

Browse the Book

This sample chapter teaches you about predictive analytics in SAP Analytics Cloud. It covers both smart assist and smart predict, and then offers examples of the functionality of each. A sample time series analysis will be created throughout this chapter.

- **“Predictive Analytics”**
- **Contents**
- **Index**
- **The Author**

Abassin Sidiq

SAP Analytics Cloud

423 pages, 2nd, updated and revised edition 2022, \$79.95
ISBN 978-1-4932-2185-1

 www.sap-press.com/5415

Chapter 7

Predictive Analytics

While most analytics use cases focus on analyzing historical data, predictive analytics aims to forecast potential future developments. To facilitate this process, various practices like machine learning are embedded in SAP Analytics Cloud.

When analyzing historical data, you can often observe patterns that occurred in the past or learn from decisions that were made. However, this data can also be used to gain insights about future developments or relationships between data points that may not be visible at first.

SAP Analytics Cloud offers a dedicated predictive analytics component that provides various functionalities to support users in performing these kinds of analyses. Those functionalities are either automated (*smart assist*) or require users to define explicit predictive scenarios (*smart predict*).

Smart assist and smart predict

In this chapter, you'll first learn about both smart assist and smart predict; then, we'll offer examples of their functionality. Smart predict allows users to create complex scenarios that can't be covered in detail in this book. However, a sample time series analysis will be created throughout this chapter. Section 7.3 describes how to access more information about smart predict.

Requirements for This Chapter

All examples in this chapter are based on previously created stories and datasets. If you want to follow along with the examples in this chapter, you first must create the dataset, model, and stories as described in these chapters:

- Chapter 4, Section 4.2.1
- Chapter 4, Section 4.3
- Chapter 5

7.1 What Is Predictive Analytics?

This section will focus on *predictive analytics* and its differentiation from the classic analytics field. Because the area of data science is rather big and can be separated into a lot of different fields, we won't focus on this topic in this chapter. SAP Analytics Cloud supports users by providing easy access to machine learning algorithms and tools. Machine learning algorithms are mathematical methods that can, for example, recognize patterns in data or relationships among data points. Those algorithms are usually applied automatically within SAP Analytics Cloud and can't be influenced by a user. However, for some cases, a special environment is available where extended analyses can be created.

We'll explore all functionalities that belong to predictive analytics through practical examples.

Smart assist The term *smart assist* groups all functionalities that support users by automatically applying algorithms and functions to enable the analysis of data for patterns and highlights. Smart assist includes the following functionalities:

Smart discovery ■ **Smart discovery**
With smart discovery, you can create an automated analysis of a model, as shown in Figure 7.1, which can be used to determine key influencers for a specific dimension or measure.

Figure 7.1 Smart Discovery

This function will automatically generate a story that contains various charts and tables showing highlights and relationships. In addition, all

values that don't fit the automatically recognized relationships (outliers) will be shown. Finally, smart discovery also provides a simulation model that allows you to change individual dimensions and measure the effect of the change.

■ Smart insights

This functionality can be activated for each chart in a story and provides explanations for specific data points, as shown in Figure 7.2. Once you click on a data point in a chart (e.g., a bar in a bar/column chart), smart insights can be launched to find out which influencers contribute to this data point. Smart insights must be activated for each chart or table manually.

Smart insights

Figure 7.2 Smart Insights

Search to insight is another functionality to quickly access data and explore relationships between data points. This function can be launched from the home screen or within the story. With this functionality, you can type in natural language questions, as shown in Figure 7.3.

Search to insight

Search to insight uses various machine learning algorithms to determine which data model you want to search and which information you request. The generated chart can be copied into a story.

Figure 7.3 Search to Insight

R visualizations Although R visualizations are part of the story and behave like charts, they'll be covered in this chapter because they also allow you to apply algorithms to forecast data. An example R visualization is shown in Figure 7.4.

What Is R?

R is a programming language commonly used in statistics. This open-source language is maintained by a large community. The language allows extensive data operations and is extended by packages.

Figure 7.4 Sample R Visualization

R can only be used in SAP Analytics Cloud to create visualizations that aren't included in the standard portfolio of elements used in stories. However, you'll require knowledge of R. Data operations or transformations that are performed within an R script can be executed, but the resulting data can't be stored in a data model. Instead, the result can be shown in a chart or table by using R.

Data transformations in R

When using a time series chart, you can activate the automatic forecast feature, which extends the time series chart by adding a forecast of how the values may develop in the future, as shown in Figure 7.5. The parameters of an automatic forecast can only be slightly adjusted.

Automatic forecast

Figure 7.5 Time Series Chart with Forecast

In addition to the smart assist functionalities, SAP Analytics Cloud also offers an extended working environment for power users called *smart predict*. In general, users create predictive scenarios based on datasets trained on their own contents, as shown in Figure 7.6.

Smart predict

Smart predict supports the following predictive scenarios:

- Classification
- Regression
- Time series

Based on the use case, these scenarios can answer various questions and conduct analyses, including, for example, customer churn analysis, time series forecasts, or future developments. A detailed description of these scenarios can be found in Section 7.3.

Figure 7.6 Training Predictive Scenarios

7.2 Smart Assist

This section covers all functionalities of the smart assist area in detail. Some of our examples may use models or stories that we created in previous chapters. Of course, you can also use the features we present with your own data. Be aware that our demonstrations are based on fictional data from the demo data package, which may not always lead to useful results.

7.2.1 Smart Discovery

Now, let's use smart discovery to determine what factors most influence the **Revenue** measure in our Sales Data model.

Create a new story and choose **Run a Smart Discovery**. Instructions on how to create a story can be found in Chapter 5, Section 5.2. Choose the **Sales Data** model we created in Chapter 4, Section 4.3 and Section 4.5.

Configuring smart discovery

You'll now see the smart discovery sidebar, where you can further configure some parameters, as shown in Figure 7.7. For instance, you can specify which target variable (measure or dimension) you want to explore in more detail. Click on **Select a dimension or a measure** below **Target** and select the **Revenue** measure. For the **Entity**, choose the dimensions **Product**, **City**, and **Supermarket**.

Figure 7.7 Setting Up Smart Discovery

Leave the **Version** dropdown list set to **Actual**. Remove all measures so that only **Revenue** remains. Then, remove the **ID**, **Stores**, and **Street** dimensions because they provide no value for our analysis and are directly related to revenue. (Both **ID** and **Street** are dimensions with a close relation to their respective data points. One value can exist per ID, and only a few values can exist for a street, which would result in a rather high mathematical influence on the revenue. However, this insight has no real-world value.) Initiate the process by clicking on **Run**.

Advanced settings

Wait a few seconds until the automatic story generation process is completed. Smart discovery will generate four pages in total:

Automatically generated story

- Overview
- Key Influencers

- Unexpected Values
- Simulation

If smart discovery is executed for a dimension instead of a measure, only the first two pages are generated.

