

APIs, Prepackaged Integration Content and more

Katrin von Ahsen, Product Management Intelligent Enterprise Technology, SAP SE

Webinar for SAP User Groups, December 4th 2019

PUBLIC

Disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. Except for your obligation to protect confidential information, 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 presentation or any related document, or to develop or release any functionality mentioned therein.

This presentation, or any related document 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 presentation is not a commitment, promise or legal obligation to deliver any material, code or functionality. This presentation 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 presentation is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this presentation, except if such damages were caused by SAP's intentional 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.

Agenda

Integration Strategy in context of the Intelligent Enterprise

API Strategy

SAP Graph

Pre-Packaged Integration Content

Business Scenarios

Summary

Q&A

The Intelligent Enterprise

Integrated end-to-end business processes for the entire value chain

SAP integration DNA for the Intelligent Suite

Consistent adoption of technology guidelines* along key scenarios to form an Intelligent Suite

Agenda

Integration Strategy in context of the Intelligent Enterprise

API Strategy

SAP Graph

Pre-Packaged Integration Content

Business Scenarios

Summary

Q&A

APIs – What are they all about?

Application Programming Interfaces
= building blocks for digital business

Unlock your data

Empower users with self-services

Connect and innovate

APIs used for Integration Scenarios

Communication types

Synchronous

Asynchronous

Use Cases:

User Experience
Integration

Process
Integration

Data
Integration

Process
Integration

Data
Integration

Business Partner
Integration

Direction: Harmonized APIs and aligned domain models

To simplify SAP-to-SAP Integration

<https://api.sap.com>

Objective

- Simplify SAP-2-SAP integrations for the Intelligent Suite by aligned domain models and common integration patterns

Approach

- Semantic alignment of domain models across SAP applications will result in aligned APIs in SAP API Business Hub
- Central master data services on SAP Cloud Platform to simplify the synchronization of master data across SAP applications
- Simplified, pre-packaged integrations based on standardized integration patterns

SAP Application Programming Interface Strategy

Focus on public web APIs

REST-based APIs

- Representational State Transfer (REST) protocol
- Designed to provide standard access via HTTP(S) through operations such as GET, POST, DELETE
- Synchronous request with response

OData APIs

- Open Data Protocol (OData) is a special family of REST-based APIs
- Preferred over REST when OData providers are already available in an application environment

Advanced API qualities on selected REST & OData APIs.

SOAP APIs

- Simple Object Access Protocol (SOAP) is a protocol for exchanging information in distributed environments
- Preferred protocol for asynchronous messaging (error handling)

Open APIs can support more use cases

Real-Time API Integrations

Enterprise Microservices

Enterprise Digital Apps

API Products/ Monetization

SAP API Business Hub

Search, discover, experience, and consume APIs

Catalog

Central place for APIs
from SAP and its
partners

API Sandbox

One click-test experience for
developers via API Sandbox

Pre-packaged accelerators

Integration packages
to integrate APIs

Easy Consumption

Integration with developer
IDE and code generations

<https://api.sap.com>

Alignment of APIs: Syntax and business semantics

Direction for the Intelligent Enterprise*

Technical harmonization of APIs across SAP apps of the Intelligent Suite with

- a well-defined signature (payload)
- a common security model
- Orchestration patterns

+ Semantical harmonization through domain model alignment across SAP applications

*Will be applied stepwise to new scenarios

Future direction: **Intelligent sharing** of master data in the cloud

© 2019 SAP SE or an SAP affiliate company. All rights reserved. | PUBLIC

Example: SAP Cloud Platform Master Data for workforce

Concept and definition

SAP S/4HANA Cloud 1911
Release (early adopter)

SAP Cloud Platform Master Data for workforce provides a subset of Employee Master Data for integration which is commonly required by (primarily non-HRIS) applications, such as SAP S/4HANA, SAP Fieldglass, SAP Concur and other (non-HRIS) future SAP Cloud Platform applications.

