Drilling to a Detail Report in Enterprise – Exercise 4

Often detail WebI or Crystal reports are available that provide more information that can realistically be shown on the dashboard.  The user wishes to pass ‘parameters’ to a drill report based on their previous selections and then view the additional detail in a separate window.  

This is accomplished by creating an OpenDoc statement that is opened in a URL window.

In this example, the user will click a time period bar, and we will run a detail report that shows customer and product detail for the region, product lines, type of time period (year, month or quarter) and the specific time period that was selected.  
Create Drilldown Report in WebI  to connect to model
· Set up a report in WebI that uses the same prompts as our fact query PLUS a prompt for the particular bar selected (YearQtrMonth in our case):

· Add additional columns to the output that will make an interesting report.  Be as creative as you like in formatting the output report. 
[image: image1.png]| Address [ €] utpjcar2:anan/businessobiectserterprise1 15/desktoplaunchfInfoliewflogonyiogon.cbject | £ 6o | A - & %

Q-O-HNR@ % PFe

Welcome: Adm
& 1 M - | L) tew + B 1 sena - [0 wy nfoview | Searchte - 5] teligent Queston |
FEEER
O E |6 M - || et query| Bleck report | Srnaey ¥ |B|@ -
REEE R |
My Folders Data | Properties | &1 Result Objects
i Fold eb services
& (S Public Folders 540 575 Web Services DR customertane| 3 Gty || Procet || Regon || Une || 9 GrossSaes | 9 hetsals

Customer Examples 4@ Customer

7 Region
Data Federator 3 comtry 9 Margn || Extended Cost | @ Number of Orders
Data Integrator 9 Gy
General Demos 3 Customer Name.

- Region selection

Industy Demos
Mobile
Performance Managef

Product
Tine

Employee
Measures
Security

Fact Table Keys
Sorted Facts

Performance Manage
Product Demos and
4P

578 Corp
CaXeelsius Queries

7 Query Fters

f Region selection

#nd |7 productiineselection

7 YearQuMonth Equalto  [vearQirtionth

@ AlObjects  ( Hierarchies

Query 1 abx

Last Refresh Date: Decerber 5, 2006 3:26:57 PM

&) [ [ [ | [SJiocal intranet


Make sure you know the exact  parameter names that will need to be filled out when report runs (including capitalization).
· Here is sample report (yours could look much nicer)
[image: image2.png]|10-0-NEaBLFe|ars

| deess [€] httpjcdicirz:m00fbusinessobjectsfenterprise1 15/desktoplaunchiopendoc/document:tn jspre x| [E3 60 | ¥

& x

3 Documert « View - st

Save | @ Find | 4 ndo (& Reco | Zoom

=3

& Av X

& | G Retresh Data |

a

Customer and Product Det:

Region: EEMEA

Period: 2006-12

Electronics
Extended Humber o
Customer tame product Gross Sales _ NetSules  Cost Orders
loco corp outa ustzero ine fidge soo|  seioo|  swam|  sasm f
prapioc progies |nccessories sop0] o srsm) 700 '
ports
Extended Number o
Customer Name product Gross Sales _ NetSules  Cost Orders
focD corp outa lione Gt Cibs swoo| e ssm| w2 f
foco corp outa escent Compettint|  s200000|  siesgmo|  stsnoon]  s1agm) f
focp corp outa RempeitowtanBey|  sioon| w0 wmom| gm0 f
foco corp outa renris e 51,000 s s a7 '
apioc Pragues _pump Tenris Shoes sso0|  sat00 w370 5350 '
apioc fragues st Tenris Recket soo0| w2 srsm 700 '
Sauma ik ousa T g0 sgon s sapm .
Telecom

) Report

oo

o s


Spreadsheet Work
· Create a new tab in SpreadSheet called Drilldown.  In this tab, we will be concatenating together a full OpenDoc statement that will open the report in a new window. A template will be provided that makes it easy to create the OpenDoc statement.  Keep this for future use!
· Create a spot on fact tab to record the bar the user drilled on.

· Indicate the name of the report and place parameter names and parameter value references in correct cells.  Use indirect references to the cells where the users’ selections are entered. 

· Make sure there are the right number of parameters concatenated together in the statement that assembles the URL statement.  Add or subtract parameters as necessary.
· Create label that is more descriptive of what is being run, if desired.

[image: image3.png]B

rosoft Excel - DFW._

@) e

DEHR GG @

150

e

put.xls =18,

Vew Insert Format Toos Data OLAPInteligence EusnessObiects Window Help Type aquestionforhelp  + - &

- ~

| x|
x
- m@ Biw -1 -|B I U N E-O0-A- L
=

A B © D EF] G H J K L M

E5

1
2 |Details on Assembling Open Doc Statement
3 [Static Portion upfron
4 |Doc Name:
5 [Type: &sType=wid or i calling a Crystal Report the type would be rpt
6 |For Each Parameter: 815SParameteriame=xxxxx

7 [Note that by default, Webl will make a parameter using the IN instead of the EQUALS operator, which requires IsM, not Is5 - be careful
8

10 |This spreadsheet is to be used with Crystal Xcelsius to generate parameters for Weblrtelligence and Crystal Reports

22 Values for assembled URL> DFW DrillReport i i 0 0 i i i

tp:fcdixir2: BOB0/businessobjects/enterprise 1 15/desktoplaunchiopendoc/openDocument jsp

DocName=xxxxx

URL Assembled> hitp:/cdixir2-B080/businessobjects/enterprise1 15/desktoplaunch/opendoc/openDocument jsp?sDochame=DFW DrillRepor&sType=widalsS

Label for Button:  Run Detail Report for in 0

Prompt Names' Report Narme  Electronics Telecom Sports None Region Time Dim | YearQtrMonth

Ready

1« » W Controls { Dinensions / Facts )DrillDownToReports sl | ﬂjﬂ

Bsan| |G OB DD ED S @ | Do | Hwndons . | owpe... | E)couser.. [[[EMicrosof.. Elmfoven... | | B« &M sazem


A good way to test that your OpenDoc statement is accurate is to:

-  fill in values for parameters until you have what you think is a “correct” stmt

-  Copy the assembled statement and paste special as ‘values’ lower in SS.  This creates 


text only version of the OpenDoc statement.
-  Copy the text only OpenDoc statement into a browser window and see if report opens.  

Common errors include 1) parameter names that do not match EXACTLY what the WebI report is prompting for 2) leaving WebI prompt at default IN operator instead of changing to EQUAL operator (requires lsM instead of lsS on OpenDoc syntax). Either causes the prompt window to display before the report is run.
Xcelsius Work
· Setup the time-series graph to allow drilldown so the period that the user selects gets recorded.

· Add URL button in Xcelsius and attach it to assembled URL statement.  When selecting button, report should run!
[image: image4.png]@ DFW_EndOfDay1.xIf - Crystal Xcelsius Designer 4. =18l x|
Fle Eir Onta vew roms: Took Hep
e ¥ B c]o 5w (mald o [H[F rew|
All Regions | North America Europe EEMEA Asia PAC
MElectronics Latin America
Cost By Month
sports
HTelecom |‘
3 338 3 3 3 8 o9
0 0 0 @ @ @ o 9
8 8 8 8 8 8 88
8 8 8 8 8 8 8 8
| | | | | | ] R
O Year () Quarter @ Month (O Gross sales () Net Sales @) Cost
C Run Detail Report for Latin America in 2006-11 D
Query Status
Ready. o T — ) ! -

Wsar| |3 S % B EED S ® | L CiDoments and seten My Course Fow for Chic.. || DFw_Endofbay1.xif - | @[« steam


