

SAP Enterprise Information Management Overview and Roadmap

Paul Medaille

March, 2016

SAP Analytics – Overview Webinars

SAP Analytics – Overview

Jayne Landry

Mar 16

SAP BI – Overview & Roadmap

Olivier Duvelleroy /
Saurabh Abhyankar

Mar 23

SAP EPM – Overview & Roadmap

Kirk Anderson

Mar 24

SAP EIM – Overview & Roadmap

Paul Medaille

Mar 30

SAP Predictive Analytics – Overview &
Roadmap

Sven Bauszus

Mar 31

SAP GRC – Overview & Roadmap

Kevin McCollom

Apr 13

SAP Analytics Portfolio - BI Solutions 1/2

1	Reporting		Intro by Merlijn Ekkel	<ul style="list-style-type: none"> Crystal Reports; Nina Bao / Donald Guo Web Intelligence Gregory Botticchio 	Mar 29
2	Adopting BI 4.1 /4.2		Merlijn Ekkel		Apr 5
3	What's new in BI 4.2		Merlijn Ekkel		Apr 7
4	Analytics Services Portfolio		Markus Schunter		Apr 12
5	Self Service BI		Ina Felsheim		Apr 14
6	Discovery & Analysis	 	Intro by Saurabh Abhyankar	<ul style="list-style-type: none"> Lumira; Francois Imberton Pred. Analytics, Pierpaolo Vezzosi 	Apr 20

SAP Analytics Portfolio - BI Solutions 2/2

SAP Analytics Portfolio – Predictive Analytics deep dives

SAP Predictive Analytics

An automated process, a technological breakthrough to produce predictive results in operational IT environments

Laurent Tessier

Date tbd

SAP Predictive Analytics

Why massive modeling is important?

Hervé Kauffmann

Date tbd

SAP Predictive Analytics - Roadmap session

What's new & what's next

Ashish Morzaria

Date tbd

Predictive Data Preparation

Abdel Dadouche

Date tbd

SAP Predictive Analytics

How to become a data scientist in no time

Ashish Morzaria

Date tbd

Webinars, Recordings & Presentations

available @

<http://sap.com/k4u>

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see <http://global12.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Introduction to EIM

MISSION

“Ensure trusted information is ready at the point of impact to run and innovate the business.”

Companies that can unlock value of information from data are winning

SAP solutions for enterprise information management

Information ready for action

EIM for Analytics

SAP PowerDesigner

Capture

Define current environment
Document Existing Systems

Describe the interaction
Model business & technical artifacts
with related metadata

Design

Design & plan for future
“As-is” and “to-be” modeling

Streamline implementation
Generate Change

Integrate all aspects
Tie business & technical viewpoints
across the enterprise

Communicate

Realize impact of change
Graphical, bi-directional understanding
from architecture to execution

Collaborate
Central repository to communicate,
report and share

Integrated Information, Business and Technology Architecture

Glossary for Unified Business Language

Fully Integrated Business and Technology Models

Enterprise Modeling

Architecture Impact Analysis

Application & Technology Modeling

Aligned Business & Technical Modeling

Data Services and Information Steward For Data Warehousing and Business Analytics

- Ensure right data into the DW for trusted BI
- EIM Solutions to integrate and harmonize data quickly, easily and accurately

SAP Data Services

Data Integration, Data Quality, Data Profiling and Text Analytics

SAP Data Services: Broadens Enterprise Data Access

Long history of providing connectivity to different sources

Databases

- HANA
 - tables
 - views
- Oracle
- DB2
- Sybase ASE / IQ
- SQL Server
- Informix
- MySQL
- Teradata
- JDBC/ODBC
- Netezza
- HP Neoview
- MongoDB
- Google Big Query
- HADOOP Hive

