

Reading Sample

This sample chapter discusses some of the criteria for choosing a cloud provider before looking at some specific providers. It also briefly walks through the SAP BW/4HANA cloud deployment steps.

"SAP BW/4HANA in the Cloud"

Contents

Index

The Authors

Jesper Christensen, Joe Darlak, Riley Harrington, Li Kong, Marcos Poles, and Christian Savelli

SAP BW/4HANA: An Introduction

427 Pages, 2017, \$69.95

ISBN 978-1-4932-1531-7

www.sap-press.com/4377

Chapter 4

SAP BW/4HANA in the Cloud

With the rise of cloud deployments, it's important to consider whether to deploy SAP BW/4HANA on-premise or in the cloud. In this chapter, we'll discuss the latter option.

SAP designed SAP BW/4HANA for deployment in the cloud. As of April 2017, there aren't a lot of differences between SAP BW 7.5 powered by SAP HANA and SAP BW/4HANA, but some of the developments that SAP has promised around data integration will provide flexibility to help integrate SAP BW/4HANA in cloud systems. You can deploy SAP BW/4HANA on the following cloud offerings, among others:

- SAP HANA Enterprise Cloud
- Amazon Web Services (AWS)
- Microsoft Azure
- Virtustream by Dell EMC

Many of the providers offer infrastructure as a service (IaaS); hence, installing the SAP system still must be performed as described in Chapter 3.

In this chapter, we'll begin by discussing some of the criteria for choosing a cloud provider before looking at some specific providers. We'll end the chapter by briefly walking through the SAP BW/4HANA cloud deployment steps.

4.1 Choosing a Cloud Provider

Choosing a cloud provider is generally a separate process from SAP BW/4HANA system deployment. This section will cover some of the main selection criteria. However, before considering specific selection criteria, it's important for a company to define a cloud strategy.

Defining a company strategy for the cloud is recommended to avoid costly projects and later redeployments caused by changes in requirements and partners.

Several cloud providers offer cloud and datacenter strategy workshops that can provide initial strategy input and answer questions related to the specific provider.

The workshops normally include the following elements:

- An analysis of your business drivers, priorities, investment objectives, and technology enablers
- Enabling a high-level IT strategy that supports your specific business objectives, such as market differentiation, innovation, and cost-savings
- Determining the appropriate action plan for your organization to meet the outlined goals and priorities

The strategy should include a long-term vision of where the company wants to go with cloud deployments and a roadmap for how to get there.

We generally recommend starting small and growing the cloud footprint, and most deployments we've been involved in have been hybrid cloud deployments that make use of both on-premise and cloud.

With the cloud strategy in place, a more specific selection process to find a primary cloud provider follows. From what we've seen in the marketplace, most companies might have a primary and a secondary cloud provider, depending on the size of the company and the offerings provided. Now, in the following subsections, let's look at the primary cloud provider selection criteria:

- Performance
- Technology and certification
- Service level
- Ecosystem and community
- Security
- Cost
- Preferred providers

4.1.1 Performance

Performance is always a main concern when moving to a cloud provider. Performance is multifaceted: Both agility in deploying a new system and the technical performance of the hardware used plays a role in the overall performance rating. Performance issues include the geographical distance of the application and data to the end user, network performance within the cloud provider and to the end users, and disk I/O access speed

between the compute and storage subsystems. Services and research reports such as CloudSleuth and CloudHarmony have attempted to measure the performance of cloud providers from various locations and for different application use cases.

4.1.2 Technology and Certification

Some cloud providers have focused their offerings on specific applications. Because we're looking at deploying SAP BW/4HANA, it's important to verify that the provider has experience with and is SAP-certified for SAP HANA deployments.

In addition to the certification, it's also important to look at the tools and APIs provided for managing the cloud platform.

4.1.3 Service-Level Agreements and Reliability

Cloud providers offer guarantees for levels of service; the guarantee is only an indication of the consequences when the service fails, however, and you should compare the consequences with the service-level agreement (SLA) before reading too much into the numbers provided. A high SLA does not mean much unless there's a significant penalty when the service is down unexpectedly. We recommend talking with existing customers and using comparison services such as CloudSleuth and CloudHarmony.

4.1.4 Ecosystem and Community

Cloud providers all offer tools and APIs to build and manage applications. If you've started building tools on one provider's APIs, it can be costly to rebuild on another provider's APIs.

Amazon, Virtustream, and Azure allow customers to implement in-house clouds using their tools and APIs. This allows for hybrid cloud deployments, with some systems in the cloud and others on-premise.

4.1.5 Security and Compliance

Two of the biggest barriers for companies considering cloud computing continue to be security and compliance. The real concern for enterprises is not truly security threats themselves, but rather the company's inability to achieve compliance with security-related standards. Many cloud providers have security and compliance standards that exceed what companies have been able to build internally, so this concern

should be reviewed and an appropriate provider selected that meets or exceeds the standards you want.

4.1.6 Costs

Normally cloud providers are compared on costs, but this isn't always easy; costing models among cloud providers vary quite a bit. Some providers charge for the capacity you signed up for and other for the capacity you actually use. Providers offer VMs that vary widely in memory capacity, CPU clock speed, and other features. Also, the units provided to customers are often virtualized, creating further confusion as to what the customer is getting and how it might be impacted by shared infrastructure on the same cloud.

One way to measure the cost performance of different cloud providers is to conduct an experiment with the same application or prototype on multiple providers and compare the results. For SAP BW/4HANA, SAP has done this work and certified Azure and Amazon for certain SAP HANA sizes that you can expect to be very similar in performance.

4.1.7 Preferred Providers

Most companies have a list of preferred vendors that they work with, rather than send out requests to all possible vendors that could provide a service. Existing hardware and software providers like HP, IBM, Microsoft, and Dell EMC have cloud offerings that provide a similar setup as Amazon AWS. The most flexible one seems to be Azure, but also Dell EMC's Virtustream cloud has proven to be flexible specifically for SAP applications for which their tools exceed the capabilities of other providers.

It can sometimes be beneficial to work with providers that you have a long-term relationship with. However, it's important that a provider choice not made because of personal relationships or because it feels "safe" to choose one of the legacy companies.

Final Selection

When making a final selection, compare all the dimensions of the cloud offering. Once a cloud provider has been selected, it becomes easier to use that provider for subsequent systems because it's already set up and hence requires less effort to integrate into the network, security, and processes. Many large companies will have

more than one provider to ensure that they can get the right costs and have flexibility to move workload between providers if needed.

4.2 Cloud Providers

In this section, we'll cover some of the cloud provider offerings for SAP BW/4HANA. Certified IaaS details can be found on the SAP HANA certification website at <http://global.sap.com/community/ebook/2014-09-02-hana-hardware/enEN/iaas.html>. Some additional options are available from cloud providers that are certified as TDI solutions.

4.2.1 SAP HANA Enterprise Cloud

SAP HANA Enterprise Cloud offers a platform as a service (PaaS) option. SAP can provide services up to the SAP Basis layer, allowing companies to just make use of the application. More details on SAP HANA enterprise cloud can be found at <https://www.sap.com/product/technology-platform/hana-enterprise-cloud.html#>.

