	
[image: image151]
	Oracle Discoverer Business Intelligence

Introduction
	

	
[image: image152]
	Oracle Discoverer Business Intelligence Introduction
	

[image: image162.png]WEIEE

ot Equals.

< LessThen
< Less Than o Eousts

> Greater Than

> Grester Than or Equss

[image: image1.emf]Discoverer 10g Plus

Reference guide

Table of Contents
31
Objectives

32
Oracle Discoverer BI - Overview

43
Oracle Discoverer Architecture

84
Starting Oracle Discoverer BI

95
Step 1: Create/Open Workbook

176
The Workbook Wizard

187
Amending and analysing an existing report

198
Worksheet Wizard - Step 2: Select Items

389
Worksheet Wizard - Step 3: Table Layout

4010
Worksheet Wizard - Step 4: Sort

4211
Worksheet Wizard - Step 5: Parameters

4412
Format Data

4913
Format Heading

5014
ITem formats - Edit Heading

5115
Conditional Formatting

5316
page Setup

5617
Print

5718
Export Data

6019
Using Drill-UP/Drill-Down

6320
Graphs

6821
Scheduling Workbooks

7122
WorkSheet Properties

7123
Discoverer Options

7624
Advanced functionality

7725
The Menu Bar

1 Objectives

This hands-on course is designed to introduce you to Discoverer BI Plus, a database ad-hoc query tool. The first section covers Oracle Discoverer terminology and standard Discoverer functionality. After covering the all Discoverer BI Plus features in a sequential order, this manual concludes with an appendix covering all the functions of the tool.
After completing this course, you should be able to:

· Know how to work with the latest version of this ad-hoc query tool

· Achieve a level of navigational skill and confidence to use the tool to open, create and amend reports to support your business processes.

· Have an insight into the power of online database driven data analysis in comparison to the use of Microsoft Excel

2 Oracle Discoverer BI - Overview

Oracle Discoverer BI consists of the following components, of which most end users at Imperial College will only use the Plus Relational version covered in this manual. Some users will also use Discoverer BI Viewer.
Oracle Discoverer BI Administrator – As with any tool there is an administration version, where support and development of the reporting environment takes place.

Oracle Discoverer BI Plus Relational – (in short Discoverer BI Plus) This version is delivered to your PC through an Internet browser. As the installation and support is running on one web server, the tool can be rolled out many locations simultaneously and does not require additional local maintenance. At Imperial College, Plus is the standard Discoverer tool and depending on your user privileges you can amend, query, save and distribute reports. This manual refers only to this version of the tool.
Oracle Discoverer BI Viewer – This is a read only version that delivers data on an html website. It has limited use beyond running a query and gaining quick access to data. Some users may prefer it to quickly look at or export data.

3 Oracle Discoverer Architecture

[image: image2]
Oracle Discoverer BI is a read only tool for querying databases and any report you create or run will not affect the underlying data that are described in the End User Layer. Therefore, you are encouraged to try things out with the tool and use it for data analysis whenever possible.
Oracle Discoverer Terminology
Item

In Oracle Discoverer terminology, items represent the actual fields of an Oracle Database. In addition, items can also represent calculations on other items from the database. Items available for selection in a report are conveniently located on the Worksheet Wizard Step 2 – Select Items.
[image: image3.png]To ad tems to your worksheet, selectthem fromhe Avalable st and move them o the Selected st

it [Frnci Yea End Reping -

=20 Non-payrol transactions on pay codes in GL.

Liyctvty

Len naisis

LesBatcn e

Ly dourns e

Lisposted Date
amount

~

&

£3Line Descriton
[insaurce
[
L5t Period Sort

T

Crenz [e [sow][ooee]

Nocescrpton avaiale

operten] (sromsa) [_ezeor o] (oo [_ceee)

Items can be of two types: textual or numeric. Above items are all of the first type, numeric items are displayed with a blue numeric pad next symbol to the sheet icon. With numeric items, a user can select their aggregation level with the current default highlighted in bold font.
[image: image4.png]ntered Net
Lsum
Lrave
Lycount
Dewm
LDmax
L3 Detail

	Name
	Description

	SUM
	Returns summarised data in case of more than one possible detail line

	COUNT
	Returns the number of rows in the query where the value in the field is not null

	MAX
	Returns the maximum value of this field in that table or view

	MIN
	Returns the minimum value of this field in that table or view

	AVG
	Returns the average value of this field in that table or view

	Detail
	Returns the all the detail values for all possible lines

Folder

A folder represents data from the base tables of the database or from predefined views (restricted data from the base tables). Your Oracle Discoverer Administrator can present the items in folders in a similar way as on a corresponding form in Oracle Financials. Any folder can contain additional calculated items which could assist in the analysis of your reports.

[image: image5.png]List: | & 6L Transactions by Financial vear ~ |

[costoenre

Lyacivty e ransFreardand

[Analyes Desertn
ransFnyear020

g Trans Dese 2

[source

L2b Trans Date.

Folders can be linked by so called joins and with that an Oracle Discoverer Administrator can create connections between items in several folders. If your folders are yellow, you can select items from them, if they are grey, there is no join to the currently selected items. That means that items from the grey folders can not be linked to those items selected on the worksheet.
Business Area (BA)

A Business Area (BA) contains a logical grouping of folders and data. Data in one BA can be linked to data in another BA if the Oracle Discoverer Administrator allows this. Every user has a set of responsibilities in Oracle Applications and this reflects the user’s access to different BAs.
[image: image6.png]) GL Transactions by Financiel Year __~

9 resa cosing
3 ot Trans 001

§ oL 2

3 Gt Listof afnces 0112

3 Payrl Transactonsuio 31-4an 05
3 P rent Managenert Reporting
9 ot Trans 203

3 5 Stete aTect B

The End User Layer (EUL) is the actual environment on which you report. It is aimed to hide the complexity of databases from you and lets business users focus on business issues. In the current setup this contains Business Areas covering Oracle Financial modules such as GL, AP or AR as well as Purchasing and all user related data such as security profiles and usage statistics. The Oracle Discoverer Administrator is responsible for making changes to the EUL.

The following graphic shows you how all these components are interlinked.

[image: image7]
Composition of an End User Layer
Structured Query Language (SQL)

SQL is the most popular computer language used to create, modify, retrieve and manipulate data from relational database management systems. Oracle Discoverer generates SQL statements that then query the Oracle database and return the results as your report.
Worksheet

Worksheets are the tabular representations of the SQL query that Oracle Discoverer sends to the database. You can have multiple worksheets in one workbook and the data on these can either have multiple versions of the same data (summary/detail) or contain different data in each worksheet.

This is similar to the principle of worksheets in Excel. For example, a Payable Invoices workbook could have one worksheet detailing all outstanding invoices, with a second showing the total outstanding amount by supplier.
Workbook

A workbook can be a collection of many worksheets and therefore is what is usually referred to as a report.
4 Starting Oracle Discoverer BI

The start page

As Oracle Discoverer BI Plus is delivered through an Internet browser, your administrators will be able to point you to a start page on your Intranet. You can either add this Intranet page to your favourites or you can follow this link and set this as the Discoverer start page in your browser. It will always require a first log on to the Oracle Applications E-Business suite with a user name and password.
[image: image8.png]Connect to Discoverer - Windows Internet Explorer provided by Imperial College =18 x|

O © - [roitacacier .o i7777dscovere epplonnestionevene—diple ornedionseentType-phas =1 %9][x| esrcn aooe (o]
Fie Edt Vew Favortes Tods Help @ snagit B 1
RN [Cornectto Discoverer | | B - B - & - [Page - G Tods - 7

ORACLE' Discoverer Plus
Business Intelligence Ext Hep

Connect to OracleBl Discoverer
Welcome to OracleBl Discoverer.

Connect Directly
Enter your connection details below to connect directly to OracleBl Discoverer.

* Indicates required field

Connect To [Oracle Applications <]
* User Name [discotrain

Locale [English (United States) <]

	[image: image9.png]

	Please ensure that you have turned off the Internet Explorer pop-up blocker & that you have selected the Locale ‘English (United States)’. If you are logging in for the very first time, it is advisable to also add ‘discover’ to the End User Layer field as in the screenshot above.

Then you have to select a responsibility, to make use of the existing Oracle Applications security model. Try to select a responsibility that your Oracle user has assigned and which can access the data you want to report on.
[image: image10.png]=8|

& ~ [reoldacacderati.oc orr7sidscovere appideecatiometpaard="++++vedaabaseidentter—icrranzearz] | 41| | X | [Gooe (2]
% & [select oResponsiity. | | B - B - & - [Page - G Tods - 7

=

ORACLE Discoverer Plus

Business Intelligence Exit Help
Account Details: Select Responsibility
More than one Responsibility exists for the account you have chosen. Please select the one you wish to use below. Cancel Continue

Responsibility
Select a Responsibilty.

Locale Locale retrieved from browser
Database User Name disco
Database ICPRI0Z
Connection Type APPS

Responsibility [C FIN FINANCE GENERAL ENQUIRIES 7]
IC FIN FINANCE GENERAL ENQUIRI
IC GRANTS FINANCE VIEW Cancel) (Continue)

Copyright (c)2000, 2005 Oracke Corporation. Alights reserved.
About Orackebl Discoverer Version 10.122

5 Step 1: Create/Open Workbook

This is the first page you see when launching Oracle Discoverer BI Plus.

[image: image11.png]Microsoft Internet Explorer

File Edt View Format Tools Help

(RN &S a M. DOargis

1%, %, &. V. 318 X))

Avalable tems:

Selected Htems:

s 7 s W E

5 R % L% 7 &0

P —]

3 workbook

Connected o the Database: CEDVE (EULEUL10_US)

What do you wantto do?

© Qpen an existing workhook
Recently Used

[There are no recently used workhooks.

® Create a new workhook
Selectthe objects to display in the worksheet
Title

¥ Page tems
C Crogstab ® Table
W Graph

Flagement: [oraph below Table

WTexArea

Browse

Example:

e
[s s —|

1 'S

I

(e

) (Temmenies.) (Tenowsar,) (T gak

o D

) (

cancel

)

=lolx|

Two radio buttons are available for selection:

Open an existing workbook

· allows for selection of recently used workbooks or browsing of available workbooks
Create a new workbook

· allows for the creation of a new workbook through the continuation with the remaining wizard steps

· lets users decide on the layout of their worksheets according to the table below
	Function
	Description

	Title
	Activates the worksheet title area

	Page Items
	Adds a quick hierarchical filter on values of the items that are moved here with drag & drop (highlight an item and hold left mouse button and release)

	Crosstab

Table
	Defines the initial layout style for the worksheet

Worksheets have a top and a side axis in a matrix style

[image: image12.png]

As best practice, workbooks should only contain crosstabs as ‘Summary’ pages for aggregation. It is highly advisable to use standard Table layout for the majority of reports, especially when creating worksheets from scratch.
Worksheets have a single top axis with columns and rows displayed in a tabular format.