Applications

- SAP Bus Suite
 - Extractors
 - ABAP
 - BAPI
 - Idoc
 - RFC Direct read
- SAP NW BW
- SAP Rep Server
- SAP LT Rep Srvr
- SuccessFactors
- JD Edwards
- Oracle Apps
- PeopleSoft
- Siebel
- Salesforce.com

Files/Transport

- Text (delimited /fixed width)
- EBCDIC
- XML
- Cobol
- Odata
- Excel
- HTTP/HTTPS
- FTP/sFTP/SCP
- JMS
- Web Services
 - WSDL, WADL
 - SOAP, REST, JSON
 - oData
- HADOOP - HDFS
- VCF*
- ESRI Shapefile

Unstructured Content

- Extracts context from any text or binary file types (docs, pdfs, ppts...)
- Understands context in 31 languages

Mainframe (with Partner)

- ADABAS
- ISAM
- VSAM
- Enscribe
- IMS/DB
- RMS
- Both direct and changed data

SAP Data Services Adapter Kit (SDK)
simplifies building connectivity to any applications and Big Data sources

*Variant Call Format for storing gene sequence variations
Please refer to <https://service.sap.com/sap/support/pam>

Best Native Access to SAP Business Suite Applications

• Fully understands SAP application model and metadata

• Fully able to leverage pre-built SAP Extractors

Solution **deployed within days** instead of months by large CPG and Hi-tech customers

Native Extraction and Understanding of Unstructured Text

Automatically identify the entities, facts, and feelings hidden within

2012 Toyota Highlander, 1G1JF27W8GJ178227. Policy
#456-788-99. \$500 deductible. Insured are William Thomas Snow
and Christine W. Snow. On 1/09/13, received via text message "In
accident! Need tow truck." and "Corner of Winter & Cross Rd". Dr.
Snow slid through a stop on the snowy road and hit the stop sign.
Significant damage to front of the car. He was unhappy at tow truck
response time. Contact wtsnow@medicalcenter.com or
651.772.1234. Advance Appraisals Inc. to come out at 8:30am
Monday to make further assessment.

DATE
VEHICLE/LAND
VEHICLE/VIN
POLICY NUMBER (CUSTOM)
CURRENCY
ORGANIZATION/ COMMERCIAL
TIME
DAY
NOUN_GROUP
FACILITY/PATH
SENTIMENT
WEAK NEGATIVE SENTIMENT
MAJOR PROBLEM
PERSON
REQUEST
URL/EMAIL
PHONE

Who, What, Where, When, How much, as well as Feelings

SAP Information Steward

Profile, Assess, Monitor, and Manage Data Quality Across the Enterprise

Validation Rules for Business Users

Workspace Home

Profile Results Rule Results

View: Basic Advanced

One-click rule creation – business user friendly (no coding)

Redundancy - Healthcare_Source.dbo.DRUG

Primary Columns	Comparison Columns	Last Run
dbo.DRUG.DRUG_NAME	dbo.PHARMA_CLAIMS.DRUG_NAME	9/3/2015

Rule Editor

Properties Custom Attributes

Name:*

Status: New

Description: Rule for table dbo.DRUG: The composite values in the parameter columns (dbo.DRUG.DRUG_NAME) and in the lookup columns (dbo.PHARMA_CLAIMS.DRUG_NAME) are redundant.

Author:* Administrator

Approver:*

Financial Impact Per Failure: \$ 0 Edit...

