145
8.3	SAP CAD Desktop	145
8.4	Example CAD Integration Scenario	146
8.5	CAD Data Migration	147
8.6	Summary	148

9 Simple Document Approval Process using SAP Workflow 149

9.1	The Workflow Scenario	149
9.2	Required SAP DMS and Workflow Configuration	149
9.3	Creating the Workflow Definition	150

9.3.1	Execute Transaction PFTC (Task: Maintain)	150
9.3.2	Enter Information on the Basic Data Tab of the Workflow Definition	151
9.3.3	Create New Container Element	152
9.3.4	Save the Workflow Definition	153
9.3.5	Add Triggering Event	153
9.3.6	Start the Workflow Builder	154
9.3.7	Set the Additional Start Conditions	155
9.3.8	Add Tasks to the Workflow	156
9.3.9	Activate the Workflow	161
9.4	Execute and Test the Workflow	161
9.5	Summary	163

10 SAP DMS BADIs and User Exits 165

10.1	About SAP BADIs and User Exits	165
10.1.1	BAdI DOCUMENT_MAIN01 - General Document Processing	167
10.1.2	BAdI DOCUMENT_AUTH01 - Checking Authorization from the DMS	168
10.1.3	BAdI DOCUMENT_FILES01 - Processing Of Original Application Files	169
10.1.4	BAdI DOCUMENT_STORAGE01 - Transport of Original Application Files	170
10.1.5	BAdI DOCUMENT_STATUS01 - Status checks	171
10.1.6	BAdI DOCUMENT_MAN02 - Document Exits and Menu Enhancements	172
10.1.7	BAdI DOCUMENT_NUMBER01 - Checking the Attributes of the Document Key	173
10.1.8	BAdI: DOCUMENT_PROC01 - Filter for DMS Processes ...	173
10.1.9	BAdI DOCUMENT_WEB01- Enhancements for the DMS@Web Scenarios	174
10.1.10	BAdI DOCUMENT_OFFINTEGR01 - Enhancements for Microsoft Office Integration	174
10.1.11	BAdI DOCUMENT_ECL01 - Displaying Original Application Files with the Viewer	175
10.1.12	BAdI CONVERTER_MAIN01 - Exits During Conversion ...	176
10.2	User Exits Available In SAP DMS	177
10.3	Summary	177

11 Conclusion	179
11.1 SAP DMS: Now You Know It	179
11.1.1 Introduction	179
11.1.2 Questions to Answer before Starting Your SAP DMS Project	180
11.1.3 SAP DMS Step by Step Instructions	180
11.1.4 Configuring SAP DMS	180
11.1.5 Infrastructure Requirements	181
11.1.6 SAP DMS Security	181
11.1.7 Frontends to SAP DMS	181
11.1.8 Integrating a CAD System to SAP DMS	182
11.1.9 Simple Document Approval Process using SAP Workflow	182
11.1.10 SAP DMS BADIs and User Exits	182
11.2 The Future of SAP DMS	182
11.3 Summary	183

Appendices	185
A Glossary	187
B Review of Menu Items	191
B.1 Menu Option Document	191
B.2 Menu Option Edit	192
B.3 Menu Option Goto	192
B.4 Menu Option Extras	192
B.5 Menu Option Environment	193
B.6 Menu Option Originals	194
B.7 Additional Resources	194
C The Author	195
Index	197

This chapter introduces you to SAP Document Management System (SAP DMS). It includes topics such as the benefits of SAP DMS, and how to use this book.

1 Introduction

In this chapter, you will learn about SAP DMS – what is it and what benefit can you expect to derive from an SAP DMS implementation? You will also learn about project complexity, and types of resources you should plan to have on your project. This chapter will also review how this book should be used, and is structured to progress from simple to complex topics. Finally, in this chapter, you will learn about the availability of SAP DMS in different releases of SAP software.