Overview The **Overview of Revenue for City, Supermarket, Product** page shows general information about the analyzed measure and includes overview charts and texts that outline strong relationships that have been found within the data, as shown in Figure 7.8.

Figure 7.8 Excerpt of Overview Page

In general, the overview page offers a high-level overview of your data and highlights how several factors contribute to the measure. Some charts are interactive and allow you to generate further analyses.

Key influencers On the **Key Influencers** page, you'll find information about all the prominent relationships that were found in your data, accompanied by automatically

generated texts that provide explanations of the results of the analysis and their quality, as shown in Figure 7.9.

Figure 7.9 Key Influencers

Based on the results of the analysis, this page may show additional charts, which focus on one or more key influencers. Every individual chart allows you to select the key influencers to manually adjust them.

Smart discovery also generates a model in the background, which it uses to measure the relationships within the data and determine the influence of each dimension. This background model is only an approximation of reality, however, and thus, the model cannot explain all the values that occur in the dataset. The **Unexpected Values** page shows a list of all values that don't fit the model, as shown in Figure 7.10. These values are displayed in a table and then again in more detail in the charts. If you click on a value, the charts will automatically adjust.

The final page, **Simulation**, provides a powerful tool where you can adjust individual influencers and directly measure their influence on the measure.

Unexpected values

Simulation

Figure 7.10 Unexpected Values

For each influencer, you can change the dimension member, and the revenue will change based on your decision, as shown in Figure 7.11. In addition, the **Simulation** page directly shows the size of the impact of a dimension.

Figure 7.11 Simulation

Change the parameters by using the input controls of one of the dimensions to start a simulation, as shown in Figure 7.12. Choose another product, for example, and click on **Simulate** to see the effects of the change. **Simulating a change**

Figure 7.12 Adjusting Simulations

7.2.2 Smart Insights

While smart discovery analyzes a measure or dimension in general, smart insights helps you find out more about a specific data point. In general, smart insights can be activated for every chart built on a supported data source. If the amount of data is insufficient or if the context is too detailed, smart insights may fail to produce results.

Open the Sales Analysis 2019 story we created in Chapter 5, Section 5.9, and switch to edit mode. Click on the **Revenue (Variance)** chart and open the action bar by clicking on the three dots icon. Now, select **Add Smart Insights**, as shown in Figure 7.13.

Figure 7.13 Adding Smart Insights

Smart insights are automatically added as text below the chart showing the most prominent finding, as shown in Figure 7.14. You can either access the smart insights by right-clicking on the chart or by clicking on **View more...** at the end of the text. **Accessing smart insights**

Figure 7.14 Chart with Smart Insights

After you open smart insights, a sidebar will be appear on the right, as shown in Figure 7.15. This sidebar contains details about all findings that lead to the data point. You can click on each finding to see more details and related charts.

Figure 7.15 Smart Insights Sidebar

7.2.3 Search to Insight

Smart assist functionalities are designed to provide easy and intuitive access to data. While the data exploration mode already eases this process (see Chapter 5, Section 5.2.2), search to insight allows you to use natural language to analyze data.

Explore data

Search to insight is directly called from the home screen (see Chapter 3, Section 3.1). Navigate to your home screen, click on **Ask a Question**, and click on **Go to Search to Insight**, as shown in Figure 7.16. You can also access search to insight within a story by clicking the **Search** icon at the top.

Opening the search

Figure 7.16 Opening Search to Insight

After you open search to insight, the search screen shown in Figure 7.17 appears. You can directly enter your question in the bottom, but the interface also proposes some searches and actions you can perform.

Figure 7.17 Search to Insight

Searching for data SAP Analytics Cloud automatically indexes all models so that search to insight can search through them. Enter the question “Show Revenue by Supermarket” and press `Enter`. You’ll also see automatic recommendations while entering the question. Especially when you have many models in your system, these proposals can be helpful for finding the right model. Once you’ve submitted the search query, a chart will be generated, as shown in Figure 7.18.

Figure 7.18 Generated Chart

Filter criteria You can extend the search by adding filter criteria (e.g., “for last year”) or by clicking the buttons below a chart to submit a proposed question. If you want to use the chart within a story, you can directly copy it from this screen by clicking the **Copy** icon and selecting **Copy**.

7.2.4 R Visualizations

If you’re missing a chart in the standard portfolio or if you want to perform individual statistical transformations before visualizing a specific context, R visualizations can be used to overcome this challenge. By using the open-source programming language R, you can create individual charts. *R servers* provide packages that include predefined charts and functions to manipulate and visualize data.

In general, you can use R to transform your data and implement data science scenarios. Because R can be used to generate charts and graphical elements, R components can also be used within a story. An R component in a story also can be used to manipulate and transform data, but the results can only be visualized and cannot be stored in a data model.

R visualizations are also not interactive. Although R allows you to create interactive charts, this process must be performed completely in R script and isn’t compatible with other charts in the story. You also cannot use the builder or formatting options in R visualizations (see Chapter 5, Section 5.6). R visualizations are created in their own builder, which is only available for this scenario.

R Server

R scripts must be processed by an R server. SAP Analytics Cloud provides an R landscape by default that allows you to create R visualizations without hosting your own R server. However, if you want to use your own server (e.g., when the SAP landscape is missing the required packages), you must set it up beforehand. More information can be found in Chapter 3, Section 3.3.4.

Because R is a statistical programming language, some knowledge is required to use it properly. SAP Analytics Cloud only provides a limited number of examples, which can’t be applied easily to your own data.

More Information about R

The following links provide more information about R and further resources to learn the language:

- **R Project**, <https://www.r-project.org/>
You’ll find general information about R at this website as well as download R for your own desktop computer. This software is not required to use R in SAP Analytics Cloud.
- **R for Beginners**, <http://s-prs.co/v218502>
This tutorial can help you get started learning R and performing your first steps.

The following example will demonstrate how to create R visualizations. We’ll use a simple script to get familiar with R in SAP Analytics Cloud and the working environment. To start, create a new story and add a canvas page to it. Click on the plus icon **+** in the top bar and select **R Visualization**, as shown in Figure 7.19.

Figure 7.19 Adding R Visualizations

Builder The builder for R visualizations, shown in Figure 7.20, will appear in the sidebar to the right of the story.

Figure 7.20 Builder for R Visualizations

Adding input data Because R can only work with data in flat tables, you must first select a set of data that then will be made available for the R script. Click on **Add Input Data** in the builder to start the data selection process. Select the **Sales Data** model and select all dimensions for the rows. Confirm the selection by clicking on **OK**.

Then, click on **Add Script** to start the script editor. Go into full screen mode by clicking on the **Expand** icon in the top-right corner of the builder. The screen should now match the screen shown in Figure 7.21.

