

Reading Sample

In Chapter 1, Richard Bremer and Lars Breddemann introduce you to the SAP HANA database architecture. Get the foundational information you need to understand the comprehensive administration concepts and tasks covered in the rest of the book.

"Architecture of the SAP HANA Database"

Contents

Index

The Authors

Richard Bremer, Lars Breddemann

SAP HANA Administration

722 Pages, 2014, \$69.95/€69.95

ISBN 978-1-59229-952-2

www.sap-press.com/3506

Although the variety of components and setup options for SAP HANA may seem confusing, the system is not so complex if you understand the building blocks. The purpose of our first chapter is to help you understand how simple and beautiful SAP HANA systems really are.

1 Architecture of the SAP HANA Database

Since its first release three years ago, SAP HANA has evolved beyond being just another relational database management system. In this chapter, we will help you understand what this means for you, the administrator. In the first few sections, we will approach SAP HANA from the outside and slowly zoom in, shedding light on the hardware composition of the system, showing you what the operating system will see, and finally looking into the database processes to understand the internal architecture of the system. In addition to this, we will shed some light on distributed SAP HANA instances that allow scaling out the database, thereby increasing data storage and computing capacity. Following this journey into the database, we will again take a step back and talk about the appliance concept of SAP HANA before finishing up with some insight into the software release cycle.

1.1 The Basics

Before we really dive into the details, let's try to make good on our promise in the chapter's introduction and spend a page explaining what SAP HANA actually is. Today, SAP HANA is a technology platform for the new generation of SAP. (Notice that we say new, not next! SAP HANA is already a reality at SAP.)

The SAP HANA system contains many components that administrators need to understand (which you'll learn all about in this book). However, for the interactions of end users and developers in an SAP HANA system, only two are visible: a relational database system fulfilling the famous *ACID* requirements (atomicity, consistency, isolation, and durability) and a development platform and application server within the same environment. By bringing application development

and data storage more closely together than in previous SAP systems, SAP HANA extends the toolset available to SAP developers to cater to all requirements in the modern world of business software.

Consider the highly simplified architectural overview of systems with SAP HANA in Figure 1.1; the two main components described in the previous paragraph are represented by two “server” components of the SAP HANA system. The database management system is the *index server component*, and most components of the development platform reside in the *XS server*.

Figure 1.1 Simplified View of an SAP HANA System

In Figure 1.1, the world outside of SAP HANA is divided into three parts (we hope the French do not mind); the client applications inhabit one of these, the admin-

istrators and developers another, and the external data sources the third. As opposed to the people of Gaul 2,000 years back, these parts communicate via the same language—or rather, the same two languages (by and large)—depending on which component of SAP HANA they converse with. SQL is the most prominent native language of the index server, and applications of the XS server are mostly exposed via HTML5 user interfaces.

Because we promised to keep it simple, we will stop here, and feed you the rest of the details step-by-step in the rest of the chapter. Before we go any further, though, we want to establish a few definitions that we’ll use consistently throughout the book:

► **Instance**

We will use the term *SAP HANA instance* (or simply *instance*) to refer to the collection of those processes that make up one SAP HANA environment on a single-node database server. For all practical purposes, these are the processes and programs that are created when you run the install program for the server components of the SAP HANA database. The instance consists mainly of the start processes, the core database processes, and some of the SAP HANA auxiliary processes (all of which we’ll describe in more detail in this chapter).

As with other SAP systems, an instance has two identifiers: the system ID (SID)—which is a three-letter alphanumeric identifier starting with a letter—and the two-digit instance number. The SID uniquely identifies the database instance. Except for special setups, there is a 1:1 mapping of SID to instance number, that is, the instance number is often a unique identifier as well. The instance number is used in defining the internal and external network ports of the SAP HANA system.

It is possible to install more than one SAP HANA instance on a single physical database server, and you can even operate SAP NetWeaver and SAP HANA instances on the same server.

Note

In the context of distributed systems that we will cover in Section 1.5 and in Chapter 6, we will not use the term “instance.” The reason is that “instance” is a widely used term in SAP NetWeaver systems, and the concept of instances in distributed SAP NetWeaver systems can’t be applied perfectly to the individual hosts of a distributed SAP HANA system.

► **System**

We will mostly use the term *system* to refer to the physical database server, the operating system, and the SAP HANA instance (or instances) installed on that server, as well as any required auxiliary components.

► **Host and scale-out system**

We use the term *host* to refer to a physical machine. A host is a device you can touch. We continue the definition of system as the entire database system, including its hardware and software components. A *scale-out system* therefore is a collection of multiple hosts, with SAP HANA software running on all of them.

► **Node and distributed system**

Especially in the context of scale-out systems, we use the term *node* to refer to the SAP HANA software that runs on one host. There is, however, no fixed relationship between a node and a host; that is to say, one can move a node from one host to another (for example, in a failover situation). There is to our knowledge no good term referring to only the software processes on all hosts of the database system. We therefore use the term *distributed system* also to refer to a collection of multiple nodes.

Within this choice of terminology, we mainly use the term *node* to define a semantic relationship. There can be different types of nodes, and the node type defines the role of this node within the SAP HANA system.

1.2 The Physical View: SAP HANA Servers

Let's begin the architectural overview with a glimpse at the hardware of an SAP HANA server. Assume that your server is a typical computer server, consisting of a mainboard with CPU and RAM, network interfaces, disks, and other devices you would expect to find in a computer system.

In Figure 1.2, we have cut down the database into its three most prominent internal and one very important external building blocks: the data and processing layer, the persistence layer, and the network layer. We will now discuss each of these building blocks in more detail.

Figure 1.2 Hardware Building Blocks of an SAP HANA Server

1.2.1 Data and Processing Layer

The heart of SAP HANA is what we call here the *data and processing layer*, represented in the hardware world by the main memory and the CPUs (and auxiliary components). You may have heard that SAP HANA is an in-memory database, which means that the *primary* image of all data is in RAM and that all internal algorithms are optimized to work on data that is present in memory. Put simply, the database attempts to keep all database tables fully in main memory during regular operations. This leads to extreme demands for the amount of main memory installed in the database, and SAP HANA systems come with copious amounts of this once-rare resource.

The maximally possible amount of main memory in a single database server is determined by two choices made by SAP:

► **The type of CPUs supported**

Presently, SAP HANA will only run on the Intel X86 architecture; more specif-

ically, the database code is optimized for the newer generations of the Intel XEON architecture (Westmere-EX and Ivy Bridge-EX), making use of its advanced SIMD instruction sets like SSE3 and SSE4.

At the time of writing, SAP HANA servers can contain a maximum of 8 CPUs with 10 CPU cores each (15 cores for Ivy Bridge), that is, 80 (120) CPU cores in total.

► **The maximum ratio of main memory to number of installed CPUs**

Based on use-case studies, SAP has set a maximum ratio of main memory to number of installed CPUs of about 16 GB per CPU core for analytic use cases. In response to these two restrictions, the current generation of SAP HANA servers comes with at most one or two terabytes (TB) of main memory installed for the Westmere- and Ivy Bridge-based models, respectively.

For operating SAP Business Suite systems—which have mostly an OLTP workload—SAP allows larger amounts of main memory in a single server, bringing the currently available maximum to 6 TB of RAM.

Intel's Processor Architecture

Readers interested in more details about how SAP makes use of Intel's processor architecture can consult a joint white paper by Intel and SAP on the topic, which is referenced in "Intel & SAP HANA Solution Brief: Scaling Real-Time Analytics across the Enterprise—and into the Cloud":

www.saphana.com/docs/DOC-2592

1.2.2 Persistence Layer

SAP HANA could not be a database if it did not store data on a nonvolatile medium. Of course, the system also comes with enough disk storage to keep all data and other required information. Similar to most other database systems, SAP HANA writes transaction logs synchronously and keeps a full data image in asynchronously updated data volumes.

In general, these two systems come with two dedicated sets of disks. The data volumes always reside on classical discs whose total capacity must equal three times the installed RAM of the server according to the *SAP HANA Server Installation Guide* (downloadable from the SAP Community Network: <https://scn.sap.com>). For the log volumes, SAP initially required SSD storage with a capacity equaling the amount of installed RAM.

In certain systems, classical hard drive technology is also supported. Both sets of disks need to fulfill SAP's specifications for data throughput, I/O operations per second, and so on, which are available to SAP HANA hardware partners. Additional disks are needed for the software installation of SAP HANA and all related SAP components.

Internal or External Disks

As for the interesting question of whether the disks are internal to the database server or whether you may make use of your existing enterprise storage—we'll get to that in Section 1.6.

Although the data and log disks are intrinsic components of the database, SAP does not define the required nature of the devices to keep data and log backups. There are two backup methods available: file-based backup and network-pipe-based backups. For file-based backup, a dedicated storage device must be available in the file system of the SAP HANA server, and customers are free to choose the storage technology.

1.2.3 Network Layer

The number of network interfaces required in an SAP HANA system depends on several aspects of the system setup, such as clustering, implemented high-availability concepts, and more. These options will be covered later. For now, we will make some simplifications and only state that an outbound network interface must be available for SAP HANA to communicate with other IT systems. This interface must have a nominal throughput of at least 1 gigabit (Gbit), and 10 Gbit Ethernet is recommended.

Network topologies around SAP HANA systems can vary widely, but generally speaking SAP HANA can be treated like other databases in terms of network considerations for SAP NetWeaver systems or SAP BusinessObjects BI systems.

1.3 The Operating System View: Database Processes

If you log on to the operating system of an SAP HANA database, the first thing you will notice is that it is a Linux OS. Up to and including SPS 7, the only supported operating system was SUSE Linux Enterprise Server (SLES) 11 or SUSE Linux

Enterprise Server for SAP Applications 11, most probably on service pack level 2 or 3. With SPS 8, SAP introduced support also for Red Hat Enterprise Linux 6.5; see SAP Note 2009879.

We have divided the processes that belong to an SAP HANA database server into four factions, as displayed in Figure 1.3. We will now walk you through this quartet of process groups.

Figure 1.3 Operating System Processes of the SAP HANA Database

1.3.1 System Start

All SAP systems are started by a process named *SAP Start Service* (see Figure 1.4), which in Linux operating systems is represented by the `sapstartsrv` OS process. SAP HANA is no exception to this rule. You will find `sapstartsrv` running for each instance of the SAP HANA database on your server.

Figure 1.4 Boot Sequence of an SAP HANA System

SAP Start Service

Documentation for SAP Start Service is available as part of the public documentation of SAP NetWeaver available via the SAP Help Portal.

We will not go into much detail here, because SAP Start Service is well known to SAP administrators. For those not familiar with the service, it provides functionality to start and stop the SAP system along with rudimentary monitoring capabilities, such as access to trace files, logs, and configuration of the system, through a common API regardless of what SAP system is being monitored.

The generic SAP Start Service only kicks off one single process of the SAP HANA system, which is called the *HDB daemon*. Even though the daemon is in fact a core process of the database, we moved it into the group of processes for system start to accentuate its purpose. The daemon process has two tasks: start all required core processes of the SAP HANA database system, and keep them running, that is, restart them if a process should fail.

The list of required processes is mostly predefined by SAP, but there are a few choices an administrator can make, because there are a few nonmandatory core processes in SAP HANA. All processes to be started by the HDB daemon have entries in the daemon configuration file `hdbdaemon.ini`.