1.1 What Is SAP DMS?

SAP provides you with an enterprise document management system, SAP DMS, which you can use to manage documents for your business. Surprisingly, many companies are not aware this. This functionality is not part of an add-on or an additional piece of software you must purchase from SAP. Rather, it is part of your base SAP system. With a little basic knowledge on SAP DMS and its configuration, you can begin to take advantage of SAP DMS functionality in your system, such as the following:

- ▶ Secure storage for documents
- ▶ Check-in/check-out functionality
- ▶ Ability to classify documents for searching
- ▶ Linking of documents to other objects for visibility across the system
- ▶ Integration of Microsoft® Office applications for updating documents
- ▶ Elaborate security profiles to protect access to documents
- ▶ Controlling of documents through change management process

- ▶ Use of versions and revisions
- ▶ Full text search across stored documents
- ▶ Automatic conversion of documents to neutral format for viewing and long-term storage
- ▶ Integration of your CAD system into SAP DMS for management of drawings and models

This is a brief list of functionalities offered by SAP DMS. In this book, you will learn about all of these and much more.

1.2 Benefits of SAP DMS

There are many benefits to using SAP DMS, and a document management system in general. If you think about it, companies and individuals generate large numbers of documents each day. These documents are the lifeblood of a company. Without them, a company can't exist.

The documents could be stored on a person's laptop, or on a shared drive, or they could be hidden in someone's desktop drawer. People need access to these documents to make business decisions. Access to documents needs to be fast; people can't spend hours or days searching for the right information. This is where SAP DMS comes into play. Using it, you can take all of the key business documents your company is generating and store them in one place that everyone can use as the source. This is a major business benefit.

When implementing SAP DMS, you can expect to gain the following benefits to your business.

- ▶ Secure storage of documents
- ▶ Easy retrieval of documents
- ▶ Excellent search capabilities to cut down on time searching for documents
- ▶ A controlled environment for updates to documents
- ▶ Complex security rules to control access
- ▶ Increased visibility of key documents
- ▶ One source and one set of rules for managing documents

- ▶ Reduced time and effort spent on document management
- ▶ Ability to maintain document history to meet legal requirements

These are just a few of the possible business benefits of SAP DMS, and depending on your environment, you may have a completely different set of business challenges to solve and benefits to achieve. SAP DMS offers many benefits to all companies that own SAP software and generate documents. Implementing and using SAP DMS is therefore something every company should look into.

1.3 SAP DMS Project Complexity

In general, SAP DMS projects are not the most complex projects in the SAP world. They are not as complex as setting up finance or manufacturing, for example. In fact, they are typically light in terms of configuration and transactions. The complexity of an SAP DMS project will be driven by the number of different types of documents you want to manage, and by the rules for each document. As an example, in a complex project, you might want to manage all documents generated by your engineering, finance, and purchasing departments. Let's imagine that this means over 300 unique types of documents. For each unique document, you have to think about rules, such as: How do I want to search for the document? What is its lifecycle? What are the security rules? These are just a few rules that need to be defined.

In a simpler project, you might only want to manage documents coming from a customer and have them attached to the appropriate customer record in the SAP system. This is a simple and straightforward project because you are working on developing rules for only one type of document.

As mentioned previously, project complexity increases with the number of different types of documents to be managed.

1.4 Resources Required for a Project

An SAP DMS implementation project will require a varied set of resources, including the following:

- ▶ **Business users:** Business personnel who know about the rules for the documents that are being stored, such as who needs to approve a document before it

becomes official. Business users will work with the SAP application consultant to map out a process for the documents being stored.

- ▶ **SAP application consultant:** The SAP application consultant works with business users to define a process for each document being stored. Once this process is defined, SAP application consultants map it to the SAP system and complete the SAP configuration.
- ▶ **SAP Basis/IT infrastructure resources:** The SAP Basis/IT infrastructure resources set up the infrastructure components required to support SAP DMS. This includes items such as content servers, cache servers, TREX, and conversion servers. Setting up the infrastructure components is usually one of the first activities accomplished in a project.

You may have one or several of each of these resource types, depending again on the number of documents you plan to store in the system.

1.5 How to Use This Book

As mentioned earlier, this book proceeds from simple to complex topics. In Chapter 2, you will start by answering some basic business questions, such as what types of documents you want to manage, and what attributes are associated with these documents. Answering these questions is important because it sets you up to start thinking about how your SAP DMS implementation will function. Chapter 3 reviews how to execute basic SAP DMS transactions, and step-by-step instructions are provided. Next, in Chapter 4, you will tackle how to configure the system. This means that you will learn how to set up items such as document types, additional attributes, and status networks. After you have completed the configuration, you can begin to use the system to store your documents.