Figure 7.21 Script Environment

The script environment is separated into four main parts:

Script environment

- **Editor**
All R scripts are entered into this field. You can also access code snippets in this area or search through the code.
- **Environment**
This area lists all available datasets. By clicking on the three dots icon next to each entry, you'll see a preview of the included data.
- **Console**
Because R can also return console entries (e.g., error messages), these messages are shown in this area.
- **Preview**
This section previews the visualization that will later be added to the story.

First, we need to find out which packages are installed on the R server. Enter the following script into the **Editor** area and click on **Execute**: **List all packages**

```
installed.packages(lib.loc = NULL, priority = NULL,
 noCache = FALSE, fields = NULL,
 subarch = .Platform$r_arch)
```

This code shows a list of all packages installed on the R server, which will be returned in the console. By going through this list, you can find out if the necessary R packages are available to solve your challenge. If you're missing a package, you must install it first, which, however, is only possible on your

own R servers. To use a dataset in an R script, you must first attach the dataset. Enter and execute the following code:

```
attach(Sales_Data)
```

From now on, you can directly reference dimensions and measures by simply writing their names.

Creating a word cloud

Remove all code from the script editor and then paste in the code shown in Listing 7.1.

```
# This code loads the required libraries.
library(wordcloud)
library(RColorBrewer)
library(tm)
library(NLP)
# Attaches the dataset.
attach(Sales_Data)
# Creates the word cloud.
wordcloud(Supermarket, rot.per=0.6, use.r.layout=FALSE)
```

Listing 7.1 Example R Script

This script will create a word cloud for the **Supermarket** dimension. A *word cloud* visualizes the words in a dimension in the shape of a cloud and can use a measure to determine which words occur most. You can ignore all lines in the code that start with a hash (#), which are just comments that won't be processed by the R server.

After clicking on **Execute**, a preview of the chart will be displayed, as shown in Figure 7.22. To use the chart in a story, click on the **Apply** button.

Figure 7.22 Word Cloud

Script execution

R scripts will always be re-executed when opening a story. If the script contains random functions (like in our example), different outcomes should occur each time the story is opened. In our case, the word cloud function randomly defines the final layout.

7.2.5 Automatic Forecasts for Time Series

You can extend a time series chart by activating the automated forecast. Create a new story with a new canvas page and add a new chart of the type **Time Series**. Select the **Sales Data** model. Add the **Date** dimension and the **Revenue** measure. You can also use the time series chart we created in Chapter 5, Section 5.3.1.

Creating a time series forecast

Open the action bar of the chart and select **Add • Forecast • Automatic Forecast**, as shown in Figure 7.23. The time series forecast for the chart will be immediately activated, and the projected values (shown earlier in Figure 7.5) will be displayed. In addition, you can change the forecast method (under **Advanced Options**).

Figure 7.23 Adding Automatic Forecasts

The projected forecast will be added to the end of the time series automatically, as shown in Figure 7.24. The forecast will be shown in a blue area, which indicates the upper and lower bounds of possible future developments. The projected values are shown in the middle of that area on a dotted line.

Figure 7.24 Time Series with Forecast

7.2.6 Smart Grouping

Supported chart types When using the bubble diagram or scatterplot chart type, you can activate an additional function to group values. An algorithm is executed in the background to check which data points are similar to each other, and these data points are grouped together automatically and assigned different colors. You can compare this procedure to a K-means algorithm. This algorithm works in a similar way by searching through the dataset for values that are similar to each other and that can be put in groups.

Enabling smart grouping You can activate and configure smart grouping in the builder of a chart. Specify the number of groups and custom labels and optionally include tooltip measures, as shown in Figure 7.25.

Figure 7.25 Smart Grouping

The algorithm then automatically calculates groups of data points and colors the data points in the chart accordingly. In addition, a legend will be displayed, as shown in Figure 7.26.

Figure 7.26 Scatterplot with Smart Grouping

7.3 Smart Predict: Predictive Scenarios

Smart predict can extend predictive scenarios, which can become rather complex. We'll create an example time series forecast in this section again using the Sales Data dataset uploaded in Chapter 4, Section 4.2.1.

Then, we'll briefly elaborate on regression and classification scenarios. However, our focus will be on use cases and requirements. In general, we recommend consulting the product help when creating predictive scenarios, which contains extensive information about using smart predict and about creating scenarios.

7.3.1 Time Series

While the automatic time series forecast described in Section 7.2.5 can't be modified, the predictive scenario can be used to create extended forecasts. These forecasts allow you to set your own variables and return statistical evaluation criteria.

Let's start by creating a new predictive scenario. Open the main menu and click on **Predictive Scenario**. This step will prompt you to select a predictive scenario type. Choose the **Time Series Forecast** option, as shown in Figure 7.27. Enter the name "Revenue Forecast" and click on **Save**.

Creating a predictive scenario

Figure 7.27 Selecting Predictive Scenarios

A message will remind you to configure the predictive model before training it. Use the sidebar on the right to configure the predictive model. Click on the **Time Series Data Source** field to open the dataset selection dialog box. Now, select the **Sales Data** dataset, which will prompt the sidebar to show additional settings, as shown in Figure 7.28.

Selecting a dataset

The **Predictive Goal** section is where you'll specify the role of each column in the dataset. The **Target** field should contain the measure for which you want projected values for the future. For our example, select the **Revenue** measure.

Select **Date** for the **Date** field. The **Entity** field specifies the column with which the measure should later be aggregated. Select **City** for the **Entity** field.

Figure 7.28 Dataset Selection and Configuration

Training the model In the **Predictive Model Training** section, you can exclude variables and change further parameters. You can restrict the amount of data used for the training and convert negative forecasted values to zeros. Let's leave the standard settings in place and start the model training process by clicking on **Train & Forecast** as shown in Figure 7.29.

Figure 7.29 Training and Forecast Settings

The model training process may require several minutes to finish. However, the process performed in the background will result in a new predictive model generated for the time series forecast.

During the training process, you can view a list of available **Predictive Models** at the bottom of the page (as shown in Figure 7.30). This list includes all active predictive models and errors if they occur. You'll also see other predictive models that are part of the predictive scenario, if others are included.

Name	Status
Model 1	Training

Figure 7.30 List of Predictive Models

MAPE value After the model training process has been completed, you'll see the results, which you can use to evaluate the prediction, as shown in Figure 7.31. The overview focuses on the **Average Expected MAPE** value. The mean absolute percentage error (MAPE) value indicates the probability of an erroneous forecast. The lower this value, the lower the probability of an error occurring if the model is used to forecast values.

Figure 7.31 Model Evaluation

MAPE Value

MAPE provides a good indication of a forecast's quality. Although a low MAPE value usually means that the model is sound, you should still check its results and evaluate if these results are realistic. This evaluation should be performed by analyzing the segments in detail.

If you run the training process on your own system, note that your results may not exactly match the examples in this book.

By looking at the **Top Entities** and **Bottom Entities** lists, you'll see for which cities the model created good (or bad) forecasts. In general, a MAPE value of 2.3% indicates high model quality.