1.3.2 Core Database Processes

The most interesting processes for us are of course the core database processes. Purists might argue that our definition is not quite correct, because we include here the SAP Web Dispatcher, which is not an SAP HANA process but rather a standard SAP component. However, for our purposes a “core process” is an OS process that is started by the HDB daemon, and the SAP Web Dispatcher is one of

them. It is also the only process whose activity is not monitored in the list of running services in SAP HANA Studio (Figure 1.5).

Active	Host	Port	Service	Detail	Start Time	Process ID	SQL Port
<input type="checkbox"/>	Id9506		sapstartsv				
<input type="checkbox"/>	Id9506	34200	daemon		20.12.2013 22:06:37	130979	
<input type="checkbox"/>	Id9506	34201	nameserver	master	20.12.2013 22:06:39	130995	
<input type="checkbox"/>	Id9506	34202	preprocessor		20.12.2013 22:06:43	131272	
<input type="checkbox"/>	Id9506	34203	indexserver	master	20.12.2013 22:06:44	131303	34215
<input type="checkbox"/>	Id9506	34207	xsengine		20.12.2013 22:06:44	131306	
<input type="checkbox"/>	Id9506	34210	compileserver		20.12.2013 22:06:43	131276	

Figure 1.5 Active Processes of a Typical SAP HANA Database System

Next, we will give you an idea of the purpose of all of these processes that, combined, represent a fully functioning SAP HANA database. We will choose a somewhat arbitrary ordering, based on what we perceive are the most important processes. (Here again, we will keep it simple and provide further details for some processes in Section 1.4.)

The Index Server

For most practical purposes, the *index server* is the database process in SAP HANA. It has the following jobs:

- ▶ It provides the SQL interface on SAP HANA's SQL port.
- ▶ It manages all database tables and other objects of the database catalog.
- ▶ It processes all SQL queries in the database.

As such, the index server will under normal circumstances have the largest resource footprint among all the processes on the SAP HANA server—for memory as well as for CPU usage.

The Name Server

SAP HANA needs a logical view of itself—for example, its components and locations of data—which is called the *topology*. The topology is managed by the *name server* component. The name server becomes particularly important in distributed

database systems (which we have not mentioned yet; they will be covered in Section 1.5). The name server also hosts the backup manager, responsible for coordinating synchronized backups of all system components.

The XS Server and the SAP Web Dispatcher

Since the beginning, but especially since the SPS 5 release, SAP HANA has been a development platform built around the integrated database kernel. Of course, the database itself (index server) offers development capabilities, such as designing database schemas, views, and SAP HANA data models or stored procedures. The *XS server*—which was introduced with SPS 5—targets the development layer on top of these rather technical tools.

Among the features provided by the XS server, you can find:

- ▶ Server-side JavaScript
- ▶ OData services and XMLA
- ▶ Development of user interfaces (HTML5) with SAPUI5
- ▶ Application definitions to expose sets of development artifacts as applications

Applications created in SAP HANA XS server are exposed through HTTP. As a web-server component, SAP HANA uses the *SAP Web Dispatcher*, which will be well-known to all SAP NetWeaver administrators.

SAP Web Dispatcher

Documentation of the SAP Web Dispatcher is available as part of the documentation of the SAP NetWeaver Application Server on the SAP Help Portal.

The Compile Server

With the release of SAP HANA SPS 6 (revision 60), the compiling of L-script procedures has been moved from the index server process into the newly established compile server process. This is a mandatory, automatically installed component of SAP HANA that, in our experience, you do not need to know much about.

The Preprocessor

For processing unstructured data, SAP HANA's *preprocessor* component creates searchable, full-text indexes and offers capabilities such as tokenization, normal-

ization, stemming, and extraction processing. It might be regarded as a supporting component to the index server for text search and text analysis.

The Statistics Server

The *statistics server* is a database process which provides the *statistics service*. Starting with SPS 7 (revision 70), it is possible to have the statistics service integrated into the index server and name server processes, thus eliminating the need for a dedicated further database process. The statistics server is thus an optional process that is enabled in the default configuration and also in SPS 7.

Statistics Service

The statistics service, on the other hand, is not optional; it has to be available for the database to be functional. It is SAP HANA's offering for information collection, checking, and alerting on all system components.

The Script Server

The *script server* is an optional component that is at present only required for certain functionalities associated with the Application Function Library (AFL). It is not enabled by default.

1.3.3 SAP HANA Auxiliary Processes

All processes mentioned so far are required for the regular operations of an SAP HANA system. The auxiliary components we discuss next are native parts of SAP HANA but are only used for specific tasks, such as updating the software.

SAP HANA Lifecycle Manager

Software updates are the main topic of the SAP HANA Lifecycle Manager (HLM), which is a graphical application that supports updating just the database or all components of a so-called SAP HANA Support Package Stack (see Section 1.7.1) by using corresponding components installed on the database server. The frontend application is available from within the administration tool SAP HANA Studio and also accessible through a web interface. HLM's functionality extends beyond updating, with support for system landscape modification (renaming the system, provisioning additional database instances, etc.) and more.

In the SPS 8 release of SAP HANA, the functionalities for system lifecycle management have mostly been switched off, and `hdblcm` (discussed ahead) is now the preferred tool for all related tasks.

The hdb* Tools

SAP HANA comes with a range of command-line tools, which we here summarize as *hdb*-tools*, because their names begin with the acronym `hdb`. These tools are installed into the directory `/usr/sap/<SID>/HDB<instance>/exe`. Among these tools, you can find:

► `hdblcm` and `hdblcmgui`

These are new applications for installing and updating the database introduced with SPS 7. It is planned that `hdblcm` will become the backend tool used by HLM in higher support packages.

► `hdbsql`

This is a command-line SQL console that comes with the client package (it is thus available on any computer that has the SAP HANA client installed).

► `hdbuserstore`

This is a secure store for database credentials that can be used for password-free authentication, for example, in `hdbsql`. It is also used by SAP NetWeaver Application Servers on SAP HANA to store their database credentials. `hdbuserstore` is also part of the client package.

SAP HANA Studio and Client

With a fully installed instance of the SAP HANA database, you will always also get SAP HANA Studio and the client locally installed on the database server. However, in most cases, database administrators (DBAs) will use a local installation of SAP HANA Studio to connect to the server. The local installation of these tools is meant for emergency and bootstrapping DBA tasks when a remote connection is not available.

1.3.4 Further Auxiliary Processes

As an SAP system, SAP HANA comes with several standard SAP components used for basic operation and monitoring. There may also be additional components installed by vendors other than SAP.

SAP Host Agent

The SAP Host Agent is a tool for monitoring and controlling SAP instances. Part of this tool is the already mentioned SAP Start Service. There are further components, for example, `saposcol`, which collect information on an operating system level, and `saphostctrl`, which is used by HLM for providing user access to the HLM backend (for more information, see Section 12.4.1 in Chapter 12).

Further Resources

Database administrators who may not be familiar with traditional SAP landscapes can find information about the SAP Host Agent in the SAP NetWeaver documentation on the SAP Help Portal.

SMD Agent

The SAP Solution Manager Diagnostics Agent (SMD Agent) is another tool for collecting status and other monitoring information. In this case, it collects information to feed SAP Solution Manager. For information on integrating SAP Solution Manager with SAP HANA, see <https://service.sap.com/solman-hana/>.

Third-Party Tools

Depending on preferences and requirements, customers may operate certain non-SAP software components on their SAP HANA servers, such as antivirus software, monitoring agents, or backup management tools.

1.4 The Logical View: Internal Architecture of the Database

Let's now take a look at the architecture within the database core processes. Figure 1.6 shows how these processes interact with each other. In the figure, we only highlight a few internal components of each of the core processes to keep it simple.

We also show optional services in the figure, such as the script server and the statistics server. You may remember that the statistics service can be moved from the dedicated statistics server process into the other database processes. In that setup, the statistics scheduler will run in the name server, and all other parts of the statistics service will be integrated into the index server (see Chapter 5 for details).

Figure 1.6 Internal Architecture of SAP HANA Database

Note that there are two entry points for the interactions of database clients with the SAP HANA system: the index server for SQL-based requests (including MDX) and the XS server for HTTP-based requests. Because it is the server relevant for administrators, this section focuses on the index server. For the sake of completeness, we briefly mention the XS server, but a detailed discussion would be outside the scope of this book.

1.4.1 Index Server Architecture

Any SQL-based or MDX-based interaction with SAP HANA will enter the index server component and (assuming successful authentication and authorization tests) be executed by the SQL processor. Depending on the nature of the query and the database objects accessed, different internal engines of the database will

be involved in the query execution, such as the processing engines of the row and column store. Also—and especially in distributed SAP HANA systems—the name server component will be involved to find the location of database objects required for query processing.

For certain functionalities, the index server will delegate a part of the workload to other processes: to the compile server for compiling functions in the SAP-internal L-language; to the script server for executing L-functions of the Application Function Libraries (AFL); or to the preprocessor for creating full text indexes and for other parts of processing unstructured data. The database clients will not notice these delegations; they simply converse with the index server.

L-Language

L-language is an internal, C-like language that is dynamically compiled with an optimizing compiler. It is not available for application development to SAP HANA users.

Both the index server and the XS server make use of SAP HANA's repository for storing development artifacts. Although the XS server—which is technically an extended index server—comes with its own repository, all processes use the repository in the index server.

Underlying all of these database components is the disk storage, in which those processes that control data on their own create data and log volumes; see Chapter 5.

Note

Multiple core processes of SAP HANA own data and thus create data and log volumes. Processes creating data and log volumes are the index server, the name server, the XS server, the statistics server, and the script server.

A simplified schematic of the index server is shown in Figure 1.7.

When communicating with the database, clients first need to open a connection and acquire a session through the connection and session management component, which will also involve the authentication manager to validate the credentials provided with the connect attempt.

Upon successful authentication, the clients can send commands to the database, typically in the form of SQL statements. All statements are executed in the context

of a transaction—coordinated by the *Transaction Manager*, which is responsible for transactional isolation and keeping track of open and closed transactions. Upon events such as committing or rolling back transactions, the Transaction Manager informs the involved relational stores so that they can take appropriate action. In combination with the persistence layer, the Transaction Manager is also responsible for achieving atomic and durable transactions.

Figure 1.7 Internal Architecture of the Index Server

Note

For an in-depth discussion of session and transaction management, including concurrency control, see Chapter 10.

Actual statement execution involves the components listed under Request Processing and Execution Control in Figure 1.7. Statements first have to be parsed, checked, and optimized to generate an execution plan. Depending on the nature and content of the statement, different execution engines might be involved, such as the stored procedure processor (for SQLScript procedures) or the planning engine.

Several functionalities of the database have been implemented in a common infrastructure called the *calculation engine*. To many people, the calculation engine will be best known for its set of intrinsic calculation engine operators that can be used within SQLScript procedures. There is, however, more to this engine, such as operators for L and R, or planning operators.

