


Universe Design Best Practices for BI4

Joshua Fletcher
SAP Mentor
SAP BI Practice Manager
@josh_fletcher
josh@geek2live.net
<http://dslayer.net/>


Agenda

- BI4 Universe New Features
- Universe Design Best Practices
- BI4-Specific Best Practices
- Demonstrations
- Questions

BI4 Universe New Features


- New version of SAP BusinessObjects, BI4, was released late 2011
- Introduced a new version of the universe (UNX), built using the Information Design Tool
- Many improved features and new features available
- Most legacy universes (UNV) can be converted to UNX with a conversion wizard
- BI4 does allow you to continue to use XI 3.1 UNV legacy universes, but some new features are not supported
- BI4 reporting tools introduced direct access to BICS as native BW connection method
- UNX universes can also utilise BW InfoProviders as a data source but will be presented relationally


Version Comparison

SAP BusinessObjects XI 3.1


SAP BusinessObjects BI 4.0
Single-Source Universe


SAP BusinessObjects BI 4.0
Multi-Source Universe


Universe Possibilities


New and Improved Features


Improved Features

- Contexts
- Data Display
- Comments
- Derived Tables
- LOVs
- Search
- Enhanced Integrity Check
- Unlimited Undo/Redo

New Features

- Calculated Columns
- Families
- BI Projects
- Multi-Source Universes
- BusinessObjects SQL
- OLAP Hierarchy Support
- Predefined Filters
- Data Profiling
- Prompts
- Query Editor
- Computation Statistics


Universe Design Best Practices

Best Practice Categories


- Categorises best practices into three:
 - User focus – delivering business value
 - Technical focus – being technically sound
 - Performance focus – ensuring high performance
- Each category needs to be addressed to ensure a universe is optimally designed
- Remember – if the universe isn't user friendly, technically correct, and performs well, you can do better!

User Focus

- Define a universal naming convention that makes sense for your business, and ensure it is used in all universe designs
- Object classification, naming, descriptions, and formatting should be relevant to the business
- Define custom hierarchies that are relevant to the business
- Ensure universes are regularly reviewed with the business and continuously improved
- Provide shortcuts for the end users, such as predefined filters and date objects already expanded (Year, Quarter, Month)

Technical Focus

- Define measures to use SQL aggregation functions as well as projection functions
- Don't allow Cartesian products to be generated
- Resolve any SQL traps
- Utilise contexts and aliases to resolve loops
- Put comments in your universe where it adds value
- Add development release notes by comments to the business layer or data foundation, on the properties or within LifeCycle Manager

Performance Focus

- Do a performance check after user and technical focus has been achieved
- Leverage performance increases by using:
 - Tune the database connection(s)
 - Index awareness
 - Aggregation navigation
 - Shortcut joins
 - Prefer materialised tables or views over derived tables, where possible


BI4-Specific Best Practices

BI4 Best Practices

- Prefer single-source universes for performance reasons (due to native SQL generation)
- If using multi-source universes, spend extra time testing performance with many different queries
- Utilise improved functionality with families, contexts, and business layer or universe views
- Universe developers can now work solely within the Information Design Tool for all development and unit testing

BI4 Best Practices


- For system testing, ensure you are testing all the platform tools:
 - Webi, CR4E, Explorer, Dashboards
- If reporting against SAP Business Warehouse:
 - Preferred technique is using BICS native connectivity
 - Utilise multi-source universe if you require multiple data sources including SAP NetWeaver BW
 - Beware that you will not be able to leverage OLAP navigation and data will be presented relationally


Demonstrations

Demonstrations

1. Build a multi-source universe
2. Context vs alias in resolving loops

Additional Resources


- Official Product Tutorials – SAP BusinessObjects Information Design Tool
 - <http://scn.sap.com/docs/DOC-8461>
- SAP Idea Place – SAP BusinessObjects Semantic Layer (including Universe Designer) – be part of the discussion
 - <https://cw.sdn.sap.com/cw/community/ideas/businessanalytics/sbosemanticlayer>
- Tammy Powlas, “SAP BusinessObjects BI 4.0 The New Semantic Layer - ASUG Webcast Summary” (SCN Blog Post, April 2011).
 - <http://scn.sap.com/community/semantic-layer/blog/2011/04/05/sap-businessobjects-bi-40-the-new-semantic-layer--asug-webcast-summary>
- Michael Welter’s Blog – Universe Blog Posts
 - <http://michaelwelter.wordpress.com/>

Additional Resources


- Jonathan Haun's Blog – Federated Universes
 - <http://jdh2n.wordpress.com/2012/04/11/to-federate-or-not-to-federate/>
- Geek2Live.net – Universe Design Best Practices
 - <http://geek2live.net/posts/universe-design-best-practices/>
- Diversified Semantic Layer
 - <http://dslayer.net>

Q&A