	Graph
	Worksheets contain a graph based on the selected numeric items (data points). The drop down menu allows for selection of the graph location on the worksheet.

	Text Area
	This adds an additional text box at the bottom of the sheet. This area can be used for additional comments and notes on the data.

The first workbook wizard step: Worksheet layout represents exactly the same functions as in the table above.

[image: image13.png]2 Workbook Wizard - Step 1 of 5: Worksheet Layout

Selectthe objects to display in the worksheet

oy o

- I
¥ Page ltems

——

 Crogstabh @ Table
¥ Graph

A 1 '™
Vetea —

(v) (CEweres o (Cawear) (Een [Net) emsh) (cama

For the purposes of this end user manual we will continue with opening an existing workbook and cover the steps required for creating a workbook from scratch at a later stage.
Open Workbook from Database

The dialogue box below appears when clicking on[image: image14.png](Browse. |

 in the first dialogue “Open an existing workbook” area. Alternatively, you can always navigate to open an existing workbook by following the path below:
(N) File > Open…

[image: image15.png]pen Workbook from Database

Choose a target worksheet by browsing avallable workbooks and selecting a workshet

R P =) (@] e cortns. | =
wonoonks
hare Jowner = goited]

@ Fntant 05 DCO MNovt, 2008 101 M -
 Ftain208 DO Movt, 006 1254PM
 OHS_Generol_fvard_6_prec Defals DISCO fug 17, 2005522 P
© GHS_Project_Glsing_Belances Do s, 0051200m
WS FS.Projec_Summary_Report DGO Aug, 2008614 M
 GMSIGL Reconciton ExcaptionReport DISCO. Apr 26, 2008 1134
 OHS - Award Revenue CostCorre Mismet DISCO. 4 7, 005,503 P
RN It on User Warbooks Do dan25,2005 521 i
@ UL Access DISCOVER e 25,2008 1124 4
 EUL D erion DISCOVER e 26,2008 1124

Description
No descripton avaiable

T Fe |

This is a list of all available workbooks for this user and the selected responsibility.
	[image: image16.png]

	As this list will grow over time through sharing of workbooks and additional standard workbooks provided to you, it is highly advisable to provide telling names and good descriptions for each workbook and to apply a naming convention, such as prefixes like “PUR” for Purchasing or “GL” for GL reports.
Also bear in mind that in Discoverer Plus you can only ever have one workbook open at any one time.

It is possible to filter the available workbooks by clicking on the drop down next to [image: image17.png]® OracleBl Discoverer
Flle Edi View Format Tools Help

BV EG SR DDA inr =% % & % 3188)

Avalable tems:

Selected ftems
7 & W

® Open Workbook from Database

Choose a target worksheet by browsing available workbooks and selecting aworksheet

view: | Al Workbooks Narne contains

= = © Databace orkoooks

& cheduled Workhosks 10012568
10012569

10012569
10012569

Detail

Summary

Analysis
@ Training Outstanding Commitments & Amounts Billed 2 10012569
& Training Book 1 5002362

Description
“This is the workbook used for Discoverer Training,

A v - i

Filter by Workbook Type

This provides a filter for all self-created workbooks, database workbooks and scheduled workbooks.

[image: image18.png]pen Workbook from Database

Choose a target worksheet by browsing avallable workbooks and selecting a workshet

vew [@] s ot I

koAl Workhedks
(hame My Workbaoks (DISCOTRAIN) (Owner ~ Modiified
J DCO MNovt, 2008 101 M -

QO scresieavioniooois | DO Movt, 006 1254PM

NS erero_fvard_5_prec Defals DO fug 17, 2005522 P

© GHS_Project_Glsing_Belances Do s, 0051200m

WS FS.Projec_Summary_Report DGO Aug, 2008614 M

 GMSIGL Reconciton ExcaptionReport DISCO. Apr 26, 2008 1134

 OHS - Award Revenue CostCorre Mismet DISCO. 4 7, 005,503 P

RN It on User Warbooks Do dan25,2005 521 i

@ UL Access DISCOVER e 25,2008 1124 4

 EUL D erion DISCOVER e 26,2008 1124 c

Description
No descripton avaiable

T Fe |

Filter by User

[image: image19.png]pen Workbook from Database

Choose a target worksheet by browsing avallable workbooks and selecting a workshet

vew: (Ao =) (B =] o corieos:] (cear)
Ytk
eno = s

D Fntran Dis Nov 1, 2006 10:41 A

 Fntranzois Nov 1, 2008 12:54 P

@ OMS._Generel_Award_8_Project Detals Aug 17, 2005 522 P

R GMS_Prject Closing_Belances Sep 1, 2005 1208 i

S RS Profect_Summary_Report g5, 2008 614 P
© GHSIL Reconciston Excetian Rt A 25, 2005113 P
 GHS - Award Revenue CostCerire M. Apr7,2008 509 I
RN It on User Warbooks Jen 25,2005 521 P
& oscover

Description

On the next button it is possible to filter the available workbooks even further by workbooks, individual users, or tables used. The graphic shows the individual users (User Tree).
Search Workbooks

The Search field allows for workbooks to be searched by Name.
[image: image20.png]pen Workbook from Database

Choose a target worksheet by browsing avallable workbooks and selecting a workshet

vew: (Ao =) (=] e crtos: [] (cear)
Ytk
s = T]

) GMS_Generl_Award_5_project Detals _ DISCO g 17, 2005 5220

2 GMS_Project_Closing_Balances DIsco Sep 1, 2005 12:06 P

) GMS_RS. roject_Summery._Rerort bisco s 5,208 614 PH1

Description

	[image: image21.png]

	The list will be filtering workbooks while you type in your search term.

Delete Workbooks

[image: image22.png]pen Workbook from Database

Choose a target worksheet by browsing avallable workbooks and selecting a workshet

sow [svinnais =] (. e o | IE=)

@ Fnmranz s e R

© oMS_Generel_pver

22
© o proct_cos oo
G RS Proect5. 4P
 CHL Reconciri 13w

@ oS - Award Rover
© R it on e

© FUL Access DISCOVER e 26,2008 1124 A
 EUL D erion DISCOVER e 26,2008 1124 A
© oury satses DISCOVER S 26,2008 1124 A 3

Description
No descripton avaiable

After highlighting a Workbook that you own (in this case ‘DISCOTRAIN’), you can delete this workbook at any time by using the ‘Delete’ key on your keyboard. Alternatively use the context menu with a right click.

	[image: image23.png]

	You should make sure that you do not delete any of your saved workbooks that you have shared with others before getting their approval that the workbooks is not needed any longer.

Sorting within Open Workbook dialogue

It is possible to sort within the open workbook dialogue by left clicking on one of the column headers. This will trigger an arrow pointing upwards or downwards depending on the applied sort direction.

[image: image24.png]pen Workbook from Database

Choose a target worksheet by browsing avallable workbooks and selecting a workshet

viow: [Avarbools =) (%] e conans: | (cear)
orkbooks
Jowner + _Jucae T
B Fintran2 DS Disco Nov 1, 2006 1254 P
© GHS_enerl_Avward_s_Prec Defals DISCO 7, 2005 522w
© GHS_Project_Glsing_Belances Do st 0051200
WS RS Projec_Summary_Report DGO Aug, 2008614 M
 CHSIL Reconiiion ExceponReport DISCO A 2, 2005-:13 P
 OHS - Award Revenue CostCorre Mismet DISCO. 4 7, 005,503 P
RN It on User Warbooks Do dan25,2005 521 i
© Traning warkeaok DISCOTRAN S5, 2007 209
@ UL Access DISCOVER e 26,2008 1128 A
 EUL D erion DISCOVER e 26,2008 1124 A
© oury satses DISCOVER S 26,2008 1124 A
 GHS. L PericdDifernces oot 4,2005 12307
© G5 L Reconiion Expeitre ocal Sep 25,2005 1922 0
. 1:00 PM.

Description
No descripton avaiable

TS
(e o= Fe |

Sort workbooks by owner

Basic navigation

The navigation in Oracle BI Discoverer is best explained with an opened report and with data available on screen to explain all functions and options.

	[image: image25.png]

	It is highly recommended for most users to use existing workbooks and amend them according to your analysis. It is always easier to rearrange an existing query than to start a report from scratch.

The work desk

[image: image26.png]Training workbook - OracleBl Discoverer - Windows Internet Explorer provided by Imper

[-[O0x]

Fle Edt Vew Fomat Toos Hep

VOGS4 B.DMad 9§ 2

Ak AR N

Y BB B

L&

Avaletie tems:
R
R EY AW |
tems | Conations | Calouistions
st [L Listot Balances v <[%]
¥ Level 1 Costoant]|y Costoente Dese Anatys] Gpening Batance |y Actual Previous Pe
546D st of Balences C DHVECVisual eurseience, CX campus, Group € | 163104 000 =l
g Nominsl e o DRVCE ViualHeurseiance, BX campus, Graup € | 64108 om |
2
VI Costoerire 3 o DRVCE ViualHeurseience, CX campus, Graup € [767110 ek A
Leaew anaysie 7 [m DRVEC Viual Heurseience, CX campus, Graup € | 198731 om
Vot st s [on DRVCC Viual Heurseience, CX campus, Graup € [550102 Tree
L Analysis Lo
s [on DRVCAViRual Heurseience, CX campus, Graup A | 65113 om
Full Year Budget (nc BFwa)
o [on DRVCAViRual Heurseience, CX campus, Graup A | 1098128 om
V7D Bt (ne BFwc)
o DRVCAViRual Heurseience, CX campus, Graup A | 565107 om
g Analyss Desc i P Srovp
o DRVCAViRual Heurseience, CX campus, Graup A | 565107 om
% Opening Balance 12 s i
o 5 [on DRVCAVimual Heurseience, CX campus, Graup A [859102 w7
4 [DRVCAVimual Heurseience, CX campus, Graup A [859102 o100
15 [DRVCAVimual Heurseience, CX campus, Graup A [859102]
5 [DRVCAViRual Heurseience, CX campus, Graup A | 65113 om
et 17 [on DRVEAVisual Reuressiznce, CX campus, Group A |858102 510
A | o o DRVCAViRual Heurseience, CX campus, Graup A 193207 0% =
{3k Costoertre Desc E il D]
L Analysie Double-click here o editthe ext area
L3; Opening Balnce
-3 Actul Previus periods ~
<« I Il loetai |

Oracle BI Discoverer presents data in a familiar tabular format and uses a graphical user interface that is familiar from Microsoft Windows Applications. In addition some views (panes) are available to speed up certain report writing processes. It is possible to enable/disable each element on the work desk via the toolbar function View.
6 The Workbook Wizard

Oracle Discoverer BI Plus is a tool for business users to hide the complexity of the database from non-technically focused users. To create a database query, i.e. a report, from scratch, Oracle Discoverer BI Plus uses a so called workbook wizard that takes a user through 5 steps.
Step 1: Create/Open Workbook

In this step, you can select from existing Workbooks provided by the Oracle Discoverer Administrator or other users

Step 2: Select Items

This step is used to select the items for your query, filtering them by using conditions or to add new items using calculation.