All of these processing engines operate on top of the in-memory stores of the database. SAP HANA presently offers four such stores. The most important one is the *column store*, which manages column store tables that are typically used to store application data; it also contains, for example, the text-search capabilities of the database. The *row store* is a row-oriented in-memory store, typically used for system/basis tables (e.g., for basis tables of SAP NetWeaver systems) but not for application data. *Data federation* allows transparent access to objects in remote databases (a concept typically termed Smart Data Access in SAP HANA) and is in fact a virtual store, as its data has no local persistence within SAP HANA. Finally, the *liveCache* is an in-memory object store, well-known from the SAP Business Suite, where it is used in applications such as the SAP SCM component SAP Advanced Planning and Optimization (APO).

The *Metadata Manager* is a component for maintaining metadata of the database catalog, such as table and view definitions. It is a single metadata catalog for all in-memory stores, technically implemented as a collection of row store tables.

The interface between the in-memory store and the data volumes on disk is implemented in the *persistence layer*. This component manages the data pages for the in-memory stores and their persistence in the data volume; it also controls the writing of transaction log entries to the log volumes.

1.4.2 XS Server Architecture

As we mentioned earlier, a detailed discussion of the XS server is outside the scope of this book; however, Figure 1.8 shows a diagram of its basic architecture.

HTML access enters the system through the SAP Web Dispatcher, which delegates the access request to the XS server. Depending on the request, different processors in the XS server will be involved in the request processing, for example, the JavaScript runtime or the OData handler.

In most cases, the request will involve application data, which in SAP HANA is always stored in one of the relational stores of the index server process. Hence, the XS server will involve the appropriate index server component for such data access through a database-internal network protocol (even if both components are on the same physical server).

Figure 1.8 XS Server Architecture

1.5 Distributed SAP HANA Systems

Now that you know the fundamental concepts behind SAP HANA systems, we will go one step further and introduce distributed SAP HANA systems.

As we mentioned earlier, the database size of SAP HANA servers is restricted to 2 TB of main memory (6 TB for SAP Business Suite systems). If that was the end of the story, we would not need to talk about SAP HANA as a serious player in today's database market. The way to implement larger database systems is through scaling out, that is, building database systems that span multiple physical servers. To avoid confusion with the server processes, from now on we will use the term *host* to denote a single physical server machine in an SAP HANA system. Hence, there can be single-host database systems (which we have covered so far) and multihost systems, also called *distributed systems* or *scale-out systems*.

In a distributed SAP HANA system, most core components of the system exist on each of the individual hosts, as depicted in Figure 1.9. In some cases, a component can play different roles, depending on which host it is running on, such as the name server, which runs as an active master name server on one host (host 1 in our figure) and as a read-only slave on the other hosts. In Figure 1.9, we have marked in **bold** those components that can play different roles on the different hosts of the scale-out instance.

Figure 1.9 SAP HANA Core Components in a Distributed System

In this figure, hosts 1 through n are active, that is, they control data and take part in database operations, such as query executions. The last host is called standby.

This host is a high-availability component, technically identical to the others, but on standby and ready to take the workload of an active host that might fail for whatever reason. For more details on high-availability features in SAP HANA scale-out systems, see Chapter 6.

More on Nodes

Recall our definition of nodes from Section 1.1. In Figure 1.9, the first host houses the master node of our SAP HANA system, whereas hosts 2 through n house the slave nodes, and the master and slave nodes combined are the worker nodes. The standby hosts house standby nodes. In the case of a host failure, the node of the failing host will be moved to a standby host.

In this section, we discuss the three major components that allow SAP HANA to operate as a single database over several nodes. Conceptually, it boils down to one index server process per node, which all access a shared storage system. These multiple index server processes are coordinated by the name server process. Let's look into this one by one.

1.5.1 The Name Server in Distributed Systems

In distributed SAP HANA systems, the name server process plays a particularly important role. It maintains the system topology, which describes the system in two aspects: the logical description of the database (which hosts exist, what is the role of the hosts, etc.) and the map of data locations (the mapping of database objects to hosts and processes on the hosts).

This topology information will be required for query execution in the distributed database system. In order to avoid excessive network communication, a copy of the topology is held available on each host.

To avoid the complexities involved in keeping a resource consistent even though it is changed by multiple processes, there is at any point in time only one name server process that is allowed to modify topology information. This process is named the *active master name server*. All other name servers only hold a read-only copy of the topology.

Because the topology is a highly critical resource, there is built-in redundancy in the topology management: The system can have up to three configured *name server masters*. One of these—initially the first one that becomes active upon

system start, typically the one on the master node—is the active master name server. The other two masters constantly monitor the availability of the active master name server. If the active master name server fails, one of the other master name servers will be appointed the new active master name server and thus gain write access to the topology. This redundancy process for the name server functionality is independent from the host failover we mentioned earlier.

1.5.2 Distributed Index Servers: Data and Query Distribution

Many data objects in the SAP HANA database can be distributed across multiple database nodes, either by moving entire objects from one host to another, or—in the case of database tables—by partitioning the table into multiple physical partitions and distributing these partitions across the nodes (see Chapter 9).

In a scale-out scenario, one of the index server processes plays a special role. It is called the *master index server* and typically resides on the first host of the database system (the order of hosts is determined at installation time). The extended responsibilities of the master index server include (but are not limited to) the following items:

► Metadata management

Similar to topology management, the metadata catalog of the database is centrally managed and replicated to all other index servers. If metadata changes are required on an arbitrary host, this host will signal the metadata change to the Master Metadata Manager on the master index server.

► Transaction management

Transaction handling in distributed architectures requires particular efforts to ensure consistency throughout the transactions. In SAP HANA, this is implemented via *distributed transactions* and a *two-phase commit* mechanism. If a transaction is started that involves data owned by different index server processes, a primary transaction will be started on the Master Transaction Manager, and all other involved index servers will start local transactions that are linked to this primary transaction.

During the commit phase, the Master Transaction Manager will send requests to all of these local transactions to prepare the commit and will, upon successful acknowledgement, finally commit the transaction—or upon an error message, it will initiate a rollback.

► Row store

The row store in SAP HANA can be distributed as well, albeit with a smaller feature set than the column store. It is, for example, not possible to partition row store tables. In a typical system configuration, all row store tables of applications are located on the master index server.

► liveCache

The SAP liveCache cannot be distributed. If implemented in a distributed landscape, it will reside on an additional dedicated host (not on the master index server).

1.5.3 Distributed Persistence

All processes that own data create data and log volumes. Hence, if a system consists of four worker nodes, the four index server processes (and other data-owning processes) will each create a data volume and log volumes. In Table 1.1, we give an overview of all database processes and whether or not they have their own data and log volumes on the master or slave nodes of an SAP HANA system.

Process	Persistence on Master	Persistence on Slave
Index server	Yes	Yes
Name server	Yes	No
XS server	Yes	Yes (if enabled on slave)
Statistics server	Yes (if dedicated process)	N/A
Script server	Yes (if running)	Yes (if enabled)
Compile server	No	No
Preprocessor	No	No

Table 1.1 Data Persistence in SAP HANA Scale-Out Systems

In the terminology of nodes and hosts we introduced earlier, data volumes in a distributed SAP HANA system belong to a node, not to a host. This becomes evident if you consider a failover of a node from one host to another; in this case, the previous failover-host must assign all data volumes of the worker node on the failing host.

In order to facilitate host-independent data volumes, they must reside on a common file system that can be accessed from all hosts of the database system. Such

a common file system may be established by using traditional filer concepts or by other means, such as file systems that stretch across local disks of multiple hosts. In SAP HANA setups, this is a choice made by the hardware vendor. We will not cover vendor-specific details in this book.

1.6 The Appliance Concept of SAP HANA

Initially, SAP HANA was only available as a so-called appliance, that is, a bundle of SAP software preinstalled on a certified piece of hardware from one of the SAP HANA certified hardware vendors. By 2014, SAP partially lifted some of the restrictions related to SAP HANA by introducing a concept called *Tailored Data Center Integration* that adds the ability to reuse certain data center components for an on-premise installation of SAP HANA. Meanwhile, SAP HANA is also available as a hosting or cloud offering from different service providers, including SAP itself.

In this section, we will briefly discuss these three installation options. We will conclude the section by diving into some details of how SAP HANA may and may not be used.

1.6.1 SAP HANA Appliance Offerings

When planning an on-premise installation of SAP HANA, the easiest way to make sure the system hardware is tailored for optimal system performance and matches SAP's requirements is to choose a system from the wide range of SAP HANA appliance offerings from certified hardware partners.

The list of all certified appliance systems based on the Intel Westmere architecture is maintained in the Product Availability Matrix (PAM) for SAP HANA, available on SAP Service Marketplace at <https://service.sap.com/sap/support/pam>. The certified systems based on the more recent Intel Ivy Bridge architecture are listed on SCN at <https://scn.sap.com/docs/DOC-52522>.

Appliance systems are usually classified by the system size in terms of installed main memory or other characteristics, such as disk space or number of CPUs, that follow directly from that choice. For the system sizes of single-host systems, there is a schema similar to T-shirt sizes in the fashion industry, as listed in Table 1.2. In this table, we denote Ivy Bridge configurations with the addendum "Ivy" in the

first column. There is also now more liberty regarding the file system sizes for log and data volumes, which we indicate by listing typical minimum configurations.

Size	RAM	CPUs * Cores	Data file system	Log file system
XS	128 GB	2 * 10	1 TB	160 GB
S	256 GB	2 * 10	1 TB	320 GB
M	512 GB	4 * 10	2 TB	640 GB
L	1024 GB	8 * 10	4 TB	1280 GB
XS Ivy	128 GB	2 * 15	> 1 TB	> 128 GB
S Ivy	256 GB	2 * 15	> 1 TB	> 320 GB
M Ivy	512 GB	2 * 15	>= 1.5 TB	>= 512 GB
L Ivy	1 TB	4 * 15	>= 3 TB	>= 512 GB
XL Ivy	2 TB	8 * 15	>= 6 TB	>= 512 GB

Table 1.2 General-Purpose Configurations of SAP HANA Appliance

Amount of Disk Storage Built into SAP HANA Systems

In Table 1.2, we explicitly list file system sizes, not storage sizes, because all hardware vendors build some sort of redundancy into their storage components. The amount of installed disk space will typically be much larger than the required file system sizes, at least for the data and log areas.

When deciding on a SAP HANA system setup, several aspects have to be considered. The most important ones—scaling the right size, whether or not the system should be used for a SAP Business Suite system, and how the actual deployment will be handled—are discussed next.

Scaling SAP HANA System Sizes

As the amount of data in a database system grows, the system's hardware needs to be scaled to accommodate the added data volume (or the increased workload). In the world of SAP HANA, there are two options available: *scale up* and *scale out*.

For database sizes up to 1 TB of RAM, several hardware vendors have setups that are ready for scale up. You might start with a database size of, say, 256 GB of RAM and if needed increase the database size to 512 GB or 1 TB of RAM by adding more CPUs, disk space, and RAM to the existing hardware server.

Scale-out systems are typically configurations of multiple M- or L-sized hosts, but some vendors also offer configurations based on S-sized hosts. Be warned, though, that with most hardware vendors a scale-out system does not use the same hardware components as a single-host system, especially when it comes to “external” factors, such as the chassis and so on. As an example, for a given vendor a single-host system might be delivered as a rack-mounted server, whereas the same vendor’s scale-out systems are based on blade server technology.

