	5.8 Applying the Latest Kernel and Support Packages.doc Created by David Kang Created on 5/20/2006 4:07:00 PM

5.8 Applying the Latest Kernel and Support Packages

You use this procedure to apply the latest kernel and Support Packages for your SAP system from SAP Service

Marketplace.

.

	Caution

You must have applied all ABAP Support Packages, before you run CTC online configuration.

You can use Java Support Package Manager (JSPM) to apply both the latest ABAP+Java or Java kernel and

Java support packages.

JSPM is a Java standalone tool that you can use with SAP NetWeaver 04s. JSPM uses the Software Deployment

Manager (SDM) to apply support packages and patches and to deploy software components.

For more information about JSPM and how to use it, see help.sap.com/nw2004sSAP NetWeaver Library

SAP NetWeaver by Key CapabilitySolution Life Cycle Management by Key CapabilitySoftware Life Cycle Management

Software MaintenanceJava Support Package Manager

Prerequisites

Make sure that you use the latest SAPCAR version for extracting the downloaded SAR files.

SAPCAR has been made downward-compatible for all releases. Due to this change, older versions of

SAPCAR can no longer unpack the current SAR files. To unpack the archives, you need at least SAPCAR 700

or SAPCAR 640 with patch level 4 or higher. For the latest SAPCAR version, see SAP Service Marketplace at

service.sap.com/swdc.

For more information, see SAP Note 212876.

Procedure

1. Apply the latest kernel.

You must always replace the installed kernel with the latest kernel from SAP Service Marketplace.
In particular, you must replace the installed kernel if:

n You installed the kernel executables locally on every host.

n Your central instance host runs on a different operating system than your dialog instance host.

For more information about how to download a kernel, see SAP Note 19466.

To exchange the ABAP+Java kernel, you can use Java Support Package Manager (JSPM).
2. Apply Support Packages.

a) Alternatively, you can download Support Packages from SAP Service Marketplace at:

service.sap.com/patches

b) Apply Support Packages to your SAP system with the help of the Support Package Manager (formerly

called SAP Patch Manager, transaction SPAM).

c) Apply Support Packages to your SAP system with the help of the Java Support Package Manager (JSPM).

For more information about the availability of Support Packages, see the SAP Service Marketplace at:

service.sap.com/ocs-schedules

	

	Software Maintenance
 Purpose

The software maintenance functions enable you to update your system and implement new functions.

We recommend that you import Support Packages at regular intervals to keep your system as up-to-date as possible.
For ABAP Support Packages, you can use the Support Package Manager,
while the Java Support Package Manager is provided for Java Support Packages .

To implement minor program corrections or updates from SAP Notes, you can use the Note Assistant .

For ABAP, SAP sometimes updates individual components for your SAP solutions. These updates are shipped as Add-Ons. You can use the Add-On Installation Tool to import new versions of Add-Ons. SAP also ships additional functions, such as industry solutions, as Add-Ons. If you want to enhance your SAP solution with new functions, then you can also use the Add-On Installation Tool to do this.

If you require new functions in Java, you can carry out deployment for both additional SAP components and for non-SAP software components using the Java Support Package Manager.

http://help.sap.com/saphelp_nw2004s/helpdata/en/29/ff9036e1e4b603e10000009b38f889/frameset.htm

Set up JAVA_HOME into environment variables.
[image: image1.png]Variable name: JAVA_HOME

Variable yalue: Cijzsiki 4.2 03

==

[image: image2.png][User variables for sméadm

Variatle vae
TEVP. %USERPROFILE{Local Sttings{Terp
™ USERPROFILE%{Local Settings{Termp

[System varizbles

Varsbe Ve

PROCESSOR 1D... +55 Famly 15 Modsl 2 Stepping 8, Gents
PROCESSORLLE... 15

PROCESSOR R... 0209

Tene CAWINDOWS!TEMP |
™ CAWINDOWSITENP =

s O
o | coed

[image: image3.png]=T

(C) Copyright 1985-2003 Microsoft Corp.

lc:\>echo_ %IAVA_HOMEX
\j2sdk1.4.2_09

>

2. Apply Support Packages by JSPM

Starting JSPM
Prerequisites

	

	● The J2EE Engine and the SDM server are running.