Step 3: Table Layout

Here you define the layout of the results on screen.

Step 4: Sort

Here you set the order of the item values.

Step 5: Parameters

Here you define filters that are set in front of the query to limit the data on the worksheet.

Apart from step 1, the remaining 4 wizard steps are covered in detail in the following chapters of this manual.
	[image: image27.png]

	Some Discoverer functions revisit a wizard step again and then use buttons unavailable in the initial workbook wizard steps.

Therefore the following logic applies in this manual: first all workbook wizard steps are explained as if a new report is created. Then the detailed functionalities of the worksheet wizard are explained which are used mostly in the report analysis stage.

7 Amending and analysing an existing report

The logical order of the Workbook Wizard steps resembles a constant data filter through which Oracle BI Discoverer leads a business user to a final workbook.

[image: image28]
8 Worksheet Wizard - Step 2: Select Items

(N) Edit > Worksheet…> Select Items

[image: image29.png]‘Workbook Wizard - Step 2 of 5: Select Items

To ad tems to your worksheet, selectthem fromhe Avalable st and move them o the Selected st

Avalable Selected

Uit [€0 Fnancnl Year End Reportng B

ALL Projects with or wo sponsor info

GL Encumbrances PJTD & YTD: Jul 03
Nor-payraltransactions on pay codes in GL
GL Seqment Values for Activiy Codes

Crenz [e [sow][ooee]

Fianci vear End Forts

Borenie.,] [stowsa.] [_<me J_mr]|

Erish

J

Cancel

The functionality described below can also be accessed via the Selected Items Pane (if displayed).

The Selected Items dialogue box is divided in two boxes: ‘Available’ and ‘Selected’. In the first instance this refers to Items (see highlighted tab), in later screens also to the other tabs Conditions and Calculations.

First we look at the components of this screen:

[image: image151][image: image30.png](TSt o] Saectters |(TabB Lavou | (S (Parameie |

To ad tems to your worksheet, selectthem fromhe Avalable st and move them o the Selected st

avaieble S
[tems | Conaitions | Calcuistions =420 Ad hoc HESA Data 2006107
i ot
List: | & HR Ad hoc Reporting o Futome
] +Lgy Hire Date.
D ad hoe HESA Dta 2006107 Lgh Actual Leaving Date:
i o L Prinary Hro
[eapersans L Phvo Fecuty
gk Fuame L& orgarisation
LisFrstame L Grade
L il Names g Losetion
[iaLest ame L3 Posiion Tite
LiaTite -Lgh Netionaity
Vg Hire Date Lgh Gender
L Actual Leaving Date. +Lgh Hesa Numiber.
o

] [srawss.] o

1
Drop down menu showing all available Business Areas

2
Find – Search for Items or Folders by name

3
Drop down menu allowing to switch view: with or without Folders, with Folders shown here

4
Folders. Linked folders shown in yellow, not linked Folders shown in grey

5
Different functions for what to do with items, conditions or calculations

Available - Business Area

A left-click on the Business Area drop-down list shows all available Business Areas for selection of items. The amount of Business Areas available depends on the security levels set up for your user name and the responsibility selected.

	[image: image31.png]

	If you feel that your workbooks could benefit from additional data, please ask your Discoverer Administrator after searching for missing items yourself.

Available – Folders

Yellow coloured folders contain items that are joined to each other by the Discoverer Administrator. You can select and add any of these items to your worksheet by highlighting them with one left click and either dragging and dropping to the Selected box or clicking on the Right arrow in the middle between the two boxes.

Available - Find

The find option enables a user to search for items or folders using the dialogue below.

[image: image32.png]o finct an tem or foder, select an opton i the crop down lst anditype & word in the text ield,
then select the "Go" htton. When the search is complte, select an e fromthe fst and click "OK"
1o locte the tem.

searchin: | AlBusiness reas 7]

Searcnby: [contans -

o find an fom o fal
rop down It andty

R hoh et e
Ea— (e e

o locate the fem.

[Case-sensive.

Resuts:

T3 a hoc HESA Data 2005106 HR d hos Reportingad hoo HESA Da... Folder
T3 d hoc HESA Data 2006107 HR d hos Reportingad hoo HESA Da... Folder

il [T
Description

Ad hoc HESA Data 2004105

e | [Cox] [(caren]

It is possible to search in Business Areas, by search expressions such as

[image: image33.png]® Training.Outstanding Commitments & Amounts Billed - OracleBl Discoverer

File Edit View Fomat Tools Help

RN B

Dialog Jlo[[J1 B ¢

oy

e BB & &)

Selected Htems:

7 W
01 Encumbered Date
& Supplier Name

& Supplier Number
& Authoriztion Siaus
& Approved Date

& Cortract Manager
& Order Number

2 Desuiption

& Reauisition Number
& Creation Date

& Company Cads,
& Busingss UnitCode
& Depariment Code
& Account Code
55ub Account Code
& Project Code

& Type Code

Qty Ordered

Qty Cancelled

Qty Received

Qty Billed

Qty Recd-Qty Billd
Calculation
Gross Inv Amt

QY5 unpiier Narme LIKE INITL

W Gross Inv Amt <> 0

et Carclesoseven | ()

Tofind an item or folder, select an option in the drop down list and type aword in the
textfield, then selectthe "Go" button. When the search is complte, selectan item from

the list and click "OK" o lacate the item.

Search in
Search by,

Search for

§ Base Tables (Snapshot) M

Starts with
Ends with
Exactly matches

Requisition Distributions with Acc... tem

FO Project Audit (50L).
PO Vendors

PO Headers

AP Invoices

AP Chetks

Liés Supplier Notificati.. PO Vendor Sites

tem
tem
tem
tem
tem

Training.Outstanding Commitments & Amounts Billed

07-DEC206, 09.3.05 1, Page Norber 1

tem

Description

Alternate Supplier Nam

) (

cancel

oK cancel fLenses

2

melno 7

2

aoraszns To02a0068

CCTV Camers Housing Replasement

2

v Tootaas

Ganie Boom Operation Gatehouse oo

2

CIEm] Tooteanis

Elkostas ning gate epairs

2

ez o0z 1700

Braneer Semver Upgrads

2

e o0z 1ea0

A _Turbins Rall Sesurity Uparade

o2z D20 100
<

ChMERA, E5 1320 21

analysis for the nexttime.

You can annotate every single worksheet and leave comments for people with whom you share this shest or for yourselfto refocus your

Internet Expic

and for specific terms, such as ‘Supplier’ in the example above. After results are retrieved, it is possible to sort any column by clicking on a header, such as on ‘Name’ in the example above.

Selected - Change View

[image: image152][image: image153.png]EIRA_BATCHES AL

2IRA CUSTOMER TRX ALL

Si——

|ZIAR TRANSACTION_HSTORY_ALL

AR DISTRIBUTIONS AL

_jRA CUSTOMER_TAX_LINES AL

|LJRA_BATGH_SOURGES_ALL

AR PAYMENT SCHEDULES ALL

[2IRA_CUST TRX_TYPES ALL

In the ‘Selected’ box the Folders can be shown or not using ‘Show’ or ‘Hide’.

Selected Items Toolbar

All the functions, which are available in the Worksheet Wizard - Step 2 Selected Items are also available via a Selected Items Toolbar in the Selected Items Pane on the main work area or for conditions and calculations via the Menu bar clicking on Tools>Conditions or Tools> Calculations.

[image: image34.png]Selected Htems:
7

	Button
	Function

	[image: image35.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

File Edit View Fomat Tools Help

(V8 Sa& R.DMAI9 i s 2 =15 % &
Dislog [0 B ¢ ul DX & ol B, B,

Selected tems: Training.Outstanding Commitments & Amounts Billed
(s 7@) Detsil
Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
£61 Encumbered Date 7-DEC.2006,03.3.05 AN, Page Number 1

& Supplier Name
& Suppier Number 70275 700148310 10 -1 z00m lens for the CCTV Cameras =

& Authorization Status a0urozre Toteasas Supply 3nd Fit stentaphons
aouroare To0i7easa Repairto vehials gate

aouroare Tonzrenoa pairto gatestumstie

aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C

£ Order Nurnber oz Tonzsaaes Securty System maintenance contiact

£ Description coz0e1a2 To0zaaars [Vehice gate ate adges

& Approved Date
& Contract Manager

& Requisition Nurnber 20212857 700230835 Equipment for Securty eiated Plant
& Creation Date g [s0z12s87 o0za0es0 Equipment or Securty eiated Plant
10 [30070083 [o0ze70z Securty Maintenancs Contiact

11 [ao070172 o0 teseza Waintenance of Site Seautty Sysem,
12 [a0070107 o0 185050 Repais o Plant COTV Equipment 400
13 [a0070107 Fo01es7s 20070157 - LINE 96 —Ci71 Temp signal
hAccount Code 14 [a0070107 700185705 20070187 - INES 395 - SECURITY W
£ 5ub Account Code 15[a0070107 Fo0tes7E0 20070187 - INES 3,95 - SECURITY W
£ Praject Code 16 [0070107 o0zem084 Secorty Upgrades and Consumables 40
17 [a0070107 o0z07350 Seouty Equipment Upgrades - 400707
18 [0070107 o0z 17 Fiask Loading Bay Door Seoutty Alarms]
19 [a0070382 [o0z85005 Securty Maintenance sontract

20 [a0072305 o0z7sE0 Plant CCTV Camers Reapis 4007235t
@ty Recefved 21 [a0072305 700200948 Plant CETY Camera Maintanance
Gty Billed 22 [a0072308 700200948 Plant CETY Camera Maintanance

& Company Codes.
& Business Unit Code
& Department Code

£ Type Code
Gty Ordered
Gty Cancelled

Ordered-Cancelled-Received 23 0BT 70011722871 RICA o 1 for Requition o 70011724
Qty Recd-Qty Billd 24[wri0ss_[rovrasse Tired AntF s ek Fumctonalty

25 [a011es07 rovi7et7 CETV EVSTEM SUPPLY OF LENSES
28 0123055 Tonsezen epai . T3R08 warm e panel 1
27 [a0135255 Fomzaenea GOV Gamers Rousing Replasement
P E N) Genie Beom Dperation Gatehouss Rooi]
'V oross Inv Amt <> 0 20 [a0150251 B Eiostss suing g3t repars

Calculation

Gross Inv Amt

30 0157928 o0z 1700 Brovser Server Upgiads
31 [a0187833 o0z 1ea0 A Tubine Rall Seourty Uparade
32 [a0162725 02081090 ChMERA, E5 1320 21

You can annotate every single worksheet and leave comments for people with whom you share this shest or for yourselfto refocus your
analysis for the nexttime.