The chapters that follow take you through more advanced topics such as defining and setting up security, infrastructure requirements, and the use of BADIs or user exits to enhance the basic functionality provided by SAP.

The overall goal of the book is to prepare you for the implementation and use of SAP DMS in your environment. After reading this book and learning the material, you will not only have a thorough understanding of what SAP DMS is, but you will also be able to configure and use it effectively.

If you are a beginner with SAP DMS, it is best to proceed through the chapters as they are ordered. As mentioned previously, you will start with the simple and move to the complex, and each chapter will build on the knowledge you gained in the one before it. Advanced chapters assume that you have understood the content in the previous chapters. More advanced readers can start with the chapters they are interested in learning about. As an example, if you understand the SAP DMS transactions and configuration activities, but need information on how to set up SAP DMS security, you can go directly to the chapter that covers the topic of security.

1.6 A Note on the Availability of SAP DMS

SAP DMS is available in SAP R/3 3.1 and up. This book is written based on the SAP DMS functionality available in SAP ERP 6.0. This is a modern release; however, you will find most of the SAP DMS functionality described in this book available in much earlier releases of SAP R/3, such as 4.6 and 4.7. Therefore, you do not need to upgrade your system to the latest SAP release to take advantage of SAP DMS functionality. Most likely you can start working immediately using the release you have today.

1.7 Summary

In this chapter, we have provided a brief introduction to SAP DMS. You learned that through SAP DMS, SAP provides you with an enterprise document management system you can use without purchasing additional software. You then took a look at some of the benefits of implementing SAP DMS, including easy retrieval, secure storage, and the ability to apply complex security rules for document access. You were then given an idea of how to judge project complexity based on the number of different documents you plan to manage. You also learned about the three different types of resources required for an SAP DMS project: business users, SAP application consultants, and SAP Basis/IT infrastructure resources. Finally, you learned how to use this book, and about the general availability of SAP DMS across SAP software releases.

In the next chapter, Chapter 2, you will identify questions you need to answer before starting your SAP DMS project.

This chapter reviews information you need to address before starting your SAP DMS project. This is the foundation to making sure your project will be successful.

2 Questions to Answer before Starting Your SAP DMS Project

Before starting your SAP DMS project, there are a number of questions you need to answer, and considerations that you should take into account. At this point in the process, you should be focused on defining your requirements and goals, and not so much on what the SAP DMS system can do. After you prepare a solid foundation and plan, the information can be used effectively when you begin configuring and using the SAP DMS system.

Defining your requirements and goals is critical to project success. It's much easier to reach a goal efficiently with planning and insight. This chapter discusses the basic considerations you need to address before starting your SAP DMS project.

2.1 Defining which Documents to Manage with SAP DMS

The first step in your SAP DMS project is defining the documents you want to manage. On a daily basis, a business can generate thousands of documents, which make up the intellectual capital and value of that business. Some generated documents are trivial, whereas others are critical to the production and sale of products. Critical documents include CAD drawings, test reports, product specifications, product literature, and financial documents. Without these critical documents, a company can't create, purchase, or sell goods. These are the types of documents that should be managed within SAP DMS.

If a company is using SAP software, it is most likely that business processes such as manufacturing, sales, purchasing, engineering, and finance are being executed and managed within the SAP system. When selecting which documents to man-

age within SAP DMS, you should select documents that support such business processes. Key documents are then gathered into one location where the business process is being executed. This makes the data more widely available, less difficult to find, and updates can be managed in a controlled manner.

Example

You want to manage all documents associated with the engineering change process you execute within the SAP system. Multiple documents are generated and controlled through this process, and these documents should be stored within SAP DMS.

2.2 How Documents Fit Into the Overall Business Process

The next important step is defining how the documents you want to manage fit into the overall business process with which they are associated. Are documents created or required at certain steps in the process? Which business objects are documents associated with? Map out your business in a process flow. For each step in the flow, you can identify which documents are required. You should look at what is significant about each document and what it feeds downstream or what it triggers.

As an example, it is a best practice that each company has a process for the development and introduction of new products. During this process, certain documents are required to move to the next phase or maturity level of the product design. If you are in the "prototype" phase of your product design, you will need drawings released at a certain status, signifying that they can be used to build prototypes but not production parts. Along with the drawings, you may need documents such as specifications and finite elements analysis reports.