We recommend contacting your SAP account executive to discuss the details of SAP HANA Enterprise Cloud. The following are some aspects to keep in mind when considering SAP HANA Enterprise Cloud to serve as your cloud provider for SAP BW/4HANA:

- **Deployment**
SAP provides systems through IaaS providers such as HP, IBM, and Virtustream. It can take a few days to get a system deployed, depending on the provider.
- **Licensing**
SAP HANA Enterprise Cloud uses *bring your own license* (BYOL) for SAP ABAP-based systems.
- **Supported SAP HANA scenarios**
SAP supports most SAP software, including SAP BW/4HANA, for deployment via SAP HANA Enterprise Cloud. For specific scenarios, discuss your options with SAP.
- **Pricing and sizing**
SAP doesn't have a public price list for SAP HANA Enterprise Cloud.
- **Regions available**
SAP HANA Enterprise clouds is available where SAPs providers operate; there is no official list of available areas.

4.2.2 Amazon Web Services

AWS provides a set of standard certified options for deploying SAP BW/4HANA on an IaaS platform. AWS worked closely with SAP to launch SAP BW/4HANA and had some of the first deployments running live when SAP BW/4HANA was announced in September 2016. Deploying SAP BW/4HANA on AWS generally takes less than a couple of hours to get a system provisioned, and then you can start development.

An overview of the SAP BW/4HANA options on AWS can be found at <https://aws.amazon.com/sap/solutions/bw4hana/>. We will cover the main details in this section.

SAP HANA on AWS can be deployed on either the SUSE Linux Enterprise Server (SLES) or the Red Hat Enterprise Linux (RHEL) operating system. Certain SAP HANA scenarios are supported on a multinode cluster, providing up to 4 TB of total memory; see SAP Note 1964437 for additional details. The following are some aspects to keep in mind when considering AWS to serve as your cloud provider for SAP BW/4HANA:

■ Deployment

AWS Quick Start reference deployment for SAP HANA provides an automated process for deploying SAP HANA on AWS. This Quick Start option allows you to deploy single-node and multinode SAP HANA systems on AWS in less than one hour. The quick start reference can be found at <http://docs.aws.amazon.com/quickstart/latest/sap-hana/welcome.html>.

■ Licensing

SAP BW/4HANA on AWS uses a BYOL model for the SAP HANA license and SAP BW/4HANA license.

SLES and RHEL operating system licenses are provided by AWS, and their relevant license fees are combined with the base hourly fee of the corresponding Amazon Elastic Compute Cloud (EC2) instance type.

■ Supported SAP HANA scenarios

The SAP HANA scenarios listed in Table 4.1 are supported by SAP for production on AWS.

Supported Scenarios on AWS
SAP BW/4HANA
SAP Business Warehouse and SAP Business Planning and Consolidation (SAP BPC) on SAP HANA
Native SAP HANA applications

Table 4.1 Supported SAP HANA Scenarios on AWS

Supported Scenarios on AWS
Data marts and analytics
SAP S/4HANA
SAP Business Suite (SAP ERP, SAP CRM, etc.) powered by SAP HANA
SAP HANA Live/sidecar
SAP Business One, version for SAP HANA

Table 4.1 Supported SAP HANA Scenarios on AWS (Cont.)

For additional information about supported SAP HANA scenarios, including SAP BW/4HANA, see SAP Note 1964437.

■ Pricing and sizing

Scale-out/OLAP workloads like SAP BW/4HANA, data marts, analytics, SAP BW, and SAP Business Planning and Consolidation (SAP BPC) are supported on multinode/scale-out configurations providing up to 14 TB of memory when using the x1.32xlarge instance type. AWS provides two options for deploying SAP BW/4HANA: co-deployment of SAP HANA and the SAP BW/4HANA application, and a distributed deployment in which the SAP BW/4HANA application runs on separate VMs. The co-deployed option is the most efficient, because the network traffic is always internal to the VM between the application and the SAP HANA database.

When the size of SAP HANA requires all the resources on the VM, we recommend distributing the SAP BW/4HANA application to a separate VM.

Table 4.2 and Table 4.3 provide estimates of sample SAP BW/4HANA configurations on AWS. To estimate the pricing for a multinode/scale-out SAP BW/4HANA cluster, multiply the cost of a single SAP BW/4HANA node configuration by the number of nodes required. For additional information about estimating AWS infrastructure pricing for SAP solutions, see the SAP on AWS Pricing Guide at <https://d0.awsstatic.com/enterprise-marketing/SAP/sap-on-aws-pricing-guide.pdf>.

Amazon EC2 offers both on-demand instances and reserved instances. We normally recommend using reserved instances unless for a temporary system, because the discounts are substantial.

■ Regions available

SAP HANA Infrastructure Services on AWS is currently available in all AWS regions except for Beijing.

EC2 Instance Type	vCPU	Memory (GB)	Supported for Production
r3.2xlarge	8	61	No
r3.4xlarge	16	122	No
r3.8xlarge	32	244	Yes
r4.16xlarge	64	488	Coming soon
x1.16xlarge	64	976	Yes
x1.32xlarge	128	1,952	Yes

Table 4.2 AWS Size Options for SAP BW/4HANA and SAP HANA Co-deployed

SAP HANA System				SAP NetWeaver AS System		
EC2 Instance Type	vCPU	Memory (GB)	Supported for production	EC2 Instance Type	vCPU	Memory (GB)
r3.4xlarge	16	122	No	r4.large	2	15.25
r3.8xlarge	32	244	Yes	r4.xlarge	4	30.50
r4.16xlarge	64	488	Coming soon	r4.2xlarge	8	61.00
r1.16xlarge	64	976	Yes	r4.2xlarge	8	61.00
x1.32xlarge	128	1952	Yes	r4.2xlarge	8	61.00

Table 4.3 1 Amazon EC2 Instance for the SAP HANA DB and 1 Amazon EC2 Instance for the SAP NetWeaver AS

4.2.3 Microsoft Azure

Microsoft Azure provides SAP HANA systems in different sizes, like AWS; Azure has a set of standard certified sizes and deployment options available, ranging from smaller systems to larger systems.

More details about the Microsoft Azure SAP HANA option and architecture is available on Microsoft’s website at <https://docs.microsoft.com/en-us/azure/virtual-machines/workloads/sap/hana-overview-architecture>.

The following are some aspects to keep in mind when considering Microsoft Azure to serve as your cloud provider for SAP BW/4HANA:

Deployment

Microsoft Azure’s deployment can be handled on standard provided VMs or in its large instance stamp infrastructure. SAP HANA on standard GS5 VMs is limited in size to 448 GB for production use; smaller sizes are available for nonproduction use. SAP Note 1928533 (SAP Applications on Azure: Supported Products and Azure VM Types) describes the details of SAP deployments on Azure, including SAP HANA VMs. The large instance option includes sizes up to 2 TB for SAP BW/4HANA and can be configured as scale-out. SAP Note 2316233 (SAP HANA on Microsoft Azure [Large Instances]) describes the large instances on Azure. Note that the large instances don’t run on VMs but instead are installed on bare metal; hence, a failure or shut-down of the system won’t automatically fail over to another server.

