

Gretchen Horn

Practical Guide to SAP® Workflow Agent Determination

- ▶ Fundamentals of SAP Business Workflow agent types and agent determination
- ▶ Agent administration and reporting
- ▶ Example rules defined using responsibilities, ABAP, evaluation paths, organizational data, and BRF+
- ▶ Deep dive workshops exploring rule definition, modeled deadlines, ad hoc agents, and release procedures

Table of Contents

Preface	7
Introduction	9
1 Workflow agents	11
1.1 Work item recipients	11
1.2 Work item recipient example scenarios	16
1.3 Notification agents	20
1.4 Escalation agents	22
1.5 Deadline timing	23
2 Agent definition	25
2.1 Possible agent definition	26
2.2 Responsible agent definition	33
2.3 Excluded agent definition	36
2.4 Miscellaneous agents	37
3 Workflow rules	43
3.1 Rules with function modules	47
3.2 Rules with responsibilities	50
3.3 Rules that read evaluation paths	55
3.4 Rules that read organizational data	58
3.5 Rules that read BRF+ decision table	66
4 SAP Business Workplace	89
4.1 Agent-centric functionality	89
4.2 Distribution lists	97
4.3 Adopting views	106
4.4 Substitution	111
4.5 Substitution classification	119

5 Agent reporting	127
5.1 Workload analysis	127
5.2 Work items without agents	136
5.3 Work items with deleted users	140
5.4 Work items with monitored deadlines	141
5.5 Diagnosis of workflows with errors	142
6 Agent administration	145
6.1 Work item administrator service panel	148
6.2 The workflow administrator's report	155
6.3 Substitution	160
6.4 Execute rules for work items	161
6.5 Rule simulation	162
7 Workshops	165
7.1 Rule with responsibilities using priorities	165
7.2 Rule that reads BRF+ rule engine	169
7.3 Modeled deadline—escalation	197
7.4 Ad hoc agent selection	206
7.5 Release procedure agents	216
8 Appendix	229
8.1 Agent tables	229
8.2 Workflow agent transactions	239
A The Author	242
B Index	243
C Disclaimer	248

3 Workflow rules

A workflow rule is just one of the multiple ways to define an agent, but it deserves its own chapter because there are many ways to define rules. A workflow rule is the most flexible definition type available. Workflow rules are created via transaction PFAC.

Work Item Recipient(s) Definition		
Possible Agent Assignment Defined in Task <ul style="list-style-type: none"> General Task Job Organizational Unit Position Role Task User Work Center 	Responsible Agent Assignment Defined on Workflow Step <ul style="list-style-type: none"> Expression in WF Container Job Organizational Unit Position Role 1 Rule (Binding with Workflow Container) Superior of Workflow Initiator User Work Center Workflow Initiator 	Excluded Agent Assignment Defined on Workflow Step <ul style="list-style-type: none"> Expression in WF Container
	Default Responsible Agent Defined in Task <ul style="list-style-type: none"> 2 Rule (Binding with Task Container) 	

Miscellaneous Agents		
Default Recipients of Task <ul style="list-style-type: none"> Notification of Completion Notification of Missed Latest Start Notification of Missed Latest End Notification of Missed Requested End 3 Rule (Binding with Task Container) 	Workflow Builder Assignments <ul style="list-style-type: none"> *Workflow Administrator Notification Agent Latest End Notification Latest Start Notification Requested End Notification Expression in WF Container Job Organizational Unit Position Role 4 Rule (Binding with Workflow Container) Superior of Workflow Initiator User Work Center Workflow Initiator 	Workflow Task Possible Agents Assignment made in Workflow Task <ul style="list-style-type: none"> General Task Job Organizational Unit Position Role Task User Work Center

Figure 3.1: Rule assignment possibilities

Workflow rules are used to determine agents in multiple areas. Figure 3.1 shows all the places where a rule can be assigned. A rule can be used to find the responsible agent(s), both from the task as a default rule

2 and from the workflow where the main agent assignment is made 1. In addition, rules are used to define default notification recipients (completion, missed latest start, etc.) from within the task 3. Rules can be used inside the workflow definition to define the deadline and notification agents 4. Finally, a rule can be used to define a workflow-specific administrator. If a workflow administrator is defined in the workflow, then this will override the system-defined workflow administrator.

There are many types, or categories, of rules that can be defined. This chapter focuses on the categories indicated in Figure 3.2. Some rules can be configured, whereas rules with functions to be executed will require ABAP knowledge.

Figure 3.2: Rule categories

One nice thing about a rule is that you can decide to terminate a workflow instance in an error status if no agent is found. See Figure 3.3. This will trigger an email that will be sent to the workflow administrator. The workflow administrator can then correct the agent rules and then re-execute the agent rules for the work item. See Section 6.1.3.

Figure 3.3: Terminate rule if no agent is found

Each rule, with the exception of rules that read organizational data, as shown in Section 3.4, will have a container. There is a CONTAINER tab on the rule definition (see Figure 3.4). The rule container will hold any number of elements that are populated via binding from the workflow container at run time.