● No application is connected to the SDM server. There can be only one connection to

the SDM server at a time. For example, if you have an open SDM GUI, you must

disconnect from the SDM server. Otherwise, the JSPM cannot connect to the SDM

server to apply support packages and to deploy software components.

● Directories and files have not been deleted, renamed, or created in the following

directories and their subdirectories: /usr/sap/<SID>/SYS/exe and

/usr/sap/<SID>/SYS/profile. Otherwise, JSPM cannot detect the kernel and the

system profiles, and cannot be started. If a backup of the kernel and the system profiles

has been required, it has been created in a different directory.

● You have logged on to the operating system as a <SID>adm user.

[image: image4.png]=lolx|

& smanio0
@ Process List
Sviog

= simanio 1

@ Process List

£ Curent status

£ Open dlers

Syio

@ queue statstc

5o, AP e Table

J2EE Pocess Tab

B Hle Acion Vew Favortes window Help | =181 x|
€ - | &[m| |2
(1 Console Root: Name: Pid | Type Restart | Exitcode
[E1E SAP Systems @ som 1396 SDM Server Yes
&8 s @ dipstcher 1436 JEEDisp.., Yes
(B sowanso @ serverd 1920 J2EE Server Yes

[image: image5.png]Iprofile]
(Datsrel

[image: image6.png]WINDOWS)system32\cmd.exe: =101 x]|

lc: \>whoami E|
lsap\sm4adm
e\

B g

Procedure

...

Starting JSPM on Any Operating System

1. In the file system, go to the /usr/sap/<SID>/<Central instance name>/j2ee/JSPM directory.

Depending on the system, the name of the central instance has the following syntax:

● For a standalone system – JC<xx>

● For an add-on system – DVEBMGS<xx>, where xx is the number of the central instance.

2. To start JSPM, run the go script file.

3. Enter your password for the SDM and choose Log On.

[image: image7.png](C) Copyright 1985-2003 Microsoft Corp.

lc: \usr\sap\SH4\DVEEMGS01\ j2ee\JSPH>dir *_bat
Volume in drive C has no label.
VYolume Serial Number is 6056-108F

Directory of c:\usr\sap\SM4\DVEBMGSO1\j2ee\ISPH

03/04/2006 11:16 PM 491 go.bat
05/22/2006 10:04 PH 580 StartGui.bat
2 File(s) 1,071 bytes
0 Dir(s) 42,884,956,160 bytes free

lc: \usr\sap\SM4\DVEEMGS01\ j2ee\ JSPH>go . bat
Press any key to continue . . -

[image: image8.png]7 5AP - Software Delivery Tools GUI —[0) x|

Phase Error Report

Review the error report information and troubleshoot the problem

An ertor has occurted duting the execution of the JSPM_PROCESS phase.

Cannot iniialize application data. Could not extract value with key DIR_EPS_ROOT fram file
Cifusrisap/SM4/SYSIprafile/Sh4_DVEBMGSO1_solmand0. A possible reasan could be that the path to the
directory containing the sappfpar executable is notincluded in the PATH environment variable. Could not start
process sappipar. Ertor while executing process sappfpar. java.io.|OException: CreateProcess: sappipar
PECilusrisap/Sh4/SYSiprofile/Sh4_DVEBMGS01_solmand0 DIR_EPS_ROOT error=2

You can find more information in the log file
CilusrisapiSM4DVEBMGSO1\2ee\SPMioglog_200605222233141JSPM_PROCESS_1_01.L0G.

Use the information provided to troubleshootthe problem. An SAP Note may provids a solution to this problem
Search for SAP Notes with the following key words:

com.sap sdtjspm phases PhaseType SPM

com.sap sdtjspm gui.JsprmUiException

Cannot iniialize application data

JSPM_PROCESS

JsPMPhases

Netieaver Upgrade

SAPJup

Java Upgrae

When reporting problems to SAP Suppor, atiach the trouble ticket fle
CilusrisapSMAIDVEBMGS01\2eel SPMiogllog_200605222233141TroubleTicket_01.txt to your message.

