

SAP HANA

Reinventing Businesses through Innovation, Value & Simplicity

DI Walter Müllner, SAP Österreich

Agenda

**The
Existing Data
Management
Conundrum**

**SAP HANA
Real-Time
Analytics &
Application
Innovations**

**SAP HANA
Transformational
Impact at
Customers**

Summary

The future holds many transformational opportunities

Capitalize on the new technology frontier

Retail: From transactions to 1:1 engaging relationships

Manufacturing: From mass production to custom 3-D printing

Healthcare: From generic treatments to personalized medicine

Information Processing is at a critical inflection point

Point optimization is not enough to meet the new frontiers of real-time business

IMPACT ON BUSINESS

Slow Response Times | Usability Challenges | Lack Of Adaptability

Real-time Business Scenario

Sales

Real-time bonus calculations for consumers

Customer Service

Customer overdue credit calculation by product areas

Finance and Operations

Iterative period end closing with new posting into accounts constantly

Manufacturing

New ATP strategies; MRP run for individual ATP check/instant re-planning

IMPACT ON IT

High Latency | Complexity | High Cost of Solutions

Technology today requires tradeoff

A breakthrough in today's information processing architecture is needed

OR

BROAD
Big data, many data types

REAL -TIME
Recent data, preferably real-time

Next-generation Software & Hardware Architecture

Removing data processing bottlenecks using latest innovations in computing

Re-think Data Management with in-memory computing

Need to eliminate redundant data copies, materialization and models

A Common Database Approach for OLTP and OLAP Using an In-Memory Columnar Database

Hasso Plattner

Separated Transactions + Analysis + Acceleration processes

- 3 copies of data in different data models
- Inherent data latency
- Poor innovation leading to wastage

VS

One in-memory atomic copy of data for Transactions + Analysis

- Eliminate unnecessary complexity and latency
- Less hardware to manage
- Accelerate through innovation and simplification

SAP HANA Platform – More than just a database

SAP HANA platform converges Database, Data Processing and Application Platform capabilities & provides Libraries for predictive, planning, text, spatial, and business analytics so businesses can operate in real-time.

Breakthrough Data & Application Processing

Enabling real-time computing design patterns across entire software architecture

SIMPLIFIED

OLTP + OLAP
in Columnar database

CONVERGED

End-to-end
Data Processing

OPTIMIZED

Application
Processing

Agenda

The background of the slide is a nighttime photograph of a modern cityscape. In the foreground, a large, curved architectural structure with a white, ribbed facade dominates the left and center. In the background, several tall skyscrapers are illuminated with blue and white lights, set against a dark night sky. The overall scene is a vibrant, urban environment.

**The
Existing Data
Management
Conundrum**

**SAP HANA
Real-Time
Analytics &
Application
Innovations**

**SAP HANA
Transformational
Impact at
Customers**

Summary

Renovate existing systems while enabling future breakthroughs

SAP
BusinessSuite
SAP
BusinessOne

StartUps
&
ISV Apps

40+ HANA Apps,
Accelerators
& RDS

Operational
Datamarts

Enterprise Data
Warehouse &
BW on HANA

REAL-TIME APPLICATIONS

Consumer
Engagement

Sense &
Respond

Planning &
Optimization

REAL-TIME ANALYTICS

Operational
Analytics

Big Data
Warehousing

Predictive, Spatial &
Text Analytics

SAP HANA Platform

Deployment:

On-Premise | Hybrid | On-Demand

Consumer Engagement Applications

Game-changing innovation with new applications and business models

- Generate real-time consumer insights
- Deliver personalized, engaging experiences
- Create more responsive business with precision targeting

- HTML-5 support
- Mobile integration
- Consumer-grade usability

- OLTP + OLAP real-time Processing
- Sentiment Intelligence
- Predictive analytics

Sense & Respond Applications for Internet of Things

Faster execution by adjusting to signals in the business environment

- Detect and analyze data trends by aggregating sensor data
- Benefit from more energy efficient logistics, transforming retail distribution
- Increase quality of life through intelligent buildings, robots, cars and cities

- Event stream processing (ESP)
 - No data preparation
 - RFID Integration

- Embedded data processing
 - Machine Learning
 - Spatial Processing

Planning and Optimization Applications

Faster execution to adjust to changes in the business

Sales and Operations Planning

Business Planning and Consolidation

- Enable iterative period end closing with continuous posting into accounts
- Cash forecasting management
- Optimize procurement, manufacturing, transportation without limits

- In-memory stored procedures
- Integrated Planning and Calculation engines
- Predictive Analytics and Business Functions

- Recent data, preferably real-time
- Supporting complex questions on interactive data
- Built-in Spatial Processing

SAP Business Suite

powered by SAP HANA

Smarter business innovations

Unlock new growth opportunities before your competitors do

Faster Business Processes

Drive your business at the speed of the market

Simpler Business Interactions

Empower people to decide and act in the business moment

Operational ad-hoc analytics and monitoring

Real-time insight into the in-the-moment business situations

- Accelerate business decisions
Provides vision across entire business process
- Empower front-line employees
Provide POS data analysis as interactive session with drill-down information
- Implement real-time fraud detection, risk management and monitoring

- OLTP + OLAP Processing
 - SAP HANA Live
- SAP smart data access – data virtualization

- Real-time data integration (Replication, Streaming)
 - Unified data modeling
 - Single-query access to data