Quality Dimension:* Conformity

Parameters:

Name	Data Type	Content Type	Score	Description
\$DRUG_NAME	varchar	New	<input checked="" type="checkbox"/>	

Add parameter

Expression:

Definition Filters

Switch to Basic Editor Edit

```
BEGIN
# Return 'true' if the values of the bound columns exist in the lookup table dbo.PHARMA_CLAIMS
RETURN lookup('Healthcare_Source', 'dbo.PHARMA_CLAIMS', 'DRUG_NAME', $DRUG_NAME, 'DRUG_NAME', null) IS NOT NULL;
END
```


Visualization of Data Quality with Dashboard and Scorecards

Data Lineage / Impact Analysis

Insights into data origins and data impact

Impact Analysis for data impact

Data Lineage for data origins

Typical Complex Data Landscape

Traditional IT Landscapes compartmentalize data and require too many moving parts

Simplified Landscape with SAP HANA

SAP HANA Enterprise Information Management simplifies your data handling

- Simplified landscapes, fewer moving parts
- Data management services built in to the platform – consumable by partner and customer applications
- One common modeling environment for provisioning and consuming data
- Open and extensible
 - Supports any shape, size, style of data integration
 - Open framework for new data sources
- Accelerated in-memory performance

Information Management powered by SAP HANA

Data Preparation is Challenging and Time-Consuming

Today:

Business analysts and data scientists spend most of their time on data preparation activities:

- Discovery
- Data Profiling
- Annotating
- Transformation
- Modeling
- Curation
- De-duplication
- Cleansing
- Enrichment

This has created the need for end-user oriented tools that can shorten the overall time for data preparation and improve the productivity of data scientists and business analysts

With Self-service Data Preparation

SAP Agile Data Preparation

Powered by Smart Data Integration/Smart Data Quality

Agile Data Preparation:

Consumer grade application that allows users to import, profile, merge, cleanse, de-duplicate and enrich any type of data to prepare for analysis in BI tools (Lumira, Tableau, Qlik, etc.). Gartner estimates that data analysts spend up to 80% of their time on data preparation.

Available on premise, and (soon) in the cloud; enables groups from teams to enterprises to take control of their data assets without IT bottleneck.

See a video demo at:

[*5 minute demo of SAP Agile Data Preparation*](#)

Available on premise and in the cloud!

Harvest Content Generated by Business Users - Promote to Enterprise Integration and Governance

Adapted from "Self-Service Data Preparation: The Next Big Market Disruption," Rita Sallam, Gartner, March 2015

✓ = ADP Capability/Use case

EIM Roadmap

Legal disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. This presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation and SAP's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP at any time for any reason without notice. The information in this document is not a commitment, promise or legal obligation to deliver any material, code or functionality. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. This document is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP's willful misconduct or gross negligence.

All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

SAP EIM roadmap themes

Dynamic governance, simplify, self-service and streamline EIM

Product
Strategy

Simple

Easy User Experience
Compact Technology Stack
Complete Integration

Self-Service

Empower Users
Business Ownership
Personalized Reports

Dynamic Governance

Configurable – Adaptable
Policy Management
LOB-centric

SMART

Agile | Quick | Sharp | Effective

Simplify

- Expanded use of Fiori UI technology allowing for more flexible and mobile enabled consumption
- Expanded and automated hierarchy management capabilities
- Tight integration across all EIM capabilities – e.g. ETL; DQ; consolidation and governance; publishing; archiving
- On premise and cloud integration and support across your landscape

- Enable self-service data preparation for the business
- Enable data stewards to collaborate, assess, define, monitor, remediate and improve DQ
- Expanded SAP Smart Business analytical capabilities
- Flexibility to drill in and filter on Information Steward scorecards
- DQ dashboards based on SAP HANA rules framework – easier rules management

Dynamic governance

- Governance and consolidation capabilities integrated on one SAP Master Data Governance platform
- Project to enterprise and enterprise to project policy management
 - Information policy management
 - Business user driven configuration of master data consolidation
- Expanded industry content and scenario enablement, e.g. Enterprise Asset Management

SAP EIM Roadmap

Existing EIM solutions

- SAP intends to continue offering existing EIM solutions to protect your investment
- SAP intends to continue enhancing existing EIM solutions to meet market needs

SAP HANA EIM solutions

- SAP provides a modern, in-memory platform for information management capabilities
- SAP intends to continue to enhance and add new capabilities driven by customer needs
- SAP intends to offer new applications (e.g. SAP Agile Data Preparation) for the cloud and on-premise based on the HANA EIM capabilities

EIM roadmap summary

Better value to the business

- Simplicity and tight integration with industry and application offerings
- Built on our deep understanding of business processes

Innovation without disruption

- SAP will bring you to the future at your pace for both HANA and Cloud
- Existing products enhanced alongside new platform development

Comprehensive EIM Solutions for on premise and Cloud

- Data in any style, shape, and delivery mode
- Information governance end-to-end

Thank You!