Internet Exp BN &) X 1032

	Use this button to remove the item currently selected in the Selected Items pane from the worksheet.

	[image: image36.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

File Edit View Fomat Tools Help

(V8 Sa& R.DMAI9 i s 2 =15 % &
Dislog [0 B ¢ ul DX & ol B, B,

Selected tems: Training.Outstanding Commitments & Amounts Billed
(s 7@) Detsil
Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
£61 Encumbered Date 7-DEC.2006,03.3.05 AN, Page Number 1

& Supplier Name
& Suppier Number 70275 700148310 10 -1 z00m lens for the CCTV Cameras =

& Authorization Status a0urozre Toteasas Supply 3nd Fit stentaphons
aouroare To0i7easa Repairto vehials gate

aouroare Tonzrenoa pairto gatestumstie

aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C

£ Order Nurnber oz Tonzsaaes Securty System maintenance contiact

£ Description coz0e1a2 To0zaaars [Vehice gate ate adges

& Approved Date
& Contract Manager

& Requisition Nurnber 20212857 700230835 Equipment for Securty eiated Plant
& Creation Date g [s0z12s87 o0za0es0 Equipment or Securty eiated Plant
10 [30070083 [o0ze70z Securty Maintenancs Contiact

11 [ao070172 o0 teseza Waintenance of Site Seautty Sysem,
12 [a0070107 o0 185050 Repais o Plant COTV Equipment 400
13 [a0070107 Fo01es7s 20070157 - LINE 96 —Ci71 Temp signal
hAccount Code 14 [a0070107 700185705 20070187 - INES 395 - SECURITY W
£ 5ub Account Code 15[a0070107 Fo0tes7E0 20070187 - INES 3,95 - SECURITY W
£ Praject Code 16 [0070107 o0zem084 Secorty Upgrades and Consumables 40
17 [a0070107 o0z07350 Seouty Equipment Upgrades - 400707
18 [0070107 o0z 17 Fiask Loading Bay Door Seoutty Alarms]
19 [a0070382 [o0z85005 Securty Maintenance sontract

20 [a0072305 o0z7sE0 Plant CCTV Camers Reapis 4007235t
@ty Recefved 21 [a0072305 700200948 Plant CETY Camera Maintanance
Gty Billed 22 [a0072308 700200948 Plant CETY Camera Maintanance

& Company Codes.
& Business Unit Code
& Department Code

£ Type Code
Gty Ordered
Gty Cancelled

Ordered-Cancelled-Received 23 0BT 70011722871 RICA o 1 for Requition o 70011724
Qty Recd-Qty Billd 24[wri0ss_[rovrasse Tired AntF s ek Fumctonalty

25 [a011es07 rovi7et7 CETV EVSTEM SUPPLY OF LENSES
28 0123055 Tonsezen epai . T3R08 warm e panel 1
27 [a0135255 Fomzaenea GOV Gamers Rousing Replasement
P E N) Genie Beom Dperation Gatehouss Rooi]
'V oross Inv Amt <> 0 20 [a0150251 B Eiostss suing g3t repars

Calculation

Gross Inv Amt

30 0157928 o0z 1700 Brovser Server Upgiads
31 [a0187833 o0z 1ea0 A Tubine Rall Seourty Uparade
32 [a0162725 02081090 ChMERA, E5 1320 21

You can annotate every single worksheet and leave comments for people with whom you share this shest or for yourselfto refocus your
analysis for the nexttime.

Internet Exp BN &) X 1032

	Use this button to edit the item currently selected in the Selected Items pane. This button is unavailable (grey) for read-only items created by the Discoverer Administrator.

	[image: image37.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

File Edit View Fomat Tools Help

(V8 Sa& R.DMAI9 i s 2 =15 % &
Dislog [0 B ¢ ul DX & ol B, B,

Selected tems: Training.Outstanding Commitments & Amounts Billed
(s 7@) Detsil
Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
£61 Encumbered Date 7-DEC.2006,03.3.05 AN, Page Number 1

& Supplier Name
& Suppier Number 70275 700148310 10 -1 z00m lens for the CCTV Cameras =

& Authorization Status a0urozre Toteasas Supply 3nd Fit stentaphons
aouroare To0i7easa Repairto vehials gate

aouroare Tonzrenoa pairto gatestumstie

aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C

£ Order Nurnber oz Tonzsaaes Securty System maintenance contiact

£ Description coz0e1a2 To0zaaars [Vehice gate ate adges

& Approved Date
& Contract Manager

& Requisition Nurnber 20212857 700230835 Equipment for Securty eiated Plant
& Creation Date g [s0z12s87 o0za0es0 Equipment or Securty eiated Plant
10 [30070083 [o0ze70z Securty Maintenancs Contiact

11 [ao070172 o0 teseza Waintenance of Site Seautty Sysem,
12 [a0070107 o0 185050 Repais o Plant COTV Equipment 400
13 [a0070107 Fo01es7s 20070157 - LINE 96 —Ci71 Temp signal
hAccount Code 14 [a0070107 700185705 20070187 - INES 395 - SECURITY W
£ 5ub Account Code 15[a0070107 Fo0tes7E0 20070187 - INES 3,95 - SECURITY W
£ Praject Code 16 [0070107 o0zem084 Secorty Upgrades and Consumables 40
17 [a0070107 o0z07350 Seouty Equipment Upgrades - 400707
18 [0070107 o0z 17 Fiask Loading Bay Door Seoutty Alarms]
19 [a0070382 [o0z85005 Securty Maintenance sontract

20 [a0072305 o0z7sE0 Plant CCTV Camers Reapis 4007235t
@ty Recefved 21 [a0072305 700200948 Plant CETY Camera Maintanance
Gty Billed 22 [a0072308 700200948 Plant CETY Camera Maintanance

& Company Codes.
& Business Unit Code
& Department Code

£ Type Code
Gty Ordered
Gty Cancelled

Ordered-Cancelled-Received 23 0BT 70011722871 RICA o 1 for Requition o 70011724
Qty Recd-Qty Billd 24[wri0ss_[rovrasse Tired AntF s ek Fumctonalty

25 [a011es07 rovi7et7 CETV EVSTEM SUPPLY OF LENSES
28 0123055 Tonsezen epai . T3R08 warm e panel 1
27 [a0135255 Fomzaenea GOV Gamers Rousing Replasement
P E N) Genie Beom Dperation Gatehouss Rooi]
'V oross Inv Amt <> 0 20 [a0150251 B Eiostss suing g3t repars

Calculation

Gross Inv Amt

30 0157928 o0z 1700 Brovser Server Upgiads
31 [a0187833 o0z 1ea0 A Tubine Rall Seourty Uparade
32 [a0162725 02081090 ChMERA, E5 1320 21

You can annotate every single worksheet and leave comments for people with whom you share this shest or for yourselfto refocus your
analysis for the nexttime.

Internet Exp BN &) X 1032

	Use this button to display the Show Condition dialog, which enables you to view details of the currently selected condition. This item is active for read-only conditions created by the Discoverer Administrator in specific Folders. You cannot edit or delete conditions created by the Discoverer Administrator.

	[image: image38.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

File Edit View Fomat Tools Help

(V8 Sa& R.DMAI9 i s 2 =15 % &
Dislog [0 B ¢ ul DX & ol B, B,

Selected tems: Training.Outstanding Commitments & Amounts Billed
(s 7@) Detsil
Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
£61 Encumbered Date 7-DEC.2006,03.3.05 AN, Page Number 1

& Supplier Name
& Suppier Number 70275 700148310 10 -1 z00m lens for the CCTV Cameras =

& Authorization Status a0urozre Toteasas Supply 3nd Fit stentaphons
aouroare To0i7easa Repairto vehials gate

aouroare Tonzrenoa pairto gatestumstie

aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C

£ Order Nurnber oz Tonzsaaes Securty System maintenance contiact

£ Description coz0e1a2 To0zaaars [Vehice gate ate adges

& Approved Date
& Contract Manager

& Requisition Nurnber 20212857 700230835 Equipment for Securty eiated Plant
& Creation Date g [s0z12s87 o0za0es0 Equipment or Securty eiated Plant
10 [30070083 [o0ze70z Securty Maintenancs Contiact

11 [ao070172 o0 teseza Waintenance of Site Seautty Sysem,
12 [a0070107 o0 185050 Repais o Plant COTV Equipment 400
13 [a0070107 Fo01es7s 20070157 - LINE 96 —Ci71 Temp signal
hAccount Code 14 [a0070107 700185705 20070187 - INES 395 - SECURITY W
£ 5ub Account Code 15[a0070107 Fo0tes7E0 20070187 - INES 3,95 - SECURITY W
£ Praject Code 16 [0070107 o0zem084 Secorty Upgrades and Consumables 40
17 [a0070107 o0z07350 Seouty Equipment Upgrades - 400707
18 [0070107 o0z 17 Fiask Loading Bay Door Seoutty Alarms]
19 [a0070382 [o0z85005 Securty Maintenance sontract

20 [a0072305 o0z7sE0 Plant CCTV Camers Reapis 4007235t
@ty Recefved 21 [a0072305 700200948 Plant CETY Camera Maintanance
Gty Billed 22 [a0072308 700200948 Plant CETY Camera Maintanance

& Company Codes.
& Business Unit Code
& Department Code

£ Type Code
Gty Ordered
Gty Cancelled

Ordered-Cancelled-Received 23 0BT 70011722871 RICA o 1 for Requition o 70011724
Qty Recd-Qty Billd 24[wri0ss_[rovrasse Tired AntF s ek Fumctonalty

25 [a011es07 rovi7et7 CETV EVSTEM SUPPLY OF LENSES
28 0123055 Tonsezen epai . T3R08 warm e panel 1
27 [a0135255 Fomzaenea GOV Gamers Rousing Replasement
P E N) Genie Beom Dperation Gatehouss Rooi]
'V oross Inv Amt <> 0 20 [a0150251 B Eiostss suing g3t repars

Calculation

Gross Inv Amt

30 0157928 o0z 1700 Brovser Server Upgiads
31 [a0187833 o0z 1ea0 A Tubine Rall Seourty Uparade
32 [a0162725 02081090 ChMERA, E5 1320 21

You can annotate every single worksheet and leave comments for people with whom you share this shest or for yourselfto refocus your
analysis for the nexttime.