Big Data Warehousing drives big business

Deeper insights into customer needs and wants

- Extract value from big data
Bring together the power of in-memory, Hadoop, predictive, text mining and spatial analytics
- Dramatically improved performance for decision making from variety and volumes of structured and unstructured data
- Create a logical data warehouse to respond to changing business environment

- Hadoop/R Integration
 - Text Search
 - Text Analytics

- SAP smart data access
- Real-time data integration
- Predictive Analytics

SAP BusinessWarehouse

Powered by SAP HANA

Dramatically Improved Performance

Improved decision making, faster reporting, and the most up-to-date information

Simplified Administration and Streamlined Landscape

Reduced administration and lower TCO

Unlock The Power of Your Data Across The Enterprise

Self-service access to all information at the most granular level

Predictive Analytics & Machine Learning

Transforming the Future with Insight Today

- Provide Business Analysts with sophisticated algorithms to take the next step in understanding their business and modeling outcomes.
- Perform statistical analysis on your data to understand trends and detect outliers in your business.
- Build models and apply to scenarios to forecast potential future outcomes
- Combine, manipulate and enrich data to apply it to your business scenarios. Self-service visualizations and analytics to tell your story

- OLTP + OLAP Processing
 - SAP HANA Live
- SAP smart data access – data virtualization

- Real-time data integration (Replication, Streaming)
 - Unified data modeling
 - Single-query access to data

Renovate existing systems while enabling future breakthroughs

REAL-TIME APPLICATIONS

Consumer Engagement

Sense & Respond

Planning & Optimization

REAL-TIME ANALYTICS

Operational Analytics

Big Data Warehousing

Predictive, Spatial & Text Analytics

SAP HANA Platform

Deployment: On-Premise | Hybrid | On-Demand

Database & Data Processing Services Simplified & Optimized

SAP HANA PLATFORM

- Fully ACID compliant, In-memory, columnar, massively parallel processing database platform
- In-memory stored procedures and Data virtualization with smart data access
- Integrated data processing for end to end analytic processing

Scan
3.2 billion billion integer/sec/core

12.5 million aggregates/sec /core

Ingest
1.5 million records/sec/node

Application Platform Services

Migrate Existing or Build New Application to Process Any Data

- Structured data
- Click stream
- Social network
- Customer Data
- Point of Sale
- RFID
- Machine Data
- Connected Vehicles
- Text Data
- Geospatial Data
- Smart Meter
- Mobile

- Easily migrate your applications. Deploy App without Re-Write
- Process any Data within same query with ONE SQLScript
- Build new web applications with any open source HTML5 / JS libraries, server-side Java script

Comprehensive Data Provisioning

Real-time high volume data integration from any source

Mission-critical infrastructure

Ensuring most demanding service-levels

Single Server

- 2 CPU 128GB to 8 CPU 1TB
(Special layout for Suite on HANA for up to 4 TB per host)
- Single SAP HANA deployments for data marts or accelerators
- Support for high availability and disaster recovery

Scale Out Cluster

- 2 to n servers per cluster
- Each server is either 4 CPU/512GB or 8 CPU/1TB
- Largest certified configuration: 56 servers
- Largest tested configuration: 100+ servers
- Support for high availability and disaster recovery

Choice of On-Premise, Hybrid and Cloud

Provides security, privacy, and availability

Choose and change your deployment options anytime

On Premise

Run All SAP Solutions on SAP HANA

- Build or deploy your own solutions on SAP HANA
- Maintain all within your firewall
- Upgrade or leverage existing infrastructure

Hybrid

Leverage SAP Cloud

- Migrate some solutions to the cloud
- Create or deploy new SaaS apps in the cloud
- Use cloud hosting and managed services
- Deploy via SAP HANA Enterprise Cloud or public cloud

Cloud

Build, Run, Deploy all Applications in the Cloud

- Consider Virtual Private Cloud option
- Enable faster innovations
- Simplify landscape
- Migrate or build new applications in SAP HANA Enterprise Cloud

Agenda

**The
Existing Data
Management
Conundrum**

**SAP HANA
Real-Time
Analytics &
Application
Innovations**

**SAP HANA
Transformational
Impact at
Customers**

Summary

Values previously unattainable

Cancer cell genomic analysis at Mitsui Knowledge Industry

**Streamlining the process of
providing personalized
cancer drug
recommendation**

Innovation Previously Infeasible

Predicts and analyzes game player behavior in real-time

**Real-time insights, analysis,
and consumer engagement
for increased revenue and
decreased churn**

Innovation previously unfeasible

T-Mobile USA, Inc.

Measure effectiveness of marketing campaigns real-time

- Enable targeted micro-offers in real time for optimum retention
- Real-time decisions to maximize revenue by channel
- Refine sales offers for increased adoption and profitability

Quickly fine tune campaigns to reduce churn and increase profitability

Simplicity previously unachievable

eBay Early Signal Detection System powered by Predictive Analytics

**Automated signal detection system
increasing accuracy of forecasts**

Agenda

**The
Existing Data
Management
Conundrum**

**SAP HANA
Real-Time
Analytics &
Application
Innovations**

**SAP HANA
Transformation
al Impact at
Customers**

Summary

SAP HANA Platform: Rethink the possible

Uncover more business value while enabling breakthrough transformation

SAP HANA platform converges database and application platform capabilities in-memory to transform transactions, analytics, text analysis, predictive, and spatial processing so businesses can operate in real-time.

Thank You