Figure 3.4: Rule container

Figure 3.5: Binding from workflow definition to rule container

Figure 3.5 portrays the binding from the workflow definition to the rule container. Container elements can be defined as a class, a BOR object, a DDIC structure, or a DDIC field. They can be defined as single entries

or multiline tables. When defining a container element, you can decide if the element will be mandatory or not. In addition, you will notice that the IMPORT/EXPORT settings are greyed out, meaning they can't be changed. The IMPORT parameter is flagged on and the EXPORT parameter is flagged off. This is because container elements only flow into a workflow rule, they are not returned to the workflow.

You may want to capture the selected work item agents in the task container because once the work item is performed, you will only have information on the actual agent. To do this, set binding back to the workflow container. Note, the workflow container will not be populated with the agents. The result will actually end up in the task work item's container. See Figure 3.6 for the binding from the rule.

Figure 3.6: Binding from rule back to workflow

The agents returned from the rule will be loaded into a container element with the same name (see Figure 3.7). You can see that it is a single instance of BOR object AAGENT. The BOR object is instantiated with the

first agent, but all agents are available in a table named AGENTS that is an attribute of the AAGENT object.

Figure 3.7: Rule result in work item container

3.1 Rules with function modules

A rule that executes a function has the most flexibility because the code is constrained only by using the required function module signature. On the other hand, ABAP code is required which will increase the difficulty of maintenance and support.

See Listing 3.1 for the signature for the function module. It shows the required tables and the one exception that is recognized.

```
FUNCTION Zfunction_module_for_rule.
*"-----
*"*"Local Interface:
*" TABLES
*" ACTOR_TAB STRUCTURE SWHACTOR
*" AC_CONTAINER STRUCTURE SWCONT
*" EXCEPTIONS
```


B Index

A

- AAGENT See *BOR Object*
- AC_CONTAINER 47, 84, 188
- Active Substitute See *Substitute*
- Actual agent See *Agent*
- Ad hoc agent See *Agent*
- Adopt substitute See *Substitute*
- Adopt view 106, 111
- Agent
 - Actual 13, 232
 - Ad hoc 206
 - Escalation 22
 - Excluded 12, 19, 234
 - Forwarded 89, 235
 - Miscellaneous 37
 - Notification 20
 - Possible agent of task 12, 26, 29, 229
 - Possible agent of workflow 40
 - Recipients 11, 12, 229
 - Responsible 12, 33, 136
 - Selected 12, 46
- Agent groups 11
- Application, BRF+ See *BRF+*
- Authorizations 15

B

- Background task See *Task definition*
- BAdI 227
- BAPI 15
- BAPI_USER_GET_DETAIL 182
- Binding See *Workflow definition*
- BOR Object
 - AAGENT 46, 211
 - BUS2009 217
 - BUS2015 217
 - KNA1 208, 211
 - LFA1 104
 - T024B 58, 63
 - WF_TASK 216
- BRF+ 68, 169
 - Application 69, 173
 - BRF+ Task 194
 - Database lookup 178
 - Decision table 67, 71, 73, 180
 - Decision tree 178
 - Exit 80
 - Expression 71
 - For each entry in... 179
 - Function 69, 174
 - Loop expression 183
 - Pre-condition 179
 - Procedure call 180
 - Ruleset 78, 175
- BUS2009 See *BOR Object*
- BUS2012 See *BOR Object*
- BUS2015 See *BOR Object*
- Business Rules Framework Plus
 - See *BRF+*
- Business Workplace 20, 27, 89, 124, 134, 152, 198

C

Change deadlines See *Work item*

Characteristics 217

CL02 Maintain class 225

CL24N Assign objects classes to class 225

Class 218

Classification See *Substitute*

CMOD Project Management of SAP Enhancements 226

Container expression See *Work item*

Container operation See *Workflow definition*

D

Database lookup See *BRF+*

Deadline

Deadline timing 23

Latest end 20, 39, 153, 198

Latest start 20, 39, 153

Modeled deadline 21, 23, 197

Monitored deadline 141

Notifications 23

Requested end 20, 39, 153

Requested start 153

Decision table See *BRF+*, See *BRF+*

Default rule See *Rules*

Dialog task See *Task definition*

Distribution list 97, 104

Shared 98

E

Escalation See *Work item*

Escalation agent See *Agent*

Evaluation path 56, 106, 108, 130, 146

Excluded agent See *Agent*

Execute agent rules See *Work item*

Expression See *BRF+*

F

Factory calendar 24

Forward work item See *Work item*

Forwarded agent See *Agent*

Function See *BRF+*

G

General forwarding See *Work item*

General task 27, 34, 90, 121, 230

Generic Object Services See *GOS*

GOS 101, 207, 208

H

HR organizational object 28

HR relationships 55, 229

HR Substitute See *Substitute*

I

if_fdt_application_settings 80, See *BRF+:Exit*

J

Job 14, 28, 98, 225

K

KNA1 See *BOR Object*

L

Latest end See *Deadline*
 Latest start See *Deadline*
 LFA1 See *BOR Object*
 Lock/Unlock See *Work item*
 Logically deleted 158, 206
 Loop expression See *BRF+*