Example

Imagine that you work for a company that produces bicycles. Before a bicycle can be shipped from the factory, a document describing how the bicycle should be assembled by the consumer must be stored in the system, printed, and included as part of the overall package.

The assembly instructions are related to the finished good item material master for the bicycle in the SAP system, and may be included as an item in the bill of materials (BOM). You might also have a business process or system check in place to make sure that the assembly instructions are stored in the SAP system before manufacturing and shipping of the bicycle can happen.

2.3 How to Search for Stored Documents

With SAP DMS you are not just storing files or attachments. Along with the files, you are also storing attributes. Examples of standard attributes stored with each file include the following:

- ▶ Description
- ▶ Owner
- ▶ Responsible lab office

Along with standard attributes you can store additional attributes, which can be used to search for stored documents.

For example, if you are storing CAD drawings you might want to know in which CAD application and release of the application the drawings were created. You might also want to know the size of the drawing, and which customers are using it. These are a few examples of additional attributes you might want to maintain.

This is an important topic, and you should make the necessary effort to define and add document attributes that are required to fulfill your search requirements. This will prevent you from creating an unstructured and unsearchable system.

Example

You plan on storing the resumes of all of your employees. When new positions or opportunities become available, you want to be able to search across the resumes to find qualified internal candidates, using the following attributes:

- ▶ Employee location
- ▶ Salary category (hourly, salaried)
- ▶ Willing to relocate
- ▶ Skill set
- ▶ Languages spoken
- ▶ Education level

Searching on the above attributes will return a list of resumes that match the selection criteria.

Beyond searching on attributes, SAP DMS also offers you the capability to perform full text searches on stored documents. This functionality is provided via the Index Server, which is a component of the SAP Knowledge Provider.

Index

A

ABAP, 96
ABAP Objects, 165
Access Control Lists (ACL), 116, 124
Activate Workflow, 161
Activities for Documents, 117
Activities for Recipient Lists, 122
Additional Attributes, 23, 32, 35, 72, 84
Additional Data Tab, 34, 52
Additional File, 93
Alternative Screen, 76
Application Files, 26
Appl. Icon, 92
Archive Identification, 92
Archiving Authorization, 75
AScEx., 76
Attachments, 23
Authorization Group, 26, 116, 119, 187
Authorization Objects, 116
AutoCAD, 66, 144, 148
AutoDesk Inventor, 144

B

BAdI, 165, 182
BMP, 66
BOM, 22
BOR Object Type, 154
Business Objects, 22
Business Process, 22
Business Server Page, 130
Business Users, 17

C

Cache Server, 28, 103, 105, 181, 187
Customizing, 107
CAD, 143
Application, 23
Benefits, 144

Data, 28, 29
Data Migration, 147
Desktop, 143, 145
Drawings, 21, 23, 24, 25
Integrations, 143
Integration Scenario, 146
Indicator, 77, 187
Interface, 187
Calcomp, 66
CALSMIL-R
Type I and Type II, 66
CATIA V4, 144
CATIA V5, 144, 148
CC04, 31, 59
CDESK, 145
C_DRAD_OBJ, 120
C_DRAW_BGR, 116, 119
C_DRAW_DOK, 121
C_DRAW_STA, 119
C_DRAW_TCD, 116, 117
C_DRAW_TCS, 116, 118
C_DRZA_TCD, 122
C_DRZI_TCD, 123
CGM, 66
Change Control Process, 24
Change Docs, 75
Change Document, 40
Change Number, 187
Characteristics, 63, 86
Check In, 79
Required, 79
CL02, 85
CL30N, 31, 62
Class, 62, 76
Classification Search, 62
Class Maintenance, 85
Class Type, 76, 85
CM Relevance, 75
Comparison Tool, 175
Condition Builder, 155
Configuration in SAP IMG, 70
Configuration of Web Documents, 131