Detailed analysis To evaluate the model in detail, you can analyze each segment (in this case, each city) separately. Either click on a city in the **Top Entities** and **Bottom Entities** list or scroll down to a table of segments and their MAPE values.

Select the city **Salinas** for our example. As shown in Figure 7.32, the interface will now provide a chart to compare the forecasted values with the actual data. The chart will also show the calculated value for the future (in this case, January 2022).

Forecast versus actual

Figure 7.32 Detailed Analysis of Salinas

The **Forecasts** area on the same page shows the exact values that were calculated. Next to the **Forecast** column, you'll also see the upper and lower bounds of potential developments (**Error Max** and **Error Min**). Based on historic developments, SAP Analytics Cloud estimates the revenue in Salinas to range somewhere between these values.

Forecasts

The **Explanation** tab provides more statistical information about the analysis of each segment. The **Time Series Breakdown** graph shows how values develop over time and is especially interesting when conducting multiple forecasts, as shown in Figure 7.33. The **Target Statistics** highlight statistical key figures that were calculated during the model training process, as shown in Figure 7.34.

Time series breakdown

Figure 7.33 Time Series Breakdown for Salinas

Figure 7.34 Target Statistics

Publishing the model

After you’ve finished evaluating the model, you can publish the results into a new dataset, which can be also visualized in a story. Click on the **Save Forecast** icon at the top. A new dialog box will open you can enter a name, for instance, “Sales Data (Forecast).” Click on **OK** to confirm you want the dataset to be created. The model will now be applied and published as a dataset.

Because this process can take some time, you won’t receive direct feedback. However, you can again track the status of the model. Once completed, the model should have the **Applied** status, as shown in Figure 7.35.

Predictive Models (1)	
Name	Status
<input checked="" type="checkbox"/> Model 1	Applied

Figure 7.35 Model Status

Open the dataset we just created. During the model application process, **Dataset** three new columns were added to the original dataset, as shown in Figure 7.36. The **Forecast** column shows the forecasted value for each data point as generated by the model. Each segment (in this case, each city) was extended by one additional line for the date January 1, 2021. This line contains the forecasted value and a lower bound and upper bound.

	Date	Revenue	City	Forecast	Error Min	Error Max
1	2021-01-01	6825	Agoura Hills	6719.5555555555!	null	null
2	2021-02-01	6825	Agoura Hills	6639.0277777777!	null	null
3	2021-03-01	6825	Agoura Hills	7105.7500000000!	null	null
4	2021-04-01	6825	Agoura Hills	6714.2222222222!	null	null
5	2021-05-01	5880	Agoura Hills	6633.6944444444!	null	null
6	2021-06-01	7754	Agoura Hills	7100.4166666666!	null	null
7	2021-07-01	6195	Agoura Hills	6708.8888888888!	null	null
8	2021-08-01	6825	Agoura Hills	6628.3611111111!	null	null
9	2021-09-01	6825	Agoura Hills	7095.0833333333!	null	null
10	2021-10-01	6825	Agoura Hills	6703.5555555555!	null	null
11	2021-11-01	6825	Agoura Hills	6623.0277777777!	null	null
12	2021-12-01	6825	Agoura Hills	7089.7500000000!	null	null
13	2022-01-01	null	Agoura Hills	6698.2222222222!	6297.125419263!	7099.319025181!

Figure 7.36 Extended Dataset

This dataset can now be used in a story as a data source and visualized. More information about creating stories can be found in Chapter 5, Section 5.2.

7.3.2 Regressions and Classifications

You can also use smart predict to classify datasets or create regressions. For these analyses, the following two scenarios are available: **Which predictive scenario?**

- The *classification* scenario can be used to ask business-related questions that have a binary response set (e.g., yes or no). You can, for example,

create forecasts that predict whether your customer will make an order with you within the next 3 months.

- If you want to analyze how a measure is influenced by individual factors and find out more about their impact, you can use the *regression* scenario. You can, for example, analyze which factors mainly influence your revenue and determine if their impact is positive or negative.

This book will not cover these scenarios in detail. In general, they follow the same procedure as described in the previous section, and most steps will be identical or similar. After you select a dataset, simply choose the target variable to be analyzed and exclude obvious influencers up front. After the model training process, smart predict will automatically generate an overview to evaluate the model. To use the results from the model, you can export the results into a dataset, which can then be visualized in a story.

7.4 Summary

SAP Analytics Cloud offers various functionalities to provide business users with easy access to machine learning capabilities. While smart assist tools do most of the work automatically, you can use the smart predict interface to create advanced predictive scenarios.

The smart assist functionality is tightly integrated into SAP Analytics Cloud and can be launched either in a story or from the home screen. For smart predict, users will work in a dedicated environment focused primarily on advanced users or experts.

Now, with this chapter, you've seen the third pillar of SAP Analytics Cloud. The next chapter will cover another pillar: the analytics designer. Similar to smart predict, this functionality targets more advanced users and enables them to create their own extended reports and dashboards.

Contents

Preface	13
1 Introduction	17
1.1 What Is Analytics?	17
1.2 SAP's Unified Data and Analytics Strategy	19
1.2.1 Core Pillars of SAP's Unified Data and Analytics Strategy	19
1.2.2 Comparing Cloud-Based and On-Premise Solutions	20
1.3 Overview of SAP Analytics Cloud	22
1.3.1 Functional Areas	23
1.3.2 User Interface and Core Functionality	25
1.4 Architecture	43
1.5 Standalone and Embedded Versions of SAP Analytics Cloud	44
1.6 Summary	45
2 Data Integration	47
2.1 Data Sources Supported by SAP Analytics Cloud	47
2.1.1 Data Sources for Live Connections	47
2.1.2 Data Sources for Import Connections	53
2.2 Connection Types	59
2.2.1 Live Connections	59
2.2.2 Import Connections	64
2.2.3 Choosing a Connection Type	68
2.3 Integration Scenarios for Live Connections	68
2.3.1 Direct Connections via Cross-Origin Resource Sharing	69
2.3.2 Connections via Tunnels	74
2.3.3 Connections via Reverse Proxies	76
2.4 Integration Scenarios for Import Connections	78
2.4.1 Connections to On-Premise Data Sources	79
2.4.2 Import Connections to Cloud Data Sources	80
2.5 Summary	82

3	Navigation and Administration	83
3.1	Navigating the Home Screen and Main Menu	84
3.2	First Steps for Administrators	88
3.2.1	Users and Single Sign-On	88
3.2.2	Data Sources and Structures	90
3.2.3	Operational Concept	91
3.2.4	System Landscape	91
3.3	Administration Tools	95
3.3.1	Security	96
3.3.2	Transport	104
3.3.3	System	107
3.3.4	Administration	109
3.3.5	Files and Folder Structure	113
3.3.6	Content Network	116
3.3.7	Workspace Management	117
3.4	Creating Connections	119
3.5	Summary	122
4	Data Modeling	123
4.1	Why Use Data Models?	124
4.2	Types of Data Models	127
4.2.1	Datasets	127
4.2.2	Analytical Models	130
4.2.3	Planning Models	133
4.2.4	Embedded Models	133
4.3	Creating Models by Importing Data	134
4.3.1	Creating a Model	135
4.3.2	Editing Columns	139
4.3.3	Executing Transformations	147
4.3.4	Generating and Saving the Model	150
4.4	Creating Models from Live Data Sources	151
4.5	Editing Models in the Modeler	159
4.5.1	Areas of the Modeler	161
4.5.2	Editing Models	164
4.6	Summary	171

