In this chapter, we begin by comparing two development tools, SAP HANA Studio and SAP Web IDE for SAP HANA. Then, we’ll show you how to set up a user in SAP HANA XSA. Finally, we’ll walk through the process of setting up SAP Web IDE with the SAP HANA database and create a project in SAP Web IDE using a multitarget application template.
Chapter 3
Data Modeling Tools

In this chapter, we’ll explore the tools you’ll use for data modeling and set them up so that you can follow along with the examples in the rest of the book.

SAP Web IDE for SAP HANA is the tool used for developing SAP HANA database models, calculation views, stored procedures, and more. In this chapter, we’ll take a deep dive into SAP Web IDE for SAP HANA to see how it works. We’ll begin in Section 3.1 by comparing two development tools, SAP HANA Studio and SAP Web IDE for SAP HANA. In Section 3.2, we’ll give an overview of SAP Web IDE, and after we walk you through the basic concepts, we’ll show you how to setup a user in the SAP HANA XSA environment using the SAP HANA XSA administration tool. In Section 3.3.1, we’ll show you how to connect SAP Web IDE to the SAP HANA database and access the application development artifacts stored and managed in the SAP HANA repository. In Section 3.3.2, we’ll turn our attention to the technical aspects of the SAP Web IDE for SAP HANA tool: we’ll create a first project and an SAP HANA database module using a standard template, and then deploy it.

Now, we’ll explore the new SAP Web IDE for SAP HANA, which will be the default tool for SAP HANA modeling, and compare that tool with the traditional SAP HANA modeling tool, SAP HANA Studio.

3.1 Data Modeling with SAP HANA Studio versus SAP Web IDE

In previous versions of SAP HANA, you used SAP HANA Studio for data modeling, but as of SAP HANA SPS 11 (see Chapter 1, Section 1.2 for an overview of the new service layers of the SAP HANA database), SAP recommends following the new SAP HANA deployment infrastructure. That means that going forward all modeling should be done only using the SAP Web IDE for SAP HANA, not SAP HANA Studio.
SAP HANA Studio and SAP Web IDE for SAP HANA are both used for data modeling, and both share very similar features, but there are some fundamental differences between them of which you should be aware:

- In SAP Web IDE, you build runtime objects directly, whereas in SAP HANA Studio you activate the design-time objects to create runtime objects.
- In SAP Web IDE, users access the runtime objects by going into the database explorer, whereas in SAP HANA Studio both runtime and design-time objects are visible in the same panel.
- Design-time objects in SAP Web IDE are in a simple file that can be copied and pasted or can be shared via email, but that's not possible with the design-time objects in SAP HANA Studio.
- Modeling content created with SAP Web IDE for SAP HANA is not compatible with SAP HANA Studio and vice versa. However, you can migrate existing views from SAP HANA Studio to SAP Web IDE with a migration tool that is available in SAP HANA Studio (since SAP HANA SPS 11). We'll show you how to migrate the views in Chapter 8, Section 8.2.

Now that you understand the differences between the SAP HANA Studio and SAP Web IDE tools, next let’s deep-dive into the features of the SAP Web IDE for SAP HANA tool.

3.2 Getting Started with SAP Web IDE

SAP Web IDE for SAP HANA provides a comprehensive web-based workflow for all your new SAP HANA deployment infrastructure and SAP HANA XSA–based development. SAP Web IDE for SAP HANA combines capabilities of SAP HANA Studio and the SAP HANA web-based development workbench. From a bird's-eye view, Figure 3.1 shows the position of the SAP Web IDE for SAP HANA architecture in the SAP HANA XSA environment, in which the full modeling functionality is available.

In Chapter 1, Section 1.2, we walked you through the SAP HANA architecture with the new SAP HANA XSA application server. The elements shown in Figure 3.1 are found in the SAP Web IDE architecture in SAP HANA XSA.

SAP Web IDE is where all the development takes place. It offers the same look and feel and ease of use as the standard SAP Web IDE, with sophisticated templates and wizards for quickly creating prototypes, especially for SAP HANA modeling. SAP Web IDE for SAP HANA relieves you from the local management and synchronization of files, and it behaves technically just like an ordinary application because the design-time environment is completely server-based.

