SAP Native HANA	1. SDA Remote Source & HANA Virtual Tables - Done	9th Aug: 8:30 AM - 10:30 AM
Modeling Fundamentals	2. HANA Calculation Views	
	1. Create Material Dim CV	
	2. Create Plant Dim CV	
	3. Create table function based Plant Dim CV	
	4. Renaming the Plant CV to Plant CV_DIM	
	5. Copy a CV from one Pkg to another	
	6. Move a CV from one Pkg to another	
	7. Create Sales Fact CV (Cube)	
	8. Create Cube with Star Join	
	3. HANA DB Procedures	
	4. HANA XS Job scheduler Config	
	5. HANA Node types and purpose	

Q & A Session

Vijay	Non-cummulative keyfigure/Models how are we going to work from conversion point from bwon hana to bw4hana
	Is there is a possibility to check lineage in multiple calc. views for finding the table using the specific field/formula/calculation
	How can we leverage the abilities of SAP HANA while we are working with virutal table using SDI/SDA

Lineage

Approach 1 Regular Expression on 'Active Object' XML. Substring_regexp (fIELD NAME, inPUT_PARAMETER) Build a CV on this. Approach 2 LINEAGE HIER [-] 004_SYSTEM_MANAGEMENT.000_METADATA_MODELS/CV_MMD_LINEAGE [-] 004_SYSTEM_MANAGEMENT.000_METADATA_MODELS/CV_MMD_LINEAGE_TF [+] 001_CONSOLIDATION.000_SAP.002_TABLE_FUNCTIONS::TF_CV_MMD_LINEAGE ACTIVE_OBJECTCROSSREF OBJECT_DEPENDENCIES LINEAGE_HIER [-] 003_REPORTING.Finance_Time/CV_REPT_FI_STAFF_UTILIZATION [-] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_FI_PC_BUSINESS_FLAT_HIER [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_FI_PC_FLAT_DESC [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_HR_EMPLOYEE_DIM [-] 002_REPORTING_FOUNDATION.Finance_Time/CV_RPFO_FI_UNION_TIMESTATS_WITH_TIMEREVENUE [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_CA_FISCAL_KEYDATES_DIM [-] 002_REPORTING_FOUNDATION.Finance_Time/CV_RPFO_FI_UNION_MISSING_TIME [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_CA_FISCAL_KEYDATES_DIM [-] 002_REPORTING_FOUNDATION.Finance_Time/CV_RPFO_HR_FTE [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_CA_TIME_KPI_DIM [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_FI_PROFITCENTER_HIER [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_HR_EMPLOYEE_DIM [-] 001_CONSOLIDATION.000_SAP.001_FACT/CV_CONS_SAP_HR_STND_CAPACITY_BY_PER_FACT [-] 001_CONSOLIDATION.000_SAP.002_TABLE_FUNCTIONS::TF_AGG_EMPL_ABSENCE_HRS_BY_FISC_WEEKS [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_CA_TIME_KPI_DIM [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_HR_EMPL_LOA_DIM $\hbox{[+] 001_CONSOLIDATION.000_SAP.002_TABLE_FUNCTIONS::} \\ \hbox{TF_AGG_EMPL_STND_HRS_BY_FISC_WEEK} \\$ [+] 001_CONSOLIDATION.001_EDH.000_ADR/CV_CONS_EDH_ADR_TIME_SU_FACT [+] 002_REPORTING_FOUNDATION.Finance_Time/CV_RPFO_HR_TIME_ANALYSIS [-] 002_REPORTING_FOUNDATION.Finance_Time/CV_RPFO_HR_TIME_REVENUE [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_CA_TIME_DIM [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_FI_COMPANY_CODE_DIM [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_FI_PROFITCENTER_HIER [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_HR_EMPLOYEE_DIM [-] 002_REPORTING_FOUNDATION.Finance_Time/CV_RPFO_FI_UNION_SAP_ADR_TIME_REVENUE [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_CA_TIME_KPI_DIM [+] 001_CONSOLIDATION.000_SAP.001_FACT/CV_CONS_SAP_FI_GL_ACCOUNT_LINEITEM_FACT [-] 001_CONSOLIDATION.001_EDH.000_ADR/CV_CONS_EDH_ADR_TIME_SU_FACT [+] 001_CONSOLIDATION.000_SAP.000_MD/CV_CONS_SAP_CA_FISCAL_KEYDATES_DIM [+] 001_CONSOLIDATION.001_EDH.000_ADR/CV_CONS_EDH_ADR_TIME_SU_SUMMARY MAP_CROSSWALK_PC_CC PA0032 SKA1 Approach 3 Table as input All the artifacts where table is being used as Output

How to activate the BW/4HANA Cockpit

2 Methods to activate BW/4 Cockpit Needs SICF Services (HTTP) Odata Services Profile Parameters

1	Tasklists	SAP_BW4_LAUNCHPAD_SETUP	Tcode: STC01
2	Pgm	BW4_UI5_IFC_CONSISTENCY	

We have to first run a program to check which services are inactive:

```
PGM BW4_UI5_IFC_CONSISTENCY
```

Results example:

Check the warnings (Yellow): These services are inactive in your system. We need to activate them via SICF tcode.

Example of activating service via SICF:

Provide the path and service name: the service will be greyed out since it's inactive

From the context menu (right click), select 'Activate service:

Once all services are activated, run the consistency check again and this time it should provide a message - 'All services are active':

Now you need to log off (Close Project) and log back in (Open project and double click to login), for the change to take effect.

Now, we have 2 ways to verify:

1. From the context menu of the project, you should get an option to open the 'BW/4HANA Cockpit':

There you need to add the service:

2. You can also click on the option on the top menu bar:

This option will ask you choose the project and it'll list only those projects (connections) which has all services activated.

Both option should now be successfully launching the BW/4HANA Cockpit.

If you have any Odata service missing then you need to add that service via a different path:

SPRO->SAP Gateway->Odata Channel->Administration->General Settings->Activate and Maintain Services

Activate and Maintain Services

Activate and Maintain Services

Refresh Catalog

Type Technical Service Name

Add Service Description

External Service Name

Add Service Name

Request Statistics

Once you click on the service name listed, you need to assign package and then click ok...the message that service is successfully added, will be displayed.

Voila!...this is how you activate the Odata services and make that beautiful BW/4H Cockpit work!

Assignment: WHAT HAPPENS IF I Use aggregation node in dimension CV?

In a Nutshell:

Node Type	Use Case	
Projection	To filter data or obtain a subset of required columns from a data source	
Aggregation	To summarize measures by grouping them together by attribute columns values	
② Join	To query data from two or more data sources	
8 Union	To combine the data from two or more data sources	
Star Join	To join attributes to the very last step of a CUBE With Star Join Calculation view	
E Rank		

Calculation View Type	Properties	Default Upper Node
[Blank]	No multidimensional support. Never exposed to any client tool.	Projection
DIMENSION	No multidimensional support. Equivalent to an attribute view *	Projection
CUBE	Designed for data analysis with multidimensional reporting	Aggregation
CUBE With Star Join	Similar to a CUBE Calculation view, but the upper node is a Star Join where you join all the attributes (calculation views of type DIMENSION *)	Star Join

^{*} Only *DIMENSION* Calculation View can be used as a data source in the Star Join node of a *CUBE With Star Join* Calculation View.

Design-Time vs. Runtime Information Views

Examples

• 2013 * * fri 12 0 0

Every Friday of 2013 at 12:00 hours

* * 3:-2 * 12:14 0 0

Every hour between 12:00 and 14:00 hours on every day of the month between the third day of the month and the second-last day.

→ Tip

In the day field, third from the left, you can use a negative value to count days backwards from the end of the month. For example, * * -3 * 9 0 means: three days from the end of every month at 09:00.

• * * * * * */5 *

Every five minutes (*/5) and at any point (*) within the specified minute.

i Note

Using the asterisk (*) as a wild card in the seconds field can lead to some unexpected consequences, if the scheduled job takes less than 59 seconds to complete; namely, the scheduled job restarts on completion. If the scheduled job is very short (for example, 10 seconds long), it restarts repeatedly until the specified minute ends.

To prevent short-running jobs from restarting on completion, schedule the job to start at a specific second in the minute. For example, * * * * * * */5 20 indicates that the scheduled job should run every five minutes and, in addition, at the 20th second in the specified minute.

• * * * -1.sun 9 0 0

Every last Sunday of a month at 09:00 hours

```
"description": "Daily Job for Full data backup",
"action": "004_SYSTEM_MANAGEMENT.001_PROCEDURES::SP_HOURLY_BACKUP_DELTA",
"schedules":

{
 "description": "Hourly from lam to 6pm",
 "xscron": "* * * * 5:22 0 0"

}

(
 "description": "Single run at 7pm",
 "xscron": "* * * 23 0 0"

}

description": "Hourly from 8pm to 11pm",
 "xscron": "* * * * 0:3 0 0"

}
```

```
"description": "Neekly Job for Materialization of Meekly Flash Data into Tables",
"action": "004 SYSTEM MAMAGEMENT.001 PROCEDURES::SP_MKFL POPULATE_FINAL_TAB",
"school": " " * Sun 8 30 0",
"xscrool": " * * Sun 8 30 0",
"parameter": {
 "IP RA_FA_FYIS_ACL_FILTER": "YES",
 "IP_RA_FA_FYIS_ACL_FILTER": "YES",
 "LV_HIER_REG": "CAPIMGCAO"

**IV_HIER_BUS": "C3PIMGCAO"

**IV_HIER_BUST: "C3PIMGCAO

**IV_HIER_BUST
```