5	Business Intelligence: Visualizations and Dashboards	173
5.1	What Are Stories?	174
5.2	Creating Stories	176
5.2.1	Pages	177
5.2.2	Data Exploration and Your First Charts	180
5.2.3	Story Interface	185
5.3	Creating, Editing, and Formatting Charts	189
5.3.1	Creating a New Chart	190
5.3.2	Adding More Charts	195
5.3.3	Conditional Formatting	195
5.3.4	Showing Variances	197
5.3.5	Other Chart Functionalities	200
5.3.6	Defining Colors	205
5.3.7	Formatting Charts	206
5.3.8	Hierarchies	208
5.4	Creating, Editing, and Formatting Tables	209
5.5	Geo Maps	214
5.6	Texts, RSS Readers, and Other Elements	217
5.7	How Viewers Interact with Stories	220
5.7.1	Filters	221
5.7.2	Dimension and Measure Input Controls	230
5.7.3	Chart Interactions	232
5.8	Calculations	236
5.8.1	Calculated Measures	237
5.8.2	Calculated Dimensions	241
5.9	Story Design	243
5.10	Sharing and Publishing Stories	245
5.10.1	Sharing, Exporting, and Publishing Stories	245
5.10.2	Publishing to Mobile Devices	249
5.11	Additional Story Functionalities	255
5.11.1	Creating an Embedded Model within a Story	255
5.11.2	Story Templates	255
5.11.3	Blending	256
5.11.4	Comments	259
5.11.5	Bookmarks	260
5.12	Optimized Story View Mode	260
5.13	Summary	262

6	Planning	263
6.1	Planning in SAP Analytics Cloud	263
6.1.1	Data Entry and Version Management	264
6.1.2	Planning within Stories	266
6.1.3	Planning Tools	268
6.2	Creating and Setting Up a Planning Model	271
6.2.1	Creating a Currency Conversion Table	272
6.2.2	Creating a Master Data Model	274
6.2.3	Uploading Transactional Data to the Model	281
6.2.4	Setting Up a Planning Model	286
6.3	Planning-Specific Functionality	289
6.3.1	Versions and Data Entry	289
6.3.2	Distributing Values	292
6.3.3	Allocations	297
6.3.4	Grid Pages	302
6.3.5	Value Driver Tree	305
6.3.6	Data Actions	310
6.3.7	Calendar	312
6.4	Summary	315
7	Predictive Analytics	317
7.1	What Is Predictive Analytics?	318
7.2	Smart Assist	322
7.2.1	Smart Discovery	322
7.2.2	Smart Insights	327
7.2.3	Search to Insight	329
7.2.4	R Visualizations	330
7.2.5	Automatic Forecasts for Time Series	335
7.2.6	Smart Grouping	336
7.3	Smart Predict: Predictive Scenarios	337
7.3.1	Time Series	337
7.3.2	Regressions and Classifications	343
7.4	Summary	344

8	Analytics Designer	345
8.1	Differences between Stories and Applications	345
8.2	Creating Applications	347
8.2.1	Development Environment	349
8.2.2	Creating New Application Elements	351
8.3	Custom Widgets	366
8.4	Summary	371
9	SAP Digital Boardroom	373
9.1	What Is SAP Digital Boardroom?	373
9.2	Creating Boardrooms	379
9.2.1	Boardroom Types	379
9.2.2	Using Charts in a Boardroom	381
9.2.3	Creating an Agenda	382
9.2.4	Creating a Dashboard	387
9.3	Hardware Recommendations	393
9.4	Summary	393
10	SAP Analytics Hub and the Analytics Catalog for SAP Analytics Cloud	395
10.1	What Is SAP Analytics Hub?	396
10.2	Setup and Content Creation	398
10.2.1	SAP Analytics Hub Cockpit	399
10.2.2	Edit Mode and Content Management	405
10.3	The Analytics Catalog	407
10.3.1	Adding Content to the Analytics Catalog	408
10.3.2	Browsing the Analytics Catalog	410
10.4	Summary	410
	The Author	413
	Index	415

Index

A

Access	235
Account-based models	36
Action bar	114, 335
Active Directory	89, 98
Active viewport rendering	261
Actual data	282
Administration	83
<i>datasource configuration</i>	110
<i>folder concepts</i>	115
<i>interface</i>	109
<i>object sharing</i>	115
<i>SAP Analytics Hub</i>	399
<i>system</i>	107
<i>tools</i>	95
<i>transport</i>	104
Advanced formulas action	311
Agenda builder	382
Agendas	379
<i>create</i>	382
<i>elements</i>	384–385
<i>library</i>	383
<i>structure</i>	383
<i>topic filters</i>	386
<i>topics</i>	384
Aggregation calculation	240
Aggregation dimensions	240
Aggregation types	157
Aggregations	63
Allocating values	292
Allocation action	310
Allocations	37, 297
<i>confirm scope</i>	301
<i>confirm step</i>	298
<i>create</i>	297
<i>execute</i>	300
<i>rules</i>	299
<i>steps</i>	298
Ambiguous relations	380
Analytical models	130, 139
<i>components</i>	131
<i>live connection</i>	132
<i>model-wide settings</i>	132
<i>structure</i>	130
Analytics	17
<i>cloud vs. on-premise</i>	20
<i>core pillars</i>	19

Analytics (Cont.)