SAP HANA XSA embeds a full-featured application server, web server, and development environment within the SAP HANA appliance itself, and this enables developers to develop applications within the SAP HANA server.

It’s important to understand the various levels of security that can be put in place to prevent the unauthorized use of SAP HANA XSA and SAP Web IDE. Just like any other databases or tools, SAP HANA XSA provides features to define and maintain security. There are two levels of security that you need to define before you start working on SAP Web IDE for SAP HANA:

- **SAP HANA XSA Administration tool**

 Using this tool in the SAP HANA XSA cockpit, you can provide users access to SAP Web IDE for SAP HANA or create a development space or give a user access to the development space.
To protect important data from unauthorized access and to ensure that the standards and compliance meet the security standards adopted by the company, we define object-level access—that is, restrict access to the tables, views, or procedures—and define data-level security as well using analytic privileges.

3.2.1 Setting Up Access in SAP HANA XSA

In this exercise, we’ll create a new user in the SAP HANA XSA cockpit and assign the SAP HANA XSA developer role to the new user. We’ll show the steps to create a new user, but you can import existing SAP HANA users into SAP HANA XSA as well, as we’ll highlight.

Follow these steps to create a new user in the SAP HANA XSA environment using the SAP HANA XSA Administration tool:

1. Launch the SAP HANA XSA environment with this URL: https://<host>:39030/.

 Note

 This URL is for the SAP HANA, express edition. Your port number might be different depending on how the SAP HANA landscape is configured.

2. Click XSA-COCKPIT to launch the SAP HANA XSA Administration tool (Figure 3.2).

3. Enter the “XSA_ADMIN” login credentials, then click Log On (Figure 3.3).

4. After you’re logged on, your screen should look like Figure 3.4. Now it’s time to create a new user and assign developer roles. Click User Management, then click New User.

5. In the next screen, you need to fill in the mandatory details about the user (User Name, Email, and Password; see Figure 3.5), then click Create.
You've successfully created a new user. Next, you need to grant access to users so that they can access the SAP HANA XSA tools and features. Follow these steps:

1. After creating a user in the previous steps, you should see the screen shown in Figure 3.6. Assign roles by clicking the under the **Actions** column.

![Figure 3.6 Assign Role](image)

2. Click the **Add** button in the **Assign Role Collections** window (Figure 3.7).

![Figure 3.7 Add Roles](image)

Search for roles starting with XS, then select **XS_CONTROLLER_USER** and **XS_AUTHORIZATION_ADMIN** (see Figure 3.8). The XS_CONTROLLER_USER role will let users read and write within the assigned spaces or organizations, and the XS_AUTHORIZATION_ADMIN role will let users access the SAP HANA XSA Administration tools.

3. Repeat the previous step, but search for and select the **DEVX_DEVELOPER** role.

4. Click **OK** to assign the roles to the user.

5. After you've selected roles, your screen should look like Figure 3.9.

6. Click **Save**.

![Figure 3.8 Search and Assign Roles](image)

![Figure 3.9 Role Collections](image)
You’ve now successfully created a new user and assigned authorizations to the new user to build applications in the SAP HANA XSA environment.

Next, you need to create a dedicated space for the developers within an organization. What is an organization in the SAP HANA XSA world? Organizations enable users to collaborate by sharing resources, services, and applications with other users in the same organization.

3.2.2 Organization and Spaces

In every organization, there will be *spaces*; these spaces enable developers to access shared resources that can be used to develop, deploy, and maintain applications. Depending on the type of role you assign the user, he or she will be able to manage the spaces.

Organization and space role management helps you manage authorizations, which enables you to specify the resources that users in your application are allowed to access. Figure 3.10 shows an organization and space role management with a simple example. User A has an *Org Manager* role, so this user can add users to the organization and create, delete, or modify organizations.

![Figure 3.10 Organization and Space Management](image)

Similarly, within every organization, spaces can be managed by the users depending on the type of role the user is assigned to. For example, User 1 has access to manage (administrate) Space 1, and the same user doesn’t have permissions to manage Space 2. However, he will have access to develop applications in and save to Space 2.

The following are the standard roles that are available:
- Space managers are managers or other users who administer a space within an org.
- Space developers are the application developers or other users who manage applications and services in a space.
- Space auditors can view but can’t edit the space.

