

NOTE MARCH 2007

Transaction SE16 –risk and control

The transaction code **SE16** in combination with critical authorizations allows some highly critical steps within a SAP® system.

For this example you call the transaction code **SE16**, and enter the table name **TGSB** to the selection field. After selecting one special entry via double click, you will then get e.g. the following window displayed:

Business Area	0001
Cons.bus.area	
X-syst.bus.area	
Business area	Business area 0001

The table fields are currently protected against maintenance. [This is represented by the grey colour].

In this next view the debugging function is activated via corresponding entry of **/h** to the command line **[/h – enter]**.

The screenshot shows the ABAP Debugger window with the following details:

- Fields:** Table (SAPLSETB), Breakpoints, Watchpoints, Calls, Overview, Settings
- Main Program:** SAPLSETB
- Source code of:** LSETBF01
- FORM SET_STATUS_VAL:**

```

* <-- p2 text
*-----*
form set_status_val tables ntab structure x0311
 using code name next for_lines.
field-symbols: <field>.

=> refresh exclude_tab.
if code = 'SHOW'.
 set titlebar 'TAB' with name 'anzeigen'(100).
elseif code = 'EDIT'.
 set titlebar 'TAB' with name 'ändern'(101).
elseif code = 'INSR'.
 set titlebar 'TAB' with name 'einfügen'(102).
elseif code = 'ANVO'.
 set titlebar 'TAB' with name 'einfügen'(102).

```
- Field names:** 1 - 4
- Field contents:** CODE, EDIT

In the next step the string **CODE** is entered to the *Field name* and **EDIT** to *Field contents*. After that the *Pencil Button* is activated and the settings are saved. At this moment an additional authorization check based on the object S_DEVELOP for activity 02 [replace/change] is executed.

Object	S_DEVELOP	ABAP Workbench
Object class	BC_C	Basis - Development Environment
Field	Value	
Activity		
Package	02	
Object name	FBASCORE	
Object type	TGSB	
Authorization group	TABL	
Authorization group	ABAP/4 program	
	<Dummy>	

After saving of the adjustments, and running of the function *F8*, the corresponding field entries are opened for maintenance.

GSBER	0001
GSBER KONS	
GSBER GLOB	
GTEXT	Business area 0001

A test change is executed and saved

Browser: Table TGSB Select Entries 1

Check Table...

TGSB

Selected fields: 5 of 5 Fixed columns: 2 List width 0250

GSBER	GSBER_KONS	GSBER_GLOB	GTEXT
0001			Business area 0001- test

This event is logged within the SysLog [**SM21**].

The event ID is **A19** change of field content for **A14** program, line, and event.

But you will not be able to trace the former setting of the field.

This is also valid for the transaction codes based on **SE16** that have a table directly assigned, like e.g.:

SE16RFCDESSECU
SE16T000
SE16TXCOMSECU
SE16USR40
SE16USRACL
SE16USRACLEXT
SE16V_T599R
SE16W3TREES
SE16WWWFUNC
SE16WWWREPS
SE16_ANEA
SE16_ANEK
SE16_ANEP
SE16_ANLA
SE16_ANLC
SE16_ANLP
SE16_ANLZ
SE16_BKPF
SE16_BSEG
SE16_BSID
SE16_BSIK
SE16_B SIS
SE16_ECMCA
SE16_ECMCT
SE16_KNA1
SE16_KNB1
SE16_LFA1
SE16_LFB1

SE16_MARA
SE16_MARC
SE16_RFCDESSECU
SE16_SKA1
SE16_SKB1
SE16_T000
SE16_T807R
SE16_TCJ_CHECK_STACK
SE16_TCJ_CPD
SE16_TCJ_C_JOURNALS
SE16_TCJ_DOCUMENTS
SE16_TCJ_POSITIONS
SE16_TCJ_WTAX_ITEMS
SE16_TXCOMSECU
SE16_USR40
SE16_USRACL
SE16_USRACLEXT
SE16_V_T599R
SE16_W3TREES
SE16_WWWFUNC
SE16_WWWREPS