Master data owner

Modular service repository

Master data consumer

1. Other core HR systems (SAP or 3rd party) are possible.

Executing the strategy

Hire-to-Retire: Key Master Data Integration with ONE SAP Data Model

Agenda

Integration Strategy in context of the Intelligent Enterprise

API Strategy

SAP Graph

Pre-Packaged Integration Content

Business Scenarios

Summary

Q&A

SAP Graph

- SAP Graph is a unified and simplified API layer across the SAP portfolio
- No prior SAP expertise is needed to get started with SAP Graph
- Provides a central hub to get instant access to all relevant data

<https://graph.sap>

Harmonization

One API Schema

One AuthN

One Protocol

Stable Model

Underlying system APIs

Reach All Developers

SAP API Business Hub

A public repository of **all available APIs** for each SAP product to build extensions and integrations.

SAP API Management

Allow partners and customers to register and **orchestrate APIs** into a harmonized enterprise API layer.

SAP Graph

Allow every developer to build **extensions within minutes** for SAP's Intelligent Enterprise.

Agenda

Integration Strategy in context of the Intelligent Enterprise

API Strategy

SAP Graph

Pre-Packaged Integration Content

Business Scenarios

Summary

Q&A

Process integration for the Intelligent Suite

SAP Cloud Platform Integration for cloud and hybrid integration

Simplification of integration scenarios

SAP API Business Hub

725+ prepackaged integration flows – from SAP and ecosystem

- Ecosystem partners simplify integration to SAP with ready-to-use prepackaged integrations in SAP API Business Hub
- 2000+ partners by 2020 integrated out-of-the-box

Process integration for the Intelligent Suite

Three Base Patterns

PULL PATTERN

Sync Request/Response

Consumer driven

Strengths: Authorization, Simplicity

Weaknesses: Polling, Provider Performance

PUSH PATTERN

Async Messaging with QualityOfService

Sender driven

Strengths: Control, Decoupling

Weaknesses: Queues/Retry, Static Routing

EVENT PATTERN

Push Pattern with Publish&Subscribe

Publisher&Subscriber driven

Strengths: Flexibility, Decoupling

Weaknesses: Authorization, Audit Logging

Agenda

Integration Strategy in context of the Intelligent Enterprise

API Strategy

SAP Graph

Pre-Packaged Integration Content

Business Scenarios

Summary

Q&A

Reference architecture

End-to-end process models – **descriptive & linked to runtime artifacts**

Example: Total Workforce Management (Hire to Retire)

Objective

- Provide a consistent overview on E2E processes supported by the Intelligent Suite

Use Cases for Enterprise Architects

- Explore how E2E scenarios decompose into applications, modules, business services, technologies and integrations
- Map out the roadmap to adopt the solution and transition from current solution landscape to target
- Implement E2E scenarios which are connected with runtime artifacts

Reference architecture

Outlook: SAP delivered models in SAP API Business Hub

Agenda

Integration Strategy in context of the Intelligent Enterprise

API Strategy

SAP Graph

Pre-Packaged Integration Content

Business Scenarios

Summary

Q&A

APIs, Prepackaged Integration Content and more

1 ALIGNED APIS

Simplify SAP-2-SAP integrations for the Intelligent Suite by aligned domain models and APIs.

2 PREPACKAGED INTEGRATION

Simplified, pre-packaged integrations based on standardized integration patterns.

3 BUSINESS SCENARIOS

Delivering end-to-end process models – descriptive & linked to runtime artifacts

Agenda

Integration Strategy in context of the Intelligent Enterprise

API Strategy

SAP Graph

Pre-Packaged Integration Content

Business Scenarios

Summary

Q&A

Thank you.

Contact information:

Katrin von Ahsen

Product Management Intelligent Enterprise Technology, SAP SE

katrin.von.ahsen@sap.com

Follow us

www.sap.com/contactsap

© 2019 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.

The information contained herein may be changed without prior notice. 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 or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP 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 platforms, 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, and they should not be relied upon in making purchasing decisions.

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. All other product and service names mentioned are the trademarks of their respective companies.

See www.sap.com/copyright for additional trademark information and notices.