In most cases, the transition from a single-host system (database sizes of up to 1 TB of RAM) to a scale-out system requires an exchange of hardware in the system being scaled. In most likely all cases, hardware components such as additional network devices, additional disks, or other storage system components will need to be added.

Specific details on the scalability options are available from the individual hardware vendors.

SAP HANA for SAP Business Suite Systems

The system configurations from Table 1.2 are available for all types of SAP HANA installations. For SAP Business Suite systems only, with their typical OLTP workload and comparatively large amounts of data that is not accessed frequently, special configurations are available with a higher ratio of RAM to CPU power, as listed in Table 1.3. These configurations are not supported for installations other than SAP Business Suite.

RAM	CPUs * Cores	Data file system	Log file system
1 TB	4 * 10	4 TB	1 TB
2 TB	8 * 10	8 TB	2 TB
4 TB	8 * 10	16 TB	4 TB

Table 1.3 SAP HANA Appliance Configurations for Business Suite Systems

Deployment Process of SAP HANA Appliance Systems

Next to the preselection and certification of hardware components, the appliance concept comes with further simplifications related to the deployment of an SAP HANA system. The initial installation of the operating system, file system layout,

and SAP HANA software will be performed by the hardware vendor so that customer teams do not need to have dedicated installation knowledge for SAP HANA systems.

There is also an integrated support concept, in which SAP customer incidents serve as a single point of entry for all issues related to the SAP HANA system. SAP Support will distribute these incidents to the support teams of the hardware or OS vendor if necessary.

1.6.2 Tailored Data Center Integration

Especially for larger customers with standardized hardware landscapes and tiered IT operations, the appliance concept for SAP HANA servers will often not fit well into the existing structure of the data center. To address this situation, SAP started opening up the appliance concept in 2013 with Tailored Data Center Integration.

In this concept, the supported hardware systems are still restricted to those certified systems listed in the Product Availability Matrix for SAP HANA. Customers can, however, buy these servers without disks (this refers to storage for data and logs) and use their existing enterprise storage systems instead. For this purpose, the integration of custom storage adapter technologies, such as fiber channel adapters for SAN boot, is permitted.

Note

Not all storage systems are supported in SAP HANA Tailored Data Center Integration. Supported storage systems will be made available online in SAP’s Partner Information Center at <https://global.sap.com/partners/directories/SearchSolution.epx>.

Currently (July 2014), the list of certified storage solutions is available on SCN. “SAP Certified Enterprise Storage Hardware for SAP HANA” can be found at <https://scn.sap.com/docs/DOC-48516>.

Further steps are already planned for Tailored Data Center Integration, such as opening of the network layer to use the existing enterprise network.

With Tailored Data Center Integration, responsibility is shifted from the hardware vendor to the project team in multiple areas. One area is the hardware setup—in particular, the integration of the existing enterprise components into the SAP HANA server. SAP provides a tool for measuring throughput and latency between the SAP

HANA server and enterprise storage system as part of the SAP HANA software, starting with SPS 7. Documentation of this tool is available in SAP Note 1943937.

The second area of shifted responsibility is software installation. With Tailored Data Center Integration, hardware vendors are no longer responsible for installing the SAP HANA software. Instead, this is (generally speaking) the responsibility of the project team. SAP only supports SAP HANA installations that have been performed by persons who have successfully achieved the “SAP Certified Technology Specialist [Edition 2013]—SAP HANA Installation” (E_HANAINS131) certification.

1.6.3 Hosting and Cloud Offerings

In addition to on-premise installations, SAP HANA is also available through hosting and cloud offerings. For classical hosting, many service providers offer SAP HANA as part of their hosting portfolio; contact your favorite service providers for details.

For cloud offerings, there are presently three categories available:

► Cloud on SAP HANA

Cloud on SAP HANA refers to applications hosted by SAP on SAP HANA hardware, such as SAP Sales and Operations Planning (S&OP).

► Cloud platform services

Developers or partners who want to develop applications on SAP HANA that can be hosted on cloud infrastructure should look into the *SAP HANA Cloud Platform*. This offering allows development and operation of applications on SAP HANA hosted in SAP's data centers. The development toolset includes SAP HANA's native development capabilities as well as a full, Java-based development environment.

For simpler use cases, there is also the *SAP HANA One* offering, which is a SAP HANA system hosted on Amazon Web Services. It is mostly intended for test cases and prototypes but also supported for production usage.

► Cloud infrastructure services

Similar to hosting, SAP HANA cloud infrastructure services allow running SAP HANA systems (and other components of the SAP landscape) in a “foreign” data center. One such offering is *SAP HANA Enterprise Cloud* (HEC); an alternative offering is the *SAP HANA Infrastructure Subscription*, presently offered by SAP and by Amazon Web Services.

Further Resources

The SAP HANA Cloud Marketplace can be accessed via <https://marketplace.saphana.com/>. For more information about SAP HANA Cloud Platform, we recommend www.saphana.com/community/about-hana/cloud-platform. Finally, an overview of the SAP HANA cloud offerings (with the exception of Cloud on SAP HANA) is available online at www.saphana.com/community/about-hana/deployment-options.

1.6.4 Generic Deployment Considerations

Regardless of how SAP HANA is installed—on premise or hosted, appliance or tailored—there are certain generic restrictions and guidelines regarding the usage of the SAP HANA system, especially on production instances. We will now touch on several of these properties.

Multiple SAP HANA Instances on One Hardware System

If an SAP HANA instance is used in the production tier of a system landscape, there is only one SAP HANA instance allowed on the physical SAP HANA system. That is, you must not install multiple SAP HANA instances on the same single-host or scale-out server in production usage.

In nonproduction tiers of the system landscape, such as development, test, quality assurance, or sandbox systems, multiple SAP HANA instances may be installed on the same physical server. See Chapter 3 for details, and refer to SAP's statement in SAP Note 1681092.

Multiple Applications on One SAP HANA Instance

If you want to run multiple applications which use (i.e., store data and perform queries in) the same instance of SAP HANA, the situation is less restrictive but more complicated. SAP supports concurrent applications on the same SAP HANA instance in many cases, but there is a body of rules surrounding this topic.

The rule set is maintained in several SAP Notes, starting with SAP Note 1661202. This note lists all applications that may be set up with the same SAP HANA instance as the primary database. Because the content of this white list is changing with time, we will not reproduce it here. The range of applications includes SAP BW on SAP HANA, custom data marts, accelerators, and many more.

For the particular case of planning an SAP BW on SAP HANA system, more detailed considerations are listed in SAP Note 1666670. The most important of these may be that SAP does not support running multiple instances of SAP BW on the same *production* instance of SAP HANA. For the nonproduction tiers of the system landscapes, multiple SAP BW systems may be using the same physical SAP HANA system, but each SAP BW instance will need its dedicated SAP HANA instance.

Finally, for the SAP Business Suite, there is a dedicated white list maintained in SAP Note 1826100, which lists those applications that may be installed on the same database instance and server (in production) as an SAP Business Suite component, with specific considerations for individual components of SAP Business Suite.

In the scope of this book, more important than the application white lists themselves are the administration considerations that should in many cases discourage you from running multiple applications on the same database—at least if one of these applications is critical in some sense (security, business processes, etc.). We briefly mention the most prominent of these considerations here without going into detail yet; that's what the rest of the book is for:

► **Lifecycle management**

You can only patch the entire database software at once, not “the portion of the database used by application <x>.” The same is true for database backup and recovery.

► **Resource and workload management**

The resource and workload management features of SAP HANA currently (as of SPS 8) are limited in scope but constantly improving. Today, depending on the criticality of the applications it may not be recommended to operate multiple applications on the same database system.

► **Security**

Although you can restrict developers to work only in a certain area of the database system, this is not entirely possible for database administrators and, in many scenarios, also not for application support staff.

SAP HANA and SAP NetWeaver Application Servers

Starting with SAP NetWeaver 7.40 and SAP HANA SPS 7, operating instances of SAP NetWeaver Application Server on the same hardware as instances of the SAP HANA database is supported. See SAP Note 1953429 and www.saphana.com/docs/DOC-4391 (“Overview—SAP HANA and SAP NetWeaver AS ABAP on One Server”) for details.

Support of Scale Out for Specific Scenarios

Although scale out is a generic, publically available feature of SAP HANA, managing data appropriately in a distributed landscape and for performance-critical application is far from a trivial operation.

Although SAP BW on SAP HANA actively manages data distribution in distributed SAP HANA instances, such application support is not possible in all circumstances, especially not in custom data marts. SAP recommends that customers planning to use SAP HANA scale out for scenarios other than SAP BW contact SAP HANA product management for best practices and expert advice.

Note

Scale-out support for SAP Business Suite systems is in a pilot phase as of July 2014.

Virtualization

On-premise operation of SAP HANA on virtualized servers is for production (since SPS 8) as well as nonproduction (since SPS 6) use, as described in SAP Note 1995460 and www.saphana.com/docs/DOC-3334 (“SAP HANA Virtualized—Overview”). Several restrictions apply for the deployment of SAP HANA on virtualized hardware. We list the most relevant ones here:

- The only hypervisor supported for production usage is VMware vSphere 5.5. vSphere 5.1 is supported only for nonproduction use.
- Virtual machines must be hosted on certified SAP HANA hardware, and only single-host systems are supported as hardware platforms.
- The initial VM installation (including SAP HANA instance in the VM) must be performed by the hardware vendor team or a certified person.
- Memory overcommitment is not supported.

1.7 Release Cycles of SAP HANA Database Software

SAP HANA software is released in two categories of software bundles: Support Package Stacks and revisions. Support Package Stacks are major releases of SAP HANA in which new functionality and significant changes can be introduced, including, in rare cases, even incompatible changes. Revisions are patches to the software for the purpose of minor improvements and bug fixes.

1.7.1 Support Package Stacks

An *SAP HANA Support Package Stack* (SPS) is a bundle of the core database software (SAP HANA database, client [driver] package, SAP HANA Studio, etc.) with additional components that are part of (at least certain) SAP HANA license bundles, such as the real-time data replication technology SAP Landscape Transformation (SLT).

Support package stacks presently have a loosely defined release cycle: SAP intends to release (and has released since the beginning of SAP HANA) a new support package stack every six months, in May and in November of each year. We write “loosely defined,” because there are no fixed and committed release dates for future support package stacks, and it may happen that the release of a support package stack is delayed by a few weeks.

SAP intends to end the lifecycle of a support package stack a few months after the release of the successive SPS; customers operating an older SPS level will have to upgrade to the latest SPS after the end of the lifecycle for their SPS.

1.7.2 Revisions

An *SAP HANA revision* (also called an *SAP HANA Support Package* or SP) contains the core database software, including the database clients and SAP HANA Studio, as well as certain add-on components, such as the Application Function Libraries (AFL). Revisions do not follow a fixed release cycle; instead, they are released when needed. If there are very important bug fixes, there might be two revisions within two weeks, and there may be a month or more without a new revision.

In order to support better planning of SAP HANA patching, SAP introduced two special types of revisions, as described in SAP Note 2021789.

SAP HANA Datacenter Service Points

SAP HANA Datacenter Service Point revisions are only released after testing in SAP's own production systems. Next to the regular scenario and regression testing performed for all revisions, they have undergone real-life testing in production systems with significant workloads, including SAP BW and SAP Business Suite components. SAP plans to release one such revision for each Support Package Stack of SAP HANA approximately three months after the release of the SPS.