Within an organization, you can use spaces to group a set of applications, services, and users. Spaces are tied to a specific organization in the SAP HANA XSA cockpit. You can create spaces in an organization based on the delivery lifecycle. For example, you can create a DEV space as a development environment, a TEST space as a testing environment, and a PROD space as a production environment. Then you can give permissions to users to build their applications in and deploy them to the spaces.

By default, an SAP space is created under the SAP HANA, express edition organization. When you install and configure SAP HANA XSA, this SAP space pretty much stores all the applications, services, user authentications, user authorizations, and backend services. SAP recommends creating a separate space for the developers instead of using the default SAP space for the development.

3.2.3 Create Organizations and Spaces in SAP HANA XSA

Now that you have a clear understanding of the organizations and spaces management concepts, let’s go ahead and create a space in an organization, and then assign roles to the user. Follow these steps to access organizations:

1. Launch the SAP HANA XSA cockpit, then click **Login** and enter the XSA_ADMIN login credentials. Using the XSA_ADMIN user, you can add orgs and spaces from the **Organizations** page in the cockpit.
2. Click **Organizations**, then select the **HANAExpress** organization (see Figure 3.11).

Note

HANAExpress in the default organization that comes with the SAP HANA, express edition.
Next, let’s create a space within the default organization in the SAP HANA XSA environment. Because we’ll be deploying all the development objects to this new space, let’s name this new space **DEV**. Complete the following steps to create a DEV space within the organization:

1. Select **Spaces** from the cockpit, and then click **New Space**.

2. Enter a **Space Name**, then select the standard roles **Space Manager** and **Space Developer** (see Figure 3.13).

 Note

 A user must be assigned at least one of the roles in the space.

3. Click **Save**.

4. Select the DEV space you created in the previous step, then navigate to **Members**.

5. Click **Add Members** (Figure 3.14).

6. Enter the **User ID**, then assign the **Space Developer** role to the user by checking the box (Figure 3.15).

7. Click **OK**.
After you’ve added members to a space, your screen should look like Figure 3.16. You should now see the user added to the DEV space with the space developer role assigned to the user.

Figure 3.15 Assign Roles

After you’ve added members to a space, your screen should look like Figure 3.16. You should now see the user added to the DEV space with the space developer role assigned to the user.

3.2.4 Enabling Spaces

By default, spaces are disabled in an organization. You have to enable spaces so that users can deploy their applications to the space. To enable spaces, complete the following steps:

1. Launch SAP HANA XSA, then click di-space-enablement-ui (Figure 3.17).

 Figure 3.17 Space Enablement

2. Click the Enable button for the space that you want to work with (Figure 3.18).

 Figure 3.18 Enable New Space

3. Make sure the status changes from Not Enabled to Enabled.

 You have successfully set up access to SAP Web IDE for SAP HANA! Next, we’ll launch SAP Web IDE for SAP HANA and take a moment to explore its features.

3.2.5 Launch SAP Web IDE for SAP HANA

In this section, we’ll launch SAP Web IDE for SAP HANA using the new user that we created in the previous section and verify that the user has access to develop objects in SAP Web IDE. Proceed as follows:
1. Launch SAP HANA XSA via https://<host>:39030, then click WebIDE to launch the SAP Web IDE for SAP HANA (Figure 3.19).

![Figure 3.19 Launch SAP Web IDE](image1)

2. Login with the user credentials you created in the previous section. Enter the **User Name** and **Password**, then click **Log On** (Figure 3.20).

![Figure 3.20 SAP Web IDE Login](image2)

3. Change the initial password by entering your username, initial password, and a new password, then click **Change Password** (Figure 3.21).

![Figure 3.21 Change Initial Password](image3)

Now, let’s dive into the various options that are available in SAP Web IDE for SAP HANA. Once you log in, your screen should look something similar to Figure 3.22.

