

Using Splunk with SAP: Planning for Performance and Capacity

.conf 2010

Splunk Worldwide Users'

Therpatace Hotel, San Francisco, CA August 9-11, 2010

Shaun Butler and Luke Harris

About Corporate Express

- Supplier of business essentials, established in 1995
- Revenue \$1.16 billion in 2009
- E-Commerce sales currently account for 80% of all orders
- Over 2300 staff in over 40 locations across Australia and New Zealand

"To provide a single source supply solution to make it easier and more

cost offostivo for our sustamors to do husinoss"

About Shaun Butler

- Senior Technology Specialist (Infrastructure Services)
- RHCE, EMCPA
- Senior authority for planning, design, implementation and support in relation to Tier One Infrastructure (including AIX, System P, Linux, Oracle and Enterprise Storage)
- Infrastructure Services is responsible for core infrastructure components – datacentre, network, servers, storage, virtualisation, monitoring, DNS/DHCP, email

About Luke Harris

- Senior Systems Engineer (Infrastructure Services)
- Linux SOE Specialist, RHCE
- EMC Storage Administrator
- Splunk, Nagios, Cacti, and DNS Administrator
- SplunkForNagios developer:
 - http://www.splunkbase.com/apps/All/4.x/Add-On/app:SplunkForNagios

Splunk At CE: Data Sources

Splunk At Corporate Express:

Infrastructure

Data Inputs

Donlovmont

- ✓ 1 Production server (IBM Blade)
- ✓ 1 non-production server (VM)
- ✓ Operating System: RHEL 5.5 64-bit
- Syslog Linux, AIX, Windows (via Snare),
 ESX, Cisco Switches, Routers, Firewalls, Load
 Balancers, WAAS, VPN
- ✓ SNMP Cisco IPS
- ✓ rsync SAP, webMethods, Nagios, Proxy, Apache, EMC
- ✓ CIFS Altiris
 - wget netflow (StatSeeker)

SAP at Corporate Express

- nXtgen Project Business transformation and ERP replacement
- SAP applications implemented Maskut Pot 16 Management
 - ✓ ERP Central Component (ECC) Customer Relationship Management (CRM)rtal

 - Business Intelligence (BI)
- New Zealand go live April 2010
- Australia go live 2011

Splunk's Value Proposition in a SAP World

Powerful Trending + Data Accessibility + Data Augmentation

Operational Intelligence

SAP Data Sources

- ECC, CRM, BI Data retrieved from:
 - ✓ ST03 SAP Workload Monitor
 - ✓ SM04 SAP User List
 - SM04/ST03 transactions are periodically called and output dumped into text files
- MDM Application logs
- File replication/rsync

SAP Use Cases At CE

- Application Performance
- Capacity/usage
- Network analysis

SAP Use Case 1: Application

- SABAP SAP Applic Rentous general (ERM, BI)
- SAP Master Data Management (MDM)

Application Performance: Summary Dialog Step Response Time

SAP ECC - Average Dialog Response Time

Application Performance: Detailed Dialog Step Response Time

SAP ECC - Average Dialog Response Time (Detailed)

Application Performance: Detailed Dialog Step Response Time (Long Term Trending)

SAP ECC - Dialog Response Time (Weekly Average)

Application Performance: Checking

Application Performance: MDM Import From This: Time

Application Performance: MDM Import To This: Time

SAP MDM - Import Duration

SAP Use Case 2: Throughput/Capacity

- ABAP SAP Applications (e.g. ECC, CRM, BI)
 - Dialog steps executed over time
 - System activity expressed in SAPS
 - Concurrent Users
- SAP Master Data Management (MDM)
 - Transaction throughput Import/syndication

Dialog Steps Executed Over Time (Business Day)

Dialog Steps by Task Type

Dialog Steps Since Go Live

SAP Throughput as Represented by SAPS

SAP ECC - SAPS (Today)

Active vs. Inactive Concurrent Users

Active Users by Transaction Type

Active Users By Location

SAP Use Case 3: Network Analysis

- WAN bandwidth consumption split by SAP application
- SAP vs. Non-SAP WAN bandwidth consumption
- Average WAN bandwidth footprint per SAP user

WAN Bandwidth Consumption by SAP Application

NZ WAN - SAP Bandwidth

WAN Bandwidth Consumption – SAP vs. Non-SAP

Average WAN Footprint Per User

Bringing It All Together...

Bringing It Even More Together (SplunkForNagios)

Anticipated Challenges

- Have a clear idea of what you are trying to achieve
- Get your Basis/SAP administrator on board!

The Future

- SAP Enterprise Portal
- Auditing
- Investigate implementing ST03/SM04 data output into database and index from there

Questions?