

Automated Tools for SAP HANA® Performance Optimization

Webinar Presenters:

Albrecht Gass, Chris Hanshew

Agenda

- 1. Introduction smartShift Technologies
- SAP HANA Overview
- 3. SAP HANA Enhancements
- 4. HANA Code Compatibility
- 5. HANA Performance Optimization (HPO)
 - ABAP
 - Code Pushdown
- 6. Q & A

Note: You can also continue the discussion via Twitter @smartShiftTech with #smartHANA

About smartShift Technologies

About smartShift Tech

Select Customers

We Partner with the Best of the Breed!

Presenters

Albrecht Gass
Chief Architect
smartShift Technologies

Chris Hanshew
Senior Solution Architect
smartShift Technologies

SAP HANA Overview

HANA "Objectives"

- Does not impact transaction processing
- Enables "reporting without fear" by increasing reporting speeds dramatically
- Eliminates SAP as Access Loader
- Keeps processing within SAP and not Excel
- Avoid using old and/or partial data
- Convert batch processes to real-time operations
- Enable new big data processes

HANA Implementation Considerations

- Side-car vs. Primary DB
- Instance Size
 - Memory
 - o CPU
- Table Partitioning
- Consider Changes in Query Result Ordering
- Incompatible Native SQL Code
- Unicode Requirement
- On-premise or Cloud Deployment

Why Code Optimization

- Data intensive programming logic in application server
 - Reversal of complete HW/SW abstraction, everything in ABAP
- Change in data architecture forces changes to application structure
 - o SELECT * ...
 - SORT vs. ORDER BY
 - CHECK within SELECT / END SELECT
- New HANA / NetWeaver framework functionality
 - List Display
 - Code Maintainability

smartScale for HANA Offering

smartScale for HANA will consist of the appropriate components with newly added HANA code optimization rules.

- Analyze
 - SaaS Analysis
- Upgrade & Unicode
 - Unicode Enablement
 - Change Impact Analysis
 - Automated Code Changes
- Develop
 - On-going ABAP Code Remediation
- Management
 - Migration Support
 - Monitor and Manage of Cloud Environment

Benefits for Automated Solution

- Get benefits quickly
- Resource Requirements
- Low Hanging Fruit
- Accuracy
- Repeatability
- Coverage
- Cost

SAP HANA Enhancements

NetWeaver 7.4 ABAP Enhancements

- ABAP Managed Database Procedures (AMDP)
- Integrated Data Access List Grid (IDA-ALV)
- Inline Declarations
- Table Expressions
- New Internal Table Functions
- ABAP Objects (Exporting, Importing and Changing, Partially Implemented Interfaces for Testing)
- Reference Operator
- Value Operator
- Constructor Operator
- Conditional Operators
- Conversion Operators
- Lossless Operator EXACT
- Internal Tables with Empty Keys
- Expressions

Pushing code to DB layer - Step 1

Define procedure

Pushing code to DB layer – Step 2

SQL script that implements reading from relevant tables

Pushing code to DB layer – Step 3

Generated interface object, to be used in application logic

```
19 interface ZIF ZDP POC public.
 " This interface pool has been generated.
 It contains the type definitions for
 " database procedure proxy ZDP POC
 " representing db procedure SYS BIC.HDB.zpoc/ZDP POC
 types: begin of rt error docs de,
 9
 vbeln
 type c length 10,
 type p length 4 decimals 0,
10
 posnr
11
 type c length 1,
 sammg
12
 msgid
 type c length 20,
13
 type c length 3,
 msgno
14
 msgv1
 type c length 50,
15
 type c length 50,
 msgv2
16
 type c length 50,
 msgv3
17
 type c length 50,
 msgv4
18
 type c length 1,
 vbtyp
19
 end of rt error docs de.
 types: iv vkorg
 type c length 4.
20
 types: begin of et header de,
22
 type c length 10,
23
 vbeln
 type c length 1,
24
 netwrh
 type p length 8 decimals 2,
25
 waerk
 type c length 5,
26
 vkorg
 type c length 4,
27
 end of et_header_de.
 types: begin of et item de,
29
 vbeln
 type c length 10,
30
 type p length 4 decimals 0,
 posnr
31
 type p length 8 decimals 2,
 netwri
32
 pstyv
 type c length 4,
33
 spart
 type c length 2,
34
 vgbel
 type c length 10,
35
 type c length 6,
 vgpos
36
 end of et item de.
37
 endinterface .
```