Contact information:

Paul Médaille
Director, EIM Solutions GTM
paul.medaille@sap.com
Twitter: @PaulMedaille

Appendix: Product Roadmaps

For complete product roadmaps please see <https://service.sap.com/roadmaps>

SAP PowerDesigner

Today

PowerDesigner

Web Editors

- BPMN refinement
- Process Map language

Collaboration & Governance

- Multi-language Portal UI (EN, FR, DE, SP, RU, CH)
- Portal custom attributes
- Portal reporting
- Portal single sign-on support
- Portal model comparison (simple)

SAP Modeling Tool of Choice

- HANA SP08 support
- Portal administration features
- SAP Data Services integration

Planned Innovations

PowerDesigner

Web Editors

- Requirements model
- Enterprise Architecture model

Collaboration & Governance

- Portal enhanced search
- Portal impact & lineage analysis
- Portal multi-language content support
- Portal customizable report
- Portal model check-in management

SAP Modeling Tool of Choice

- Content collaboration with industry solutions
- SAP HANA updates and calculation view support
- SAP Solution Manager 7.1 improvements

HANA + Enterprise Architecture

- Data modeling
- Enterprise Architecture modeling
- Requirements modeling
- Impact & lineage analysis

Future Direction

Web Editors

- Glossary
- Continued improvements of the Portal UI

Big Data

- Support for unstructured data

Strategy & Planning

- Portal dashboard improvements
- Project lifecycle management collaboration
- Governance, risk & compliance collaboration
- Additional EA notation support

Collaboration & Governance

- Portal model comparison improvements
- Portal publishing
- Notifications & subscriptions

SAP modeling tool of choice

- Content collaboration with industry solutions
- SAP Solution Manager 7.2 support
- SAP HANA Cloud Platform support

SAP Data Services

Today

Simple

- Improve Substitution Parameters management
- Add preview and select capability for importing objects

Big Data

- Support Hadoop on Windows platform
- Enhance existing connectivity (source/target) – bi-directional support for Google BigQuery and MongoDB
- Data Access and Authentication – Kerberos, LDAP, SSL
- Extended spatial data loading for MS SQL

Enterprise Support

- Runtime statistics integration with SAP Solution Manager
- Native integration with SAP NetWeaver CTS+
- Data Quality Statistics

Planned Innovations

Simple

- Landscape Management
- Replication wizard in Data Services Designer

Big Data

- Expand on premise connectivity– HP Vertica
- Expand cloud-based connectivity – AWS S3, Redshift; Google Cloud Storage; Microsoft Azure (Blob Storage, SQL Server – PaaS, IaaS)
- Advancing Enterprise Hadoop support with Apache Spark, YARN, Ranger, and Camel integration
- Support Outlook .PST container file as Source

Enterprise Support

- Enhancements in Text Data Processing engine
- Output linguistics Stem and POS tags
- Data Quality global expansion in Asia Pacific
- As-you-type suggestion for address search

Future Direction

Simple

- Display graphical execution plan
- Self-Guiding user interfaces
- Intelligent Smart Module

Big Data

- Expand connectivity driven by market
- Data Model advisor for SAP HANA database
- Performance optimization

Enterprise support

- Self diagnostics and health monitoring utility
- Data Services 'datastore' as a service