Starting execution of modul JSPMPhases

c:\usr\sap\SM4\SYS\profile\SM4_DVEBMGS01_solman40
	DIR_EPS_ROOT

	Detecting and Changing the Global EPS Inbox

Directory

Use

You can detect and change the location of the global EPS inbox directory.

JSPM detects the location of the global EPS inbox directory by reading the value of the

central instance profile parameter DIR_EPS_ROOT. The location of the global EPS inbox

directory is an in subdirectory of this location. On most systems, the default value of the

parameter is /usr/sap/trans/EPS and the location of the global EPS inbox directory is

/usr/sap/trans/EPS/in.

[image: image9.png]@

We recommend that you do not change the value of the central instance profile
parameter DIR_ESE_ROOT unless you are advised to do so by SAP support.
Otherwise, your system may stop working. In addition, if you have a double-
stack system, bear in mind that the ABAP Support Package Manager also uses
the central instance profile parameter DIR_ESP_ROOT.

[image: image10.png]-[ol x|
Fle Edt Vew Seach Document Project Tods Window el NETET]

[Tz RaY D5 BB X2 =[S iRl 4= E

= =

77 rdispizee_start=1
FERE

25 raispi2ee_libpath = $(DIR_EXECUTABLE)

26 exelj2ee = S(DIR_EXECUTABLE)control$(FT_EXE)

27 rdispi2es_timeout= 600

28 roispiffe_fallback = on

29 iemHTTPY28e_0 = PREFI= HOST=lacalnost,CONN=0-500, PORT=5$500
30 icmiserver_pori_0= PRO’
EE

EES
34 msiserver_port_t
35 rdispiwp_no_en
36 rdispwp_no_vb =1
37 rdispiwp_no_vb2 =
38 rdispiwp_no_sp

4
42 # Jeontrol: Migrated Profile Parameter

43 # create atThu May 18 17:50:29 2008
P
45 j2eefinstance_id = 1D0152151
45

48

49 #David Kang Created DIR_EPS_ROOT
50 # createat 52202008

stisapiiansiEPs

5M4_DVEBMGSD1_

Rl Fessil el el sim | i i ms |,

[image: image11.png]=lolx|

B He fcion Uow Fevmtes undow o

[ISETE

€ - | Bm| X &

B>«

‘Console Root.
27 5P Systems

E

Version Info

Al Tasks

New Window from Here:

Delete
Refresh

Name

® Process List
Current status

5ysiog

Queus statistic
4B WP Table
> |rze Pracess
1cm

EETI

Propertiss

Help

[image: image12.png]=lolx|

B He fcion Uow Fevmtes undow o

[RETEY
e | AEXFRAB[@] > =
Console Root Name
5 0 systems © Process it

1

. Open Alerts.
= s
ot awnf Queue Statistic
T Hryrissed

1cm
New Window from Here:

Delete

Refresh

Propertiss

Help

[image: image13.png]=lolx|

ve C has_no label
Volume serial Number is 6056-108F

Directory of c:\usr\sap\SM4\DVEBMGSO1\j2ee\ISPH

03/04/2006 11:16 PM 491 go.bat
1 File(s) 491 bytes
0 Dir(s) 42,884,407,296 bytes free

lc: \usr\sap\SM4\DVEEMGS01\ j2ee\ JSPH>go . bat
Press any key to continue . . -

[image: image14.png]An ertor has occurted duting the execution of the JSPM_PROCESS phase.

Cannot iniialize application data. Could not extract value with key DIR_EPS_ROOT fram file
Cifusrisap/SM4/SYSIprafile/Sh4_DVEBMOGSD1_solmand0. A possible reasan could be that the path to
the directory containing the sappfpar executable is not included in the PATH environment variable. Could
not start process sappipar. Ertor whils executing process sappfar. java.io |OException: CreateFrocess:
sappfpar pi=Ciusrisap/SM4ISYSiprofileiSh4_DVEBMGS01_solmand0 DIR_EPS_ROOT error=2

You can find more information in the log file
CilusrisapiSM4DVEBMGSO1\2ee\SPMioglog_200605222321331USPM_PROCESS_1_01.L0G.