The architecture of the large instances is depicted in Figure 4.1. The large instances run on certified hardware within Azure and on bare metal.

Figure 4.1 Azure Large SAP HANA Instance Architecture

Microsoft has a specific SLA for large instances, with 99.999 percent uptime. With 99.99 percent uptime, a 10 percent service credit is provided; with 99.9 percent uptime, a 25 percent credit is provided. The details are available on the Azure web-site at https://azure.microsoft.com/support/legal/sla/sap-hana-large/v1_0/.

- **Licensing**
Azure provides IaaS; hence, it's required that licenses are purchased for the SAP HANA database and SAP BW/4HANA from SAP.
- **Supported SAP HANA scenarios**
Azure supports most SAP software on their platforms, including SAP BW/4HANA, in both scale-up and scale-out approaches.
- **Pricing and sizing**
Azure pricing is competitive with AWS, and pricing can be negotiated for large instances.
- **Regions available**
SAP HANA is available in all Azure regions with large instance stamp infrastructure.

4.2.4 Other Providers

The list of other providers is long. Some of the big ones are IBM, Huawei, Virtustream, and HP, and as of April 2017 Google has been certified to run SAP HANA via Google Cloud. Most providers offer services, sizing, and pricing similar to those noted previously and provide certification via the SAP TDI certification. In addition, some providers have been certified for standard size deployments, which allows for easy sizing and deployment without additional TDI certification work. These providers can be found in the certified SAP HANA listing on SAP's website (see Table 4.4).

Vendor	Instance Type	RAM	Clustering	Scenarios/Limitations
Amazon Web Services	cr1.8xlarge	244 GB	No	OLAP/OLTP
Amazon Web Services	m4.10xlarge	160 GB	No	Sap Business One, SLES 11 SP 4
Amazon Web Services	m4.16xlarge	256 GB	No	SAP Business One, SLES 11 SP 4
Amazon Web Services	r3.8xlarge	244 GB	Yes	OLAP/OLTP

Table 4.4 Certified IaaS Platforms as of May 2017

Vendor	Instance Type	RAM	Clustering	Scenarios/Limitations
Amazon Web Services	r4.16xlarge	488 GB	No	OLAP/OLTP, SLES 12 SP 1
Amazon Web Services	x1.16xlarge	976 GB	Yes	OLAP/OLTP, RHEL 6.7, RHEL 7.2, SLES 12 SP 1
Amazon Web Services	x1.16xlarge	976 GB	No	SAP Business One, SLES 11 SP 4
Amazon Web Services	x1.32xlarge	1952 GB	Yes	OLAP/OLTP, RHEL 6.7, RHEL 7.2, SLES 12 SP 1
Google Cloud Platform	n1-highmem-32	208 GB	No	OLAP, SLES 12 SP 1
Huawei Technologies Co.	h2.2xlarge	512 GB	No	OLAP, SLES 11 SP 3
Huawei Technologies Co.	h3.xlarge	480 GB	Yes	OLAP, SLES 11 SP 3
IBM Bluemix	Bl.S1.H1000	1 TB	No	OLAP/OLTP, RHEL 6.7
IBM Bluemix	Bl.S1.H2000	2 TB	No	OLTP, RHEL 6.7
IBM Bluemix	Bl.S1.H512	512 GB	No	OLAP/OLTP, RHEL 6.7
Microsoft Azure	GS5	448 GB	No	OLAP

Table 4.4 Certified IaaS Platforms as of May 2017 (Cont.)

The certification list changes frequently, so always check if your provider is certified and ask for details about the certification process (TDI or certified hardware).

4.3 SAP BW/4HANA Cloud Deployment Steps

SAP provides three options for free trials of SAP BW/4HANA:

- SAP BW/4HANA XL Edition
- SAP BW/4HANA 1.0 Developer Edition
- SAP BW/4HANA 1.0

In this section, we'll walk through deploying the SAP BW/4HANA 1.0 Developer Edition on AWS. The estimated cost for AWS for this instance is \$1.40 per hour when active or \$25.30 per month when suspended—the software cost is a free trial from SAP.

The deployments are available in the SAP Cloud Appliance Library, as shown in Figure 4.2. You can access SAP Cloud Appliance Library at <https://cal.sap.com/>.

Figure 4.2 SAP Cloud Appliance Library SAP BW/4HANA Options

The deployment guides are updated frequently, so we recommend reviewing the latest documentation before deploying a system from the SAP Cloud Appliance Library.

4.3.1 Setting Up the Cloud Provider Account

The setup described in this section is specific to AWS, but similar steps are required for other providers. The first step is to set up an AWS account if you don't already have one. SAP recommends using a separate account to set up SAP Cloud Appliance Library instances and not use the root account used for other AWS instances. This example will go through the setup of a separate account.

To set up an account, go to <https://aws.amazon.com/> (see Figure 4.3).

The signup process includes quick steps such as adding contact information and billing information; it should only take a few minutes.

Once you've completed the signup process, you should be able to launch the management console (see Figure 4.4), from which you can manage your AWS instances and access the learning materials that AWS provides.

Figure 4.3 Creating New AWS Account

Figure 4.4 AWS Management Console

Click **Services** in the top-left corner (see Figure 4.4) and access the identity and access management (IAM) console, then create a user group so that you can grant only the required access for the SAP Cloud Appliance Library (see Figure 4.5).

Figure 4.5 AWS IAM Console

Your IAM users for SAP Cloud Appliance Library require the following roles (see Figure 4.6):

- AmazonEC2FullAccess
- AmazonVPCFullAccess
- ReadOnlyAccess
- AWSAccountUsageReportAccess

Next, create a user that can be assigned to the user group. Make sure to select the **Programmatic Access** user option to generate an access and secret key pair (see Figure 4.7).

Figure 4.6 IAM User Group with Required Roles Assigned

Figure 4.7 AWS User Creation

On the next screen, assign the user to the user group and click **Next** (see Figure 4.8).

Figure 4.8 Assign User to User Group

A screen will show the user and the access key and secret key pair.
Now, you’re ready to deploy an SAP BW/4HANA system from the SAP Cloud Appliance Library.

4.3.2 Selecting Your Deployment

Select the SAP BW/4HANA 1.0 Developer Edition in the SAP Cloud Appliance Library. Once selected, you should see the deployment options (see Figure 4.9).

Figure 4.9 SAP BW/4HANA 1.0 Developer Edition Deployment Options

- You’ll see that the deployment uses two VMs on AWS (see Figure 4.9):
- One Linux r3.xlarge (eight cores, 61 GB memory)
 - One SAP frontend m3.xlarge (four cores, 15 GB memory); starting instance

We recommend reviewing the Getting Started guide before continuing, because some steps might change. The Getting Started guide can be found on the main page of the SAP Cloud Appliance Library.

Once you’re ready, click the **Create Instance** button in the upper-right corner.
Enter the **Name** and **Description** and select a **Cloud Provider** (see Figure 4.10). Here, we’ve selected AWS, but you can also use Azure.

Figure 4.10 Naming Instance and Selecting Cloud Provider

Test the connection by clicking the **Test Connection** button (see Figure 4.10); you will be able to enter an instance **Name** and a master **Password**. Then, click **Create** in the bottom-right corner (see Figure 4.11).