![Figure 3.22 SAP Web IDE for SAP HANA Features](image4)
The menu bar gives access to all the functions and features available in SAP Web IDE. Below the menu bar is the toolbar, which provides access to some of the most commonly used features, such as Save, Delete, Run, and so on. On the left side of the screen are the Development Workspace, Database Explorer, and the User Preferences. When you click the Development Workspace button, you’ll open a screen area next to it, which shows the list of projects and files within a project. You can open a file and see its contents on the right-hand side in the code editor area. If you open several files, then those files will be shown as tabs. On the right side of the screen, you’ll find features such as Search, Git Pane, Git History, Outline, Debugger, and the Test Results pane. On the bottom-right side, you’ll find the Console and the Problems view.

Now, let’s add a connection to the SAP HANA database you will be working with in SAP Web IDE for SAP HANA.

3.3 Projects and Database Models in SAP Web IDE

In SAP Web IDE for SAP HANA, every user will have their own workspace (see Figure 3.22). The source code files that make up your application can be organized into projects within a workspace. In this section, we’ll walk you through the steps to connect the SAP HANA database and SAP Web IDE for SAP HANA. Then we’ll show you how to create a project using a standard multitarget application (MTA) template, and then create an SAP HANA database module.

3.3.1 Connecting SAP Web IDE to the SAP HANA Database

Application development artifacts are stored and managed in the SAP HANA repository, so you need to create a connection in SAP Web IDE for SAP HANA to the SAP HANA database before you can consume tables or load data to or from it.

The following is the list of connection types that are available in the SAP Web IDE for SAP HANA (we’ll cover these different connections in detail in subsequent chapters):

- SAP HANA deployment infrastructure container
- SAP HANA database (multitenant)
- SAP HANA database
- Application managed instance services

In the following exercise, we’ll show you how to connect to the classic SAP HANA database from SAP Web IDE for SAP HANA. As a prerequisite, you need to have a valid user account already created in the SAP HANA database. Proceed as follows:

1. Launch SAP Web IDE for SAP HANA, then click the icon to open the database explorer perspective (see Figure 3.23).

2. Because you’re adding a database for the first time in SAP Web IDE, you’ll see a pop-up message asking if you want to add a database (Figure 3.24). Click Yes.

3. Select SAP HANA Database from the Database Type dropdown list (Figure 3.25).
4. In the database explorer perspective, add the following information (Figure 3.26):
 - In **HOST**, enter the name of the server hosting the SAP HANA database instance, such as HXEHOST.
 - In **Instance Number**, enter the SAP HANA instance number of that SAP HANA server, such as 90.
 - Enter a **User name** and **Password** for the connection.
 - In **Name to Show in the Display**, enter a display name for the system you are adding.

![Figure 3.26 Add Database](image)

5. After adding the database, you will see the connection in the database explorer perspective (see Figure 3.27).

3.3 Projects and Database Models in SAP Web IDE

3.3.2 Creating a Project in SAP Web IDE Using a Template

When you launch SAP Web IDE for the first time, you should see the developer's workspace docked on the left. This is the main point of interaction with your source files. From it, you can create new projects, import files, clone a repository with Git, and so on. You organize your files in terms of workspaces and projects. A project can contain one or more modules representing different applications or different subsystems of a very complex application. A workspace might consist of multiple projects, all of which make up an entire application.

Multiple Projects

You can create multiple projects in a workspace, but each project should have a unique name.

It’s now time to put the theory into practice. SAP Web IDE for SAP HANA comes with a standard project template wizard, which makes it easy to create new applications quickly. To conclude this chapter, we’ll build an application using an MTA template that consists of multiple subparts called modules that are developed using different programming paradigms and designed to run on different target runtime environments. In this exercise we’ll focus on the SAP HANA database module, which is a collection of related design-time database artifacts, such as data models, views, or procedures. As a prerequisite, make sure you have set up a user account in SAP HANA XSA (Section 3.2.1) and tested SAP Web IDE for SAP HANA with the new user account (Section 3.2.5). Follow these steps:

1. Launch SAP Web IDE and select the development perspective.
2. Right-click **Workspace**, select **New**, then select **Project from Template** (Figure 3.28).
3. SAP Web IDE comes with one template by default, which is called the multitarget application. Select **Multitarget Application Project** (Figure 3.29), then click **Next**.

4. Enter a **Project Name** (Figure 3.30), then click **Next**.

5. Enter the following details (Figure 3.31), and click **Next**:
 - **Application ID**.
 - **Application Version**.
 - **Description** (optional).
 - **Space**. You will only see the spaces that you have access to. Select the space you created in the previous section.