SAP HANA Maintenance Revisions

SAP HANA Maintenance Revisions contain major bug fixes and—as opposed to regular revisions—may be made available on the code base of an older SPS (e.g., for the code base of SPS 7 after the release of SPS 8). Sometimes, there are restrictions for updating from a maintenance revision to certain higher revisions; these restrictions are maintained in SAP Note 1948334.

SAP intends to end provisioning of new maintenance revisions for a given SPS with the release of the SAP HANA Datacenter Service Point revision of the successor SPS.

1.8 Summary

You should leave this chapter with a good understanding of the major building blocks of SAP HANA systems in the hardware world as well as in terms of processes running on the operating system of your SAP HANA server.

If you remember that the database server is a typical server and that the three main processes in the database are the index server (the database itself) and the XS server (development platform/application server) as the system's work horses and the name server (owner of the system topology) as the bookkeeper of the system's overall structure, then you have understood the big picture.

You should now also have a basic understanding of the properties of distributed SAP HANA instances and of the different options of deploying SAP HANA, including the concepts of SAP HANA appliances and Tailored Data Center Integration.

We hope that we have accomplished the goal of this chapter: to make you feel that SAP HANA systems are not that complicated to understand after all. Continue reading, and we will thoroughly destroy this impression by showing you thousands of fascinating details that administrators can and should know about our favorite SAP technology platform.

Contents

Preface	17
1 Architecture of the SAP HANA Database	23
1.1 The Basics	23
1.2 The Physical View: SAP HANA Servers	26
1.2.1 Data and Processing Layer	27
1.2.2 Persistence Layer	28
1.2.3 Network Layer	29
1.3 The Operating System View: Database Processes	29
1.3.1 System Start	30
1.3.2 Core Database Processes	31
1.3.3 SAP HANA Auxiliary Processes	34
1.3.4 Further Auxiliary Processes	35
1.4 The Logical View: Internal Architecture of the Database	36
1.4.1 Index Server Architecture	37
1.4.2 XS Server Architecture	40
1.5 Distributed SAP HANA Systems	41
1.5.1 The Name Server in Distributed Systems	43
1.5.2 Distributed Index Servers: Data and Query Distribution ...	44
1.5.3 Distributed Persistence	45
1.6 The Appliance Concept of SAP HANA	46
1.6.1 SAP HANA Appliance Offerings	46
1.6.2 Tailored Data Center Integration	49
1.6.3 Hosting and Cloud Offerings	50
1.6.4 Generic Deployment Considerations	51
1.7 Release Cycles of SAP HANA Database Software	53
1.7.1 Support Package Stacks	54
1.7.2 Revisions	54
1.8 Summary	55
2 SAP HANA Scenarios: Administration Considerations	57
2.1 SAP HANA as a Database in Application Servers	58
2.1.1 SAP HANA Accelerators for SAP Applications	59
2.1.2 SAP HANA as the Primary Database for SAP BW Systems	60

- 2.1.3 SAP HANA as the Primary Database for SAP Business Suite 62
- 2.2 SAP HANA as a Development Platform 64
 - 2.2.1 Data Marts with SAP HANA (Standalone Implementation) 65
 - 2.2.2 Applications in SAP HANA 68
- 2.3 Mixed Scenarios 68
 - 2.3.1 SAP HANA Representations of SAP BW Models 70
 - 2.3.2 Consumption of SAP HANA Models through the SAP BW Layer 72
- 2.4 Summary 73

3 Installation and Updates 75

- 3.1 Preparing for Installation and Updates 75
 - 3.1.1 Skill Set 75
 - 3.1.2 Server Hardware 76
 - 3.1.3 Operating System 76
 - 3.1.4 File System Setup 80
- 3.2 Tools for Installing and Updating SAP HANA Systems 85
 - 3.2.1 Installation Tools 86
 - 3.2.2 Update Tools 87
- 3.3 Installing an SAP HANA Database 88
 - 3.3.1 Downloading and Preparing the Software 88
 - 3.3.2 Running the Installation Tool 91
- 3.4 Updating an SAP HANA Database 101
 - 3.4.1 Prerequisites 102
 - 3.4.2 Steps in an Update 106
 - 3.4.3 Running the Update Tool 107
- 3.5 Installing Multiple Instances of an SAP HANA Database on the Same Physical Server (Nonproduction) 110
- 3.6 Installation and Update in Batch Mode 111
 - 3.6.1 Password Treatment 112
 - 3.6.2 Preparing the Configuration File 114
 - 3.6.3 Performing the Installation 114
 - 3.6.4 Performing the Update 115
- 3.7 Installing and Updating Scale-Out Systems 116
 - 3.7.1 Preparation 116
 - 3.7.2 Installing a Scale-Out System with hdblcmgui 117
 - 3.7.3 Updating a Scale-Out System 119

- 3.8 Troubleshooting 119
 - 3.8.1 Log Files of hdblcm 119
 - 3.8.2 Useful Tests on the Command Line 120
- 3.9 Summary 121

4 Administration Tools 123

- 4.1 Introduction to SAP HANA Studio 124
 - 4.1.1 Your First Contact with SAP HANA Studio 124
 - 4.1.2 Connecting to SAP HANA Database Systems 127
 - 4.1.3 Principles of Working with SAP HANA Studio 131
- 4.2 Database Administration with SAP HANA Studio 135
 - 4.2.1 Managing the Database Configuration 136
 - 4.2.2 Starting and Stopping the Database 140
 - 4.2.3 Starting and Stopping Individual Database Processes 144
- 4.3 Monitoring the Database with SAP HANA Studio 144
 - 4.3.1 Getting an Overview of the Database System 145
 - 4.3.2 Monitoring Views in the Administration Editor 148
 - 4.3.3 The Statistics Service 149
 - 4.3.4 Other System Monitors 152
- 4.4 DBA Cockpit for SAP HANA 153
- 4.5 Summary 156

5 The Persistence Layer 157

- 5.1 Log and Data Volumes: The Data Image on Disk 158
 - 5.1.1 Memory and Disk 159
 - 5.1.2 Page Management 161
 - 5.1.3 Transaction Logs 161
 - 5.1.4 Data Volumes and the Savepoint Operation 174
 - 5.1.5 System Start Procedure 184
- 5.2 Log Backup 186
 - 5.2.1 Log Backup Procedure 187
 - 5.2.2 Enabling Log Backups 188
 - 5.2.3 Managing Log Backups 188
- 5.3 Snapshots 189
 - 5.3.1 The Purpose of Snapshots 190
 - 5.3.2 Lifecycle of a Snapshot 190
 - 5.3.3 Creating a Database Snapshot in SAP HANA Studio 193
 - 5.3.4 Recovering the Database from a Snapshot 195
 - 5.3.5 SQL Syntax for Managing Database Snapshots 198

5.4	Data Backup and Recovery of the SAP HANA Database	199
5.4.1	Supported Backup Mechanisms	199
5.4.2	Properties of Data Backups in SAP HANA	201
5.4.3	Creating Data Backups	205
5.4.4	Concepts of Database Recovery	209
5.4.5	Recovering the Database	213
5.4.6	Technical Recovery Scenarios	221
5.4.7	Copying an SAP HANA System Using Database Backups ...	222
5.4.8	Managing Backups: The Backup Catalog	228
5.4.9	Sizing the Backup Storage	232
5.4.10	SQL Syntax for Database Backups	233
5.4.11	Relevant System Views and Parameters for Backups	235
5.5	Disaster Recovery Setups and System Replication	236
5.5.1	Storage Replication	239
5.5.2	System Replication	239
5.6	Summary	254
6	Scale-Out Systems and High Availability	255
6.1	Scaling Out SAP HANA Systems	256
6.1.1	The Different Nodes of a Scale-Out System	257
6.1.2	The Master Name Server Concept	259
6.1.3	Distributed Persistence	260
6.1.4	Adding Hosts to a Scale-Out System	262
6.1.5	Removing Hosts	265
6.2	High Availability with Host Autofailover	268
6.2.1	Failover Groups	269
6.2.2	Host Failover	271
6.2.3	Failback	272
6.3	Client Connect in Distributed Systems	273
6.4	Summary	274
7	Objects	275
7.1	Common Properties of Database Objects	276
7.1.1	The Database Catalog	276
7.1.2	Object Naming and Identifiers	278
7.1.3	Users, Schemas, Object Ownership, and Dependencies	279
7.1.4	Object Definition	288
7.1.5	System Limits	289
7.2	Tables	290

7.3	Triggers and Constraints	292
7.3.1	Triggers	292
7.3.2	Constraints	293
7.4	SQL Views	295
7.4.1	View Dependencies	299
7.4.2	Performance of SQL Views	300
7.4.3	Changing Data through SQL Views	302
7.5	Column Views	302
7.6	Sequences	305
7.7	Procedures and Functions	312
7.8	Synonyms	313
7.9	Summary	315
8	Table Types	317
8.1	Common Properties of All Tables	318
8.2	Row Store Tables	319
8.2.1	Properties in SAP HANA	320
8.2.2	Multiversion Concurrency Control	322
8.2.3	Indexes	323
8.3	Column Store Tables	324
8.3.1	Data Storage and Retrieval	324
8.3.2	Changing Data: Inserts, Updates, and Deletes	329
8.3.3	Redo Logging and the Delta Store	330
8.3.4	Data Compression	332
8.3.5	Space Usage and Internal Columns	333
8.3.6	Indexes	335
8.3.7	Multiversion Concurrency Control	338
8.4	Special Types of Tables	338
8.4.1	Flexible Schema Tables	339
8.4.2	Temporary Tables	341
8.4.3	History Tables	343
8.4.4	Special Table DUMMY	344
8.5	Summary	345
9	Working with Tables	347
9.1	Loading Tables to and from Memory	347
9.1.1	Loading and Unloading of Columns	348
9.1.2	Reload of Tables	351
9.1.3	Large Object (LOB) Columns	352

9.1.4	Paged Attributes	353
9.1.5	Hot/Cold Data Aging Concept	354
9.2	Running Delta Merges	356
9.2.1	Automerger	358
9.2.2	Memory Merge	362
9.2.3	Smart Merge	363
9.2.4	Hard and Forced Merge	364
9.2.5	Critical Merge	365
9.3	Partitioning and Distributing Tables	365
9.3.1	Round-Robin Partitioning	366
9.3.2	Hash Partitioning	367
9.3.3	Range Partitioning	370
9.3.4	Multilevel Partitioning	371
9.3.5	Partition Pruning	371
9.3.6	Repartitioning	377
9.3.7	Colocated Partitions and Table Replicas	378
9.4	Optimizing Table Distribution and Partitioning	381
9.5	Importing and Exporting Tables	395
9.5.1	Exporting Data	395
9.5.2	Importing Data	401
9.5.3	Custom Excel File Import	403
9.6	Checking Tables for Consistency	409
9.7	Summary	411

10 Sessions and Transactions 413

10.1	Introduction to Sessions and Transactions	413
10.1.1	Lifetime of a Session	417
10.1.2	The Session Context	424
10.2	Processes and Threads	428
10.2.1	Sessions Running in Threads	431
10.2.2	Stopping Processes and Threads	438
10.2.3	Canceling a Running SQL Command	440
10.2.4	Killing a Session	443
10.2.5	Problems with Session Cancellation	443
10.3	Monitoring Sessions and Transactions	445
10.3.1	Using the Session Monitor	445
10.3.2	Using the Monitoring Views via SQL	447
10.4	Concurrency and Parallelism	451
10.4.1	Types of Parallelism	451
10.4.2	Locks and Blocking	452