Internet Exp BN &) X 1032

	Use this button to remove the currently selected item from the worksheet. This button is unavailable for read-only items created by the Discoverer Administrator.

	[image: image39.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

File Edit View Fomat Tools Help

(V8 Sa& R.DMAI9 i s 2 =15 % &
Dislog [0 B ¢ ul DX & ol B, B,

Selected tems: Training.Outstanding Commitments & Amounts Billed
(s 7@) Detsil
Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
£61 Encumbered Date 7-DEC.2006,03.3.05 AN, Page Number 1

& Supplier Name
& Suppier Number 70275 700148310 10 -1 z00m lens for the CCTV Cameras =

& Authorization Status a0urozre Toteasas Supply 3nd Fit stentaphons
aouroare To0i7easa Repairto vehials gate

aouroare Tonzrenoa pairto gatestumstie

aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C

£ Order Nurnber oz Tonzsaaes Securty System maintenance contiact

£ Description coz0e1a2 To0zaaars [Vehice gate ate adges

& Approved Date
& Contract Manager

& Requisition Nurnber 20212857 700230835 Equipment for Securty eiated Plant
& Creation Date g [s0z12s87 o0za0es0 Equipment or Securty eiated Plant
10 [30070083 [o0ze70z Securty Maintenancs Contiact

11 [ao070172 o0 teseza Waintenance of Site Seautty Sysem,
12 [a0070107 o0 185050 Repais o Plant COTV Equipment 400
13 [a0070107 Fo01es7s 20070157 - LINE 96 —Ci71 Temp signal
hAccount Code 14 [a0070107 700185705 20070187 - INES 395 - SECURITY W
£ 5ub Account Code 15[a0070107 Fo0tes7E0 20070187 - INES 3,95 - SECURITY W
£ Praject Code 16 [0070107 o0zem084 Secorty Upgrades and Consumables 40
17 [a0070107 o0z07350 Seouty Equipment Upgrades - 400707
18 [0070107 o0z 17 Fiask Loading Bay Door Seoutty Alarms]
19 [a0070382 [o0z85005 Securty Maintenance sontract

20 [a0072305 o0z7sE0 Plant CCTV Camers Reapis 4007235t
@ty Recefved 21 [a0072305 700200948 Plant CETY Camera Maintanance
Gty Billed 22 [a0072308 700200948 Plant CETY Camera Maintanance

& Company Codes.
& Business Unit Code
& Department Code

£ Type Code
Gty Ordered
Gty Cancelled

Ordered-Cancelled-Received 23 0BT 70011722871 RICA o 1 for Requition o 70011724
Qty Recd-Qty Billd 24[wri0ss_[rovrasse Tired AntF s ek Fumctonalty

25 [a011es07 rovi7et7 CETV EVSTEM SUPPLY OF LENSES
28 0123055 Tonsezen epai . T3R08 warm e panel 1
27 [a0135255 Fomzaenea GOV Gamers Rousing Replasement
P E N) Genie Beom Dperation Gatehouss Rooi]
'V oross Inv Amt <> 0 20 [a0150251 B Eiostss suing g3t repars

Calculation

Gross Inv Amt

30 0157928 o0z 1700 Brovser Server Upgiads
31 [a0187833 o0z 1ea0 A Tubine Rall Seourty Uparade
32 [a0162725 02081090 ChMERA, E5 1320 21

You can annotate every single worksheet and leave comments for people with whom you share this shest or for yourselfto refocus your
analysis for the nexttime.

Internet Exp BN &) X 1032

	This button indicates that folders are not shown in the item list below. Use this button to change the list style from Hide Folders to Show folders.

Functions – Conditions

When you click on New, you can create additional items, conditions or calculations.

Switching the Tabs above the Available box from Items to Conditions reveals all available conditions on the workbook.

Conditions are filters that are applied when querying the database to limit the amount of data brought back to a user. This is done to decrease the complexity of the query and increase the speed and efficiency to facilitate the workbook analysis.

Conditions can be created and enables/disabled via a tick box. They can also be provided by the Discoverer Administrator on an optional or mandatory basis in specific Folders. That mode enables a business user to create complex conditions that might be applicable in one Folder and that could be reused by other users of the same Folder in their query.
[image: image40.png](TSt o] Saectters |(TabB Lavou | (S (Parameie |

To ad tems to your worksheet, selectthem fromhe Avalable st and move them o the Selected st

At Setctea
((Hems | Conatins | Calions | o
L Flane
s Caeoae
=& Condtions L ActulLeavig ete
OV cutke oo iy Primy o
VY7 Grade I orace) OF Grad LIE WVLCara iy o sty
1-v' (Orgarisaton I ¢Orgarisation) OR Oraniset| | > | -Lgh Orgerisation
VYT CPrineryHro N rimry HRO) O prinery i || €| HLg rase
e (Primery oW Loy Locaton
Frinry HRC) ORPrinary o |5 pootionrae
IKE NVL(:Primary HRO,'%")) Lgh Nationsity
L Gender
iy Hosa thanber
Ly revius Enployer Tpe
< ID

popertes. | [stowsa | [_ox [cacn

When holding the mouse over a specific condition, the formula is displayed with a mouse over dialogue, as in the example above. To enable a condition, simply select it and drag it to the ‘Selected’ box (see invoice Number above).
New/Edit Condition

The principles for creating new and editing existing Conditions are very similar and both use the same dialogue. Therefore the examples below cover the creation of a new condition only.

[image: image41.png]x

What woull you ke to name your condtion?

[] 2] Generete name automaticaly

What desrition woul you ke to oive your conciion?

Formula

Tne the name of an tem or select a name from the crop-down It

= Condon_| ol

=l]

advanced >

Seect rom.

Seest conitr

[vt caseane

e H
creousPeods

TP

[BT c

raint DIS.

Cancel

This screen is structured as follows:

	Function
	Keyboard Shortcut
	Description

	What would you like to name your condition?
	Alt+N
	If the tick box generate name automatically is unchecked, you can provide a meaningful name for this condition. Otherwise the formula generated by the condition appears here.

[image: image42.png]

It is best practice to use automatically generated names for simple conditions, as the filters in the Worksheet Wizard Step 2 - Select Items > List allow for selecting conditions based on the items they use. Renaming conditions removes this straightforward connection and can confuse users new to a workbook.

	What description would you like to give your condition?
	Alt+S
	Here you can provide a meaningful description for any of the descriptions on the worksheet. This might facilitate reuse at a later time.

	Formula

	Here is where you actually generate or edit the condition.

	Case sensitive

	Matches the value exactly as input.

Note: It is best practice to leave this box ticked and to always enter the exact values if known. Disabling this box can lead to big losses in query efficiency and lead to long waiting times for results.

Condition Formula

Conditions consist of three elements:

Items
The actual Items the filter is based upon. This can be an actual database item, a calculation or another condition.

Condition
This is the actual operator to filter the Item. The following options are available.

	Operator
	Description

	=
	Equals exactly one value, i.e. Account = ‘12345’

	<>
	Is not this value, i.e. Account <> ‘12345’

	>
	Is larger than the value, i.e. Amount > 1000

	<
	Is less than the value, i.e. Amount < 1000

	<=
	Is less or equal the value, i.e. Amount <= 1000

	>=
	Is larger or equal the value, i.e. Amount >= 1000

	LIKE
	Matches the value or partial value, i.e. Location LIKE ‘Glasgo%’. Wildcards can be used to replace single digits ‘_’ or ‘%’ for unknown number of digits.

	IN
	Equals more than one value, i.e. Location IN (‘Manchester’, ‘Glasgow’, ‘Liverpool’)

	IS NULL
	Item does not contain values, i.e. Ship Qty IS NULL – no shipment has taken place

	IS NOT NULL
	Item contains values, i.e. Ship Qty IS NOT NULL – something must have been shipped

	NOT IN
	Filters exactly these (more than one) values, i.e. Location NOT IN (‘Manchester’, ‘Glasgow’, ‘Liverpool’)

	BETWEEN
	Filters for a range, i.e. Amount BETWEEN ‘100’ AND ‘1000’

	NOT BETWEEN
	Excludes this range, i.e. Amount NOT BETWEEN ‘100’ AND ‘1000’

	NOT LIKE
	Excludes matches of this values or partial value, i.e. Location NOT LIKE ‘Glasgo%’. Wildcards can be used to replace single digits ‘_’ or ‘%’ for unknown number of digits.

	!=
	Similar to <>, only used for querying different databases

Value

This is the actual value to filter the Item. The following options are available.

[image: image43.png]x

What woull you ke to name your condtion?

[(Opering Batance » 15000) | 4 Generate name automticaly

it desertion wouk yu e o ive your contion?
[]

Formula
Type anumerc value o sslecta value fromhe dfop-down st Mulple values must be separated by commas

ttem Conditon Values
|List of Belances Opening Balance - |[15000 -1 R
(Create Calouition.. R
ISt Htom.
bow Parameter...

Case-sensiye

This canditian s lacated nthe workhook FinTraint DIS'

Cancel

Help

You can type in values (as in this example ‘15000’), if multiple values are needed, separating them by comma; or create calculations, select other items or create/add parameters.
	[image: image44.png]

	[image: image154.png]Rowl
Row2
Row3
Rowd
Rows

You can setup new conditions straight from the Table area by highlighting (left-clicking) the column that should be filtered. Then you need to click on the toolbar icon for condition (here including a shortcut to the operators on the downward black arrow) and the column will be automatically entered into the Item box.

Advanced Conditions

Advanced Conditions combine single purpose conditions using the operators AND, OR, NOT AND or NOT OR. With this is possible to create fine tuned conditions to filter out exactly the results required.

[image: image45.png]What woull you ke to name your condtion?

[r—— [T Er—

What desrition woul you ke to oive your conciion?

[oesre whet o avances conton s dong]

Formula

Select a conditianal aperatar fromthe drop st Cick one of the Insert buitons to create new fems ar condions. SHift-cick to select mtne tems, or crag fems to recrder.

Group Group | Growp | Growp | tem Condition | Values Insert

—— 4 ist o Batances Opering Bslance ~J[rs000 [+ [newten]
e v ben)

dfon__v) ot aences Costeen

—
—— noramo - - £
s [e I

\— Justorbmces Aty

[t comeee

<0
Case-sensiive

This canditian s lacated nthe workhook FinTraint DIS'

o (o< [carea]

	[image: image46.png]

	It is best practice to create one component condition of such advanced Conditions at a time, to run & test it and then add additional components one-by-one. It is also advisable to name these conditions properly and describe their purpose. If the condition is particularly useful on one workbook, it might be a good idea to turn it into an optional condition on a Folder in the EUL, thereby allowing other Discoverer users to reuse it automatically on their worksheets when they select items from this folder. Contact your Discoverer Administrator for registering conditions to the EUL.
It is possible to create a number of excluding conditions and run them at the same time. Therefore it is highly advisable to check/uncheck conditions carefully and for Beginners to check/uncheck one at a time.

