
Success Story

SAP BusinessObjects
Leading business intelligence software company accelerates innovation and boosts
adoption with the Adobe® Flash® Platform

	 SAP BusinessObjects

	 www.sap.com

	 Industry

	 Technology

	 Challenges

•	 Expand adoption of BI tools to more
business users

•	Create a dynamic user experience

•	Accelerate product innovation

	 Solution

•	 Business intelligence

	 SAP BusinessObjects is using the
Adobe Flash Platform to create
breakthrough business intelligence
visualization, data analysis, and
search solutions.

	 Results

•	Drove increased adoption of BI
across entire organizations instead
of small segments with dynamic,
intuitive experiences

•	 Reduced product development
cycle from years to months

•	 Improved interactivity and quality
of BI search and analytics

•	 Streamlined BI adoption for technical
and non-technical users alike

•	Delivered online and offline BI
analysis options

	 Systems At A Glance

•	Adobe AIR®

•	Adobe Flash Player

•	Adobe Flex

•	Adobe Flex Builder

•	Adobe LiveCycle® Data Services ES

Transforming business intelligence
It is not uncommon for managers to think of business intelligence (BI) software as complicated
to use, requiring a specific set of skills to understand and explore data structures and build
queries. In fact, SAP finds that only about 10% of managers within a company typically adopt
BI, even though many more would benefit from it.

With the goal of expanding the reach and impact of BI software within enterprises of all sizes,
SAP BusinessObjects is reinventing how people engage with and benefit from powerful, easy-to-use
BI tools. As one of the world’s leading providers of BI software, SAP BusinessObjects is using the
Adobe Flash Platform to transform user experiences with its popular Xcelsius and Explorer
solutions by delivering software with dynamic dashboards, next-generation visualization
capabilities, and highly intuitive data search and filtering capabilities.

“We are going beyond the traditional pool of BI power users and enabling more executives and
managers to leverage BI tools every day,” says James Thomas, vice president of product marketing
for SAP BusinessObjects. “With BI tools based on the Adobe Flash Platform, business users can
quickly access and analyze enterprise data to better understand the business without assistance
from IT or business analysts.”

A BI leader
SAP solidified its position in the BI market in 2007 with the acquisition of Business Objects, a
company offering several market-leading BI solutions and having more than 42,000 customers
worldwide. The SAP BusinessObjects portfolio is extensive, including Xcelsius, which allows
users to transform static enterprise data from virtually any source into rich, dynamic views, and
Explorer, which provides users with an intuitive path to quickly search and explore data.

To provide customers with unparalleled user experiences and access to tools, the company
regularly develops on the Adobe Flash Platform. “When we looked at our customer base, we saw
that the Adobe Flash Player was on 98% of Internet-connected desktops,” says Thomas. “With
the Flash Platform, we could easily reach as broad an audience as possible using an environment
that was already very familiar to our developers.”

Bringing extensibility to a proven solution
According to Thomas, Xcelsius has been one of the company’s fastest-growing product lines
during the last three years. As demand for Xcelsius flourishes, SAP BusinessObjects continues
to look for ways to introduce timely new features. The original Xcelsius solution was built from
the ground up using a custom infrastructure, making it time-consuming to evolve, extend, and
maintain. This prompted the company to rearchitect the software using Adobe Flex® Builder™.

“From a time-to-market standpoint, Adobe Flex Builder enables us to maximize developer
productivity and helps us deliver the product in a faster, more iterative way,” explains Thomas. “It
was a wise decision; prior to using the Adobe Flash Platform, the first versions of the products took
us three years to build. With Adobe Flex Builder, we rearchitected the full product line in just
eighteen months.”

With a dynamic, front-end interface in place, the company can then use Adobe LiveCycle Data
Services ES to quickly link Xcelsius with a customer’s enterprise data. On several occasions this
has helped the sales team close more deals because a fully functioning prototype can be developed
rapidly. “A proof of concept, especially with links to customer data, would typically take days,”
says Thomas. “Using Adobe tools, it takes just a few minutes.”

To further expand the reach and benefits from Xcelsius, SAP BusinessObjects used Flex to
develop an Adobe AIR widget that enables customers to work with data online or offline. Users
can work with Xcelsuis as part of a self-contained AIR application and connect later to enterprise
data sources via the Internet to update BI models with new information.