Pushing code to DB layer - Step 4

Modify code to use interface / call procedure

```
DATA: It delivery data TYPE TABLE OF zv delivery data.
59
 DATA: Is delivery data LIKE LINE OF It delivery data.
60
 DATA: ls item de LIKE LINE OF rt item de.
61
 DATA: lv vkorg TYPE zif zdp poc=>iv vkorg VALUE '1000'.
62
63
64
 DATA: ls_error_docs_de LIKE LINE OF rt_error_docs_de.
65
 DATA: ls_header_de LIKE LINE OF rt_header_de.
66
67
 DATA: lt_error_docs_de_db_TYPE_STANDARD_TABLE_OF_zif_zdp_poc=>rt_error_docs_de.
 DATA: ls error docs de db TYPE zif zdp poc=>rt error docs de.
68
69
 DATA: ls_header_de_db_TYPE_zif_zdp_poc=>et_header_de.
70
 DATA: 1t header de db TYPE STANDARD TABLE OF zif zdp poc=>et header de.
71
72
 DATA: Is item de db TYPE zif zdp poc=>et item de.
73
74
 DATA: It item de db TYPE STANDARD TABLE OF zif zdp poc=>et item de.
75
768
 IF NOT rt error docs de[] IS INITIAL.
77
78
79
80
816
82
83
84
85
86
87
 New ABAP language feature!
88
 CALL DATABASE PROCEDURE zdp poc
89
 EXPURITING
90
 iv_vkorg = lv_vkorg
91
 rt error docs de = lt error docs de db
92
 IMPORTING
93
 et header de = 1t header de db
 et item de = lt item de db
94
95
96⊜
 IF sy-subrc <> 0.
97
 MESSAGE I034 WITH 'Failure'(015).
98
 ELSE.
```

ABAP Managed Database Procedures (AMDP)

CLASS zcl_amdp DEFINITION.

INTERFACES if_amdp_marker_hdb.

METHODS: pushdown_code

IMPORTING VALUE(iv_client) TYPE mandt

EXPORTING VALUE(et_result) TYPE tt_result.

FNDCLASS.

CLASS zcl_amdp IMPLEMENTATION.

METHOD pushdown_code BY DATABASE PROCEDURE

FOR HDB LANGUAGE SQLSCRIPT

USING snwd_so_i snwd_so_sl snwd_pd.

-- SQLScript goes here

ENDMETHOD. ENDCLASS.

Use of Integrated Data Access List Grid (IDA-ALV)


```
MODULE pbo OUTPUT.
 IF g custom container IS INITIAL.
 CREATE OBJECT g custom container
 EXPORTING
 container name = g container.
 Instantiate IDA ALV (ALV with IDA=Integrated Data Access)
 Access a view
 data(lo alv display) = cl salv gui table ida=>create( iv table name = '\dag{Z}V DELIVERY DATA'
 io gui container = g cuscom concainer ).
 data(lo collector) = new cl salv range tab collector( ). "Helper Class
 Add applicable ranges
 collector->add ranges for name( 'v name = 'VKORG' it ranges = o vkorg[] ).
 lo collector->get collected ranges( :MPORTING et named ranges = data(lt name range pairs) ).
 lo alv display->set select options(/it ranges = lt name range pairs ).
 Initial Grouping
 lo alv display->default layout( )-(set sort order)( value #( ( field name = 'VKORG' is grouped = abap true )
 ( field name = 'SPART' is grouped = abap true )
 Define sort order
 ( field name = 'VBELN' is grouped = abap true ) )).
 ENDIF.
ENDMODULE.
```