Figure 4.11 Name Instance and Password

A private key will be generated; download it for later use.

SAP will also display the restrictions that are enforced for the trial version and will note that the setup can take around one hour (see Figure 4.12). If you just created the AWS account, there might be a verification in progress for the account before the instance will be created.

Figure 4.12 Instance Preparation on AWS

4.3.3 Logging On to the Instance

Once your instance has started, you can access it from SAP Cloud Appliance Library using your local SAP GUI, or via the remote desktop VM, which is part of the appliance deployment, using the **Connect** button at the top right (see Figure 4.13).

Figure 4.13 Connecting to Client 001 via SAP GUI

The user details are all included in the Getting Started guide, and the password is the master password created when setting up the instance.

The remote desktop protocol (RDP) provided with the SAP BW/4HANA 1.0 Developer Edition includes the components in Table 4.5.

Component	Version
SAP GUI for Windows 7.40	740.2.5.1110
SAP HANA Studio	2.3.8
SAP Development Tools for Eclipse: ABAP Development Tools	2.64.3
SAP Development Tools for Eclipse: BW Modeling Tools	1.15.1
SAP Development Tools for Eclipse: SAPUI5 Tools	1.38.7
SAP BusinessObjects Design Studio	1.6

Table 4.5 Components Installed on RDP VM

4.3.4 Managing Instances

The SAP Cloud Appliance Library interface shown in Figure 4.14 provides a few ways to manage your cloud appliance:

- **Connect**
Provides easy access to RDP and SAP GUI
- **Start**
Starts the instance
- **Suspend**
Stops the instance
- **Reboot**
Reboots the instance
- **Terminate**
Stops the instance and discards it
- **Backup**
Creates a backup of the instance
- **Create Solution**
Creates a new instance based on the current instance

Figure 4.14 Options for Managing SAP Cloud Appliance Library Instance

It's also important to note that security is managed for the SAP Cloud Appliance Library instance from the **Security** section of the page. Only certain ports are open by default when the instance is created (see Figure 4.15). We recommend reviewing this information and closing ports that aren't used.

Access Points					
Virtual Machine	Service	Port Range	IP Range	Type	Enabled
SAP Frontend	RDP	3389	0.0.0.0/0	Default	<input checked="" type="checkbox"/>
Linux	SSH	22	0.0.0.0/0	Default	<input checked="" type="checkbox"/>
Linux	SAP GUI	3200	0.0.0.0/0	Default	<input checked="" type="checkbox"/>
Linux	HANA SQL	30216	0.0.0.0/0	Default	<input checked="" type="checkbox"/>
Linux	RFC	3300	0.0.0.0/0	Default	<input checked="" type="checkbox"/>
Linux	HANA DB	30215	0.0.0.0/0	Default	<input checked="" type="checkbox"/>
Linux	TCP	50000-50001	0.0.0.0/0	Default	<input checked="" type="checkbox"/>

Figure 4.15 Ports Opened by Default in the Instance

In addition, you can set up schedules for when the instance will be running, and a default auto-stop feature will stop the instance from running after eight hours. These elements can all be managed from within the **Schedule** settings (see Figure 4.16).

SCHEDULE

Set up the schedule of the solution instance, when to suspend it, and when to terminate it.

Time Zone:

(GMT-05:00) Central Time(US&Canada)

Scheduling Options

☐ Activate and suspend by schedule

☒ Suspend on an exact date

☐ Manually Activate and Suspend

Suspend Date:

Apr 6, 2017

16:50:42

Termination Date

☐ Set the termination date of the solution instance

Figure 4.16 Schedule Options in the Instance

Most of these are basic management options; further options are available from within the AWS console.

4.3.5 Renewing Licenses

The licenses provided with the SAP BW/4HANA system are temporary, but it’s possible to renew the licenses with a MiniSAP license key (see Figure 4.17). This option is described in detail at <https://wiki.scn.sap.com/wiki/pages/viewpage.action?pageId=451058309>.

https://go.support.sap.com/minisap/#/minisap

SAP License Keys for Preview, Evaluation and Developer Versions

This page allows you to generate license keys for use of SAP software under the terms of the SAP Developer License Agreement.

In the [SAP Developer](#) or [Trials and Downloads](#) area you can find more information.

Select the entry for your SAP software in the list, fill in the required fields and accept the License Agreement. Then select Generate to generate the license key.

Available SAP Systems for Windows & Linux

System	Description
<input type="radio"/> A4H - SAP NetWeaver AS ABAP and BW/4HANA (Linux / SAP HANA)	SAP NetWeaver AS ABAP 7.4, 7.5 and above / SAP BW/4HANA 1.0 and above (Linux / SAP HANA)
<input type="radio"/> AS1 - SAP ASE Evaluation Edition	SAP ASE Evaluation Edition
<input type="radio"/> C73 - EhP1 for SAP NW 7.3 (Windows / MaxDB) Process Orchestration	SCN Process Orchestration Blog
<input type="radio"/> C73 - EhP1 for SAP NW 7.3 (Linux / MaxDB) Process Orchestration	SCN Process Orchestration Blog
<input type="radio"/> CES - SAP NetWeaver 7.3 CE (Linux / Sybase ASE)	
<input type="radio"/> HDB - SAP HANA Platform Edition (64GB)	SAP HANA Platform Edition (64GB)
<input type="radio"/> HDB - SAP HANA, smart data streaming	SAP HANA, smart data streaming
<input type="radio"/> HDB - SAP HANA, remote data sync	SAP HANA, remote data sync
<input type="radio"/> HDB - SAP HANA, dynamic tiering	SAP HANA, dynamic tiering
<input type="radio"/> HXE - SAP HANA, express edition (32GB)	SAP HANA, express edition (32GB)
<input type="radio"/> IQ1 - SAP IQ Evaluation Edition	SAP IQ Evaluation Edition
<input type="radio"/> J2E - J2EE-Engine 6.40-7.10 (Windows / MaxDB)	SAP NetWeaver Sneak Preview Java Edition from SDN
<input type="radio"/> NPL - SAP NetWeaver 7.x (MaxDB)	Technology Preview SAP NetWeaver Gateway 2.0

Reset

Figure 4.17 MiniSAP License Renewal

Renewing the license provides an additional 90 day extension beyond the expiration date.

4.4 Summary

It’s clear that many companies look to the cloud for both cost savings and simplification of their IT organizations. SAP BW/4HANA is built for cloud, and many of the new features being included in SAP BW/4HANA in the future can be used with other cloud deployments for big data, data streaming, and analytics.

If you don’t have a cloud strategy it may still make sense to consider deploying a sandbox system on one of the cloud providers to gain experience with cloud deployments. Later, you might decide to move your SAP BW/4HANA system fully to a cloud provider.