Delete Condition

After selecting a condition it is possible to delete it from the workbook following the instructions in the dialogue box.
	[image: image47.png]

	It is always advisable to check if it might be enough to simply disable a condition, as the potential reusability of a condition disappears when it is deleted. It might be better to just change values or create an additional condition preserving an existing condition for later use.

Calculations

Calculations are items that are calculated using available or selected items and applying additional mathematical or database operations to them.

Calculated items appear just as any other item as columns in the worksheet. Use the Available box to select and move additional calculations to the ‘Selected’ box.

[image: image48.png]Edit Worksheet

Select tems.

To ad tems to your worksheet, selectthem fromhe Avalable st and move them o the Selected st

Avalable Selected

(| ot | comaons | st ot Barces
5 My Condtions
Lt Gy cautons
€@ My Calcultions i Level1 Costeentre
g usl Pre: Ll Actual Prev Periods +15%
V[Level 1 Costeenre
-Gy Percertages
My Totas

A

nem~) (gt [v [ooke

Nocescrpton avaiale

[eropertes.. | [stowsar. | o]

Cancel

You can also select and edit or delete a calculation.
New/Edit Calculation

The principles for creating New and Editing existing Calculations are very similar and they use the same dialogue. Therefore the examples below cover the creation of a new calculation only.

[image: image49.png]% Now Bercetoge
o New Total.

When you click on New - New Calculation, you see the following dialogue.

[image: image50.png]New Calculation

What do you want o name tis calculation”

[Verkree AcutoPrevious eriod]

Select fems and functons fram the st o the left and paste them intothe caleulstion.

Srow [sascatons Cotaton
Py B[rr—————
?renetrovins P v o et e

Previous Periods

Leb Anelysis
Leh cCosteentre
Leh Costeenre Desc !
 Encumbrance =

Description
No descripton avaiable

Help

=3

The table below shows how you can create a calculation.

	Element
	Description

	What do you want to name this calculation?
	Here you can provide a telling name, which will also be the item label on the worksheet column.

	Show:
	Lists a number of options for Items to add to the calculation

	Calculation Box
	Area for composing the formula of the calculation

	Insert Formula from Template
	Some standard calculations available as Templates for quick selection

	Operators
	Mathematical and database operators to add to the calculation. It is also possible to type these directly into the calculation box.

Show:

[image: image51.png]® Training.Outstanding Commitments & Amounts Billed - OracleBl Discoverer
File Edit View Fomat Tools Help

(9 6 Ssa n.DD a9 s = T, %. 8. V. 018 8)

baeg__J[0[-]1 B ¢ Ul E = s@®l .. 00 BB I BY)

Training.Outstanding Commitments & Amounts Billed

® Edit Worksheet
Supplar Name LIKE INITIAL ELECTRONICH,

® New Calculation

00000
Gareaz EX T
Garaz (Calculationt Tz 2380 17nova
Garaz))

What do you wantto name this calculation? 23153.00| 7237100 |2 aav-z

Select ferns and functions from the list an the 1efl and paste them into the calculation.

show: | T Selected fterns Calculation:

A Parameters
& Cortactivanager
U=, tinn Niats

Description

Insert Formula from Template ~

Account Code

(Cewetios) (Corowsan) (

You can annotate every single worksheet and leave comments for peaple with whom you Share this sheet of for yourself o refocus your analysis for the next time.

® Training.outstan.

	Element
	Description

	Functions
	It is possible to use any of the number of embedded functions in the tool, which are similar to any Excel function that is following the ‘=’ in a Cell.

	Selected Items
	You can use Selected Items from your workbook

	Available Items
	You can use Available Items that are linked to the currently selected items in your workbook.

	Calculations
	You can use previously created calculations

	Parameters
	You can use parameters

	[image: image52.png]

	Parameters make excellent variables for ‘What if?’ type calculations, for example Budget % increase/decreases: Budget *(Parameter/100)

Example Calculation

In the above example the variance of the current Actual Period Amount to the Previous Period Actual Amount is calculated.

Calculations can be reused, checked and unchecked in a similar form as conditions. They can also be registered in the EUL, for example to implement certain regularly occurring calculated items such as complex algorithms and Key Performance Indicators via the database.
Delete Calculation

After selecting a calculation it is possible to delete it from the workbook following the instructions in the dialogue box.
	[image: image53.png]

	It is always advisable to check if it might be enough to simply disable a calculation, as the potential reusability of a calculation disappears when it is deleted. It might be better to just change some values or create an additional calculation preserving an existing calculation for later use.

Useful Functions
The most powerful feature of Discoverer is to calculate items from functions. Find below some of the most useful functions and feel free to explore them for yourself (baring in mind Microsoft Excel and the options available after putting an ‘=’ in a cell).

Date Functions
	Function
	Syntax
	Description
	Example
	Result

	ADD_MONTHS
	ADD_MONTHS(date, number of months)
	Will add a complete number of months onto the provided date.
	ADD_MONTHS (’21-OCT-04’,2)
	21-DEC-04

	MONTHS_BETWEEN
	MONTHS_BETWEEN(date1, date2)
	Will calculate the number of complete months between two dates.
	MONTHS_BETWEEN (’21-OCT-04’, ‘10-JAN-05’)
	9

	TRUNC
	TRUNC(date, ‘format’)
	Truncates the date to the picture provided.
	TRUNC (’21-OCT-04’, ‘YYYY’)
	2004

	SYSDATE
	SYSDATE
	The system date will be returned
	SYSDATE
	21-OCT-04

Group Functions
	Function
	Syntax
	Description
	Example
	Result

	MIN
	MIN(item)
	Where a number of records are grouped together, this funciton will return the minimum value.
	MIN(profit)
	0.12

	MAX
	MAX(item)
	Where a number of records are grouped together, this funciton will return the maximum value.
	MAX(profit)
	£125

	AVG
	AVG (item)
	Where a number of records are grouped together, this function will return the average value
	AVG(profit)
	£11

	SUM
	SUM (item)
	Where a number of records are grouped together, this function will return the sum of all the values
	AVG(profit)
	£1520

	COUNT
	COUNT (item)
	Where a number of records are grouped together , this function will count all the non null values.
	COUNT (profit)
	154

	COUNT_DISTINCT
	COUNT_DISTINCT (item)
	Where a number of records are grouped together, this function will count one occurrence of each value, even when duplicated a number of times.
	COUNT_DISTINCT(profit)
	174

Numeric Functions

	Function
	Syntax
	Description
	Example
	Result

	ROUND
	ROUND(value, decimals)
	Rounds the provided values to the given number of decimals.
	ROUND(12345.45645, 1)

ROUND(12435.45645, -1)
	12435.5

12440

	TRUNC
	TRUNC(value, decimals)
	Truncates, or ignores digits outside the given number of decimals. Truncating to a negative value will ignore significant figures to the left of the decimal
	TRUNC(12345.6789, 1)

TRUNC(12345.6789, -1)
	12345.6

12340

String Functions
	Function
	Syntax
	Description
	Example
	Result

	UPPER
	UPPER(TEXT)
	Will return the text value all in upper case
	UPPER(‘Text’)
	TEXT

	LOWER
	LOWER(TEXT)
	Will return the text value all in lower case
	LOWER(‘Text’)
	Text

	INITCAP
	INITCAP(TEXT)
	Will return the text with the first letter of each word in upper case the rest in lower case
	INITCAP(‘this is a text item’)
	This Is A Text Item

	CONCAT
	CONCAT(value1, value2)
	This function allows two values to be joined together to create one return string
	CONCAT(‘Customer Name =’, ‘JONES’
	Customer Name = JONES

	LENGTH
	LENGTH(text)
	This will count the length of a string
	LENGTH(‘This is a text string’)
	21

	LPAD
	LPAD(text, width, string)
	Pads the string to the left to the width provided and the places the string in each space
	LPAD(‘String’,10, ‘x’)
	xxxxString

	RPAD
	RPAD(text, width, string)
	Pads the string to the right to the width provided and the places the string in each space
	RPAD(‘String’,10, ‘x’)
	Stringxxxx

	REPLACE
	REPLACE(text, search string, replace string)
	This will replace any occurrences of the search string in the text with the replace string. If the replace string is null the search string will be removed
	REPLACE(‘GEORGE’, ‘GE’, ‘XY’)

REPLACE(‘GEORGE’, ‘GE’, NULL)
	XYORXY

OR

	SUBSTR
	SUBSTR(text, start point, number of characters)
	This function will return a section from a text string string at the start point and ending after the number of characters defined. If the last argument is not defined the remainder of the string will be returned
	SUBSTR(‘abcedfghijkl’, 4, 5,)
	defgh

	TRANSLATE
	TRANSLATE(text, search, replacement)
	This function will search for values and replace them with other values
	TRANSLATE(‘ABCDABCDABCD’, ‘A’, ‘X’)
	XBCDXBCDXBCD

	INSTR
	INSTR(text, search, start, occurrence)
	This function will return the start point of a search value in a text string for a particular occurrence
	INSTR(‘Peter piper picked a peck of pickled pepper’, ‘pi’, 1, 1)
	7

Other Functions

	Function
	Syntax
	Description
	Example
	Result

	NVL
	NVL(value, replacement)
	Allows hull values to be altered to contain a value. Dates must be replaced with dates, text with text and numbers with numbers
	NVL(postcode, ‘Not Found’)
	Not Found

	DECODE
	DECODE(value, check value1, substitution value1, check value 2, substitution value2….……….check valueN, substitution valueN, default value)
	Decode is the most powerful of the functions available. It will let you search and replace or alter any number of values. The ‘value’ item is checked for each one of the ‘check values’ and substituted appropriately
	DECODE(Region, ‘Central’, ‘A’, ‘East’, ‘B’, ‘C’)
	Central = A

East = B

Everything else = C

Percentages
Once a worksheet contains data points (items with a numeric data type) it is possible to create percentages using the Worksheet Wizard – Step 2 Select Items screen or Tools>Percentages.

On the Edit Worksheet Wizard, click on New>Percentages to get to the following screen.

[image: image54.png]New Percentage

What 60 you want o name tis percentage?

Example

Percert Actusl This Periad, Castoertre

Generste name automaticaly

Which data point o you want to hass your percentage on?

‘Actusl This Periad

Caloulte a5 a percentage of

) Grand ttal of ol yalues
) Subtoal st sach change [

(L Costeertre.