6. Click **Finish** (Figure 3.32) to create the project in your workspace.
7. Once the project is created, you will see a message in the console: **Workspace Settings Set Successfully** (Figure 3.33).

8. Once the project is created successfully, you will see a project descriptor file called mta.yaml automatically generated under the *Project* folder. This mta.yaml file contains all the settings related to the project.

9. Right-click the project and select **New**, then **SAP HANA Database Module** (Figure 3.34).

You can create the following different types of modules within a project, though we’ll focus only on the SAP HANA database module in this book:
- SAP HANA database module
- Basic HTML5 module

10. Enter a **Module Name** (Figure 3.35), then click **Next**.

11. Select the **SAP HANA Database Version** from the dropdown list (Figure 3.36), then click **Next**.
12. Click Finish to create the module in the project (Figure 3.37).

13. After the module is created, your screen should look similar to Figure 3.38, with the SAP HANA database module and the src folder under the project.

14. Right-click the project, then select Build (Figure 3.39).

15. Once the project is successfully built, you should see a message in the console, something like Build of <Project> Completed Successfully (Figure 3.40).
Congratulations! You have successfully built your first simple project. In coming chapters, you’ll be building all the development objects—tables, information views, script-based views, and so on—under this new project.

3.4 Summary

In this chapter, we introduced SAP Web IDE for SAP HANA and showed you how to set up SAP HANA XSA and SAP Web IDE with the SAP HANA database. At this point, you should understand the different phases of the development process and the options available in SAP Web IDE to develop an SAP HANA database module. You created your first project using the multitarget application standard template and deployed the project. In the next chapter, we’ll introduce the general concepts of information views and the main types of information views.
Contents

Preface ... 15

1 Introduction to SAP HANA .. 19
 1.1 Evolution of SAP HANA .. 21
 1.2 Architecture .. 23
 1.2.1 Index Server .. 24
 1.2.2 SAP HANA Multitenant Database Architecture ... 29
 1.2.3 SAP HANA XS Advanced Architecture... 33
 1.3 Comparing SAP HANA 1.0 and SAP HANA 2.0 .. 34
 1.4 Summary ... 37

2 General Data Modeling Concepts .. 39
 2.1 What Is a Data Model? .. 39
 2.2 Why Do We Need Data Models? .. 40
 2.2.1 Conceptual Data Model .. 41
 2.2.2 Logical Data Model ... 41
 2.2.3 Physical Data Model .. 43
 2.3 Components ... 44
 2.3.1 What Are Dimensions, Measures, and Attributes? .. 45
 2.3.2 Fact Tables and Entities ... 46
 2.3.3 Primary Key and Foreign Key ... 47
 2.3.4 Hierarchies .. 48
 2.4 Dimensional Schemas ... 50
 2.4.1 Star Schemas .. 50
 2.4.2 Snowflake Schemas ... 51
Contents

2.5 Joining Tables in a Data Model ... 53
2.6 Summary ... 54

3 Data Modeling Tools .. 55

3.1 Data Modeling with SAP HANA Studio versus SAP Web IDE 55
3.2 Getting Started with SAP Web IDE .. 56
 3.2.1 Setting Up Access in SAP HANA XSA .. 58
 3.2.2 Organization and Spaces ... 62
 3.2.3 Create Organizations and Spaces in SAP HANA XSA 63
 3.2.4 Enabling Spaces ... 66
 3.2.5 Launch SAP Web IDE for SAP HANA ... 67
3.3 Projects and Database Models in SAP Web IDE 70
 3.3.1 Connecting SAP Web IDE to the SAP HANA Database 70
 3.3.2 Creating a Project in SAP Web IDE Using a Template 73
3.4 Summary ... 80

4 Information Views ... 81

4.1 Getting Started with Information Views ... 81
4.2 Types of Information Views ... 83
 4.2.1 Converting All SAP HANA Views to Calculation Views 85
 4.2.2 Graphical Calculation Views ... 88
 4.2.3 Table Functions ... 99
4.3 Summary ... 101

