	[image: image3.jpg]{ﬁ HEROES
happen {here}

Microsoft®
SQL Server2008

	
	[image: image3.jpg]

	
	Turkey’s Arçelik Moving 5 Terabyte SAP database from Oracle to SQL Server 2008

	
	
	
	

	Overview

Country or Region: Turkey
Industry: Manufacturing – Durable Consumer Goods
Customer Profile

Based in Istanbul, Turkey, Arçelik prides itself as being the third largest household appliances producer in Europe.
Business Situation

As Arçelik prepared to update the infrastructure supporting its SAP enterprise resource planning (ERP) deployment, it evaluated platforms to see which provided the best performance and lowest total cost of ownership.
Solution

Arçelik migrated its SAP ERP solution from a Sun/Solaris/Oracle technology stack to the Microsoft® Application Platform running on HP server computers. The company plans a rapid upgrade to Microsoft SQL Server® 2008 Enterprise running on Windows Server® 2008 Enterprise operating system.
Benefits

· Performance 3 times faster

· Easy migration
· Greater resource efficiency
· Lower total cost of ownership
	
	
	“With the new Microsoft Application Platform and HP infrastructure our SAP system performance is 3 times faster than our previous Sun/Solaris/Oracle solution.”
Ahmet Ihsan Ceylan, Chief Information Officer, Arçelik

	
	
	
	As one of the largest appliance manufacturers in Europe, Turkey’s Arçelik uses SAP enterprise resource planning (ERP) to help manage its global operations. When Arçelik needed to refresh its software and hardware infrastructure, it faced the question of whether to update its existing Sun/Solaris/Oracle technology stack or migrate to a new solution. After analyzing options, including conducting onsite proof of concept testing of an IBM/DB2 stack and the Microsoft® Application Platform hosted on HP servers, Arçelik decided to migrate to the Microsoft/HP solution, including a forthcoming upgrade to Microsoft SQL Server® 2008 Enterprise database software running on the Windows Server® 2008 Enterprise operating system. The software is hosted on HP Integrity rx8640 and HP ProLiant DL380 server computers. Arçelik has enjoyed 3 times faster performance and a lower total cost of ownership.

	
	
	
	

	

	
	
	[image: image2.jpg]AICro:

	
	
	
	

[image: image4.jpg]Microsoft

Situation

As one of the foremost companies in KOÇ Group and Turkish private industry, Arçelik Company was founded in 1955. Being a pioneer in the Turkish household appli-ances sector, the Company manufactured the first washing machine in 1959 and refrigerator in 1960. In the years since, it has grown to one of the largest household appliance manufacturers in Europe, realizing a consolidated turnover of U.S.$4.7 billion in 2007.
Based in Istanbul, Turkey, Arçelik has a global workforce of 18,000, and sells its products and services in more than 100 countries. The company has 12 production plants distributed across four countries.

Behind the scenes, the company depends on its SAP enterprise resource planning (ERP) solution in running its core business of production, marketing, and after sales services for its full range of household appliances and components. Arçelik had been running SAP 4.6c, and its 5-terabyte database, using Sun hardware, Solaris operating system, and Oracle database.

The Sun/Solaris/Oracle platform had performed well for Arçelik, but after four years, the company needed to upgrade to SAP 6.0 and at the same time wanted to perform Unicode conversion in SAP as well to support multiple languages. As the ERP upgrade project was planned, Arçelik decided to re-consider its platform.
Solution

Arçelik considered solutions including continuing with a newer version of its Sun/Solaris/Oracle technology stack; moving to an IBM/DB2 stack, and migrating to a solution using HP hardware, and the Microsoft® Application Platform, including the Windows Server® operating system and Microsoft SQL Server® database software.

The company invited vendors for an IBM/DB2 Platform and for an HP/Windows/SQL Server Platform, to conduct an onsite proof of concept project.

Selection criteria included Arçelik’s stated need to find a solution that provided better performance, a more secure infrastructure, lower total cost of ownership, and a strong vendor commitment to continued technological innovation. Arçelik was impressed by the high SAP benchmarks achieved by the HP/Windows/SQL Server stack in three-tier application testing.

One concern the company had was the time required to migrate its existing SAP data should it decide to re-platform. A parallel exercise performed at Microsoft’s SAP Competency Center in Waldorf, Germany indicated that using HP hardware and the Microsoft Application Platform, including Windows Server and SQL Server, the complete migration could be performed over a weekend.

As a result of all benchmarking activities and strong vendor commitment, Arçelik chose to migrate its SAP infrastructure to the Microsoft Application Platform hosted on HP server computers. The company moved its SAP infrastructure to SQL Server 2005 Enterprise Edition running on the Windows Server 2003 Enterprise Edition operating system, hosted on HP Integrity rx8640 and HP ProLiant DL380 server computers.

[image: image5.jpg]Microsoft

Arçelik plans a rapid upgrade to SQL Server 2008 Enterprise running on Windows Server 2008 Enterprise, to take advantage of a number of features new to SQL Server 2008, including:

· [image: image6.png]

Database Compression. New for SQL Server 2008, the Database Compression feature will help Arçelik store more data on its hard drives, reducing the need to add new storage systems. That same feature also reduces the number of disk reads databases must perform—which can degrade performance—by incorporating more data into system memory.

· Backup Compression. Arçelik is interested in SQL Server 2008 Backup Compression because the compression is performed in memory before the data is transferred to disk. Backups run significantly faster since less disk I/O is required. Backup compression reduces the storage required to keep backups online, reducing the overall cost of keeping disk-based backups.

