

Covered in This Unit

Content

- Overview of source types
- ODP source systems

SAP BW and Source Systems

Operational Data Provisioning (ODP)

ODP source systems provide a unified concept

- Renovating and unifying existing connectivity
- Extending the range of source types for SAP BW

Main Benefits

- Improved monitoring capabilities
- Flexible recovery and retention periods
- Support for multiple subscribers
- PSA becomes optional

* New use cases with SAP BW 7.4

Operational Data Provisioning (ODP) - Primary Use Cases

System Demo

ODP Source Systems

- Create ODP DataSource based on ERP extractor
- Create a "lean" data flow bypassing PSA
- Monitoring of the operational delta queue

What You've Learned in This Unit

Key takeaways

- Source system types of SAP BW
- New possibilities with ODP source systems
- Optimized connectivity to SAP ERP and SAP BW
- New source types like SAP LT, or SAP HANA models

Thank you

Contact information:

open@sap.com

© 2014 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company 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.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 2 Unit 2: **Integration of External Data** Structures with Open ODS Views

Covered in This Unit

Content

- Modeling options with Open ODS Views
- Consuming external data in SAP BW
- Combining external data with data in SAP BW

Overview

Open ODS Views are virtual objects that allow you to

- define analytic semantics without using InfoObjects
- use analytic functionality on top of (external) data structures
- combine external data with SAP BW master data and transaction data

Leverage a variety of BW services

- authorizations
- data flows and transformations
- persistencies
- BEx Query functionality

Open ODS Views are virtual views with no persistency

Semantics

SAP BW modeling traditionally starts with defining semantics in terms of InfoObjects

- Data type
- InfoObject type (characteristic, key figure)
- Other properties (text, hierarchies, aggregation type, and so on)

Database layout and query access logic are derived from this semantic model

Semantics

External data structures often only provide partial analytic semantics

Open ODS Views enrich the given semantics with, for example

- Multidimensional semantics (transaction, master data, texts)
- Field level semantics (characteristic, key figure, and so on)
- Associations

Build lightweight models without the need to create InfoObjects

→ agile data modeling

System Demo

Open ODS Views

- Creating Open ODS Views
- Associating BW InfoObjects
- Creating associations between Open ODS Views
- Authorizations

What You've Learned in This Unit

Key takeaways

- Open ODS Views allow easy consumption of external data
- Can be modelled with fields and InfoObjects
- Can represent the source data model via associations in SAP BW
- Provide an entry point to a variety of SAP BW services for external data
- Allow rapid prototyping or agile model creation

Thank you

Contact information:

open@sap.com

© 2014 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company 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.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 2 Unit 3: SAP HANA Smart Data Access for SAP BW – Logical Data Warehousing

Covered in This Unit

Content

- Key aspects of logical data warehousing
- SAP HANA smart data access

Overview

Frequent complaints about data warehouses include lack of agility

- for integration of new data
- for model changes

Logical data warehousing tries to add flexibility by leveraging

- data "in place" (via federation)
- Big Data sources

Localization of data

- should be determined by service level requirements
- needs to be adapted according to changes in these requirements

SAP HANA Smart Data Access for SAP BW

SAP HANA smart data access

- SAP HANA's federation capability across various sources
- provides transparent SQL access to, and across a variety of database systems

SAP BW can leverage this for

- direct access query scenarios (see Unit 3)
- data provisioning for new source types (such as Teradata or Hadoop)

System Demo

SAP HANA smart data access

- Configuration
- Source systems for smart data access
- Accessing federated data
- Combining federated and local data
- Switching data access (federation ←→ persistence)

What You've Learned in This Unit

Key takeaways

- SAP BW supports logical data warehousing by leveraging SAP HANA smart data access to include federated sources in data modeling
- Federated data models can be combined with SAP BW data
- Capabilities to change the localization of data
- Big Data scenarios such as integration of HADOOP can be created with smart data access and SAP BW

Thank you

Contact information:

open@sap.com

Week 2 Unit 4: **Real-Time Replication with SAP LT Replication Server**

Covered in This Unit

Content

- SAP LT Replication Server
- Architectural overview
- System demo

Overview and Use Case

Use Case for SLT with SAP BW

- SAP LT Replication Server is a database trigger-based replication technology
- SLT enables real-time data replication into SAP BW via ODP framework
- Adds delta capabilities where no standard extractor or delta uploads are offered
- Reduces admin effort for frequent master data updates
- No "easy" replacement of complex standard extractors