<i>on-premise solutions</i>	21
<i>SAP's strategy</i>	19
<i>software-as-a-service</i>	21
<i>unified data and analytics</i>	
<i>portfolio</i>	19
Analytics designer	24, 41, 345
<i>development environment</i>	346
<i>further resources</i>	366
<i>limitations</i>	347
Apache Tomcat	50, 77
API Reference	348
APOS Live Data Gateway	51
Application programming interfaces	
(APIs)	82, 113
Application switch	85
Applications	174, 345
<i>create</i>	347
<i>create elements</i>	351
<i>device selection</i>	349
<i>execution</i>	347
<i>launch</i>	350
<i>outline</i>	349
<i>reference list</i>	350
<i>scope</i>	346
Asset management	406
Assigning interface	267
Audit data	105
Audit log	405
Augmented analytics	18, 39
Authorizations	62, 91, 99, 170
<i>roles</i>	102
Automated forecast	321, 335

B

Blending	175, 256
<i>settings</i>	259
Boardrooms	373
<i>agenda</i>	379
<i>charts</i>	381
<i>context menu</i>	377
<i>create</i>	379
<i>design</i>	378
<i>edit mode</i>	378
<i>featured topics</i>	377
<i>filters</i>	382
<i>multiple screens</i>	375

Boardrooms (Cont.)	Charts (Cont.)
<i>navigation</i> 375	<i>granularity</i> 194
<i>overview pages</i> 374	<i>IBCS</i> 199
<i>predictive analytics</i> 382	<i>interactions</i> 232
<i>save and launch</i> 386	<i>legend</i> 207
<i>types</i> 379	<i>moving</i> 195
Bookmarks 260	<i>ranking</i> 204
Branding 404	<i>reference line</i> 202
Bubble layer 215	<i>select type</i> 183
Builder 190, 209	<i>sorting</i> 201
<i>create filters</i> 222	<i>time series</i> 192
<i>create tooltip</i> 203	<i>types</i> 192
<i>geo maps</i> 214	Checkbox groups 355
<i>properties</i> 193	<i>add values</i> 357
Business analytics 17	<i>create</i> 356
Business intelligence 18, 24, 27, 173	<i>script</i> 358
<i>workflow</i> 34	Choropleth/drill layer 215
Buttons 360	Classification scenario 343
<i>create</i> 360	Cloud connector 66, 74, 79, 110
<i>label</i> 360	Cluster properties 216
<i>script</i> 362	Code libraries 59
C	Columns 139
Calculated dimensions 236, 241	<i>hide</i> 145
Calculated measures 237, 258	Company network 62, 65
Calculation rules 269	Comparison chart 192
Calculation types 236	Conditional formatting 195, 206
Calculations 236	<i>rules</i> 196
Calendar 39, 271, 312	Connections 119
<i>events</i> 313	<i>create</i> 119
<i>reminders</i> 315	<i>interface</i> 119
<i>task owners</i> 313	Content network 116
<i>task settings</i> 313	Content network storage 105, 107
Canvas 32, 214, 335	Content search 85
Canvas pages 177, 256	Context menu 377, 385
Card view 139	<i>jumps</i> 391
Catalogs 87	Conversion rates 273
CDS views 50	Copy action 310
Cell references 303	Correlation chart 192
Chart filters 221, 223	Cross-origin resource sharing
Charts 183	(CORS) 68
<i>adding</i> 195	<i>configuration</i> 70
<i>adjust size</i> 194	Currency conversion 276, 290
<i>axis label</i> 207	<i>table</i> 272
<i>colors</i> 205	Custom widgets 366
<i>copy to story</i> 184	<i>embedding</i> 369
<i>create</i> 183, 190	<i>example</i> 367
<i>custom color palettes</i> 206	D
<i>dimensions</i> 193	Dashboards 18, 24, 173–174, 379
<i>display options</i> 184	<i>create</i> 387
<i>formatting</i> 206	<i>jumps</i> 390

Dashboards (Cont.)	Data sources (Cont.)
<i>launching</i> 392	<i>live connections</i> 47, 52, 119, 151
<i>library</i> 388	<i>non-SAP</i> 57
<i>topic filters</i> 391	<i>select</i> 135, 181
<i>topics</i> 380, 387	Data transfer 62
Data access control 167, 170, 287	Data wrangling 28–29, 125, 131, 133, 137
Data acquisition 27	<i>formulas</i> 28
Data actions 38, 310	<i>screen areas</i> 138
<i>create</i> 310	Datasets 127
<i>types</i> 310	<i>creation</i> 128
<i>use</i> 311	<i>from SAP S/4HANA</i> 129
Data audit 286	<i>import</i> 128
Data changes 104	<i>name/location</i> 129
Data cleansing 140	<i>source</i> 128
Data distribution 140	Date columns 155
Data entry 264, 289, 291	<i>prerequisites</i> 155
Data exploration 30–31	Date format 141
Data exploration mode 180, 182	Date hierarchy 155
<i>access</i> 185	Demo files 123
Data import jobs 283	Development environment 345
Data integration 22, 47	<i>applications</i> 349
<i>connection types</i> 68	<i>areas</i> 349
Data locking 286	Dimensions 31, 132, 191, 276
Data management 163, 282	<i>add account</i> 278
Data mapping 282	<i>change</i> 141
<i>finalize</i> 285	<i>convert to measure</i> 240
Data models 123–124	<i>create</i> 144
<i>authorizations</i> 158	<i>data access</i> 170
<i>blank</i> 136	<i>details</i> 167
<i>create</i> 135, 151	<i>duplicates</i> 231
<i>data sample</i> 137	<i>formula help</i> 360
<i>draft data</i> 136	<i>generic</i> 280
<i>edit columns</i> 139	<i>group</i> 158, 163
<i>editing</i> 164	<i>input controls</i> 230
<i>export</i> 105	<i>modify</i> 158
<i>expose data</i> 93	<i>overview</i> 162, 278
<i>finalize</i> 150	<i>required</i> 157
<i>import</i> 67, 125, 134	<i>search</i> 168
<i>justification</i> 124	Distribution chart 192
<i>layout</i> 139	Dropdowns 353
<i>live data sources</i> 151	<i>add values</i> 354
<i>requirements</i> 139	<i>create</i> 353
<i>sample data</i> 134	<i>script</i> 355
<i>saving</i> 150, 158	Dynamic date filters 226
<i>scheduling</i> 126	Dynamic text 218
<i>transporting</i> 94	E
<i>types</i> 125, 127	Elements 217, 351
<i>verify</i> 149	<i>button</i> 360
Data sources 47, 70, 82, 90	<i>checkbox group</i> 355
<i>change</i> 190	
<i>import connections</i> 53, 58	
<i>import on-premise</i> 110	