· Integrated Full-Text Search. SQL Server 2008 introduces Integrated Full-Text Search, which makes the transition between full-text search and relational data seamless while enabling users to employ the full-text indexes to perform high-speed text searches on large text columns . This feature is considered for use in SQL Server installations other than SAP.
The company was so interested in the new features that it joined Microsoft’s Technology Adoption Program for SQL Server 2008. This enabled Arçelik to have early access to SQL Server 2008 resources. Arçelik plans to take advantage of SQL Server 2008 Analysis Services to support the creation, maintenance, processing and querying of data cubes. The company will use SQL Server 2008 Reporting Services, a comprehensive, server-based solution for creating, managing, and delivering real-time information, to support daily operations and decisions.

The 5-terabyte SAP database, hosted on a single instance of SQL Server, is expected to grow to more than 8 terabytes over the next 3 years as the number of users is expected to grow from the current base of 1,000 employees to more than 2,500.
Benefits

Migrating its SAP ERP infrastructure to the Microsoft Application Platform hosted on HP server computers has enabled Arçelik to enjoy performance that is 3 times faster than its previous platform that used a Sun/Solaris/Oracle technology stack. Arçelik benefitted from easy migration to the Microsoft Application Platform. The company anticipates greater resource efficiency after it upgrades to SQL Server 2008 to take advantage of new compression features. The company also is enjoying a lower total cost of ownership.

Performance 3 Times Faster

Moving its SAP ERP solution from the Sun/Solaris/Oracle stack to an HP/Windows Server/SQL Server stack significantly enhanced overall system performance. “With the new Microsoft Application Platform and HP infrastructure our SAP system performance is 3 times faster than our previous Sun/Solaris/Oracle solution,” says Ahmet Ihsan Ceylan, Chief Information Officer at Arçelik.

Easy Migration

Early in the evaluation process, Arçelik identified the need for an easy migration, seeking a process that could be completed in a weekend, which is what it achieved with the HP and Microsoft solution.

“We needed to migrate the hardware, operating system and the database concurrently and within a single weekend,” says Ceylan. “Microsoft’s testing showed it could be done in time and in fact that is what our team was able to do. The complete SAP Platform migration was accomplished in a single weekend. As we completed the platform migration, we have initiated SAP version upgrade and Unicode conversion projects”[image: image7.jpg]arecellk

Greater Resource Efficiency with Compression

Arçelik looks forward to deploying SQL Server 2008 to take advantage of the Data Compression and Backup Compression features. “Especially when dealing with multi-terabyte databases, compression becomes important,” says Ceylan. “We plan to use SQL Server 2008 Data Compression and Backup Compression to reduce our overall data storage needs, which also helps streamline overall data management.”

Lower Total Cost of Ownership

The combination of the Microsoft Application Platform running on HP server computers yielded the lower total cost of ownership that Arçelik sought. “We are very happy with the value we’ve gained from moving to the Microsoft Application Platform hosted on HP server computers,” says Ceylan. “We are saving on licensing, hardware, and on systems integration and ongoing administrative and data management costs. The Microsoft Application Platform makes it easy to create integrated solutions that also provide a highly secure infrastructure.”

Summary

In summary, after analyzing technology stacks including Sun/Solaris/Oracle, IBM/DB2, and HP/Windows Server/SQL Server, Arçelik determined it would enjoy the best performance and lowest total cost of ownership by migrating its 5-terabyte SAP infrastructure to the Microsoft Application Platform hosted on HP server computers.

Windows Server 2008, SQL Server 2008, and Visual Studio 2008
Windows Server 2008, SQL Server 2008, and Visual Studio 2008 provide a secure and trusted foundation for creating and running your most demanding applications. Combined, the products offer advanced security technology, developer support for the latest platforms, improved management and Web tools, flexible virtualization technology to optimize your infrastructure, and access to relevant information throughout your organization.

For more information about Windows Server 2008, go to:

www.microsoft.com/windowsserver2008

For more information about SQL Server 2008, go to:

www.microsoft.com/sql/2008/default.mspx
For more information about Visual Studio 2008, go to:

www.microsoft.com/vstudio.

�
�
Software and Services

Microsoft Server Product Portfolio

Windows Server 2008 Enterprise

Microsoft SQL Server 2008 Enterprise

�
Hardware

HP Integrity rx8640 and HP ProLiant DL380 server computers�

Partner

HP�
�

Arçelik CIO – Ahmet Ihsan Ceylan, Chief Technology Officer at Arçelik, speaks at the Evidence session of the SQL Server 2008 Istanbul launch event.

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Document published September 2008�
�
�

For More Information

For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234 in the United States or (905) 568-9641 in Canada. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to: � HYPERLINK "http://www.microsoft.com" �www.microsoft.com�

For more information about HP products and services, visit the Web site at: � HYPERLINK "http://www.hp.com" �www.hp.com�

For more information about Arçelik products and services, visit the Web site at: � HYPERLINK "http://www.arcelikas.com.tr" �www.arcelikas.com.tr�

 �

Fast Facts�
�
Existing SAP ERP database�
5 terabytes on a single instance of SQL Server�
�
Existing SAP ERP users�
1,000�
�
Anticipated SAP ERP database �
8+ terabytes within 3 years�
�
Anticipated SAP ERP users�
2,500 within 3 years�
�
Previous technology stack�
Sun/Solaris/Oracle�
�
New technology stack�
HP/Windows Server/SQL Server�
�
Application Platform Capabilities�
Data Management�
�
�
�
�

“We plan to use SQL Server 2008 Data Compression and Backup Compression to reduce our overall data storage needs, which also helps streamline overall data management.”

Ahmet Ihsan Ceylan, Chief Information Officer, Arçelik

�
�

