12.0 Studio Feature Enhancement over 10.x

Table of Contents

12.0	Studio Feature Enhancement over 10.x
Intro	oduction2
Performance Improvements	
Α.	Script Execution Improvement2
В.	User Action Improvement2
C.	Mapper Performance Improvement2
Mapping Capabilities: Mapper Specific Improvements	
Α.	Transaction
В.	Query
D.	Direct3
Runner Experience: Execution feature Improvements	
A.	Transaction4
В.	Query4
Application Options	
A.	Studio Backstage – Log Viewer5
В.	Studio Backstage – Scheduled Tasks5
C.	Studio Backstage – User Account5
D.	Studio Backstage – Options5
Security & Authentication	

Introduction

Winshuttle Studio 12.0

- Single product with single add-in experience and can be installed by a single installer
- Microsoft Office like familiar ribbon-based interface, to enhance user experience
- Real time data editing capabilities from Studio with embedded Excel Worksheet

New feature implementations and existing feature enhancements have happened for:

- Performance Improvement
- Mapping Capabilities
- Runner Experience
- Application Options
- Security & Authentication

Performance Improvements

For full benefit of a 12.0 release, use 12.0 versions of both Studio and WFM

A. Script Execution Improvement

- Faster Transaction script execution
- Faster Query script execution with SharePoint list as data source
- Faster Query script execution to minimize memory footprint during query execution for SQL/SP List/ACCESS (Should not get 'System Out of Memory Exception' error)
- Faster and consistent execution durations of both Studio and Winshuttle Add-in
- Faster Query script execution for both WFM and Non-WFM SAP system
- Faster WFM performance

B. User Action Improvement

- Faster opening of file from Foundation (Single, Multi, Linked)
- Faster loading of Scheduled Tasks
- Faster loading of Log Viewer
- Faster loading of Studio client, Command line, Add-in and Macro

C. Mapper Performance Improvement

- Faster remapping time duration of fields
- Faster mapper performance of copying 'IF' block
- Faster mapper actions and loading duration
- Faster selection for large number of rows
- Faster auto-sync for large number of rows
- Faster WPF converters
- Faster search capabilities in Mapper functionality

Mapping Capabilities: Mapper Specific Improvements

A. Transaction

- Microsoft Excel like experience for mapper actions and operations
- Ability to Auto Sync while mapping with Preserve, Replace and Insert Before operations
- Ability to mark multiple fields for upload/download using drag & drop in mapper
- Ability to shift-up and shift-down mapper items
- Ability to Paste After functionality added for mapper fields
- Ability to insert Blank Row context menu
- Ability to switch between script-properties & field row-properties in Properties panel
- Enhanced usability with addition of options in Context Menu
- Ability of padding different data types
- Availability of Write Header option in Map Tab
- Availability of Auto Map option in Basic and Expert View
- Ability to add comment on multiple selected rows via the property panel
- Ability to visualize filed length in SAP through Field Length option
- Ability to change Recording mode via the Property panel
- Ability to enable/disable the Extended Log property via mapper tab
- Ability to apply and validate Excel formulas on selected fields
- Ability to convert If Else condition block to If condition
- Ability to use Transform formulas in all languages supported by Microsoft Excel
- Ability to edit the condition of an empty If block and Loop block
- Ability to add Else Block to If condition defined inside a loop
- Background mode setting retained on closing the script

B. Query

- C. Microsoft Excel like experience for actions and operations
- Ability to shift-up and shift-down mapper items using Context Menu or Ribbon
- Ability to restore mapping to original recording state
- Usability enhancement with Microsoft Office like experience for actions and operations
- Ability to comment multiple selected rows via the property panel
- Ability to Paste After functionality added for mapper fields
- Usability improvement with addition of options in Context Menu

D. Direct

- Addition of Loop Deletion and Update feature
- Ability to Search in Workspace
- Ability to Synchronize
- Ability to apply List of Values (LOV)
- BAPI creation made easier with single script creation in Direct component of Studio
- Making changed like padding made easier with single script creation and options availability in tabs
- Ability to Paste After mapper fields
- Usability enhancement with addition of options in Context Menu