10.4.3	Timeouts	457
10.4.4	Multiversion Concurrency Control	458
10.5	Summary	465

11 Working with the Repository 467

11.1	Properties of the SAP HANA Repository	467
11.1.1	Accessing the Repository	467
11.1.2	The Package Structure of the Repository	471
11.1.3	Repository Content	475
11.1.4	The Persistence of the Repository within the Database	476
11.1.5	Ownership of Repository Objects	477
11.2	Creating and Editing Objects in SAP HANA Studio	477
11.2.1	Setting up a Development Project	478
11.2.2	Creating Objects in the Developer Workbench	482
11.2.3	Checking Out a Project	484
11.2.4	Concurrent Development	485
11.3	Deleting Development Objects in SAP HANA Studio	486
11.3.1	Deleting Objects from the Systems View in SAP HANA Studio	487
11.3.2	Deleting Objects from a Development Project	487
11.4	Mechanisms for Exporting and Importing Objects	488
11.4.1	Developer-Mode Export and Import	488
11.4.2	Delivery-Unit Export and Import	489
11.5	Change Recording and Transports	491
11.5.1	Change Recording	492
11.5.2	Transporting with the SAP HANA Application Lifecycle Manager	493
11.6	Summary	494

12 User Management and Security 497

12.1	Essential Security-Related Concepts	498
12.1.1	Object Ownership	498
12.1.2	Stored Procedures in Definer Mode	498
12.2	Database Users	498
12.2.1	Creating Database Users	499
12.2.2	Modifying Database Users	503
12.2.3	Deactivating and Locking Users	504
12.2.4	Dropping Database Users	506
12.2.5	Built-in Database Users	513
12.2.6	Restricted Users	515

- 12.3 Authentication Methods 516
 - 12.3.1 Name/Password Authentication 516
 - 12.3.2 Single Sign-On with Kerberos Authentication 520
 - 12.3.3 Further Authentication Methods 523
 - 12.3.4 Enabling Multiple Authentication Methods for One User 524
- 12.4 Securing SAP HANA's Network Interfaces 525
 - 12.4.1 External Network Connections to an SAP HANA System ... 525
 - 12.4.2 Encrypting External Network Connections 530
 - 12.4.3 Internal Network Connections 532
- 12.5 Auditing in the Database 534
 - 12.5.1 Global Audit Settings 535
 - 12.5.2 Audit Policies 536
 - 12.5.3 Principles of Auditing in SAP HANA 538
- 12.6 Summary 541

13 Roles and Privileges 543

- 13.1 Database Roles 543
 - 13.1.1 Catalog Roles 544
 - 13.1.2 Repository Roles 546
 - 13.1.3 Catalog Roles vs. Repository Roles 552
- 13.2 Privileges in the Database Catalog and Repository 553
 - 13.2.1 Privileges Managed in the Catalog of SAP HANA 553
 - 13.2.2 Privileges Managed in the Repository of SAP HANA 559
- 13.3 Types of Privileges in SAP HANA 560
 - 13.3.1 System Privileges 560
 - 13.3.2 Object Privileges 561
 - 13.3.3 Schema Privileges 563
 - 13.3.4 Package Privileges 564
 - 13.3.5 Analytic Privileges 566
 - 13.3.6 Application Privileges 569
 - 13.3.7 Easing Your Mind 570
- 13.4 Critical Privileges and Privilege Combinations 570
 - 13.4.1 Critical System Privileges 571
 - 13.4.2 Critical Privilege Combinations 573
- 13.5 Standard Roles for SAP HANA Systems 575
- 13.6 Troubleshooting Authorization Issues 575
 - 13.6.1 Finding Information on Granted Privileges and Roles 575
 - 13.6.2 Tracing Missing Authorizations 581
- 13.7 Summary 587

14 Planning and Setting Up an SAP HANA System Landscape 589

- 14.1 Preparation: Sizing, Hardware Choices, and More 590
 - 14.1.1 System Sizing for SAP HANA 590
 - 14.1.2 Hardware Choices 599
- 14.2 Planning the System Landscape 601
 - 14.2.1 Choosing SAP HANA Deployment Options 603
 - 14.2.2 Application Deployment Options 605
 - 14.2.3 Preparing for Business Continuity Requirements 608
 - 14.2.4 Content Transport 614
- 14.3 Bootstrapping the System 615
 - 14.3.1 Preparing the Operating System 616
 - 14.3.2 Preparing the System for Role and User Management 618
 - 14.3.3 Creating Database Administrators and Performing Initial Administration 623
 - 14.3.4 Setting Up Initial Security 626
 - 14.3.5 Configuring the System 629
 - 14.3.6 Setting Up the Development Platform 632
 - 14.3.7 Preparing for Support Cases 637
 - 14.3.8 Final Steps 638
 - 14.3.9 Propagating Roles from Development to Other Landscape Tiers 638
- 14.4 Summary 638

15 Tools for Performance Analysis 639

- 15.1 Load Diagram 639
- 15.2 Alerts Tab 642
- 15.3 Expensive Statements Trace 642
- 15.4 EXPLAIN PLAN 644
- 15.5 PlanViz 645
 - 15.5.1 PlanViz Example 646
 - 15.5.2 Analyzing Joins with PlanViz 660
- 15.6 Further Resources 668
- 15.7 Summary 669

16 Monitoring and Root-Cause Analysis 671

- 16.1 Monitoring 671
 - 16.1.1 Monitoring Views 672

Contents

16.1.2	Alerting	674
16.1.3	External Monitoring Tools	674
16.2	Error Messages	675
16.2.1	Locating Error Messages	676
16.2.2	Interpreting Error Messages	680
16.3	Diagnostic Files	681
16.3.1	Dump Files	681
16.3.2	Trace Files	683
16.3.3	Collecting Diagnostic Files for a Support Incident	686
16.3.4	Using the Merged Diagnosis Files Editor	687
16.4	Server Side Traces	692
16.4.1	Database Trace and User-Specific Trace	694
16.4.2	End-to-End Trace	696
16.4.3	Expensive Statements Trace	696
16.4.4	SQL Trace	699
16.4.5	Performance Trace	700
16.4.6	Kernel Profiler Trace	701
16.5	Client-Side Traces	701
16.5.1	JDBC Trace	701
16.5.2	The ODBC Trace	704
16.5.3	SQLDBC Trace	705
16.5.4	The ODBO/MDX Trace	706
16.6	Summary	706
The Authors		709
Index		711

Index

A

Accelerators, 59
ACID, 23
Active user, 595
ADMIN SESSION, 442
ADMIN statement, 559
Administration Editor, 125, 145, 164
 monitoring views, 148
 Overview screen, 146
Alerts, 149, 629, 642, 674
ALTER SYSTEM CANCEL SESSION, 441
ALTER SYSTEM DISCONNECT SESSION, 443
ALTER SYSTEM RECLAIM VERSION SPACE,
 460
Analytic privileges, 475, 566
 granting, 568
 SQL-based, 569
Analytic views, 66, 475
Appliance, 46
APPLICATION, 427
Application Function Library (AFL), 34
APPLICATION* variables, 427
APPLICATIONSOURCE, 427
APPLICATIONUSER, 427
APPLICATIONVERSION, 427
Architecture, 26
 data and processing layer, 27
 network layer, 29
 persistence layer, 28
 processes, 29
 servers, 26
Attribute views, 66, 475
Attributes, 353
Auditing, 534
 global settings, 535
 mandatory policies, 541
 policies, 536
 principles, 538
Authentication, 516
 enabling multiple methods, 524
 Kerberos, 520

Authentication (Cont.)
 name/password, 516
 password policy configuration, 516
 SAP Logon tickets, 523
Authorizations, 543, 575
 tracing, 581
 troubleshooting, 575
Automerges, 358

B

BackInt, 82, 166, 188, 199
Backup
 file-based, 29
 network-pipe-based, 29
Backup and recovery, 199, 625, 630
 automating, 235
 copying, 222
 database parameters, 236
 properties, 201
 supported mechanisms, 199
 system reviews, 235
Backup catalog, 228
 incorrect information, 230
 size, 230
Backup Editor, 205
Backup files, 214
Backup storage, 232
Binary large object (BLOB), 352
Blocking, 452
Bootstrapping, 615
 encryption, 618
 operating system, 616
 role and user management, 618

C

Calculation engine, 40, 661
Calculation views, 66, 475
Catalog, 276, 553
 objects, 275

Catalog roles, 544
 vs. repository roles, 552
 Change recording, 491, 635
 Character large object (CLOB), 352
 CLIENT, 425
 CLIENTINFO, 428
 Cold data, 354
 Column store tables, 40, 324
 changing data, 329
 compression, 332
 data storage and retrieval, 324, 326
 delta store, 330
 indexes, 335
 internal columns, 333, 334
 inverted indexes, 336
 MVCC, 338
 optimizations, 326
 persistency, 330
 redo logging, 331
 Column views, 302
 definition, 304
 Columns, 350
 hybrid LOB, 353
 LOB, 352
 monitoring, 350
 preload, 351
 unload, 351
 COMMIT, 454
 Common Cryptographic Library, 530
 Compile server, 33
 Compression, 328, 332, 593
 CONCAT_ATTRIBUTE, 334
 Concurrency, 451, 452
 Concurrent development, 485
 Configuration, 629
 alerting, 629
 database users, 632
 vendor name, 632
 Constraints, 292, 293
 Content transports, 614, 637
 Converter, 161
 Converter table, 178
 CPU, 27, 28
 Crash dump files, 681
 CREATE USER, 500
 Critical merges, 365
 CTS+, 614

D

DATA ADMIN, 573
 Data aging, 354
 Data backups, 160, 201
 cancelling, 208
 choosing, 223
 consistency checks, 205
 contents, 202
 creation, 205, 233
 deleting, 229, 234
 naming files, 204
 prerequisites, 206
 running, 206
 size, 203
 SQL syntax, 233
 Data consumption, 66
 Data definition language (DDL), 453
 Data federation, 40
 Data files, 159, 174
 free space, 178
 page management, 161
 Data manipulation language (DML), 453
 Data marts, 65
 and data consumption, 66
 and data provisioning, 65
 and life cycle management, 67
 and user management, 67
 and virtual data models, 66
 features, 65
 Data modeling, 66
 SAP BW on SAP HANA, 69
 Data provisioning, 65
 Data volumes, 158, 174
 database parameters, 184
 disk full, 181
 system views, 183
 Database backups, 610
 Database Configuration Editor, 138
 database settings, 139
 Database recovery, 209
 arbitrary point-in-time, 210
 cancellation, 221
 log area, 212
 monitoring, 219
 most recent state, 209
 performance, 220