0 you wantto calcuate percentages witin each page?

The example above shows a percentage calculsted from
‘sample dt with both totals shown.

Which totas do you want to be shown?

aloulte percertages witin sach page]

O Calculate percentages across all pages.

ek

‘Show sutotal and subtotelpercentage:

[romsoaa_|

Show the percentage of the oran total for each subtotal

Labet.[percert Grand]

[romatoss. |

o | [caea |

These are the elements of the Percentage dialogue.

	Element
	Description

	What do you want to name this percentage?
	Here you can provide a telling name, which will also be the item label on the worksheet column.

	Generate name automatically
	This will use the formula that is applied for calculating the percentage and the item it is based on.

	Which data point do you want to base your percentage on?
	Here you have to select a data point (an item with numeric values)

	Calculate as percentage of
	You can select a grand total or subtotals, in above example the percentage is calculated as a subtotal for each Costcentre.

	Do you want to calculate percentages within each page
	You can decide to calculate percentages for the currently displayed page or, if applicable, across all pages.

	Example
	This provides you with a graphical representation of your selections

	Which totals do you want to be shown?
	Here you can label the percentage using text or on the drop down select database functionality (Item name or Data Point name or Value) for the percentage label

	Format Data
	You can format the display of the percentages you create using the format dialogue.

Delete Percentage

After selecting a Percentage it is possible to delete it from the workbook following the instructions in the dialogue box.

	[image: image55.png]

	It is always advisable to check if it might be enough to simply disable a percentage, as the potential reusability of a percentage disappears when it is deleted. It might be better to just change some values or create an additional percentage preserving an existing percentage for later use.

Totals

Once a worksheet contains data points (items with a numeric data type) it is possible to create totals using the Worksheet Wizard – Step 2 Select Items screen or Tools>Totals.

On the Edit Worksheet Wizard, click on New>Totals to get to the following screen.

[image: image56.png]New Total

Which tem wouid you ke to create atota on?

Example

(D petrovens e

What ind oftotal 0 you want?

[Fo) Sum
Akt lthe values

Where woul you ke your otal o be shown?

) Grand ttal at btiom
) Subtotal at sach change in

(5]

(] Donit display total for a single row

Do you want o caloulste totsls within each page?

e [t

an

68

an
a2
b1
b2

w10
w1
w o

0 |

The example above shows a Sumtotal calculsect
from sample ata

sum

What label do you wantto be shown?

) Caloulate totals witin each page.
) Caloulte totals across all pages.

ek

oo ot adomaloh]_rorgtoon

o | [caea |

	Element
	Description

	Which item would you like to create a total on?
	Here you can select any item that is a data point (an item with numeric values)

	What kind of total do you want?
	You can chose from a number of options such a SUM (the most common total), COUNT (a count of occurrences) or statistical calculations such as averages, means etc.

	Where would you like your total to be shown?
	You can select a grand total at the bottom of the page or subtotals at specified changes in item values.

	Don’t display total for a single row
	If the total would be based on a single row it is possible to not show a total to prevent duplication.

	Do you want to calculate totals within each page
	You can decide to calculate totals for the currently displayed page or, if applicable, across all pages.

	Example
	This provides you with a graphical representation of your selections

	Which label do you want to be shown?
	Here you can label the total using text or on the drop down select database functionality (Item name or Data Point name or Value) for the total label

	Generate label automatically
	This will label the total ‘Sum’

	Format Data
	You can format the display of the percentages you create using the format dialogue.

Delete Total

After selecting a Total it is possible to delete it from the workbook following the instructions in the dialogue box.
	[image: image57.png]

	It is always advisable to check if it might be enough to simply disable a total, as the potential reusability of a total disappears when it is deleted. It might be better to just change some values or create an additional total preserving an existing total for later use.

9 Worksheet Wizard - Step 3: Table Layout

 (N) Edit > Worksheet…> Table Layout

With Table Layout you can change the look and feel of the worksheet. You can navigate here using above path, clicking on Edit>Table Layout or the icon in the toolbar.

[image: image58.png]To change the layout of informtion in your worksheet, cick an crag the column hescings tothe location you wart. To change format
seftings, clck the Propertes... bufton.

[Show Page tems| (] Hide Duplicate Rows
Page tems:
Level 1 Costcentre | Costeentre Desc | Analysis | Opening Balance | Actual Previous Periods | Actual This Peri
1
2
3
4
5
[
7
8
g
10
1"
12
< I D]

poperties.| [snowset. | [0 [caa |

	Element
	Description

	Show Page Items
	Ticking this allows for a quick filter on one or more items that are moved here by drag and drop.

Note: Do not use Page Items too extensively. Any filter of three or more items might slow down the data retrieval and display on your worksheet as all the values will need to be fetched and sorted in the working memory of the PC. Depending on your machine specifications this might take longer than expected.

	Hide Duplicate Rows
	Sometimes queries produce duplicate rows on a worksheet. If this behaviour is not wanted, this tick box will remove the duplicates.

	Table
	A column is moved by left-clicking and holding the mouse button and then moving it to the desired position. You can only move one column at a time.

Duplicate as Table

A Worksheet can be copied by using the Edit > Duplicate Worksheet…> as Table functionality.

You will be taken to the Table Layout screen of the Worksheet Wizard – Step 3, where you can make amendments to this copied worksheet.

Clicking OK will then produce a new worksheet labelled with the name of the copied worksheet and an additional ‘(2)’. You may want to rename this sheet according to its purpose in your workbook.

Crosstabs

Crosstabs are a way of showing summarised data in a matrix or pivot format.

A Crosstab can be created by duplicating a table as a crosstab or by creating a new worksheet through the worksheet wizard.

	[image: image59.png]

	It is highly advised to always start with a plain normal table and when happy with the displayed results move this to a crosstab via ‘Duplicate as Crosstab’.

Duplicate as Crosstab

(N) Edit > Duplicate Worksheet…> as Crosstab

Initial Warning

[image: image60.png]OracleBI Discoverer

No data can be displayed inthe crosstab because there
are 10 rows. To ad a row, orag an tem 1o the row

This warning is quite normal and refers only to the display properties of the Items. Most Items by default have a display property of ‘Top Axis’ and this can only be changed by the Discoverer Administrator.

You can simply move the top Axis Items that should be ‘Side Axis’ Items via drag and drop and then click OK.

[image: image61.png]Duplicate as Crosstab
Crosstab Layout

o change the ayout of informetion in your worksheet, olick andl crag the row and ol headings ta the location you wart. To
change forme settings,clickthe Optians button,

(] Show Pags tems.

ogetons
s |
-
Cove 1 ot | | Opering Balance | Actual Previus Periods | ctalTis Priod Encumbrance [Variance
e
e

mopates.. | [_srowsar] o] [_cwes]

	[image: image62.png]

	Make sure that you always have at least one data point in the central area of the Crosstab as these Items provide the values.

It is also possible to duplicate in the opposite direction as a Table from a Crosstab.

10 Worksheet Wizard - Step 4: Sort

(N) Tools > Sort

[image: image63.png]Sort

Clck Adel andithen select a column to sort. Selectthe Group sort type o hide repested cell values in a column. Check Hidden to fide &
Sorted column i the workshest.

R Srecion | sotType. | it
son] [ty JW[S

‘

Ll e
ooooo

= |

S e s T e
enty| |l anayss |
venty| [coseonre | Lowtorin = o

et prves ..~ |Lawio i~ el

‘
‘

o

‘

Rorenis..] [_stowsa. | o] [_cen]

The Worksheet Wizard Step 4 Sort allows for specifying the order of the values on a worksheet. It consists of 4 options:

1. Column
The Item that should be sorted

2. Direction
The direction of the sort, either ascending (Low to High) or descending (High to Low)

3. Sort Type
Here you can ‘Group Sort’ an Item (for example for later sub-totalling) or leave at the default setting ‘Normal’

	[image: image64.png]

	Group sorted items take precedence over Normal sorted Items. When dragging a Normal sorted Item above a Group Sorted Item this rule results in the Normal sorted Item to automatically become Group Sorted.

4. Hide

You can add Items into a sort but do not need to display it on the actual Worksheet.

	[image: image65.png]

	Do not add too many hidden Items to your query as this can be confusing for users and can make the query inefficient, i.e. slow.

It is possible to Sort as many Items as you have selected on your worksheet by clicking on Add.

	[image: image66.png]

	It is best practice in a Western setting to display the Items on a sheet in the same order that they are sorted in.

You can also delete Items from a Sort by clicking on Delete. Moving Items, i.e. changing their order, is best achieved by drag and drop on the left blue area right of ‘Sort By:’.

11 Worksheet Wizard - Step 5: Parameters

(N) Tools > Parameters

Parameters are used to publish workbooks for re-use by others or at a later stage. They are conditions that are set to limit the query before it is run.

[image: image155.png]2 Connect to Discoverer - Microsoft Internet Explorer provided by British Energy.

ORACLE Discoverer Plus
Business Intelligence Ext Help

Connect to OracleBl Discoverer
Welcome to OracleBl Discoverer.

Connect Directly
Enter your connection details below to connect directly to OracleBl Discoverer.

* Indicates required field

Connect To | OracleBl Discaverer v

* User Name

* Password

* Database

End User Layer

Locale | Locale retrieved from browser v,

Copyright ()20, 2005 Oracle Corparatian. Al rights reserved.
‘bout OracleBl Discoverer Pus Version 101 2.45.15

Oracle Teshnoloay Network

&] pone O SJocalintranet

[image: image67.png]Create a parameter to prompt users to select ortype a value. Click Newto create a new parameter. To change the
curtentvalue of a paramster, select Parameter Values. ' fom the Tools menu.

Available parameters:

[T G rimanHRo
5 Sorganiaion
6 Fore

Description
Please enter % for All

en S)

In this example we amend a Parameter for CID by clicking on Edit.

The concept for the creation of a Parameter is following the same process and works on the same screen on the ‘New…’ button.

	Element
	Description

	What do you want to name this parameter?
	Here you can chose a useful name for the Parameter.

[image: image68.png]

It is best practice to label Parameters for ranges ‘Start’ or ‘End’, for example ‘Start Date’ or ‘End Date’.

	This parameter is based on the item named:
	You can select from all selected items on the worksheet. When you are editing a Parameter, you cannot change the item.

	What prompt do you want to show for this parameter?
	This is the label of the Parameter for the users on screen. You should be very specific and provide an example of the data expected from the user.

	What description do you want to show for this parameter?
	Here you can provide more text to make it absolutely clear what this Parameter aims to achieve.

	Do you want to allow different parameter values for each worksheet?
	You can chose to always use one set of values for all worksheets or different values in each worksheet.

