

SAP HANA

Real-World Transformative Business Cases

Sajal Agarwal, Solution Marketing
May 15, 2012

12,380x

Average performance gain: 12,380x

SAP HANA: performance gains

SAP HANA: customer by industry

Source: HANA Project Taskforce Database

SAP HANA transforms businesses today and tomorrow

Deeper customer relationships

360 customer view

Aligned company vision

56x faster reporting: microtargeted customer offers

New products or markets

400x faster report execution: Predict sales-trends in real-time

Ability to beat industry competition

Seasonality analysis in 5 seconds

Reduced fraud with government funds

<2 min response to search 100,000 names over 90M records

Operational excellence

60x faster real-time insights

Better power procurement

75% reduction in query response times in SAP CRM

Improved labor utilization

1131x faster reporting time

Cancer cell genomic analysis

216x faster results: 3 days → 20 minutes

Personalized healthcare

300M records; analysis in 2-10 seconds

Critical roadside assistance

∞ x faster: Analyze 15 years data ~ seconds

SAP HANA

Ideal platform for real-time business

Real-time analytics

Operational reporting

Data warehousing

Advanced analytics on Big Data

Real-time applications

Core business acceleration

Planning and simulation

Sensing and response

Real-time platform

Database

Mobile

Cloud

Transforming Customer 360 Visibility at Adobe

Aditi Dhagat | Director of Adobe Information Management

About Adobe

- Founded in 1982
- \$4.2 billion in revenue in FY2011
- More than 9,700 employees
- Adobe donates a minimum of 1% of net income to philanthropy
- 74 Offices in 43 Countries
- Corporate Headquarters in San Jose, California

DIGITAL MEDIA

DIGITAL MARKETING

DIGITAL MEDIA

We help customers
create, publish,
promote and monetize
their content –
anywhere

DIGITAL MARKETING

We help customers
optimize their digital
marketing and
advertising investments

The Customer 360 Imperative

The Information Management Challenge

- > Can't find the **source of truth** for information
- > BI Systems: **Inconsistent & inaccurate** results
- > **Performance** on reports is **too slow**
- > IT delivery of information **requests take too long**
- > **No single view** of data across touchpoints
- > **No self-service**: Can't explore the data
- > **No turnkey automation** to report performance metrics

Results from SAP HANA: Customer 360 POC

Scope

Nearly 20 years worth of Adobe opportunity, order and service case customer data (approximately 4 TB)

System Configuration

- SAP HANA SPS3 with 1 node
- Intel Xeon Processor X7560 Nehalem EX Server with 32 cores (4 sockets x8 cores, 2.27 GHz)
- 0.5 TB of Main Memory and 2 TB of SSD storage
- 1Gbit Ethernet running SUSE LINUX Enterprise Server 11 Service Pack 1

Results

- **37 Million records** directly loaded from SAP ERP, Salesforce.com and SAP CRM
- **Under 10 days** to complete basic modeling and build an exploration view
- Information analyzed and queries returned in **less than 2 seconds!!!**

Anticipated SAP HANA Platform Roadmap at Adobe

Our Vision for SAP HANA

- Enterprise Data Warehouse & Operational Data Store: Customer, Product, Operations data
- Marketing, Sales & Finance data marts
- Dashboards & visualization through SAP BusinessObjects Explorer, Adobe, other visualization technologies

Adobe Dash

June 2012

Under way:

- Single Source of Truth for Opportunities, Orders and Services Cases
- Deliver mobile access on iOS and Android

September 2012

Planned:

- Customer Entitlements
- Revenue
- Executive Operational Dashboard

December 2012

Planned:

- Subscriptions
- Customer 360 Dashboard

- Marketing Data Mart

Changing the World Through Digital Experiences

Adobe

Thank you

Contact information:

Sajal Agarwal
Solution Marketing

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

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

Microsoft, Windows, Excel, Outlook, PowerPoint, Silverlight, and Visual Studio are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, z10, z/VM, z/OS, OS/390, zEnterprise, PowerVM, Power Architecture, Power Systems, POWER7, POWER6+, POWER6, POWER, PowerHA, pureScale, PowerPC, BladeCenter, System Storage, Storwize,

XIV, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, AIX, Intelligent Miner, WebSphere, Tivoli, Informix, and Smarter Planet are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the United States and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are trademarks or registered trademarks of Adobe Systems Incorporated in the United States and other countries.

Oracle and Java are registered trademarks of Oracle and its affiliates.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems Inc.

HTML, XML, XHTML, and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Apple, App Store, iBooks, iPad, iPhone, iPhoto, iPod, iTunes, Multi-Touch, Objective-C, Retina, Safari, Siri, and Xcode are trademarks or registered trademarks of Apple Inc.

IOS is a registered trademark of Cisco Systems Inc.

RIM, BlackBerry, BBM, BlackBerry Curve, BlackBerry Bold, BlackBerry Pearl, BlackBerry Torch, BlackBerry Storm, BlackBerry Storm2, BlackBerry PlayBook, and BlackBerry App World are trademarks or registered trademarks of Research In Motion Limited.

Google App Engine, Google Apps, Google Checkout, Google Data API, Google Maps, Google Mobile Ads, Google Mobile Updater, Google Mobile, Google Store, Google Sync, Google Updater, Google Voice, Google Mail, Gmail, YouTube, Dalvik and Android are trademarks or registered trademarks of Google Inc.

INTERMEC is a registered trademark of Intermec Technologies Corporation.

Wi-Fi is a registered trademark of Wi-Fi Alliance.

Bluetooth is a registered trademark of Bluetooth SIG Inc.

Motorola is a registered trademark of Motorola Trademark Holdings LLC.

Computop is a registered trademark of Computop Wirtschaftsinformatik GmbH.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, SAP HANA, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase Inc. Sybase is an SAP company.

Crossgate, m@gic EDDY, B2B 360° , and B2B 360° Services are registered trademarks of Crossgate AG in Germany and other countries. Crossgate is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.