Database recovery (Cont.)
 phases, 211
 process, 213
 scenarios, 221
 sequence, 211
 specific data backup, 210
 wizard, 216
 Database shared library, 418
 Database users, 632
 HALM transport executor, 633
 HALM transport manager, 633
 HALM transport source user, 633
 repository export manager, 633
 repository import manager, 633
 repository manager, 633
 DBA Cockpit, 153, 673
 functionalities, 154
 DBSL, 418, 419, 423, 428
 Decision tables, 475
 Definer mode, 498
 Delivery units, 472
 import and export, 489
 Delta merges, 176, 356
 analysis, 361
 auto, 358
 critical, 365
 data access, 358
 data movement, 357
 memory, 362
 Deployment, 51, 603
 applications, 605, 606, 607
 multiple apps on one instance, 51
 multiple databases on one server, 603
 physical hardware, 605
 SAP NetWeaver Application Server, 52
 scale-out, 53, 603
 single-node, 603
 standard appliance, 603
 Tailored Data Center Integration, 603
 virtualization, 53, 605
 Developer Workbench, 555
 create object, 482
 Development, 478
 prepare repository, 478
 set up a project, 478
 Diagnosis Mode, 143
 Diagnostic files, 681
 collecting, 686

Disaster recovery, 236, 533, 611
 storage replication, 611
 system replication, 612
 Distributed systems (see Scale-out systems)
 DSOs, 71
 Dump files, 681

E

EFFECTIVE_PRIVILEGES view, 579
 EFFECTIVE_ROLES view, 580
 Encryption, 530, 531
 Error messages, 675
 locating, 676
 model activation, 677
 SAP HANA Studio, 676
 understanding, 680
 Expensive statements trace, 630, 642, 696
 EXPLAIN PLAN, 644
 EXPORT, 401
 Exporting, 395
 example, 397

F

Failback, 272
 Failover groups, 269
 configuration, 270
 wizard, 270
 Functions, 312
 example, 313

G

Garbage collection, 459
 Global allocation limit, 623
 GRANTED_PRIVILEGES view, 577
 GRANTED_ROLES view, 578

H

Hadoop, 66
 HALM, 470, 493, 633

Hard shutdown, 141
 Hardware, 590, 599
 HDB daemon, 31
 HDB info, 429
 hdbaddhost, 264
 hdbinst, 85
 hdblcm, 35, 85, 114
 hdblcm(gui)
 adding hosts, 264
 removing hosts, 267
 hdblcmgui, 35, 85, 91, 111
 installation, 86, 91
 installing scale-out systems, 117
 updates, 107
 hdblm, 111
 updates, 111
 hdbsql, 35, 427
 hdbupd, 85
 hdbuserstore, 35
 High availability, 237, 268, 609
 HLM, 34, 85, 86, 93, 105, 263
 adding hosts, 263
 removing hosts, 267
 Hosts, 26, 41
 adding, 262
 auto-failover, 268, 609
 failover, 271
 removing, 265
 standby host, 43
 Hot data, 354
 Hyper-Threading, 436

I

Idle cursor timeout, 458
 IMPORT, 401
 IMPORT FROM, 401
 Imported packages, 473
 Importing, 401
 Excel file, 403
 Index server, 24, 32
 architecture, 37, 39
 distributed, 44
 master, 44
 Index server process, 256
 InfoCubes, 71

Installation, 75, 88
 batch mode, 111
 components, 90
 defining administration user, 97
 defining hostnames, 99
 defining locations, 96
 downloading software, 88
 entering properties, 95
 file system setup, 80
 hardware, 76
 instance number, 94
 memory, 110
 multiple instances, 110
 OS configuration, 78
 passwords, 112
 scale-out, 116
 setting passwords, 98
 skills, 75
 software packages, 77
 system type, 94
 tools, 85, 86
 troubleshooting, 119
 Instance, 25
 distributed (see Scale-out systems)
 Intel, 28, 46
 Inverted indexes, 336
 Ivy Bridge, 46

J

JDBC/ODBC, 64, 273
 JobWorker, 432, 451
 Join engine, 661

K

Kerberos, 500, 520, 618
 register users, 522
 setup, 521

L

Large object (LOB), 352
 Latches, 431
 Least recently used (LRU), 349

License keys, 624
 Lifecycle management, 67
 Linux OS, 29, 170
 liveCache, 40, 45
 L-language, 38
 Load diagram, 639
 LOCALE, 425
 LOCALE_SAP, 425
 Lock wait timeout, 458
 Locks, 431, 452
 IX (intentional exclusive), 453
 monitoring, 455
 releasing, 454
 Log backups, 160, 164, 186
 choosing, 223
 deleting, 229, 234
 enabling, 188
 location and file names, 187
 log segment states, 188
 managing, 188
 procedure, 187
 Log modes, 164
 normal, automatic backup, 165
 normal, no automatic backup, 165
 overwrite, 165
 Log segment
 file names, 162
 location, 174
 Log segments, 162
 default sizes, 162
 directory, 163
 housekeeping, 166
 location, 162
 SQL query, 164
 states, 167
 writing to, 172
 Log volumes, 158, 162
 disk full, 168
 Logical pages, 178
 LSA++, 592

M

M_CONTEXT_VARIABLES, 425
 M_MVCC_TABLES, 459, 460
 M_SERVICES, 459

M_SESSION_CONTEXT, 427
 M_VERSION_MEMORY, 459
 MAX_VERSIONS_PER_RECORD, 461
 MDX, 37
 Memory, 110, 347
 loading and unloading columns, 348
 Memory Allocation Statistics dashboard, 153
 Memory merge, 362
 Memory Overview dashboard, 152
 MergdogMonitor, 359
 MERGE DELTA, 349
 Merged Diagnosis Files Editor, 687, 690
 MergedogMonitor, 360
 Merges
 hard and forced, 364
 smart, 363
 Metadata management, 44
 Metadata Manager, 40
 Master Metadata Manager, 44
 Microsoft SQL Server, 66
 Mixed scenarios, 68
 SAP BW, 69
 SAP BW on SAP HANA, 71
 Monitoring, 144, 671
 expensive statements trace, 630
 locks, 455
 SAP Solution Manager, 675
 third-party tools, 675
 via SQL, 447
 views, 148, 672
 Multihost systems (see Scale-out systems)
 Multiversion Concurrency Control (see MVCC)
 Mutexes, 431
 MVCC, 322, 338, 458
 column store, 462
 row store, 459
 mvcc_anti_ager.cc, 460
 MvccAntiAgerChecker, 460
 MVCCGarbageCollector, 459

N

Name server, 32, 43, 259
 active master name server, 43
 master, 43, 259

Native packages, 473
 Nearline storage (NLS), 61, 355
 Network layer, 29
 Nodes, 26, 43, 162, 257
 ID, 162, 262
 master, 258
 master node, 43
 slave, 258
 slave node, 43
 standby, 258
 standby node, 43
 worker node, 43
 NUM_VERSIONS, 460

O

Object ownership, 498
 Objects, 275
 common properties, 276
 definition, 288
 dependencies, 279, 285
 functions, 312
 identifiers, 278
 naming, 278
 ownership, 279, 283
 procedures, 312
 sequences, 305
 synonyms, 313
 system limits, 289
 tables, 290
 triggers, 292
 types, 275
 OData, 33, 41, 66
 OLAP engine, 661
 Operating system connection, 617
 Oracle, 66

P

Package structure, 634
 defining, 474
 Packages
 privileges, 473
 special, 474
 Paged attributes, 353

Parallelism, 451
 interquery, 451
 intraquery, 452
 types, 451
 Parallelization, 327
 Parameter [authorization]
 internal_support_user_limit, 637
 Parameter [communication]
 sslenforce, 531
 Parameter [indexserver.c]
 instanceids, 227
 Parameter [memorymanager]
 global_allocation_limit, 111, 594, 623
 Parameter [parallel]
 tables_preloaded_in_parallel, 186
 Parameter [persistence]
 basepath_databackup, 203, 204, 625
 basepath_logbackup, 187, 625
 basepath_logvolumes, 170
 data_backup_max_chunk_size, 236
 enable_auto_log_backup, 165, 173, 188, 626
 log_backup_timeout_s, 165, 173, 187
 log_buffer_count, 174
 log_buffer_size_kb, 174
 log_mode, 165, 173, 188, 626
 log_segment_size_mb, 162
 logsegment_size_mb, 173
 savepoint_interval_s, 176
 Parameter [repository]
 content_vendor, 490, 632
 Parameter [sql]
 default_table_type, 630
 reload_tables, 186
 Parameter [statisticserver]
 active, 226
 instances, 226
 Parameter [system_information]
 usage, 132
 Parameter [system_replication]
 datashipping_logsize_threshold, 248
 datashipping_min_time_interval, 248
 datashipping_snapshot_max_retention_time,
 249, 250
 logshipping_timeout, 248
 preload_column_tables, 249
 reconnect_time_interval, 248

Parameter settings, 136
 changes, 140
 default value, 136
 host-specific customizing, 136
 system-wide customizing, 136
 Partitioning, 365
 co-located, 378
 hash, 367
 multilevel, 371
 optimization, 381
 pruning, 371
 range, 370
 repartitioning, 377
 round robin, 366
 table replicas, 378
 Passwords, 516
 blacklist, 519
 policy, 518
 Performance analysis, 639
 Alerts tab, 642
 expensive statements trace, 642
 EXPLAIN PLAN, 644
 load diagram, 639
 PlanViz, 645
 Persistence layer, 28, 40, 157
 master server, 158
 slave server, 158
 Persistent staging area (PSA), 351
 Physical data model, 66
 Physical pages, 178
 Plan eviction, 424
 Planning engine, 40
 PlanViz, 452, 645
 analyzing joins, 660
 calculation view, 646
 example, 646
 joins, 661, 665
 mapping information model, 652
 query result, 648
 timeline display, 656
 user interface, 650
 Preprocessor, 33
 Privileges, 543, 553
 analytic, 66, 566, 569
 catalog, 553
 combinations, 570
 critical, 570
 granting, 554

Privileges (Cont.)
 object, 561
 package, 564
 repository, 559
 revoking, 555
 schema, 563
 system, 560
 types, 560
 PRIVILEGES view, 576
 Procedures, 312
 Process auto-restart, 609
 Process configuration, 624
 Processes, 29, 31, 144, 413, 428
 auxiliary, 34
 core, 31
 stopping, 438
 Projects
 checking out, 484
 create and share, 480
 setup, 478

Q

Queries, 420
 executing, 422
 parsing, 421

R

Recovery Point Objective, 237
 Recovery Time Objective, 237
 Red Hat Enterprise Linux 6.5, 30, 76
 Release cycles, 53
 REPO.IMPORT, 571
 Repository, 277, 467
 access, 467
 access in SAP HANA Studio, 468
 access in web IDE, 469
 package structure, 471
 persistence, 476
 prepare packages, 478
 properties, 467
 Repository content, 475
 applications, 476
 modeling artifacts, 475
 ownership, 477