Architectural Details

New source system type ODP-SLT

- SLT real-time push in operational delta queue (ODQ)
- Replication of tables or views
- Direct update to BW InfoProviders (scheduled or real-time daemon)
- Setup of SLT replication from SAP BW

Benefits

- Simplified data flow → PSA no longer required
- Consumption by multiple subscribers
- Delta handling by SLT

Real-time data available < 1 min in SAP BW

Real-Time Replication with SAP LT Replication Server System Demo

Real-time data provisioning into SAP BW

- Create an SLT configuration for data replication
- Replicate data in real time into SAP BW via the ODQ framework

What You've Learned in This Unit

Key takeaways

- SAP LT Replication Server can write via the ODP framework directly in SAP BW
- Source can be tables or views (not standard extractors directly)
- SLT can be used in two modes: scheduled or real-time
- Multiple subscribers can easily share the same delta information
- ODQ allows data transfer into InfoProvider directly; PSA can be skipped

Thank you

Contact information:

open@sap.com

© 2014 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company 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.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

SAP HANA Optimized ETL Processes

Covered in This Unit

Content

- SAP HANA optimized DSO activation
- SAP HANA optimized transformation
- System demonstration

SAP HANA Optimized ETL Processes

Overview

With SAP HANA, the DataStore object activation is pushed down

 increasing performance by a factor of ~10

Next level of performance in data staging for SAP BW powered by SAP HANA

 Standard transformations are optimized for direct processing in SAP HANA

Public

SAP HANA Optimized ETL Processes

ABAP Managed Database Procedures – Usage Within SAP BW

AMDP within SAP BW data flows

- Write native SAP HANA code for data loading processes
- Integrated within the SAP BW ETL processes (routine type "procedure", SAP HANA analysis process)
- Planned with SAP BW 7.4 SP8 on SAP HANA

Advantages:

- Leverage full flexibility of SQL procedures for SAP HANA optimized data loads
- Full integration in SAP BW Lifecycle and Process Management

Use case was shown in openSAP ABAP on SAP HANA course

SAP HANA Optimized ETL Processes

System Demo

Optimized ETL Processes

- SAP HANA optimized transformation in SAP BW
- Understand and see how the push-down works

SAP HANA Optimized ETL Processes

What You've Learned in This Unit

Key takeaways

- SAP BW on SAP HANA significantly speeds up ETL processes
- In addition to DataStore Object activation, SAP BW 7.4 also pushes down transformations to SAP HANA
- AMDP offer the possibility to write procedures as close as possible to SAP HANA, and can be leveraged in SAP BW

Thank you

Contact information:

open@sap.com

© 2014 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company 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.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Covered in This Unit

Content

- Data warehouse architecture
- Smart data warehouse objects
- Common scheduling & monitoring environment

Data Warehouse Architecture

Architecture helps to organize data and services in the DWH

- Original data from source systems
- Data history
- Corporate data model
- (Virtual) data marts

The key is to implement efficiently

- Providing guidelines
- Helping to keep an overview

SAP has developed layered scalable architecture that includes all relevant aspects for large scale data warehousing

Data Flows

Data processing as an important task

- Data flows consist of multiple loading steps and transformations
- Able to work "incrementally"; only the data changes

Process chains are used to model, schedule, and monitor such process flows

New smart InfoProvider optimized for SAP HANA

 The advanced DataStore object (ADSO) will be the "standard" persistent InfoProvider

Common Scheduling & Monitoring Environment

Process Chains

- Allow you to combine individual processes (DTPs, DataStore activation,...) into complex process flows
- Come with built-in scheduling functionality as well as interfaces to external scheduling tools
- Provide detailed monitoring that includes individual processes and the corresponding job logs

Smart Data Warehouse Objects – The New ADSO

Advanced DataStore Object (ADSO)

- supports analytic queries and in future planning applications
- provides capabilities to calculate data changes within data flows

Consolidates InfoProviders

- classic DSOs
- write-optimized DSOs
- InfoCubes

resolving many limitations of the past

Possible to switch between scenarios without deleting data

System Demo

Advanced DataStore Object

- Look and feel of Eclipse-based modeling for advanced DataStore objects
- Different use case settings

What You've Learned in This Unit

Key takeaways

- A reference architecture is the key to success in data warehouse implementations
- SAP promotes the LSA++ approach as a reference for SAP BW powered by SAP HANA
- SAP BW provides standardized objects and processes for common data warehouse problems
- Handling of data changes, designing processes, scheduling and monitoring are made transparent through different objects

Thank you

Contact information:

open@sap.com

© 2014 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company 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.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.