Performance Guidelines and Rules

HANA Optimization Guidelines

- Reduce result set
- Reduce amount of data transfer
- Reduce number of DB round trips
- Index/Query optimization
- Text search for F4 help and type-ahead search
- Avoid native SQL
- Use buffering on application server
- Existing best practices still apply
- Don't overload HANA server

New HANA Rule Concepts

- Locate joins on transactional table
- ✓ Locate "SELECT ... FOR ALL ENTRIES" statements
- ✓ Locate SQL on SAP "index" tables (i.e. VAPMA)
- ✓ Clusters of related table SQL (i.e. VBAK, VBUK, VBAP)
- Custom read cluster tables.
- Sort of internal tables sourced from SQL
- Processing of internal tables sourced from SQL
- Perform unit conversion
- ✓ ALV Optimization
- DB Migration rules

Optimized ABAP Code Examples

New HANA Rules

- HCC
 - #600 SELECT on former cluster/pool tables
- HPO
 - #601 SELECT with PACKAGE SIZE option
 - o #602 SELECT/ENDSELECT are indicators for code optimization
 - #610 HANA Performance Optimization using code push-down
 - #712 SELECT * --> Reduce selected column set
 - #719 SELECT with IF/CHECK
 - #723 OpenSQL modifications inside LOOPS
 - #727 SELECT followed by DELETE ADJACENT DUPLICATES
 - #728 Index Table Access

Rule #600 - SELECT on former cluster/pool tables

- Cluster and Pool tables return data implicitly sorted by the primary key
- In HANA cluster/pool tables are converted into transparent tables – this might changed in future SPs
- Not all cases need adjustment, only where ordering is important
- Customer case (via Code Inspector)
 - 4,500 instances
 - Interestingly there are 1,500 instance where no ordering is specified but the code might rely on order

Rule #600 - SELECT on former cluster/pool tables

Code Comparison

Rule #712 SELECT * --> Reduce column set

- In row based RDBMS the penalty for not restricting the selected column set is small.
- For column tables in HANA, there are multiple reasons why this becomes important
 - Reduced processing on DB server
 - Reduced data transfer
 - Reduced overhead in result set realization on app server
- Needs the ability to detect access to columns in result set and related data structures.
- Many pit falls and conditions that cannot be easily investigated manually.

Rule #712 SELECT * --> Reduce column set

Code Comparison

Rule #719 SELECT/LOOP with IF/CHECK

- Checks that filter out data that has been sourced from the DB should be pushed to the DB
- Applies to many constructs
 - o SELECT
 - SELECT/ENDSELECT
 - LOOP
 - OPEN CURSOR
- Existing restrictions for OpenSQL must be considered
- HANA benefits
 - Reduced data transfer
 - Reduced overhead in result set realization on app server

Rule #719 SELECT/LOOP with IF/CHECK

Code Comparison

Rule #723 OpenSQL modifications inside LOOPS

- Data modifications that are done record by record are very expensive in.
- Approach is to gather up the data modifications in the loop and then execute a single OpenSQL statement to perform bulk processing.

Rule #723 OpenSQL modifications inside LOOPS

Code Comparison

Column based, parallelized processing in HANA with SQLScript

- Large ABAP code segments to be moved to DB
- Funnel use case
 - A lot of data coming in, only small amount of data is the result
- Take advantage of HANA capabilities and strengths
 - Parallization
 - Fast in memory operations
 - Reduce data transfer
- Very resource intensive if attempted manually
- Highest level of difficulty

Code Comparison

smartScale for HANA

Automation is your friend!

Decide your HANA needs, and choose the right tools at the right steps:

- Analyze the scope
- Achieve HANA pre-requisites Upgrade & Unicode
- Develop new code for HPO
- Manage in the Cloud

Request a Demo

Request a Custom Demo

http://info.smartshifttech.com/demo-automated-abap-code-remediation-tool-by-smartshift