Contents

Preface	15
1 Introduction to SAP BW/4HANA	19
1.1 History of SAP BW	19
1.1.1 SAP BW Release 1.0	20
1.1.2 SAP BW Release 1.2	20
1.1.3 SAP BW Release 2.0 and 2.1	21
1.1.4 SAP BW Release 3.x	21
1.1.5 SAP BW Release 7.0 to 7.3	22
1.1.6 SAP BW 7.4 and 7.5 Powered by SAP HANA	23
1.2 SAP BW/4HANA Overview	25
1.2.1 SAP BW/4HANA Design Principles	25
1.2.2 Simplified Data Model	26
1.2.3 Openness	28
1.2.4 Modern Interfaces	30
1.2.5 High Performance	31
1.3 Implementing SAP BW/4HANA	32
1.3.1 New Installation of SAP BW/4HANA	33
1.3.2 System Conversion of Existing SAP BW System	33
1.3.3 Landscape Consolidation	36
1.3.4 Recommendation for Implementing SAP BW/4HANA	36
1.4 Summary	37
2 Introduction to SAP HANA	39
2.1 What Is SAP HANA?	39
2.1.1 Traditional Database versus In-Memory Database	40
2.1.2 SAP HANA	41
2.2 SAP HANA as an Application Platform	43

2.3	SAP HANA as a Database for SAP Applications	44
2.3.1	SAP Enterprise Resource Planning	44
2.3.2	SAP Business Warehouse	48
2.4	SAP HANA Deployment	49
2.4.1	SAP HANA Hardware Options	50
2.4.2	Scaled-Up SAP HANA Systems	51
2.4.3	Scaled-Out SAP HANA Systems	52
2.5	Virtualization	55
2.5.1	What Is Virtualization?	55
2.5.2	SAP HANA Virtualization	56
2.6	Summary	58
3	Installation and Setup	59
3.1	Preparation	59
3.1.1	Requirements	59
3.1.2	Installation Media	61
3.2	Installation	62
3.3	Postinstallation	70
3.3.1	SAP HANA Database Technical User Setup	70
3.3.2	SAP BW/4HANA Setup	71
3.3.3	RFC and Parameter Configuration	72
3.3.4	Configuring SAP BW/4HANA Workspaces	73
3.3.5	SAP BW/4HANA Table Placement	73
3.3.6	Client Copy	75
3.3.7	Service Pack Upgrade and SAP License Installation	76
3.4	Summary	76
4	SAP BW/4HANA in the Cloud	77
4.1	Choosing a Cloud Provider	77
4.1.1	Performance	78

4.1.2	Technology and Certification	79
4.1.3	Service-Level Agreements and Reliability	79
4.1.4	Ecosystem and Community	79
4.1.5	Security and Compliance	79
4.1.6	Costs	80
4.1.7	Preferred Providers	80
4.2	Cloud Providers	81
4.2.1	SAP HANA Enterprise Cloud	81
4.2.2	Amazon Web Services	82
4.2.3	Microsoft Azure	84
4.2.4	Other Providers	86
4.3	SAP BW/4HANA Cloud Deployment Steps	87
4.3.1	Setting Up the Cloud Provider Account	88
4.3.2	Selecting Your Deployment	92
4.3.3	Logging On to the Instance	95
4.3.4	Managing Instances	96
4.3.5	Renewing Licenses	98
4.4	Summary	99
5	Data Modeling	101
5.1	Modeling Perspectives	101
5.2	Modeling Objects	104
5.3	InfoObjects	106
5.3.1	Characteristics	107
5.3.2	XXL	113
5.3.3	Key Figure	114
5.3.4	Unit	117
5.4	SAP BW/4HANA InfoProviders	117
5.4.1	Field-Based Modeling	118
5.4.2	Open ODS Views	119
5.4.3	Advanced DataStore Objects	125
5.4.4	CompositeProvider	134
5.5	Summary	139

6	Data Acquisition	141
6.1	SAP BW/4HANA Source Systems	142
6.1.1	Creating a Source System	143
6.1.2	Connection Type: SAP HANA Local and Tenant Database Schema	145
6.1.3	Connection Type: SAP HANA Smart Data Access and Big Data	146
6.1.4	Connection Type: File	149
6.1.5	Connection Type: Operational Data Provisioning	149
6.2	SAP BW/4HANA DataSources	154
6.2.1	Creating a DataSource with the Native Eclipse-Based Wizard	155
6.2.2	Creating a DataSource for File-Type Source Systems	162
6.2.3	ODP DataSources	166
6.3	SAP BW/4HANA Data Flows	168
6.3.1	Creating a Data Flow	170
6.3.2	Creating Transformations	172
6.3.3	Currency Conversions and Unit of Measures Validation	175
6.3.4	Transformation Version Management	176
6.3.5	Transformation Metadata View	176
6.3.6	Transformation Runtime Status	177
6.3.7	ABAP Managed Database Procedures	177
6.4	SAP BW/4HANA Data Loading	178
6.4.1	Creating DTPs	179
6.4.2	Creating Process Chains	182
6.5	Manual Data Acquisition	185
6.6	Summary	187
7	Reporting and Analytics	189
7.1	SAP BW/4HANA Queries	190
7.1.1	Creating a Query with Eclipse-Based Query Designer	191
7.1.2	Query Properties	195
7.1.3	Filters	201
7.1.4	Variables	205
7.1.5	Query Sheet Definition	212

7.1.6	Query Elements	214
7.1.7	Query Conditions	222
7.1.8	Query Exceptions	224
7.1.9	Query Transport	226
7.2	Interfaces for Analysis	228
7.2.1	Multidimensional Interfaces	228
7.2.2	Lightweight Consumption Interfaces	229
7.3	SAP BusinessObjects Tools	232
7.3.1	Universes	233
7.3.2	SAP HANA	233
7.3.3	SAP HANA: Online	236
7.3.4	SAP BEx	237
7.4	Third-Party Business Intelligence Tools	239
7.4.1	ODBC Data Source	239
7.4.2	OData Data Source	244
7.4.3	OleDb Data Source	246
7.5	Summary	248
8	Integrating External Data	251
8.1	SAP HANA Smart Data Access	251
8.1.1	Supported Remote Sources	252
8.1.2	Configure SAP HANA Smart Data Access	253
8.1.3	Create Remote Source via Smart Data Access Adapter	255
8.2	SAP HANA Smart Data Integration	260
8.2.1	Configure SAP HANA Smart Data Integration	261
8.2.2	Create Remote Source with Smart Data Integration Adapter	273
8.2.3	Create Remote Source Connection to Oracle	275
8.2.4	Create Remote Source Connection to Hadoop	277
8.2.5	Create Virtual Tables	278
8.3	Integration with SAP BW/4HANA	279
8.3.1	Combining Data under Schema SAPSR3	279
8.3.2	Combine Data via Open ODS Views or CompositeProvider	281
8.4	Summary	287