A burgeoning alliance
The integration of the Adobe Flash Platform with SAP BusinessObjects solutions goes beyond
Xcelsius to include SAP BusinessObjects Explorer. The powerful application provides SAP
BusinessObjects customers with the ability to rapidly search and dig deeper into data—literally
billions of rows of information—for a more comprehensive picture of any situation.

For example, executives using Xcelsius might spot some concerning trends with sales in
certain regions. With Explorer, they can easily take this analysis one step further and quickly
identify possible causes by filtering down data and identifying details on specific sales teams or
product categories.

“By developing SAP BusinessObjects Explorer on the Adobe Flash Platform, we can evolve our
product to stay ahead of customer needs, while providing users with high-impact, interactive, and
productive experiences,” says Emmanuel Laborde, director of engineering for SAP BusinessObjects
Explorer. “When our developers work with Flex, they can take a more creative, visual approach to
building applications, and it shows in quality and interactivity of the end product.”

With the goal of transforming user experiences, the Explorer development team has built the
application using Adobe Flex Builder, since the product’s first release several years ago. “We
focus on both function and finesse—so the overall quality of the user experience is critical,” says
Saurabh Abhyankar, product director for Explorer at SAP BusinessObjects. “With the highly
visual, yet incredibly simple interface, our customers gain faster insight into all aspects of their
businesses and can devise more effective strategies.”

SAP BusinessObjects uses the Adobe Flash Platform
to maximize developer productivity and bring its
popular Xcelsius and Explorer solutions to market
more quickly. Flex and Flex Builder enabled
creation of a dynamic front-end interface while
LiveCycle Data Services ES lets developers quickly
link Xcelsius with a customer’s enterprise data.
Users also can work with Xcelsius as part of a
self-contained Adobe AIR application and connect
later to enterprise data sources via the Internet.

“Prior to using the Adobe Flash
Platform, the first versions of
the products took us three years
to build. With Adobe Flex Builder,
we rearchitected the full product
line in just eighteen months.”
James Thomas,
Vice president of product marketing,
SAP BusinessObjects

Redefining how customers work with business data
With a focus on delivering enhanced customer experiences, SAP BusinessObjects is setting new
standards for interactivity in the BI industry. Instead of simply slicing and dicing data or presenting
data in static tables, the company’s applications leverage the Adobe Flash Platform to enable users
to work in highly visual, slide-and-dial environments that are much more engaging and efficient.

“Using our BI applications is more like driving a car, whereas with other tools, users might feel
like they are trying to fix an engine,” says Thomas. “Our users tell us it’s easy to find and explore
data. With our solutions, virtually anyone can analyze business information.”

Today, SAP BusinessObjects is routinely adding new components and widgets, or integrating
other environments such as Google Maps into its applications to further enhance user experiences.

“Increasingly, our customers expect to access to a wider range of BI capabilities, anytime and
anyplace,” says Thomas. “We need to be flexible enough to meet their needs, delivering dynamic
BI tools that go with them wherever they go.”

“By developing SAP BusinessObjects
Explorer on the Adobe Flash
Platform, we can evolve our
product to stay ahead of customer
needs, while providing users
with high-impact, interactive,
and productive experiences.”
Emmanuel Laborde,
Director of engineering,
SAP BusinessObjects Explorer

For More Information

www.adobe.com/flashplatform/

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

Adobe, the Adobe logo, Adobe AIR, AIR, Flash, Flex, Flex Builder, and LiveCycle are either registered trademarks or trademarks of Adobe Systems
Incorporated in the United States and/or other countries. SAP, SAP’s logo, SAP BusinessObjects, and Xcelsius are either registered trademarks or
trademarks of SAP. All other trademarks are the property of their respective owners.

© 2009 Adobe Systems Incorporated. All rights reserved. Printed in the USA.

91016822  11/09 R

Using Flex, Flex Builder, and LiveCycle Data Services
ES, SAP BusinessObjects is delivering software that
provides dynamic dashboards, next-generation
visualization capabilities, and highly intuitive data
search and filtering capabilities.