5 Dimensions and Measures in Calculation Views ... 103

5.1 Dimension Calculation View .. 104
 5.1.1 Create CDS Artifacts .. 105

6 Cube Calculation Views ... 201

6.1 Working with Star Join Calculation Views .. 202
 6.1.1 Create a Products Dimension Calculation View 202
 6.1.2 Create a Customer Dimension Calculation View 205
 6.1.3 Create a Supplier Dimension Calculation View 207
 6.1.4 Create a Cube Calculation View .. 209
 6.1.5 Preview Cube Calculation View ... 218
6.2 Variables and Input Parameters ... 219
 6.2.1 Create a Cube Calculation View with Variables 219
 6.2.2 Create an Input Parameter ... 228
6.3 Working with Hierarchies .. 233
 6.3.1 Level Hierarchy .. 233
 6.3.2 Parent-Child Hierarchy .. 239
 6.3.3 Time-Based Hierarchy .. 243
6.4 Restricted and Calculated Columns ... 250
 6.4.1 Create Calculated Columns ... 251
 6.4.2 Create Restricted Columns ... 254
6.5 Optimizing Calculation Views ... 258
 6.5.1 Performance Analysis Mode .. 259
 6.5.2 Table Partitioning ... 260
 6.5.3 Create a Hash Partition .. 262
 6.5.4 Debug Query Mode ... 264
6.6 Summary .. 266

7 Table Functions and Procedures .. 267
 7.1 What Is a Table Function? .. 267
 7.2 Introduction to SQL Scripts .. 268
 7.2.1 SQL Identifiers ... 269
 7.2.2 SQL Data Types ... 270
 7.2.3 SQL Scripts in SAP Web IDE ... 271
 7.3 Using Table Functions as a Data Source 274
 7.3.1 Create a Table Function Using SQL Scripts 274
 7.3.2 Create a Dimension Calculation View Using Table Functions
 as a Data Source ... 279
 7.4 Procedures .. 283
 7.4.1 Create a Procedure Using SQL Scripts............................... 283
 7.4.2 Calling a Procedure in SAP Web IDE for SAP HANA 287
 7.5 Summary .. 288

8 Model Management .. 289
 8.1 Analyzing an SAP HANA Model .. 289
 8.1.1 Data Lineage and Impact Analysis 290
 8.1.2 Checking the Source of a Field Using Data Lineage 291
 8.1.3 Tracing Dependent Objects Using Data Lineage 294
 8.1.4 Tracing Dependent Objects Using Impact Analysis 296
 8.1.5 Managing SAP HANA Models in SAP Web IDE 298
 8.2 SAP HANA Model Migration .. 301
 8.2.1 Convert Attribute Views and Analytic Views to Graphical
 Calculation Views ... 303
 8.2.2 Migrate Calculation Views Using SAP HANA XSA Migration
 Assistant ... 307
 8.2.3 Import Migrated Content to SAP Web IDE 308
 8.3 Summary ... 309

9 SAP HANA Live and SAP S/4HANA Embedded Analytics 311
 9.1 SAP HANA Live Architecture .. 311
 9.2 Types of Virtual Data Model Views .. 313
 9.3 SAP HANA Live Views in the SAP HANA Live Browser 314
 9.3.1 SAP HANA Live Viewer Configuration 315
 9.3.2 SAP HANA Live Viewer Features 315
 9.3.3 Consuming SAP HANA Live Views in SAP Analysis for
 Microsoft Office ... 323
 9.4 SAP S/4HANA Embedded Analytics Architecture 326
 9.5 Core Data Service Views .. 328
 9.5.1 Create a CDS View ... 329
 9.5.2 Consume CDS Views in SAP Lumira, Designer Edition 336
 9.6 Summary ... 341
10 Authorizations in SAP Web IDE for SAP HANA