9	Data Lifecycle Management	289
9.1	Data Retention Strategy	290
9.2	Data Temperature	296
9.2.1	Warm Data in Extension Nodes	298
9.2.2	Cold Data in Near-Line Storage	303
9.3	Data Archiving	305
9.3.1	Creating Near-Line Storage Connections	306
9.3.2	Creating a Remote Source in SAP HANA Studio	309
9.3.3	Using SAP IQ for Near-Line Storage	312
9.3.4	Using Hadoop for Near-Line Storage	315
9.3.5	Creating Data Archiving Processes	321
9.3.6	Administration of Data Archiving Processes	324
9.3.7	Reading Near-Line Storage Data in Transformation Rules	327
9.4	Summary	330
10	Administration	331
10.1	Daily Administration Tasks	331
10.1.1	Check Database Storage	332
10.1.2	Check SAP HANA Workload	336
10.1.3	Check ABAP Workload	340
10.1.4	Perform System Checks	347
10.1.5	Automate Daily Tasks	355
10.2	Daily Load Monitoring	356
10.2.1	Monitor SAP BW/4HANA Computing Center Management System Alerts	356
10.2.2	Monitor Process Chains	358
10.3	Weekly, Monthly, Quarterly, and Annual Tasks	359
10.4	Summary	361

11	Security	363
11.1	Authentication and Single Sign-On	363
11.1.1	Application Server for ABAP Authentication	364
11.1.2	SAP HANA Authentication	364
11.2	Authorization in Application Server for ABAP	365
11.2.1	Authorization Fields	367
11.2.2	Activity Fields	368
11.3	Standard Authorization Objects	369
11.3.1	Developer and Administrator Authorizations	369
11.3.2	Reporting Authorizations	372
11.3.3	SAP HANA Authorizations	373
11.4	Analysis Authorizations	376
11.4.1	Creating an InfoObject for Analysis Authorizations	376
11.4.2	Defining Analysis Authorizations	377
11.4.3	Automatically Generating Analysis Authorizations	378
11.5	Roles	380
11.5.1	Administrator Roles	381
11.5.2	End User Roles	381
11.5.3	Role Templates	382
11.6	User Administration	385
11.6.1	Defining Users	385
11.6.2	Assigning Analysis Authorizations to Users	387
11.6.3	User Administration Tools	389
11.7	Troubleshooting Authorization Problems	390
11.7.1	Standard Authorization Errors	391
11.7.2	Analysis Authorization Errors	392
11.8	Summary	396

12 The Future of SAP BW/4HANA	397
12.1 SAP BW to SAP BW/4HANA Roadmap	397
12.2 Openness	399
12.2.1 Operational Data Provisioning Source System Type	400
12.2.2 SAP HANA Source System Type	400
12.2.3 Big Data Source System Type	401
12.2.4 File Source System Type	401
12.3 Simplicity	402
12.3.1 Simplicity in Data Integration	402
12.3.2 Simplicity in Modeling Activities	403
12.3.3 Simplicity in Data Flow Maintenance	403
12.3.4 Simplicity in Data Lifecycle Management	404
12.3.5 Simplicity in Business Content	406
12.4 User Interfaces	407
12.4.1 Data Flow Modeler	408
12.4.2 Process Chain Monitor	411
12.4.3 Business User Interface	411
12.5 High Performance	411
12.6 Future Innovations	412
12.7 Future Migration Options	413
12.8 Summary	414
 The Authors	 415
Index	419

Index

A

ABAP BICS	226
ABAP central services (ASCS)	67
ABAP Development Tools	208, 209
ABAP workload	340
ABAP-Managed Database Procedures (AMDP)	177, 209
Access control list (ACL)	67
Active file	350
Active threads	338
Activity fields	368
Administration	331
<i>daily tasks</i>	331
<i>data archiving</i>	324
<i>long-term tasks</i>	359
Administration authorization objects	369
Administration console	262
Administrator roles	381
Administrator Workbench	102
Advanced DSO	24, 26, 35, 104, 125, 162, 302, 305, 321, 335
<i>archiving</i>	323
<i>model templates</i>	133
<i>modeling</i>	125
<i>properties</i>	125
<i>tables</i>	126
Amazon Web Services	82, 88
Analysis authorization	376, 382
<i>automatically generated</i>	378
<i>definition</i>	377
Analysis Process Designer	22
Analytic manager	190
Analytic permissions	70
Apache Knox Gateway	321
Application Function Library (AFL)	31
Archiving	292
Archiving request	326
<i>statuses</i>	326
Authentication	363
Authorization	365
Authorization errors	391, 392
Authorization fields	367

Authorization log	395
Authorization object	365, 368
<i>standard</i>	369
Average response time	342

B

Background processing	357
Big data	146, 401
Brownfield implementation	398
Buffer size	343
Business content	406
BW modeling tool	24
BW project	103, 144, 155, 193, 364
BW repository	103

C

Caching	41
CCMS BI Monitor	356
Central logs	350
Central Management Console (CMC)	232
Central processing unit (CPU)	40
Certified IaaS platforms	86
Change log table	126
Characteristic InfoObject	106, 107, 186
<i>attributes</i>	113
<i>data types</i>	108
<i>definition</i>	111
<i>hierachy table</i>	112
<i>properties</i>	109
Characteristics	215
Cloud performance	78
Cloud provider	77, 81
<i>set up</i>	88
Cloud security	79
CloudHarmony	79
CloudSleuth	79
Cluster	52
Cognos	21
Cold data	297, 405
<i>in NLS</i>	303
Component Object Model (COM)	229

Composite roles	380	Data temperature	296
CompositeProvider	23, 24, 26, 35, 104, 134, 281, 286	Data transfer process (DTP)	23, 142, 178, 182, 329
<i>definition</i>	135	<i>creation</i>	179
<i>inner join</i>	138	Data types	107
<i>output structure</i>	137	Data volume	146
<i>union</i>	135	Data Warehousing Workbench	306, 358
Compound InfoObject	285	Database source system	148
Computing Center Management System		Database storage	332
(CCMS) alerts	356	Database usage	332
Condition parameter	223	Dataset snapshot	128
Conditions	190	DataSource	142, 152, 154, 400, 407
CO-PA (Profitability Analysis)	281	<i>configuration</i>	157
CPU usage	337	<i>creating with Eclipse</i>	155
CPU utilization	345	<i>customizing</i>	161
Currency conversion	175	<i>file-type</i>	162
Custom exits	208	<i>ODP</i>	166
D		<i>parameters</i>	157
		<i>properties</i>	156
Daily load monitoring	356	DBA Cockpit	66, 353, 354
Daily tasks automation	355	<i>central calendar</i>	353
Data access frequency	292	Declassify/depool tables	66
Data acquisition	141	Delta caching	199
<i>manual</i>	185	Delta merge	335, 336
Data archiving	305, 324	Delta pointers	127
Data archiving process (DAP)	305, 324, 325	Delta process	159
Data deletion	296	Delta storage threshold	335
Data Distribution Optimizer (DDO)	302	Delta-enabled source	127
Data flow blueprint	410	Denormalization	289
Data flow modeler	408, 410	Detail InfoProvider	293
Data flow modeling	24	Developer and administrator	
Data flows	168	authorizations	369
<i>creation</i>	170	Direct SQL consumption	28
<i>designer</i>	170	DSO	23
Data footprint	301	DTP generation	408
Data lake	401	Dynamic tiering	297
Data lifecycle management	30, 289, 404	E	
Data loading	302		
Data modeling	101, 281	Eclipse	27, 209, 283
Data package	323	Eclipse-based modeling tools	375
Data Provisioning Agent	265, 270, 273	Elastic Compute Cloud (EC2)	82
Data provisioning server	260, 262	Encryption	67
Data retention requirements	291	End user roles	381
Data retention strategy	290	Enterprise data warehouse (EDW)	146
Data source query	235		

