

PMC107

Integration of Cloud Solutions from SAP

Sindhu Gangadharan Chief Product Owner

SAP NetWeaver Process Integration & SAP NetWeaver Cloud Integration

October, 2012

Disclaimer

This presentation outlines our general product direction and should not be relied on in making a purchase decision. This presentation is not subject to your license agreement or any other agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or to develop or release any functionality mentioned in this presentation. This presentation and SAP's strategy and possible future developments are subject to change and may be changed by SAP at any time for any reason without notice. 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. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP intentionally or grossly negligent.

Agenda

SAP NetWeaver Cloud Integration

Required capabilities on the Cloud

Experience for customers

Demo

Next Steps

Agenda

SAP NetWeaver Cloud Integration

Required capabilities on the Cloud

Experience for customers

Demo

Next Steps

SAP NetWeaver Cloud Integration

SAP NetWeaver Cloud Integration

- Integration service running on SAP NetWeaver Cloud
- Core Runtime for processing, transformation, and routing of messages
- Out-of-the-box connectivity support (WSRM, IDOC, sFTP, etc)
- Eclipse based design time capabilities
- Embedded Operations cockpit for monitoring and administration

Packaged Integration

- Packaged integration for SAP to SAP (partly via RDS)
- Partner ecosystem to build integration content for Non-SAP
- Compatibility of message mappings (can be deployed on both SAP NetWeaver Cloud Integration and SAP NetWeaver PI on-premise)

Application Scenarios

- Sales OD ↔ CRM OP
- Financial Services Network
- SFSF BizX OD ↔ HCM OP
- SFSF EC OD ↔ ERP OP

Legend: OD = on-demand / op = on-premise / EC = Employee Central / ByD = Business By Design / PI = Process Integration

SAP Cloud

On premise

Agenda

SAP NetWeaver Cloud Integration

Required capabilities on the Cloud

Experience for customers

Demo

Next Steps

Why is the current integration technology not Cloudy

1. Implemented as single tenant solution
 2. No further TCO optimization beyond single stack possible
 3. Dependencies to other on Premise systems (e.g. SAP Solution Manager)
 4. Optimized for A2A and recently also B2B
 5. Architecture not based on virtualization
- ⇒ Not suitable for multi-tenant, virtualized cloud environments
- ⇒ New architecture approach

Required Changes for Cloud Infrastructures (*)

Top-6 Challenges:

1. Costs
2. Lightweight/Performance
3. Scalability
4. Multi-Tenant
5. (Regional) Distribution
6. Advanced Security

Engineering Responses:

1. Optimize operation costs
2. Small Java Runtime
3. Virtualization Awareness
4. Runtime isolation and data partitioning
5. Distributed, heterogeneous cluster
6. SSL mutual client/server certificates, payload related security features

(*) For private cloud technologies as well as SAP Cloud

Agenda

SAP NetWeaver Cloud Integration

Required capabilities on the Cloud

Experience for customers

Demo

Next Steps

Experience for customers

- **Service is always up and running and scales (no IT ops) – so SLAs will be critical!**
- **Integration at ,cloud speed‘ – from weeks/months to hours/days**
- **No coding!!!**
- **No time and material projects to deal with integration but a fixed price end result guaranteed service**
- **Customers can consume Cloud applications in a very granular way following their business needs**
- **Enabling the ecosystem will be critical**

What are the SLAs for SAP NetWeaver Cloud Integration?

- **Availability**
 - Service availability
 - Message processing capabilities will be available 24 hrs a day, 7 days a week, 365 days in a year
- **Message Transfer Protocol**
 - 100% no data loss
 - for example: Asynchronous "at least once" via WS-RM over https and sFTP
- **Optimized Maximum message processing time**
- **Performance optimized for the scenario**
- **Security**
 - Access control & audit logs supporting ISO27001 and legal terms & conditions
- **Auditing log**
 - No message processing, no system change, and no artifact change without log creation

Security is a key decision criteria for CIOs!