Elements (Cont.)	
<i>create</i>	352
<i>dropdown</i>	353
<i>filter line</i>	362
<i>other</i>	363
<i>radio button</i>	358
Embedded data action	310
Embedded models	133
Error bar	204
Esri ArcGIS server	215
Exception aggregation	157
Explorer	192, 235, 382
<i>enable</i>	235
<i>use</i>	236
Export jobs	105
<i>create</i>	105
<i>trigger</i>	106
F	
Facets	403
Feature layer	215
Files	113
Filter line	362
<i>create</i>	362
<i>set up</i>	362
<i>use</i>	363
Filters	183, 191, 202, 221, 301
<i>advanced controls</i>	228
<i>criteria</i>	330
<i>nested</i>	229
Fiscal year settings	288
Fixed date dimension filter	226
Fixed time filter	227
Flat files	127, 129, 135
Flat tables	332
Flow layer	215
Folder structures	90, 113–114
<i>sharing</i>	115
Forecasts	341
<i>copy</i>	290
<i>data</i>	285
<i>version</i>	285
<i>vs. actual</i>	341
Formula editor	165
Formulas	148, 303
<i>actions</i>	149
<i>create</i>	237
<i>help</i>	238, 351, 360
<i>input control</i>	238
G	
Gantt view	312
Geo maps	214
<i>content layers</i>	214
<i>create layers</i>	214
<i>zoom</i>	216
Geographical enrichment	143
Geographical hierarchy	143
Geolocations	144, 154
<i>live data sources</i>	155
Global dimensions	131
Grid pages	37, 177, 180, 302
<i>tables</i>	303
Grid view	140, 279
H	
Heatmap	215
Hierarchy	208, 279
<i>tables</i>	213
Hierarchy management	168
<i>drag and drop</i>	169
<i>interface</i>	168
<i>moving members</i>	168
Hybrid solutions	20
Hyperlinks	205, 233
<i>pages</i>	234
<i>types</i>	234
I	
Identity provider	71–72, 111
<i>requirements</i>	89
Import connections	64
<i>cloud</i>	80
<i>credentials</i>	121
<i>data sources</i>	53
<i>integration scenarios</i>	78
<i>on-premise</i>	79
<i>scenario</i>	65
<i>setup</i>	79, 81
Import jobs	107
In-cell charts	212
Indicator chart	192
Info panel	350
InfoSet queries	55
Input controls	225, 230
<i>data dimensions</i>	226
<i>measures</i>	227
Input field	363

International Business Communication Standards (IBCS)	199–200, 211
J	
JavaScript	348
JDBC drivers	56
Joins	256
Jumps	376, 390
<i>page to page</i>	391
<i>to chart</i>	391
K	
Key influencers	324
L	
Lanes	178, 250
<i>adjust size</i>	250
<i>create</i>	251–252
<i>formatting</i>	250
Level-based hierarchies	142
Library	383–384, 388, 390
Licenses	100
<i>in use</i>	108
Lifecycle content management	406
Link dimensions	257
Linked analysis	201, 232
Live connections	59, 92
<i>advantages</i>	63
<i>analytical models</i>	132
<i>authorizations</i>	90
<i>cloud</i>	73
<i>credentials</i>	120
<i>data models</i>	126
<i>data sources</i>	47
<i>direct connection</i>	69
<i>example</i>	60, 120
<i>integration scenarios</i>	68
<i>limitations</i>	63
<i>measures</i>	156
<i>multiple instances</i>	92
<i>on-premise</i>	69
<i>recommended scenarios</i>	64
<i>reverse proxy</i>	76
<i>SAP HANA views</i>	155
<i>tunnel configuration</i>	75
<i>tunnels</i>	74
Logos	404
M	
Machine learning	318
<i>algorithms</i>	319
Maintenance mode	401
Master data	131
Master data model	274
Mean absolute percentage error (MAPE)	340
Measure-based dimensions	242
Measures	145, 191, 210
<i>calculated</i>	156
<i>create</i>	156, 165
<i>deviation over time</i>	239
<i>edit</i>	164
<i>hide</i>	164
<i>input controls</i>	230–231
<i>select</i>	210
<i>smart discovery</i>	323
<i>variance</i>	198
Metadata	61, 111, 132, 366, 397
Modeler	27, 152, 159
<i>action bar</i>	153, 161
<i>areas</i>	161
<i>authorizations</i>	170
<i>data source</i>	153
<i>editing models</i>	164
<i>measures</i>	157
<i>open</i>	159
<i>overview</i>	160
<i>rebuild</i>	161
<i>sidebar</i>	163
<i>validation</i>	161
N	
Navigation	83
<i>home screen</i>	84
<i>main menu</i>	86
New planning model	161
Nodes	213
Notifications	26, 85, 113
NVARCHAR	155
O	
OData	56
OData services	364
<i>create</i>	364
Open Connectors	55, 110
Operational concept	91

- Optimized story view mode 260–261
 - settings* 261–262
 - turn off* 262
 - Organizational structures 90
- P**
- Page filters 223
 - create* 223
 - member selection* 224
 - Pages 175, 177
 - background color* 243
 - comments* 259
 - formatting* 243
 - types* 177
 - Parent-child hierarchies 142, 280
 - create* 142
 - Pareto principle 123
 - PATH 76
 - Permissions 102
 - Planning 18, 24, 35, 263
 - calendar* 270
 - edit models* 36
 - functionality* 289
 - integrations* 35
 - licensing* 263
 - multistep* 39
 - tools* 268
 - within stories* 266
 - workflows* 35
 - Planning model 36, 133
 - access and privacy* 286
 - actual data* 282
 - append data* 285
 - comments* 260
 - create* 271
 - data* 265
 - data import method* 283
 - data mapping* 283
 - data privacy* 287
 - demo data* 271
 - fiscal time* 288
 - forecasted data* 285
 - preferences* 276, 280
 - set up* 286
 - upload transactional data* 281
 - user data* 133
 - writing data* 170
 - Point of interest 215
 - Predictive analytics 18, 24, 41, 317
 - boardroom* 382
 - overview* 318
 - Predictive model
 - configure* 337
 - dataset* 343
 - evaluate* 340
 - list* 339
 - status* 342
 - train* 338
 - Predictive planning 18
 - Predictive scenario 337
 - Private dimensions 131
 - Private forecast 300
 - Private versions 265
 - Product help 26
 - Profile settings 85
 - Public dimensions 278–279
 - Public versions 265
- Q**
- Quarterly release cycle 22
 - Queries 126
- R**
- R programming language 320, 331
 - R servers 111, 330–331
 - packages* 333
 - R visualizations 40, 320, 330
 - builder* 332
 - create* 331
 - dataset* 334
 - Radio button groups 358
 - add values* 358
 - create* 358
 - script* 359
 - Range slider 364
 - Reference lines 202
 - Regression scenario 344
 - Reports 33, 174
 - links* 397
 - Responsive pages 178
 - Restricted export 287
 - Restricted measures 238
 - Reverse proxy 76–77
 - Roles 91, 99
 - assign* 103
 - authorizations* 102
 - create* 101
 - custom* 101
 - full data access* 103
 - licenses* 100
 - overview* 99