Enterprise information management		Hive JDBC	272
(EIM)	400	HODBC	141
Error log	352	Host	55
Error message	352	Hot data	296, 297, 405
Exceptions	191	HP	86
Expensive statements	339	HTTP communication	321
ExtendedStorage server	298	HTTP/SOAP protocol	229
Extension node	298	Huawei	57, 86
<i>deployment options</i>	299	Hypervisor	55
Extraction method	164	I	
Extraction, transformation, and loading			
(ETL)	141	IaaS platform	82
F		IBM	86
		IBM PowerVM	57
Field-based modeling	118	Index server	41
Filter collection	202	InfoArea	103, 134, 237
Filters	190, 201	InfoCube	20, 26, 129
Fixed-value filters	205	InfoObject	20, 104, 106, 117, 130, 166, 216, 284, 376, 403
Formulas	221	InfoObject-based modeling	118
Free characteristics	212	InfoPackage	179
Fully qualified domain name (FQDN) ..	64, 336	InfoProvider	20, 35, 107, 117, 170, 198, 237, 292, 305, 312, 324, 376, 393, 403
G		InfoSet	22, 23
		InfoSpokes	22
Global filters	202	Infrastructure costs	290
Global structures	214	In-memory database	40
Greenfield	33	Integrating external data	251
Greenfield implementation	398	Internet Communication Framework (ICF)	
H		services	185
		Internet communication manager (ICM)	67
Hadoop	30, 253, 260, 307, 311, 405	Internet of Things (IoT)	412
<i>archiving recommendations</i>	321	Internet Transaction Server (ITS)	364
Hadoop cluster	297, 316	J	
<i>components</i>	317		
Hadoop Distributed File System (HDFS)	315	Java Database Connectivity (JDBC)	43
Hadoop Hive	316	Job Overview screen	352
Hierarchies	110	Join condition	139
Hierarchy characteristics	213	K	
High availability	56		
Historical data	294	Key figure InfoObject	106, 114, 378
Historical InfoProvider	293	<i>data types</i>	114
Hitachi LPAR	57	<i>defining</i>	116
Hive	319		
Hive adapter	271		