10.1 Object Ownership

10.1.1 Ownership Concepts

10.1.2 Object Ownership Scenario

10.2 Privileges and Roles

10.3 Setting Up Access between SAP HANA Deployment Infrastructure and Classic Database

10.3.1 Configure SAP HANA Database Role in SAP HANA XSA

10.3.2 Accessing SAP HANA Objects from External SAP HANA Deployment Infrastructure Container

10.3.3 Create Synonyms in SAP HANA Deployment Infrastructure Container

10.4 Defining Analytic Privileges

10.4.1 Create Analytic Privileges

10.5 Defining Roles

10.5.1 Create a Role

10.5.2 Assign the Role to a User

10.5.3 Test Analytic Privileges

10.6 Summary

11 Advanced Topics

11.1 Working with Predictive Models

11.1.1 Introduction to the Predictive Analysis Library

11.1.2 Algorithms Supported by the Predictive Analysis Library

11.1.3 Create a Predictive Model Using SAP HANA Predictive Analysis Library Functions

11.2 SAP HANA Spatial Analysis

11.2.1 SAP HANA Spatial Processing Architecture

11.2.2 Working with Spatial Data in SAP HANA

11.2.3 Create a Calculation View on Spatial Data

11.2.4 Create a New Input Parameter

The Author

Index
Index

A
- ABAP ... 327
- Aggregation node .. 179
- Analysis .. 289
- Analytic privileges ... 367, 368
 - application ... 368
 - assign ... 572
 - create .. 368
 - object ... 368
 - package .. 368
 - system .. 367
 - test ... 378
- Analytic views .. 302
- conversion .. 303
- Application functional library 383
- Artificial intelligence 383
- Attribute views ... 301
- conversion .. 303
- Attributes ... 45
- Authorization manager 25
- Authorizations .. 343
- privileges ... 347
- roles ... 347

B
- Big data .. 29

C
- Calculated column .. 250
- create ... 251
- Calculation view .. 138, 302
 - calculated attribute 129
 - cube .. 209
 - cube preview .. 218
 - cube with variables 219, 227
 - customer dimension 205
 - graphical calculation 267
- Calculation view (Cont.)
 - input parameters ... 232
 - measures .. 142
 - optimize ... 258
 - product dimension 202
 - scripted .. 267
 - selection type ... 224
 - supplier dimension 207
 - table joins ... 123
 - time-based .. 135
 - time-based hierarchy 249
- Cardinality ... 124
- Conceptual data model 41
- Core data services (CDS) 311
- Core data services artifact 105
- additional fields .. 107
- create entity .. 106
- customer ID .. 107
- customer table ... 108
- elements ... 106
- new ... 105
- rename entity ... 106
- Core data services view 328
- create ... 329
- Country dimension table 111
- Cross-container service 357
- Cube calculation view 84, 94, 143, 201
 - create ... 146
 - star join ... 84, 97
- Currency conversion .. 193
- configure ... 197
- generate standard tables 187
- load data ... 192
- Currency conversions 187
- Customer calculation view 149
<table>
<thead>
<tr>
<th>Index</th>
</tr>
</thead>
</table>

D	Data control language	269	Data definition language	268
	grant	269	alter	269
	create	269	drop	269
	rename	269	truncate	269
D	Data lineage	290, 291	Data manipulation language	269
	column	292	delete	269
	insert	269	select	269
	update	269	Data modeling	39
	tools	55	Database explorer	71
	type	72	verify	115
	Database table	40	Debug query mode	264
	Dimension calculation view	84, 89, 104	create	91, 120
	filters	139	join tables	179
	time-based	131	types	92
H	Dimension table	116	Dimensional data	44
	loading data	116	Dimensional schemas	50
	SQL scripts	113	logical	50
	physical	50	Dimensions	45, 103

E	Entities	46	Expression editor	131
	External service	356	Extract, transform, load tools	19
	Fact tables	46	Filter expression	141
	Flat file	116	Flowgraph	389
	Foreign key	42, 47	Full outer join	53
	Graph processing	417	Graph workspace	421, 422
	Graphical calculation views	88	conversion	303
	Gregorian calendar	132		
	Hadoop	21	Hierarchy	48, 233
	level	233	parent-child	239
	time-based	243	impact analysis	291
	Input parameters	219, 411	Index server	24
	Information views	81	In-memory database	21
	Inner join	53	Input parameters	219, 411
	create	228	column	229
	derived from procedure	230	derived from table	229
	direct	229		

O	Object ownership	343, 346
	application user	344
	external user	344
	object owner	344
	schema owner	344
	Fiscal analytical processing (OLAP)	19
	Online analytical processing (OLTP)	19
	Open database connectivity	32
	Order table	148
	Organization role management	62
	Output columns	148