Construction Drawings, 29
Consumers, 28, 111
Container Element, 152
Content Server, 27, 103, 111, 181, 187
 Request, 104
 Single, 112
Content Version, 79, 93, 188
Conversion, 29
Conversion Process, 72, 176
 Word to PDF, 109
Conversion Scripts and Tools, 109
Conversion Server, 103, 108, 112, 181, 188
CONVERTER_MAIN01, 176
Creating Document Types, 72
Creators, 28, 111
CSADMIN, 105
Custom Authorization Check, 116
Customer Authorization Check, 127
CV000001, 177
CV01N, 31, 56, 172
CV02N, 31, 41, 172
CV03N, 31, 47, 172
CV04N, 31, 50, 64, 96, 98, 173
CV11, 58
CV110001, 177
CVAW_ENTIRE, 131
CVDI0001, 177
CVDI0002, 177
CVDI0003, 177
CVDI0004, 177
CVDI0005, 177
CVDI0006, 177
CVDI0007, 177
CVDI0008, 177
CVDI0009, 177
CVDI0010, 177
CVDI0011, 177
CVDI0020, 177
CVDS0001, 177
CVI8, 64
CVI9, 64

D

Data Check Off, 92
Default Appl., 76

Default Class, 84, 88
Define
 Laboratories/Design Offices, 88
 Object Links, 83
 Profile, 100
 Revision Levels, 89
 Workstation Applications, 90
Delete File After Check In, 93
Deletion Indicator, 56, 96, 188
Description, 23
DGN, 66
Dialog When Overwriting, 92
Digital Signature, 24, 25
Display Document, 47
Distribute Originals, 64
Distribution Log, 64
Distribution Orders, 122
Distr. Lock, 79
Dis. WS applic., 76
Document Access, 121
DOCUMENT_AUTH01, 116, 127, 168
Document Data Tab, 33
Document Description, 188
Document Distribution, 64, 188
DOCUMENT_ECL01, 175
DOCUMENT_FILES01, 169
Document Hierarchy, 57
Document Information Record, 50, 188
 Copy, 56
 Create, 32
 Delete, 56
 Search, 54
 Versions, 49
Document Key, 188
DOCUMENT_MAIN01, 167
DOCUMENT_MAN02, 172
Document Number, 188
DOCUMENT_NUMBER01, 173
DOCUMENT_OFFINTEGR01, 174
Document Owner, 189
Document Part, 189
DOCUMENT_PROC01, 173
Document Processing, 96
Document Retention, 28
Document Status, 25, 116, 119, 189
DOCUMENT_STATUS01, 171
DOCUMENT_STORAGE01, 170

Document Structure, 58, 189
 Original File Check, 58
 Document Type, 26, 32, 75, 116, 149, 189
 Configuration Example, 74
 Description, 75
 Steps for Configuration, 74
 Document Version, 189
 DOCUMENT_WEB01, 174
 Document Where Used, 58
 Drag and Drop, 138
 DRAW, 154
 Dynamic Expressions, 160

E

ECL Viewer, 175, 189
 ECM, 79
 EDMICS C4, 66
 Engineering Change, 22
 Engineering Change Management, 24, 76
 Event, 154
 Example Workstation Application, 91
 External Number Range, 75

F

File Format, 92
 File Size, 76
 File Suffix For Appl., 92
 Fld. Sel., 79
 Folder Structure, 138
 Formal Approval Process, 25
 Form Routine, 80
 Front End Type, 189
 PC, 95
 Full Text Search, 23, 55, 108
 Benefits, 108

G

General Task, 158
 GIF, 66, 99

H

HPGL/HPGL-2, 66
 HP ME 10/30 MI, 66
 HTTP, 104

I

I-deas, 144
 IGES, 66
 Indexing Process, 55
 Index Server (TRES), 23, 103, 107, 112, 189
 Infrastructure Requirements, 103, 181
 Initial Status, 77
 Initial Version, 27
 Integrated Viewer, 94
 Internal Number Range, 75
 Internal Viewer, 65

J

JPEG, 66
 JPG, 99
 JT
 Direct Model, 66

L

Lab Office, 88, 189
 Language Dependent Description, 36
 Layers, 67
 Lifecycle, 24
 Document, 24
 Local Object, 153
 Long Term Retention, 29

M

MAXDB, 104
 MCDOKDEL, 56, 98
 ME10, 144
 Measurement Tools, 67

Medusa, 144
Microsoft Office, 183
Microsoft Office Integration, 94
Microsoft Word, 91
Microstation, 144
MIL-RII - TRIFF, 66
MIME Type, 92
Multiple Languages, 27
Multiple Original Files, 46
Multi-Step Workflow Definition, 150