SAP Information Steward

Today

Discover

- Support virtual view on union operation
- Enhance metadata collection for SAP ASE and SAP IQ
- Metapedia OnDemand category loading
- New SAP Business Suite metadata integrator
- SAP PowerDesigner integration

Define

- Information policy management
- Enhancement of custom attributes
- Improved validation rule definition and approval
- New data quality advisor

Monitor & improve

- Improved email notification of failures
- Enhance analytics for data quality
- Improved match review user experience
- Six sigma calculation for rule score
- DQ business value analysis

Platform

- Integrator level security for metadata management
- Support for external scheduler

Planned Innovations

Discover

- Enhance Hadoop profiling and metadata integrator
- Enhance SAP Business Suite metadata integrator
- Support collection of SAP HANA's SDI and SDQ objects including transformation, source and targets
- Metapedia desktop widget

Define

- Simplified rule editing
- Metapedia layout customization
- Grouping custom attributes

Monitor & improve

- Calculate information policy scores
- Information policy management compliance dashboard
- Enhanced email notification to monitor score changes on scorecard level
- Export failed data for scorecard
- Subscription based change notification
- Enhance validation rules usage reporting

Platform

- Enhance metapedia lifecycle management
- Clean up / maintain failed data tables

Future Direction

Simple, smart and collaborative user experience

Complete metadata management – from definition to operational metadata

Continued information policy management build out

Big data support for profiling and metadata management

Anonymize and mask sensitive information (e.g. PII) while preserving data relationships and relevant when viewing data

SAP SDI & SDQ

Today

SAP HANA smart data integration

- Workload Management Integration
- New Adapters
- Just-In-Time data preview
- New Data Sources
- Hierarchical Transform
- Change Data Capture
- Virtual Table Parameters
- Auto Arrange
- Enhanced Monitoring and Operations
- New Adapter Capabilities

SAP HANA smart data quality

- Enhanced Match Transform
- Enhanced Geocode Transform

Enterprise Semantic Services (ESS)

- Scheduling of publication and data profiling jobs
- Monitoring of active requests
- Publish remote source metadata

Planned Innovations

SAP HANA smart data integration

- SAP Business Suite and SAP S/4HANA integration
- Disaster Recovery
- Transportable EIM repository content
- Data Masking Transform
- Hierarchy Flattening Transform
- Workflow
- REST API
- HDFS as a source & target

SAP HANA smart data quality

- New transform for SAP HANA rules framework (HRF) integration
- Best Record Transform

Enterprise Semantic Services (ESS)

- REST API to enrich Entity Grid with new properties
- Content type identification of new business types
- Support new types of remote sources with user level security

Future Direction

SAP HANA smart data integration

- Additional sources, transforms & targets
- Support for spatial data as a source
- Enhanced operational capabilities
- Enhanced usability
- Support for PGP, SFTP & SSO
- SAP HANA smart data streaming integration
- Apache Spark integration

SAP HANA smart data quality

- Custom cleansing rules
- Data enrichment
- Additional domains for cleansing
- REST API for on-premise deployments

Enterprise Semantic Services (ESS)

- Crawl, store and manage lineage and semantic relationships between datasets
- Suggest how to complement a user-given dataset with other related datasets
- ESS as a Service in the SAP HANA Cloud Platform

SAP Agile Data *

Today

- Interactively discover, search, manipulate, profile, cleanse and share datasets
- Monitoring capabilities for data lineage
- Job scheduling of projects
- Operationalization by IT (exchange to Web IDE)

Planned Innovations

- Stewardship capabilities (rules management, DQ scorecards)
- Distribution of the validated data
- Filter management, Aggregations
- Metadata Management, Data Protection Support
- Data Enrichment, Best records
- Workflow Support
- Excel amenities like multicolumn sorting, formatting, pivoting...

Future Direction

- Additional domains for cleansing
- Additional stewardship capabilities (approval workflows, DQ reporting)
- Hadoop/Spark support