➤ **Only registered users via SAP Cloud Professional Services can leverage the service**

➤ **Security @ multiple levels – Transport, message and payload**

One https URL per tenant which is secured at different levels, Authentication and authorization @ runtime via

➤ X.509 certificates for WSRM over https

➤ sFTP via exchange of public and private keys

Encryption/Decryption and signing of messages at runtime

➤ Authentication and authorization @ runtime PKCS7, PGP , XML DigSig

➤ Payload validation planned @ runtime

➤ **Multitenancy supported at all levels**

➤ **Logging of all actions (failed inbound authorization, config changes and deployment of nodes), audit trails**

➤ **Archival of messages – no usage of OS for archiving, avoid unencrypted storage of confidential data**

➤ **ISO 27001 and SAS 70 type certifications planned**

Agenda

SAP NetWeaver Cloud Integration

Required capabilities on the Cloud

Experience for customers

Demo

Next Steps

Personas and Tools

SAP NetWeaver Cloud Integration

SAP NetWeaver Cloud Integration Services

Target Personas (1)

Customer Side

- **Tenant admin**
configure backend systems (e. g. install and configure FSN Corporate Agent, configure sFTP connectivity, upload and download of communication information, such as WSDLs, certificates, directory and file name, polling interval)
- **LOB user**
trigger updates in business scenarios (e. g. payment requests, business partner updates etc.) -> which in turn triggers a message exchange to SAP NetWeaver Cloud Integration

SAP NetWeaver Cloud Integration Services

Target Personas (2)

SAP

- **SAP Cloud Professional Services aka Developer**
support customer extension scenarios i.e. create integration flows, build mappings, generate configuration bundles
- **SAP Cloud Managed Services aka SaaS admin**
create tenants, start nodes, deploy right configuration bundle and certificates to corresponding node, react on alerts on SPC (Service Provider Cockpit), drive software updates, message monitoring
- **SAP Application Content developer**
create standard integration content which includes creation of APIs and mappings, e. g. from SoD to CRM 7.0

Initial provisioning of Tenant by SAP Cloud Managed Services

Dear Tenant Owner, Please find enclosed in this email the details of your SAP NetWeaver Integration OnDemand Tenant.

Requested via-

Tenant Owner: Ankur Bhatt

Tenant Purpose Dry run

Operations server URL: <https://nmdravatarprod-central.netweaver.ondemand.com>

Worker Node URL: <https://iflmaphko007dravatarprodhko007.intaas.netweaver.ondemand.com/cxf>

For access, please use SCN credentials www.scn.sap.com

Project link <https://projectportal.wdf.sap.corp/projects/dryrun>

Access enabled for all participants in dry run.

ESR <http://vmw5464.wdf.sap.corp:50100/dir/start/index.jsp>

User Name: PIADMIN

Password: pidryrun01 - For support, please use the below link :

[https://byd-support.wdf.sap.corp/sap\(bD1lbizjPTAwMSZkPW1pbiZpPTE=\)/crm_logon/default.htm?sapclient=001](https://byd-support.wdf.sap.corp/sap(bD1lbizjPTAwMSZkPW1pbiZpPTE=)/crm_logon/default.htm?sapclient=001)

Tooling for SAP Cloud Professional Services / Integration Developer

Eclipse based iFlow Modeling

- SAP iFlow tooling added values:
1. Independency from runtime implementation
 2. User experience and guidance
 3. Consistent use in all tools (e.g. Monitoring)

Tooling for SAP Cloud Managed Services / SaaS Admin

Eclipse based Operations UI for Tenant administration, message monitoring and alert configuration

Server URL: <https://nmtakt8avtdmo-nm.prod.jpaa.sapbydesign.com>

cluster

- wn1
IFL: vsa077997.wdf.sap.corp
- wn2
IFL: vsa065356.wdf.sap.corp

wn1: Message Monitoring

Search

☒ Predefined ☐ Free ☐ Show

Status:

Start Time: 01:00 Start Date: 01.01.1970

End Time: 10:20 End Date: 31.07.2012

14 Message(s) Sent

Status	Receiver	Processing Time	Integration Flow
		0 ms	
		0 ms	
		0 ms	
		0 ms	
		0 ms	
		0 ms	
		0 ms	
		1 ms	

acts

Data

```
Outbound processing in endpoint at https://iflwn1takt8avtdmo-wn1.bsn.prod.jpaa.sapbydesign.com/cxf/B
true
EEXZK/ssnYhaLnaFrZ2J0w==
Fri Jul 27 09:58:30 UTC 2012
Fri Jul 27 09:58:30 UTC 2012
```

Service Provider Cockpit for SAP Cloud Managed Services

Erroneous integration flows and proposed recommended actions

SAP Service Provider Cockpit

Udo Paltzer | Personalize | Go to SAP Store

Home Business Analytics Application Monitoring Service Catalog Software Correction Delivery Engine Cloud Landscape Monitoring Setup Provisioning Software Change

Processing Team: JPAAS_AVT

Check Group and ID: JPAAS_AVT

Source of Incident:

HC Event ID:

Escalation Flag:

HC Template ID:

HC Template Name:

Closed By:

BCP Number:

Go Reset Save Query Organize Queries

Group By: None

Export Create Manual Incident

U	Note	Prio	Time	Date	Status	Subject
1	Imme...	12:05	27.07.2012	08 - Com...	[PROD]: PF	
1	Imme...	09:41	27.07.2012	01 - New	[PROD]: PF	

Recommended Action: RA_JPAAS_AVT_00001_JPAAS_AVT0000101 Erroneous Integration Flows

1. Copy the last Url ("Current state in Nagios") from the incident into your browser, open the page, and check if the service "avatar_erroneous_integration_flows" is still in status "CRITICAL":

Current Network Status

Last Updated: Mon Jul 9 07:44:45 UTC 2012

Host Status Totals

Up	Down	Unreachable	Pending
1	0	0	0
All Problems		All Types	
0		1	

Service Status Totals

Ok	Warning	Unknown	Critical	Pending
0	0	0	1	0
All Problems		All Types		
1		1		

Service Provider cockpit added values:

1. Creation of admin user groups
2. Active monitoring of queues
3. Alert dashboard
4. Recommended actions for error resolution

Service Status Details For Host 'avatarblue:d027892:ifstbtest1:10.68.32.78:8502'

Service	Status	Last Check	Duration	Attempt	Status Information
avatar_erroneous_integration_flows	CRITICAL	07-09-2012 07:44:14	2d 20h 28m 46s	1/1	JMX CRITICAL - NumberOfErroneousIntegrationFlows.max = 1

ore close the incident.

oud Integration Service Operator Cockpit and configure the operations server url via Window → Preferences → Operations Server:

platform

ip

Operations Server

Connection Data to the Operations Server

URL: Test Connection

User:

Password:

Agenda

SAP NetWeaver Cloud Integration

Required capabilities on the Cloud

Experience for customers

Demo

Next Steps

SAP NetWeaver Cloud Integration Service

Technology Roadmap

* Will be first delivered in a controlled manner

Further Information

SAP Public Web

SAP's Cloud Strategy

<http://www.news-sap.com/sap-unveils-accelerated-cloud-strategy/>

SAP FSN Connector Download and Documentation (SAP Service Marketplace)

https://websmp106.sap-ag.de/~form/handler?_APP=00200682500000001943&_EVENT=DISPHIER&HEADER=N&FUNCTIONBAR=N&EVENT=TREE&TMPL=67837800100900006555&V=INST

SAP Education and Certification Opportunities

www.sap.com/education

Watch SAP TechEd Online

www.sapteched.com/online

Feedback

Please complete your session evaluation for [PMC107](#).

Thanks for attending this SAP TechEd session.

© 2012 SAP AG. 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 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.