Key figure types 115

Key figures 213, 218

Key performance indicator (KPI) 189

L

Language and forecast strategy 123

Language dependency 158

Lightweight consumption interfaces 229

Linux server 253

Local client copy 75

Local logs 350

Log file switch 350

Logical data warehouse model 412

Logon information 387

LSA++ architecture 289, 406

M

Maintenance options 388

Maintenance planner 61, 65

Mass maintenance option 389

Master data 121

Master data characteristics 213

Master data management 36

Master node 52

Master password 64

Memory capacity 346

Memory consumption 334

Memory tuning analysis 343

Merge functionality 335

Metadata repository 103

Microsoft Azure 84

deployment 85

instance architecture 85

MIME type 113

Model templates 133

Modeling objects 104

Modeling simplification 403

MS SQL Server adapter 272

MSSQL (GENERIC ODBC) adapter 257

Multidimensional Expressions (MDX) 228

Multidimensional interfaces 228

MultiProvider 21, 294

Multiquery plan 51

Multitemperature data strategy 404

N

Name server 42

Navigation attributes 285

Near-line process 305

Near-line storage (NLS) 196, 289, 294, 328, 374

connection 307

connections 306

Hadoop 315

permitted changes 324

solution 316

Nonactive data 297

Non-master data characteristics 213

Nonvolatile RAM (NVRAM) 41

O

Object classification 301

Object permissions 70

Object privileges 310

OData 229

data source 244

OData query 230, 246

ODBC data source 242

odbc.ini file 253

ODP Queue Monitor 150

ODS object 21

OLAP engine 197

OLAP processor memory 200

OLEDDB data source 246

Online analytical processing (OLAP) 19, 47

Online transaction processing (OLTP) 47

Open Database Connectivity (ODBC) 43, 239

Open Information Warehouse 21

Open ODS view 24, 26, 104, 119, 281, 282, 410

association 123

data sources 119

modeling 122

parameters 120

OpenHub 23

Operational Data Provisioning (ODP) 141, 149, 400

framework 151

providers and consumers 149

source system creation 152

Operational delta queue (ODQ) 141, 289

OracleLogReader adapter 276

Organic growth 290

OS monitor 345, 347

P

Package privileges 70

Parallel processing 197

PartProvider 137

Performance Warehouse 354

Persistence layer 41

Predictive Analysis Library (PAL) 24

Preferred providers 80

Preprocessor 41

Primary application server (PAS) 67

Process chain monitor 358, 411

Process chains 182, 356

Process overview 341

Processing type 206

Product Availability Matrix (PAM) 59, 270

Productive mode 307

Profile parameters 343

Q

Qlik 196

Qlik Sense Desktop 240

Queries 190

Query 329

conditions 222

elements 190, 214

emergency mode 307

exceptions 224

filters 201

properties 190, 195

transport 226

R

Random-access memory (RAM) 40

Read-only mode 307

Red Hat Enterprise Linux (RHEL) 82

Redo logs 41

Remote connection 147

Remote desktop protocol (RDP) 96

Remote desktop VM 95

Remote source 309

prerequisites 309

Remote sources 252

Remote tree 154

Reporting and analytics 189

Reporting authorizations 372

Representational State Transfer (REST) 196

RFC connection 349

RFC protocol 229

Role templates 382

Roles 380

RSRV checks 357

Runtime properties 197

S

SAP Access Control 389, 390

SAP BEx 21, 191, 237, 281, 286, 393, 411

SAP BEx analyzer 21

SAP BEx query designer 191, 283

SAP Business Client 73

SAP Business Suite 45

SAP Business Suite on SAP HANA 45

scale-out 53

SAP BusinessObjects 21, 31, 232

SAP BusinessObjects Analysis for Microsoft Office 411

SAP BusinessObjects BI 39, 354

SAP BusinessObjects BI content packages 27

SAP BusinessObjects Web Intelligence 235, 238

SAP BW 19, 48

history 19

maintenance end dates 399

release 1.0 20

release 1.2 20

release 2.0 and 2.1 21

release 3.x 21

release 7.0 to 7.3 22

release 7.4 and 7.5 23

SAP BW 7.5 edition for SAP HANA 398

SAP BW Administrator Workbench 101

SAP BW Modeling Objects 105

SAP BW powered by SAP HANA 48, 397

scale-out 52

SAP BW, compatibility mode	49
SAP BW/4HANA	39, 92, 301, 320
administration	331
Administrator Workbench	102
business content	406
cloud	77
cloud deployment options	87
content packages	27
data loading	178
data model	26
data temperature	30
data warehouse	71
design principles	25
implementation	32
implementation recommendations	36
implementation requirements	59
installation	62
installation and setup	59
installation media	61
landscape consolidation	36
license	76
managing instances	96
migration	413
modeling tools	322, 325
modeling UI	103
new installation	33
object classification	301
object conversions	34
objects	302
outlook	397
overview	19, 25
postinstallation	70
product path	398
pushdown	31
renewing licenses	98
roadmap	411
role templates	383
schema	65
security	363
setup	71
statistics	199
supported operating systems	60
system conversion	33
table placement	73
tables	373
trial version	95
SAP BW/4HANA (Cont.)	
UI	407
vs SAP BW objects	106
workspaces	73
SAP BW/4HANA 1.0	87
SAP BW/4HANA 1.0 Developer Edition	87
SAP BW/4HANA query editor	228
SAP BW/4HANA XL Edition	87
SAP Cloud Appliance Library	88, 90, 96
SAP Data Services	141
SAP ECC	45
SAP Enterprise Portal	22
SAP ERP	45
SAP exits	207
SAP Fiori	47
SAP Gateway	229
SAP Governance, Risk, and Compliance	
(SAP GRC)	390
SAP GUI	391, 409
SAP HANA	39
application platform	43
authentication	364
data source	233
database	44
database revision	299
delta merge	335
deployment	49
hardware	50
hypervisors	57
local and tenant databases	145
memory	333
Online	236
overview	39
scale-out	52
scale-up	51
search for objects	373
source system type	400
virtualization	56
workload	336
SAP HANA analysis process	24
SAP HANA analytics view	282
SAP HANA Cockpit	336, 337
SAP HANA dynamic tiering	298
SAP HANA Enterprise Cloud	81
SAP HANA nodes	298
SAP HANA Planning Application Kit	130

SAP HANA smart data access (SDA)	146, 251, 308, 312, 375
configuration	253
SAP HANA smart data integration	
(SDI)	251, 260, 400
configuration	261
SAP HANA Spark Controller	142, 311
SAP HANA Studio ...	73, 102, 193, 211, 252, 254, 268, 281, 308, 309, 334, 337, 348, 408
SAP HANA views	24, 402
generating	373
SAP HANA XS	43
SAP HANA XSA	43
SAP IQ	304, 307, 313, 326, 374, 405
adaptor	312
Partition Monitor	313
SAP Logon Pad	103
SAP Lumira	236
SAP Lumira Designer	226, 411
SAP mini checks	347
SAP NetWeaver	366
SAP NetWeaver ABAP	43
SAP R/3	19, 45
SAP router	72
SAP S/4HANA	45, 46
greenfield deployment	47
landscape transformation	47
system conversion	47
SAP Software Download Center	264
SAP Solution Manager	76, 354
SAPCAR	61
SAPSID	63
SAPUI5	411
Schema SAPSR3	279
Schema selection	145
SDA adapter	257
Secure Network Communications (SNC)	364
Secure Sockets Layer (SSL)	364
Security	97, 363
Semantic groups	180
Server internode communication	52
Service-level agreement	79
Shared nothing architecture	52
Sheet definition	190
Short dumps	349
Simba ODBC driver	259
Simple Object Access Protocol (SOAP)	149
Simplified data integration	401
Single sign-on	363
Slave node	52
Software Provisioning Manager	
(SWPM)	60, 62
log reader	69
Software Update Manager (SUM)	76
Solution manager diagnostics (SMD)	354
Source system	142
creation	143
Source type	121
SPARK SQL adapter	259
SQL console	73, 258, 275
SQL editor	348
SQL object privileges	255
SQL plan cache	340
SQL server	253, 258, 275
SQL Server Management Studio	273
SQLScript	41, 210, 258, 275
Standard extractors	20
Standby node	52
Strategy workshops	78
Subscriptions	150
Summary InfoProvider	294
SUSE Linux Enterprise Server (SLES)	82
Swaps	344
Sybase IQ	304
_SYS_BIC	242
_SYS_BIC schema	146
_SYS_REPO schema	373
_SYS_REPO_	70
SYSTEM account	275
System checks	347
System landscape directory (SLD)	67
System log	351
System privileges	255
T	
Tableau	196
Tailored Datacenter Integration (TDI)	50
Tansfer tool	413
Time characteristics	213
Time dependency	158
Time slice archiving	322

Traces	392
Transaction	
DBO2	333, 336, 338, 340, 348
DBACOCKPIT	353
ODQMON	150
OSS1	72
PFCG	380
RSA1	101, 408
RSB4HTRF	33, 413
RSCUR	220
RSDDSTAT	201
RSDS	162
RSEADMIN	377, 379, 388
RSHDBMON	302
RSPC	179, 182
RSPCM	358, 411
RSRCACHE	199
RSRT	226, 237, 393
RSUOM	220
RZIO	72, 75
SCC4	75
SE09	227
SE38	75
SE80	208
SICF	73
SLICENSE	76
SM21	351
SM37	352
SM50	341
SM59	72, 154, 320
SM66	341
SPAM	76
STO1	391
STO2	343
STO3N	342
STO5	339
STO6	345
ST22	349, 352
STC01	71
SU01	385
SU01D	385
SU21	366
SU53	391
SUIM	389
Transaction data	26
Transaction number (TSN)	323
Transfer and update rules	20
Transformation metadata view	176
Transformation rules	327
Transformation version management	176
Transformations	23, 172
applying rules	173
Transport request	227
Troubleshooting	390
U	
Union procedure	136
Unit characteristics	213
Unit InfoObject	107, 117
data types	117
Universes	233
Unix ODBC connection	255
Unix ODBC driver manager	253
Unix ODBC drivers	261
UoM validation	175
User administration	385
assigning analysis authorizations	387
defining users	385
tools	389
User Information System	389
V	
Validity characteristics	131
Variable type	206
Variables	190, 205
creation	205
Virtual machine (VM)	55
Virtual providers	22
Virtual tables	278
Virtualization	55
Virtustream	81, 86
VMware	57
W	
Warm data	296, 297, 405
extension nodes	298
Web Dynpro	64
Web Dynpro ABAP	185
WebHCat	308, 320

WebHDFS	320
Where-used list	169
Workload statistics	342
XXL attributes	113
XXL InfoObject	107, 113
data types	114
X	
X.509 client certificates	364
XS engine	43
Y	
YARN	319

Jesper Christensen, Joe Darlak, Riley Harrington, Li Kong, Marcos Poles, and Christian Savelli

SAP BW/4HANA: An Introduction

427 Pages, 2017, \$69.95

ISBN 978-1-4932-1531-7

 www.sap-press.com/4377

Jesper Christensen, a senior partner at COMERIT, Inc., was part of the SAP BW Regional Implementation group at SAP that initially rolled out SAP BW.

Joe Darlak, associate partner at COMERIT, Inc., has been successfully implementing SAP BW for clients since 1998, including multiple large-scale, full life-cycle global rollouts.

Riley Harrington is a senior SAP BASIS associate with COMERIT, Inc. He is the system administrator for COMERIT's infrastructure, in support of remote development, testing, and training services.

Li Kong is a BI expert working for COMERIT. He is a certified SAP BW consultant with more than 14 years of experience with global BI implementations.

Marcos Poles is a senior SAP business intelligence and analytics solution architect and the author of a number of articles published in international BI journals.

Christian Savelli is a senior information engineer and business intelligence solution architect with multiple SAP certifications and several published articles in international BI journals.

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.