N

Neutral File, 190
Neutral Format, 29
New Version
 Create, 43
Number Assignment, 75
Number Exit, 75
Number Ranges, 70
 External, 70
 Internal, 70

O

OACO, 105
OACT, 105
Object Check, 79
Object Link, 37, 38, 43, 54, 120, 190
Object Linking, 72
Object Oriented Programming, 165
Office Integration, 174
Original File, 39, 190
 Add, 34
 Change, 44
 Check, 34, 46
 Copy, 58
 Display, 47
Original Files, 169
Owner, 23

P

PCT, PICT, 66
PCX, 66
PDF, 29
PFTC, 150
PNG, 66
Portal iViews, 129
Prev. 1-6, 80
Processed Documents, 41
Product Structure Browser, 59
Pro/Engineer, 144
Profile Key, 100
Program Exit, 80
Project Resources, 17
Project Type Authorizations, 120
Prototype, 22
PS, 66

Q

Questions to Answer Before Starting
Configuration, 69

R

RAS, 66
Redline and Markup, 190
Redlining of Images, 67
Released, 24, 25, 149
Release Flag, 57, 79
Release Level, 24
Rename Temporary File, 92
Reset Check Out, 59
Responsible Lab Office, 23
Retention Period, 29
Review the Change History, 49
Revision, 26, 190
Revision levels, 89
Revision Levels, 57
Rev. Lev. Assgmt., 75
Roles, 25

S

SAP Application Consultant, 18
 SAP Basis/IT Infrastructure Resources, 18
 SAP Business Workplace, 162
 SAP Classification, 34
 SAP DMS, 15
 Availability, 19
 BADs and User Exits, 182
 Benefits, 16
 CAD System, 182
 Configuring, 69, 180
 Front End, 181
 Front Ends, 129
 Future, 182
 Implementing, 140
 Portal iView, 140
 Project Complexity, 17
 Project Questions, 180
 Security, 181
 Step by Step Instructions, 180
 Transactions, 31
 SAP DMS Project, 180
 SAP Easy DMS, 129, 138
 Configuration, 140
 Installation, 140
 SAP Enhancements, 166
 SAP GUI, 129
 SAP Knowledge Provider, 23, 29
 SBWP, 162
 SCMSCA, 106
 SCMSHO, 106
 SCMSIP, 106
 SCMSMO, 105
 SE18, 165
 SE38, 56, 98
 SE80, 130
 Search Requirements, 23
 Secure Storage, 34, 179
 Security, 32, 115
 Security Requirements, 25
 Sending Notifications, 24
 Sequence of Sources, 57

Set Up Web Documents, 131
 Sign. Strat., 80
 Simple Document Approval, 182
 SMOD, 166
 Solid Edge, 144
 SolidWorks, 144
 SPRO, 70
 Stamping Functionality, 175
 Standard Attributes, 23
 Standard SAP Authorization Objects, 116
 Start Authorization, 92
 Start Conditions, 155
 Start Document Distribution, 64
 Start Processing For Documents, 96
 Status, 26
 Status Change, 75
 Status Dependent Authorization, 118
 Status Log, 57, 190
 Status Network, 32, 42, 57, 72, 77, 190
 Display, 47
 Graphic, 83
 Status Type, 79
 Steps to Configuration, 70
 Stereolithography (STL), 66
 Storing Files, 23
 Superior Document, 57
 SWU3, 150
 System Architecture, 111

T

Tasks, 156
 Technology Behind Web Documents, 130
 Templates for Original Files, 94
 Terminating Event, 157
 Thumbnails, 98
 TIF, 29, 66
 Transport Request, 155
 TREX, 181
 Triggering Event, 153
 TXT, 66

U

UG NX, 148
Unigraphics, 144
URL, 174
Use KPro, 75
User Exits, 165, 177, 182

V

Version, 26
Version Assgmt., 75
Vers. No. Incr., 75
Virtual Reality Modeling Language (WRL), 66

W

Web Documents, 129, 134
 Configuration, 132
Wide Area Network Capability, 112
Workflow
 Builder, 154
 Definition, 150
 Notification, 149
 Scenario, 149
Workstation Application, 90, 92, 100, 190