I got this error again.

[image: image15.png]T R o e et o s G i —l8ix|
EEr T R YAk
T = =

56 rdispiwp_no_vh =1
37 rdispiwp_no_yb:
38 rdispiwp_no_sp

4
42 # Jeontrol: Migrated Profile Parameter

43 # create atThu May 18 17:50:29 2008
P
45 jzeefinstance_id
45

10152151

48
49 #David Kang Created DIR_EPS_ROOT
50 # createat 52202008

JustisapiransiEPS

o

5M4_DVEBMGSD1_

For Help, press F1 sz 1| 554 | PC_

Because I made a mistake .

	X
	DIR_EPS_ROOT = C:/usr/sap/trans/EPS

	O
	DIR_EPS_ROOT = C:\usr\sap\trans\EPS

[image: image16.png]Ele Edt Vew Search Documert Projct Tols Window Help

=

a5 -

a5 4

b sz

5M4_DVEBMGSD1_

45§ David Kang Created DIR_EPS_ROOT

Higrated Profile Parameter

create at 5/22/2006

For Help, press F1

[nw| it e | pc [

[image: image17.png]=101
Phase Error Report
Review the error r2port infarmation and troubleshoot the problem
An efor has occurred duting the execution of the JSPU_PROCESS phase. E
Gannat nitalze application data. Could not extract value with key DIR_EPS_ROOT from fle M
Ciusrisap/SMA/SYS/profile/st4_DVEBMGS01_solmand. A possible reason could be thatdthe path to the
directory containing the sappfhar executable is notincluded in the PATH emviranment variable. Could not
start process sappar. Erfor while executing process sappar ava.io IOException: CreateProcess
Sappar pi=CusHisap/SMA/SYS/profle/Sh4_DVEBMGST1_solmandn DIR_EPS_ROOT efror=2
You can find more information in the log fle
CiusrisapiSM4IDVEBMGS0112eeWSPMIloglog_20060523000510'JSPM_PROCESS_1_01.L0G.
Use the Information provided to roubleshoot the problem. An SAP Note may provide a solution fo ths
problem. Search for SAP Notes with the following key words:
com.sap st jspm phases PhaseTyneJSPM
com sap st jspm gui JspmUiException
Cannot nitalze application data
JSPM_PROCESS
JSPMPhases
Netieaver Upgrale L
S8PJup
Java Upgrade
=
]
Starting execution of modul JSPMPhases

sappfpar pf=/usr/sap/SM4/SYS/profile/SM4_DVEBMGS01_solman40 DIR_EPS_ROOT
[image: image18.png]=lolx|

(C) Copyright 1985-2003 Microsoft Corp.
lc: \usr\sap\SMA\DVEEMGS01\exe>sappfpar pf=/usr/sap/sM4/SYS/profile/SM4_DVEEMGSOL_

isolman40 DIR_EPS_ROOT

:\usr\sap\trans\EPS

lc: \usr\sap\SM4\DVEEMGSO1 \exe>cd .\jZee

he system cannot find the path specified.

lc: \usr\sap\SM4\DVEEMGSO1 \exe>cd . .
:\usr\sap\SM4\DVERMGSO1>cd j2ee\ISPM

:\usr\sap\SM4\DVEEMGS01\ jZee\ 1SPM>go . bat
Press any key to continue . . -

[image: image19.png]Goto Edit Systerm Help

Display Profile Parameter Attributes
Pararm. fiarme
DIR_EPS_ROOT
Short description(Engl) root path for EPS file transfer
Ao area Transport
ParameterTyn Directory
Changes allowed Change_pernitted
Vali for oper system A1 operating systens
DynamicallySwitchable o
Same on all servers o
Ditvalue §1s01nand0isapant viransiErs
Profileval C:\usrisapitrans\EPS
Cunentvalue C:\usrisapitrans\EPS

L[Rz11 H] soimando [ovrR

PAGE
Page 12 of 12