- Roles (Cont.)
 - permissions* 102
 - requests* 103
 - standard* 100
 - Root topics 387–388
 - RSS reader 219
- S**
- SAML 2.0 71, 89
 - SAP Analytics Catalog 25, 395, 407
 - adding content* 408
 - authorizations* 408
 - browsing* 410
 - external content* 408
 - filters* 410
 - licensing* 407
 - publishing content* 408
 - text search* 410
 - SAP Analytics Cloud
 - architecture* 43
 - data integration* 43
 - functional areas* 23
 - home screen* 25
 - initial activities plan* 88
 - overview* 22
 - user interface* 25
 - SAP Analytics Cloud agent 66, 79
 - setup* 110
 - SAP Analytics Cloud Agent Simple
 - Deployment Kit* 80
 - SAP Analytics Cloud User and Team
 - Provisioning API* 98
 - SAP Analytics Hub 25, 395
 - adding sections* 402
 - authorizations* 398
 - branding* 404
 - cockpit* 399
 - content management* 406
 - data* 405
 - edit mode* 405
 - facets* 403
 - favorites* 397
 - fields* 402
 - home page* 404
 - language* 401
 - launching* 399
 - layout* 402
 - licensing* 395
 - list of values* 402
 - maintenance* 401
 - overview* 396
 - setup* 398
 - SAP Business Explorer query
 - designer* 49
 - SAP Business Planning and Consolidation (SAP BPC) 20, 50, 80
 - version for SAP BW/4HANA* 55
 - version for the Microsoft platform* 55
 - SAP Business Suite 50
 - SAP Business Warehouse (SAP BW) 48, 92, 124, 126
 - connectors* 51
 - data source* 79
 - queries* 49, 54
 - SAP BusinessObjects BI platform 21, 50
 - SAP BW/4HANA 49
 - SAP Cloud Identity Services* 89
 - SAP Data Warehouse Cloud* 50
 - SAP Digital Boardroom* 25, 373
 - example* 375
 - hardware recommendations* 393
 - navigation* 375
 - overview* 373
 - responsive pages* 375
 - SAP ERP 55
 - SAP HANA 48, 151
 - SAP HANA Info Access* 48
 - SAP HANA Live* 50
 - SAP HANA smart data integration* 51, 111
 - SAP HANA views* 152, 154
 - SAP Integration Suite 55
 - SAP Java Connector 66
 - SAP Lumira, designer edition 20, 42
 - SAP Predictive Analytics 21
 - SAP S/4HANA 49, 55
 - SAP S/4HANA Cloud* 73
 - SAP SuccessFactors 55
 - SAP Web Dispatcher 77
 - Scheduling 67
 - Script editor 333, 350, 354, 357, 359, 361
 - environment* 333
 - formula help* 351
 - syntax check* 350
 - Search to insight 40, 85, 319, 329
 - open* 329
 - search screen* 329
 - Security 96, 111
 - data changes* 104
 - Self-service BI 23
 - Semantics 124–125
 - additional* 126

Abassin Sidiq is a product manager of analytics at SAP. He has worked at SAP since 2012 and has been a part of product management for various analytics solutions since 2015. He has been part of SAP Analytics Cloud development since the product's inception. Abassin regularly represents SAP at conferences such as the DSAG Annual Congress, DSAG Technology Days, and SAP TechEd, where he hosts sessions about analytics and associated topics. He studied economics and business informatics at the Universität Mannheim and the Technische Universität (TU) Darmstadt. Before working in product management, he was a part of marketing and sales teams.

Abassin Sidiq

SAP Analytics Cloud

423 pages, 2nd, updated and revised edition 2022, \$79.95
ISBN 978-1-4932-2185-1

www.sap-press.com/5415

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.

Simulation 269, 325
 Single sign-on (SSO) 71, 88, 90, 96, 111
 Slider 364
 Smart assist 39, 317–318, 322
 Smart discovery 40, 177, 318, 322
 advanced options 323
 charts 325
 configure 322
 overview 324
 pages 323
 simulation 327
 unexpected values 325
 Smart grouping 336
 activate 336
 scatterplot 336
 Smart insights 40, 327
 accessing 327
 add to story 327
 sidebar 328
 Smart predict 39, 317, 321, 337
 scenarios 40
 Software development kit (SDK) 366
 Statistical key figures 341
 Storage consumption 108
 Story 29, 174
 add charts 184
 additional buttons 188
 back export 247
 boardroom view 382
 catalog 249
 collaboration 33
 comments 259
 convert 250
 create 176
 creators 175
 data 187
 design 243
 device preview 179
 dynamic text 219
 embedded 246
 embedded model 255
 environment 346
 example 244
 export 105, 246
 file section 186
 filters 230
 format and display 188
 import into library 383, 388
 insert section 187
 interface 185
 linking 34
 live data 61
 main area 185
 Story (Cont.)
 models 93
 overview page 384
 pages 29
 planning 266
 preferences 243
 publish to mobile 249
 publishing 33
 responsive page 250
 SAP Digital Boardroom 381
 save 189
 schedule publication 248
 scope 345
 screen adjustments 179
 share 245
 templates 255
 text box 217
 text element 218
 tools 187
 top bar 186
 URL 246
 viewer interactions 220
 viewers 175
 Subtopics 389
 Syntax check 238
 System configuration 109
 System landscape 91, 95
 multiple systems 92
 System monitor 108
 System usage 108

T

Tables 209
 action bar 210
 create 209
 drilldown 210
 expand 210
 formatting 211
 freeze 210
 hierarchies 213
 in-cell charts 212
 mass data entry 211
 measures 210
 predefined calculations 213
 sidebar 211
 view 144
 Teams 98
 assign via SSO 98
 create 98
 Templates 176, 255
 Text operations 241
 Threshold-based coloring 195

Time dimensions 155
 Time series chart 193
 Time series forecast 335, 337
 activate 335
 example 335
 Tooltips 203–204
 Topics 384
 add content 384
 additional settings 385
 create 390
 details 386
 filters 386
 moving 389
 relationships 389
 Tracing 109
 Transactional data 281
 Transform log 28, 149
 Transformations 28, 137
 create 148
 execution 147
 history 149
 R programming language 321
 Translation 401
 Tree structure 377, 390
 Trellis 204
 Trend chart 192

U

Unexpected values 325
 Universes 50
 Usage statistics 399
 Users 88
 attributes 97
 create 97
 delete 97
 import list 98
 management 96, 398

V

Value driver trees 37, 268, 305
 auto-create 306
 builder 308
 calculation rules 269
 date range 308
 node list 309
 simulation 269
 use 309
 Value lock management 187
 Variances 197
 color-coding 199
 types 197
 Version management 264–265, 289
 interface 290
 Versions 146
 add to table 290
 filter 300
 mapping 146, 153, 284–285
 publishing 290
 verifying 147
 Virtual private network (VPN) 69
 Visualization layers 373
 Visualizations 29, 173

W

Weights 267
 Widgets 206, 232, 362, 390
 requirements 366
 select 391
 Word cloud 334
 Workflows 348
 Workspaces 117

Abassin Sidiq is a product manager of analytics at SAP. He has worked at SAP since 2012 and has been a part of product management for various analytics solutions since 2015. He has been part of SAP Analytics Cloud development since the product's inception. Abassin regularly represents SAP at conferences such as the DSAG Annual Congress, DSAG Technology Days, and SAP TechEd, where he hosts sessions about analytics and associated topics. He studied economics and business informatics at the Universität Mannheim and the Technische Universität (TU) Darmstadt. Before working in product management, he was a part of marketing and sales teams.

Abassin Sidiq

SAP Analytics Cloud

423 pages, 2nd, updated and revised edition 2022, \$79.95
ISBN 978-1-4932-2185-1

www.sap-press.com/5415

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.