Runner Experience: Execution feature Improvements

A. Transaction

- Ability to skip screen in loop from Run Tab
- Ability to edit T-Code
- Ability to timestamp logs
- Ability to Validate only Unprocessed Rows or Error Rows from Run Tab
- Ability to Simulate only Unprocessed Rows or Error Rows from Run Tab
- Ability to Simulate and Validate in Console mode and Macros
- Ability to Check Data in runner
- Ability to add Look Up values from Run Tab
- Ability to add Auto Logon Credentials from Run Tab
- Ability to Chain Linked Scripts with All From Individual, All From First and Custom settings
- Ability to view individual linked script settings and decide upon order of their execution
- Ability to Add, Rename, Delete Sheet added on Excel preview on Run tab
- Ability to Padlocks for Start Row, End Row, Sheet, Backup Data, Start SAP GUI, Skip field indicator
- Ability to SAP Authentication types SAP SSO, Cyber Safe
- Ability to support relative path for Chain scripts
- Ability to place ALC file on Network and Shared location
- Improved Document Attachment and Long Text handling
- Ability to add Service Port for SAP Connection in Studio
- Ability to provide SAP Router string for SAP Logon

B. Query

- Ability to apply Criteria on Outer Joins Right Table
- Ability to view Records in case of Access, SPList and SQL destination data sources on Run Tab
- Ability to view EAQT option on Run Tab
- Ability to update Chain Run settings EAQT, Data chunks, Write Records
- Rename feature addition for Access, SQL and SPList data sources
- Ability to add Look Up values from Run Tab
- Ability to Chain Linked Scripts with All From Individual, All From First and Custom settings
- Ability to view individual linked script settings and decide upon order of their execution
- Ability to Add, Rename, Delete Sheet added on Excel preview on Run tab
- New options of Padlocks for Start Row, End Row, Sheet
- Ability to relative path for Chain scripts
- Ability to place ALC file on Network and Shared location
- Ability to add Service Port for SAP Connection in Studio
- Ability to provide SAP Router string for SAP Logon
- 65 K character restriction removed

Application Options

A. Studio Backstage – Log Viewer

- Display consolidated logs of Transaction, Query and Direct
- Ability to filters data source types, date of run, product types. T-Code, Tables, BAPI Name
- Display Script Path, Data File Path, Data Type, Run By
- Display Individual log rows for linked script with the individual script, data file and sap server
- Display Total Number of Records Processed by user for Transaction, Query and Direct
- Colouring scheme adopted for success and error rows in log

B. Studio Backstage – Scheduled Tasks

- Consolidated list of Scheduled Tasks of Transaction, Query and Direct
- Additional fields Tcode, Scheduled Status, Disable Production Server Warning, Reason for Run failure, Save to Foundation

C. Studio Backstage – User Account

- Display of Username and Email
- Display License Status assigned to logged in user
- Display List of components (Transaction, Query, Direct) enabled for assigned license
- Display Connect URL information
- User authorization option available in app options with key "ForceUserCreds"
- Support of TLS 1.2

D. Studio Backstage – Options

- Ability to AutoMap on Recording to automatically map fields on successful recording from SAP
- Ability to specify list of skip indicators through Skip Indicators Collection
- Ability to enable RFC Trace
- Ability to set Foundation Per Page Download Limit In case of Foundation mode
- Ability to set Document Attachment Limit
- Ability to Enforce Non-FM for run operations
- Ability to set Do Not Write Log Header
- Ability to Override Regional Settings
- Ability to set Query timeout value
- Ability to set Preserve Header as true
- Ability to configure the number of scripts you want to view under 'Recent Scripts,' and the number of records you want to view under 'show preview records

Security & Authentication

- Support for TLS 1.1 and TLS 1.2
- Support for SAP SSO, Cyber Safe SAP Authentication types
- Support for Secure Network Connection (SNC) without Single Sign-On (SSO)
- Support for Service Port through Studio
- Ability to add, edit Auto Logon Credentials
- Ability to capture Run reason is required for scripts using macros