- Repository content (Cont.)
 - schemas*, 475
 - security artifacts*, 475
 - Repository objects
 - creating*, 477
 - delete from development project*, 487
 - delete from system view*, 487
 - deleting*, 486
 - editing*, 477
 - exporting*, 488
 - importing*, 488
 - Repository roles, 546
 - adding privileges*, 549
 - assembling*, 548
 - deleting*, 547
 - editing*, 547
 - granting*, 547
 - vs. catalog roles*, 552
 - Repository Workspace, 479
 - Resource Utilization dashboard, 152
 - Revisions, 54
 - SAP HANA Datacenter Service Point*, 54
 - SAP HANA Maintenance Revisions*, 55
 - REVOKE statement, 555
 - side effects*, 556
 - ROLE ADMIN, 571
 - Role Editor, 545
 - Roles, 543, 619, 638
 - catalog roles*, 544
 - repository roles*, 546
 - standard*, 575
 - ROLES view, 577
 - ROLLBACK, 454
 - Root cause analysis, 671
 - Row lock, 453
 - X (exclusive)*, 453
 - Row store, 40, 45
 - Row store tables, 319, 322
 - indexes*, 323
 - limitations in SAP HANA*, 321
 - MVCC*, 322
 - properties*, 320
 - Runtime dump, 445
- S**
-
- SAML 2.0, 523
 - SAP (Sybase) IQ, 61
 - SAP Business Suite on SAP HANA, 62, 592
 - appliance configuration*, 48
 - scale-out*, 53
 - sizing*, 597
 - SAP BW on SAP HANA, 60, 569, 593
 - architecture*, 61
 - consumption*, 70, 72
 - data modeling*, 70
 - new developments*, 60
 - sizing*, 596
 - SAP GRC Access Control, 553
 - SAP HANA
 - administration tools*, 123
 - appliance*, 46
 - appliance concept*, 46
 - applications*, 68
 - architecture*, 23, 37
 - as a database*, 58
 - as a development platform*, 64
 - as an accelerator*, 59
 - cloud*, 50
 - configuration*, 629
 - data marts*, 65
 - database processes*, 29
 - deployment*, 51, 603
 - for SAP Business Suite*, 62
 - for SAP BW*, 60
 - hardware*, 590
 - high availability*, 268
 - implementation options*, 57, 58
 - installation*, 75
 - landscape setup*, 589
 - mixed scenarios*, 68
 - objects*, 275
 - performance analysis*, 639
 - persistence layer*, 157
 - privileges*, 543
 - release cycles*, 53
 - roles*, 135, 543
 - scale-out*, 41
 - security*, 626
 - servers*, 26
 - starting and stopping*, 140
 - system*, 26
 - tables*, 347
 - updating*, 75
 - SAP HANA Application Lifecycle Manager (see HALM)

- SAP HANA cloud, 50
 - infrastructure services*, 50
 - platform services*, 50
- SAP HANA Cloud Marketplace, 51
- SAP HANA Core Data Services (CDS), 314
- SAP HANA development, 64
 - in the database layer*, 64
 - named end users*, 64
 - separate AS tier*, 64
- SAP HANA Interactive Education (SHINE), 513
- SAP HANA Lifecycle Manager (see HLM)
- SAP HANA Live, 63
- SAP HANA Modeler, 555
- SAP HANA Server Installation Guide, 28
- SAP HANA Studio, 35, 124, 413
 - actions*, 132
 - add users*, 131
 - connect to database*, 127, 129, 130
 - connection*, 617
 - creating users*, 502
 - database configuration*, 136, 137
 - deleting users*, 512
 - monitoring*, 144
 - multiple database connections*, 132
 - principles*, 131
 - removing hosts*, 267
 - Role Editor*, 545
 - Session Monitor*, 446
 - system navigator tree*, 133, 134
 - UI*, 124
- SAP HANA Transport Container (HTC), 614
- SAP HANA XS, 64, 66
- SAP Host Agent, 36
- SAP Identity Management, 553
- SAP NetWeaver Application Server, 52, 58, 413, 594
- SAP NetWeaver Database Shared Library (see DBSL)
- SAP QuickSizer, 593
- SAP Sales and Operations Planning (S&OP), 50
- SAP Solution Manager, 675
- SAP Solution Manager Diagnostics Agent (SMD Agent), 36
- SAP Start Service, 30, 36
 - documentation*, 31
 - sapstartsrv*, 30
- SAP Support, 617, 637
- SAP Web Dispatcher, 31, 33
- SAPCAR, 104
- SAProuter, 529
- SAPS (SAP Application Performance Standard), 595
- SAPUI5, 33
- Savepoints, 141, 174
 - database parameters*, 184
 - system views*, 183
 - three phases*, 175
- Scale-out systems, 26, 41, 48, 599
 - adding hosts*, 262
 - client connect*, 273
 - connection security*, 532
 - data volumes*, 261
 - database processes*, 257
 - hosts*, 256, 259
 - installation*, 116, 117
 - nodes*, 257
 - persistence*, 45, 260
 - schematic*, 255
 - updates*, 116, 119
- Scale-up systems, 47
- Schemas, 279, 280
- Security, 497, 626
 - administration connections*, 528
 - disaster recovery*, 533
 - disk encryption*, 627
 - end-user connections*, 526
 - external connections*, 525
 - internal network connections*, 532
 - network interfaces*, 525
 - password policy*, 627
 - scale-out system connections*, 532
 - security administrators*, 626
- Sequences, 305
 - example*, 307
- Servers, 26
- Session context, 424
 - variables*, 425, 426
- Session Monitor, 445
- Sessions, 413, 417
 - canceling*, 443
 - close*, 424
 - close handle*, 424
 - connecting*, 419
 - monitoring*, 445

Sessions (Cont.)
preparing queries, 420
preparing statements, 420
requests, 433
result sets, 424
running in threads, 431
Sessions monitor, 428
Shadow pages, 177
Single sign-on, 520
 SAML 2.0, 523
Single-node systems, 599
Sizing, 47, 589, 590
 CPU sizing, 595
 data marts, 596, 599
 memory sizing, 590, 591
 SAP BW on SAP HANA, 596
Smart Data Access, 40, 61, 593
Smart merges, 363
Snapshots, 189, 240
 creating, 196
 creation, 193
 lifecycle, 190
 preparation, 189
 purpose, 190
 recovering database, 195, 196
 SQL syntax, 198
 storage options, 193
 storage snapshot, 190
 wizard, 195
Soft shutdown, 141
SQL plan cache, 421
SQLExecutor, 431, 451
SQLScript, 40, 302
Statistics server, 34
Statistics service, 34, 149, 151, 168, 226
Storage partition, 162, 174
Storage replication, 238, 239
Stored procedures, 475, 498
 processor, 40
Structural packages, 471
STRUCTURED_PRIVILEGES view, 576
Support Package Stack (SPS), 34, 54
SUSE Linux Enterprise Server 11, 76
Synonyms, 313
 example, 314
 use cases, 314
SYS, 514

SYS_AFL, 513
_SYS_DATAPROV, 513
_SYS_EPM, 513
_SYS_REPO, 546
_SYS_STATISTICS, 514
System copy, 223
 typical problems, 225, 227
System landscape
 four tier, 602
System Monitor, 132, 146
System replication, 160, 236, 238, 239, 534, 631
 hardware prerequisites, 241
 monitoring, 245
 setup, 242
 software requirements, 242
 views and parameters, 253
 zero downtime, 251
System setup
 business continuity requirements, 608
 development platform, 632
 hardware, 590
 planning, 601
System start, 184
 warm-up phase, 185
SYSTEM user, 514, 616, 622

T

Table lock, 453
 IX (*intentional exclusive*), 453
 X (*exclusive*), 453
Tables, 290, 338, 347
 column store, 324, 630
 common properties, 318
 consistency, 409
 dependent, 378
 distribution, 365, 386
 DUMMY, 344
 export, 395
 flexible schema, 339
 global temporary, 341
 history, 343
 import, 395
 loading, 347
 local temporary, 342
 no logging, 342

Tables (Cont.)
 partitioning, 365
 physical vs. logical, 291
 reload, 351
 replicas, 380
 row store, 319
 temporary, 341
Tailored Data Center Integration, 46, 49, 601
Takeover, 249
Teradata database, 66
Threads, 413, 428, 438
 JobWorker, 432
 on OS level, 434
 stopping, 438
Timeouts, 457
 idle cursor, 458
 lock wait, 458
Tools, 123
Trace files, 683
Traces
 client-side, 701
 database, 694
 end-to-end, 696
 expensive statements, 630, 696
 JDBC, 701
 ODBC, 704
 performance, 700
 server-side, 692, 693
 SQL, 699
 SQLDBC, 705
 user-specific, 583, 694
Transaction DBACOCKPIT, 153
Transaction logs, 159, 161
 database parameters, 173
 system views, 172
Transaction management, 44
Transactions, 413
 monitoring, 445
Transports, 491
 support mode, 491
Triggers, 292
Two-phase commit, 44

U

Undo information, 177
Unified Installer, 85

Updates, 75, 101
 batch mode, 111, 115
 choosing components, 109
 downtime, 106
 HLM package download, 105
 installation source, 108
 near-zero downtime, 251
 passwords, 112
 prerequisites, 102
 scale-out, 116
 steps, 106
 tools, 85, 87
 troubleshooting, 119
USER ADMIN, 571
User management, 67, 497, 622
USER_PARAMETERS, 426
Users, 279, 497, 498
 built-in, 513
 creation, 499
 creation in SAP HANA Studio, 501
 creation with SQL, 500
 deactivating, 504
 deleting, 512
 dropping, 506
 dropping in SAP HANA Studio, 511
 dropping with SQL, 508
 locking, 504
 modifying, 503
 restricted, 515
 support, 637
User-specific trace, 584
 configuration, 584
 output, 586

V

Views
 changing data, 302
 column, 302
 dependencies, 299
 monitoring, 447, 672
 performance, 300
 SQL, 295
Virtual data models, 66
Virtualization, 53
VMware, 603, 605
Volumes Monitor, 163

W

Worker threads, 432
WTS connection, 618

X

X.509, 500
XMLA, 33
XS server, 24, 33
 architecture, 40
 features, 33

Richard Bremer, Lars Breddemann

SAP HANA Administration

722 Pages, 2014, \$69.95/€69.95

ISBN 978-1-59229-952-2

 www.sap-press.com/3506

Richard Bremer has worked on SAP's in-memory technologies since 2008, starting as a support consultant for SAP BW Accelerator, and moving to the SAP HANA topic in 2010, working in the RIG / Customer Solution Adoption (CSA) team. He led the global SAP HANA CSA program before moving on to SAP HANA product management. Richard has supported dozens of SAP HANA implementation projects with expertise on data modeling, security, database administration, and system landscape design. He enjoys sharing knowledge and teaching front-line technologies to SAP consultants, customers, and partners. He is a frequent contributor to SAP TechEd events and SAP User Group meetings.

Lars Breddemann has been working with database management systems since 1998 as a developer, DBA, supporter, and systems architect. Having worked in SAP AGS product support since 2003, he has experience with multiple database technologies (Oracle, SAP MaxDB/liveCache), SAP Business Warehouse, and since 2010, SAP HANA. In 2011, he moved to the Customer Solution Adoption (CSA) team, where he assumed the role of SAP HANA expert. Specializing in core database technology, development, supportability, and performance analysis, Lars educated hundreds of users, partners, and colleagues and has been called into projects around the globe as the go-to authority. Lars is an acclaimed SAP TechEd speaker, a leading SCN contributor and moderator, and was appointed as one of the first SAP HANA Distinguished Engineers in 2012.

We hope you have enjoyed this reading sample. You may recommend or pass it on to others, but only in its entirety, including all pages. This reading sample and all its parts are protected by copyright law. All usage and exploitation rights are reserved by the author and the publisher.