M

Maintain view 106
 ME_PROCESS_REQ_CUST
 227
 Miscellaneous agent See *Agent*
 Missed latest end See *Deadline*
 Missed latest start See *Deadline*
 Missed requested end See
Deadline
 Monitored deadline See
Deadline

N

Notification agent See *Agent*

O

OOAW Evaluation paths 55, 57,
 106, 130
 OOCU_RESP Maintain
 responsibilities 54
 OONR Number assignment 52
 OOW4, Prefix numbers for
 workflow and organizational
 management 52
 Organizational object 14, 28, 49,
 97, 130, 225, 234
 Organizational unit 14, 28, 132
 OSS Note 15, 146, 155

Outcome See *Workflow
 definition*

P

Parameter ID See *PID*
 Passive substitute See
Substitute
 Personal substitute See
Substitute
 PFAC Maintain rule 43, 50, 57,
 58, 162, 192
 PFOM Assignment to SAP
 organizational objects 61
 PFTC Maintain workflow tasks
 and task groups 38, 146
 PID 170, 182
 PO01 Maintain work center 129
 PO13 Maintain position 238
 Position 28, 98, 238
 Vacant 154
 Possible agent See *Agent*
 PPOM Organization and staffing
 (workflow) 28, 60
 Procedure call See *BRF+*
 Processing obsolete See
Workflow definition

Q

Queue See *Work item*

R

Recipients See *Agent*
 Reject processing See *Work
 item*
 Release group 219
 Release indicator 221
 Release procedures 216

Release strategy 221
Replace work item See *Work item*
Requested end See *Deadline*
Reserve work item See *Work item*
Responsible agent See *Agent*
Resubmit work item See *Work item*
Result method 34, 63
RMPS_SET_SUBSTITUTE
 Define substitute (admin)
 160, 239
Rule simulation 49, 87, 162,
 168, 193
Rules 43
 BRF+ 66, 173
 Default 12, 36, 105
 Evaluation path 55
 Function module 47, 81, 84,
 187
 Organizational data 58
 Responsibilities 16, 50, 67, 165
Ruleset See *BRF+*

S

S_WF_WI See *Workflow authorization object*
SAP Business Workplace See *Business Workplace*
SAP Enhancement See *CMOD*
SAP inbox messages 20
SBWP SAP Business Workplace
 89, 96
SE19 BAdI implementation
 builder 227
Security roles 14, 229
Selected agent See *Agent*

Shared distribution list See
 Distribution list
Simulation See *Rule simulation*
SO15 or SO23 Maintain
 distribution lists 98
SU3 Maintain parameter IDs
 170
Subscription 101
Substitute 13, 111, 115, 117,
 122
 Active 111, 237
 Adopt substitution 113
 Classification 119
 HR 237
 Passive 111, 114, 237
 Personal 237
 Substitution period 237
SWI1_RULE Execute agent
 rules for work items 161
SWI2_ADM1 Work items without
 agents 136
SWI2_ADM2 Work items with
 deleted users 140
SWI2_DEAD Work items with
 monitored deadlines 141
SWI2_DIAG Diagnosis of
 workflows with errors 142
SWI5 Workload analysis 127,
 141
SWIA Process work item as
 administrator 156
SWU3 Automatic workflow
 customizing 38, 146

T

T024B See *BOR Object*
Task definition 104
 Ad hoc agent selection 214

- Background task 11, 195
- BRF+ task 194
- Classification 121
- Default notification recipients 38
- Dialog task 12, 154, 207
- Possible agents 26
- Text definition 22
- Task group 31, 136
- Triggering event See *Workflow definition*

V

- Virtual attribute 34, 58, 63

W

- WF_TASK See *BOR Object*
- WF-BATCH 11, 15
- Wizard, ad hoc agent 208
- Work center 28, 98, 130
- Work item
 - Automatically reserved 155
 - Change deadlines 152
 - Container expression 24, 26, 36

- Escalation 23, 197
- Execute agent rules 153
- Expression 12, 34
- Forward 89, 90, 151
- General forwarding 90
- Lock/Unlock 154
- Queue 232
- Reject processing 96
- Replace 91, 158
- Reserve 91, 117
- Resubmission 94, 117
- Workflow administrator 38, 136
- Workflow authorization object 152
- Workflow definition
 - Binding 37, 45, 64, 195, 215
 - Container operation 34, 37
 - Decision step 208
 - Modeled deadline 22, 199, 200
 - Process control step 202
 - Processing obsolete 200
 - Reject processing 97
 - Start workflow 207
 - Step outcome 200
 - Triggering event 104
- Workflow initiator 19, 36, 214

C Disclaimer

This publication contains references to the products of SAP SE.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase, Inc. Sybase is an SAP company.

SAP SE is neither the author nor the publisher of this publication and is not responsible for its content. 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.