P	Performance analysis mode	259
	Persistence layer	26
	Physical data model	43
	Predictive analysis library	382
	Predictive models	382
	Preprocessor server	27
	Primary key	42, 47
	Procedure calling	287
	SQLScript	283
	Source description framework	417
	Restricted column	250
	create	254
	Right outer join	53
	Row and column store	26
	Row storage	26

| S | SAP Analysis for Microsoft Office | 311 |
| | SAP HANA Live views | 323 |
SAP Analytics Cloud ... 81
SAP Business Suite ... 270
SAP Business Warehouse 81
SAP Crystal Reports ... 81
SAP Data Services ... 29
SAP HANA ... 19, 21
architecture .. 23
database module ... 55
graph viewer ... 418
hierarchy .. 233
model migration .. 301
models ... 289
multitenant database container 32
repository ... 55, 73
roles .. 373
spatial processing architecture 401
spatial analysis ... 400
views ... 85
SAP HANA 2.0 .. 34
SAP HANA database module 77
build ... 79
create ... 78
version .. 78
SAP HANA deployment infrastructure 56
SAP HANA Enterprise Cloud 21
SAP HANA extended application services, advanced model (SAP HANA XSA) ... 33
SAP HANA Live .. 311
architecture .. 311
browser ... 314
component ... 316
roles .. 315
viewer ... 312, 315
views ... 314
SAP HANA models .. 298
SAP HANA multitenant database container 29
SAP HANA objects .. 352
SAP HANA smart data access 29
SAP HANA Studio .. 55
SAP HANA XS engine 28
SAP HANA XSA .. 81
add roles .. 60
architecture .. 33
assign role .. 60
SAP HANA XSA (Cont.) 58
cockpit ... 58
development .. 348
databases .. 66
enable spaces ... 66
logon .. 58
migration assistant .. 307
organizations ... 63
role collections .. 61
setup access .. 58
spaces .. 63
SAP Landscape Transformation 28
SAP Lumira ... 81
SAP Lumira, designer edition 336
SAP S/4HANA .. 22
SAP S/4HANA embedded analytics 311
architecture ... 326
SAP S/4HANA Finance 22
SAP Web IDE .. 55
certify to SAP HANA 70
certify project ... 73
database model ... 70
database partitioning 70
export .. 808
launch ... 68
login .. 68
project model ... 70
Q queries ... 271
virtual database .. 73
SAP Web IDE for SAP HANA 67, 289
authorizations .. 343
Scripted calculation views 99
Semantic attributes 155
Semantic measures .. 155
Semantics node ... 127
Session and transaction manager 24
Snowflake schema .. 51
Space role management 62
auditor .. 63
developer .. 63
manager .. 63
Spatial data ... 28
SQL .. 402
SQL data types .. 270
SQL identifiers ... 269
delimited .. 270
undeclared .. 270
SQL scripts .. 267, 271
TensorFlow ... 383
Text join .. 54
Star join calculation views 202
Star schema .. 50
Statistical server ... 27
Streaming analytics .. 29
Supplier folder .. 174
Synonyms ... 362
Time data ... 135
Time dimension table 137
Time tables ... 134
Transaction manager 25
Table function .. 84, 99, 267
certify .. 100
data source ... 274
dimension calculation view 297
dimension node ... 100
SQL scripts ... 274
Table partition .. 261, 262
hash .. 261
range ... 261
round robin ... 261
Table partitioning .. 260
TensorFlow ... 383
Text join .. 54
Virtual data modeling 81
Virtual data models ... 312
private views ... 313
query views ... 313
reuse views ... 313
value help views .. 314
views ... 313
Anil Bavaraju has been working with SAP enterprise software since 2004, specializing in SAP Fiori, SAPUI5, SAP HANA, and SAP BusinessObjects Business Intelligence products. He is currently focused on designing and delivering some of the largest SAP implementations.

He has experience in managing development teams, as well as architecting, developing and deploying highly scalable and available systems, acquired while working on global enterprise implementations for large, multinational companies.

He is a best-selling author at SAP PRESS, and its best-known book, SAP Fiori: Implementation and Development has been implemented by SAP’s modern user experience.

You can follow Anil on Twitter at @anilbavaraju or connect via LinkedIn at https://www.linkedin.com/in/anilbavaraju.