Note: It is best practice to use the default setting: one set for each worksheet, as different values in each worksheet might confuse users.

	What properties do you want to give this parameter?
	You can select if one value is to be entered or if multiple values can be entered. Additionally, if set by the Discoverer Administrator for the base item, indexes or values can be used.

	Require users to enter a value
	With this option you can make parameters optional or mandatory. It is highly advisable to have at least one or two mandatory parameters to make user queries more distinct and faster.

	Enable users to select either indexes or values
	If available, this option allows for usage of identifiers to retrieve lists of values. In the best case this would shorten the display of a list of values.

	What default value do you want to give this parameter?
	If enabled by the Discoverer Administrator, a list of values can be used. Alternatively you may want to add one default value manually, i.e. in this example ’AA’.

	Do you want to filter the list of values for this parameter?
	Here you can either show all values available or add a condition to filter the available values.

Delete Parameter

	[image: image69.png]

	Similarly to Conditions, Calculations, Totals and Percentages, Parameters may be enabled or disabled and do not need to be deleted.

12 Format Data
(N) Format > Data… or (N) Format > Item Formats…

Selected (highlighted) data can be formatted using above navigation path or the context sensitive navigation (right-click) on a table cell. The following dialogue will open:

[image: image70.png]Tox | Breats |
T —
sy B] ¢][u][s]

Color
Text

Background:

Algnmert

=EE=E=E

(] wrap words in cel

Example:

stz

Format Tab

	Element
	Description

	Font
	You can select any font that is installed on your PC.

	Size
	A range of font sizes is available.

	Style
	Bold, italics, underlined and strikethrough are your options

	Color
	Allows for a choice of colours according to user selection for text and background

	Alignment
	You can choose to align text with a left, centralized or right orientation, as well as apply the default property supplied with the item. On the right hand side you can chose the display within the cell – top, centralized or bottom

	Wrap words in cell
	Any content can be word wrapped according to the width of the column.

	Show actual font size
	You can choose to display the selected font size in the Example box.

Text Tab

As indicated previously different data types are available for selection. Depending on the datatype of the item either Text, Number or Date is displayed in the second tab of the format dialogue.

[image: image71.png]Format| 1o |(BreaieT]

Categories:

Nore

Example:

stz

	Categories
	Description

	None
	Displays data exactly as stored on the database.

	Default
	Displays data as per the setting of the Discoverer administrator.
[image: image72.png]

Sometimes data types do not match the content of the data (i.e. a wrongly allocated text data type to a date or a number). Please contact your Discoverer Administrator to change that data type on the EUL.

	Text
	You can display Text as UPPERCASE, lowercase or Capitalized.

Date Tab

[image: image73.png]Formatl| Dete (B0

Categories: Type:

Nore
Defaut

Example:

e

	Categories
	Description

	None
	Displays data exactly as stored on the database.

	Default
	Displays data as per the setting of the Discoverer administrator.

[image: image74.png]

Sometimes data types do not match the content of the data (i.e. a wrongly allocated text data type to a date or a number). Please contact your Discoverer Administrator to change that data type on the EUL.

	Date
	Select from the provided list which date style suits your needs.

	Time
	If recorded & required, add a time stamp to your date item.

	Custom
	Set your own custom format following the provided syntax & examples shown in the box below. When you edit a custom format, you can add it (& subsequently delete it) to your list of custom formats using the buttons on the right hand side.

Number Tab

[image: image75.png]Categories:

Nore Decimal Places: [0 =)

Defautt

B

Currency Negative Nurmbers:

Percert
Sclertific
Custom

Example:

	Categories
	Description

	None
	Displays data exactly as stored on the database.

	Default
	Displays data as per the setting of the Discoverer administrator.

[image: image76.png]

Sometimes data types do not match the content of the data (i.e. a wrongly allocated text data type to a date or a number). Please contact your Discoverer Administrator to change that data type on the EUL.

	Number
	Set the number of decimal places displayed, if you want to use a thousand separator as well as the way you want to have negative numbers appear on the worksheet.

	Currency
	Set the number of decimal places displayed, which of the 4 standard currency symbols (£, $, € or ¥; or no symbol) as well as the way you want to have negative numbers appear on the worksheet.

	Percent
	Set the number of decimal places displayed as well as the way you want to have negative numbers appear on the worksheet Set the number of decimal places displayed.

	Scientific
	Set the number of decimal places displayed.

	Custom
	Set your own custom format following the provided syntax & examples shown in the box below. When you edit a custom format, you can add it (& subsequently delete it) to your list of custom formats using the buttons on the right hand side.

Break Tab

[image: image77.png]Formet| (o] ereats |

When tem s oroup sorted, at each change in value:

L]

nsert

Blank Row |1 EJ.
Clogeent

If you have a group sorted item selected, you can decide on the display style using the following options:

	Element
	Description

	Line
	Select the thickness of the line break required as well as the line colour.

	Blank Row
	Enter the number of blank rows required between the groups.

	Page Break
	Turn each change in the grouped values into a page break (for printing).

13 Format Heading

(N) Format > Heading… or (N) Format > Item Formats…

Headings can be formatted in a similar style to data.

[image: image78.png]e 0]
sye B[2 [u] 5]

Color
Text

Background:

Algnmert

EE==E

(] wrap words in cel

Example:

BasmCo:

Show Actusl fort size

	Element
	Description

	Font
	You can select any font that is installed on your PC.

	Size
	A range of font sizes is available.

	Style
	Bold, italics, underlined and strikethrough are your options

	Color
	Allows for a choice of colours according to user selection for text and background

	Alignment
	You can choose to align text with a left, centralized or right orientation, as well as apply the default property supplied with the item. On the right hand side you can chose the display within the cell – top, centralized or bottom

	Wrap words in cell
	Any content can be word wrapped according to the width of the column.

	Show actual font size
	You can choose to display the selected font size in the Example box.

14 ITem formats - Edit Heading

(N) Format > Item Formats…

Item Format allows for the selection of similar item types (only numbers, only text items, or only date items) and a wholesale change on the Heading/Data formats as per the options explained above.

[image: image79.png]Clck an fem inthe st o ect s heading, o to change the formet for s deta or heading.

Format Data

Edit Heacing

Format Heading.

e anelysis
ey Costeentre
e Costeentre Desc
3 Encumbrance
Leh Level 1 Costoerire

Example

sy s

In addition, there is an Edit Heading button, allowing for the editing (changing) of heading labels on a worksheet.

[image: image80.png]Neme: Activty

Type: Text

Heading

Description
No descripton avaiable

	[image: image81.png]

	Make sure that the label chosen for the worksheet does not remove the item from its actual data context. If an item is labelled incorrectly on the EUL it is necessary to contact the Discoverer Administrator and request a change for this item.

15 Conditional Formatting

(N) Format > Conditional Formats…

Conditional Formats are visual representations of conditions according to user defined sets. They are useful to highlight exceptions in the data that should grab the attention of a user instantly when looking at a report.
[image: image82.png]Con

jonal Formats

‘Selectthe condtianal formats thet you wart to aprly o the fem. You can ackd new condiional formats or et the existing anes.

List formats for: |) il kems

Clck New Concltonsl Format ta create a new contonal format.

Description

No descripton avaiable

New Contional Format.

New Stopigrt Format

Ecit Stoplght Colors.

Clicking on New yields the following dialogue. In this example a range of result should be showing in Orange colour.

[image: image83.png]New Conditional Format

What woull you ke to name your condtion format?

[sctut rovious ero between 13 and 300

What deseription woul you ke to give your conditional format?

When shoull the contionsl formt b appled?

T [[onaiton | vae

st o ses At Provous Perods_= BT =) 100 [<Jana o0 [+]

What ormat shoud be appled to values that meet he conition”

Example

[image: image84.png]Conditional Formats

‘Selectthe condtianal formats thet you wart to aprly o the fem. You can ackd new condiional formats or et the existing anes.

st tormats for: | 3 s -
sctve | Name Format Sample | [tiow ondonl Fornet
® ew Sl ot

Ecit Format.

Defete Format

Ecit Stoplght Colors.

il

Description
‘Actus Previous Periods between 100 and 300

oK

Clicking OK will bring you back to the selection screen.

	[image: image85.png]

	Note the option to have a conditional format active or inactive at any one time. There is little need to delete conditional formats, as they can always be amended should different values or formats be required.

The screen below shows the results of the selected conditional format.
[image: image86.png]Fle Edt Vew

Fomat Tools

YOS B.DMd 9 2

Ak AR N

toente |y Anay] » Opening Balance

1
1
1
1
1
1
1
1
1
20
2
22
23

167115
122110
185101
122110
122110
122130
184104
15122
183207
188210
168307
183204
184122
184207
12322
184107
184104
184104
183101
185101
184104
184107
169407

000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000
000

<

[»]

Double-click here to editthe text area

[sheet 1

16 page Setup
(N) File > Page Setup…

Page setup works along a set of tabs starting from the worksheet tab.
Worksheet tab
[image: image87.png]Worksheet | Table | Margins | HeaderfFooter

Paper Sizes (a4 Gax117) 7]

Orentatian: |

Tie: Prit on First Page Orly.

Prit on Every Page

Text Ares:

Page tems: (

Prit Current Page em Selectons
Print All Page tem Combinations:

b] [peew] o] [

You can set the desired Paper Size, the Orientation on the print out, if you want to print a Title on the first or every page, if you want to print the Text Area and where (provided you have the Text Area populated).

Table tab
[image: image88.png]Worksheet Wargins | HeaderFoster

Tal Page Order
ross thenbown 3

v, then Across]
epet Row, ol el Page e Headerscn Every Page

Table Scaling:

Pages Wide: -
Pages Tl -

e e o] [coment

Here you can decide the order of columns on the page as well as set some scaling parameters.
Margins tab

[image: image89.png]Werksheet | Table | Marons | Hesderrocer |

o [254 Lett [1at
Bottons [254 mort: [191 (3]

Je

Heaer: [127

Eocter: [127

Ceed [reew] [ocd (oo

The Margins tab lets you chose the preferred unit format (Pixel, Inches, cm) and the preferred margin sizes for a print out.
Header/Footer tab
[image: image90.png]Werksheet | Table | Wrgns | Hesderfrocer |

Header:
Border Below: [NoLine ~- nsent ~
e Certer Pirkbook Name
eetName
[T
frme
age Number
Focter: lcondtions
Border Abave: [pata Pairts.
s ems
Lett Center parameters
-

CeeJ [reen] ok J (o)

Each of the Header/Footer boxes lets you enter free text or insert the database objects as per the drop-down menu. In addition you can set border lines & fonts with their specific colours if required.
Preview

[image: image91.png]

On the preview screen you can get a feel for how the page will look when printed.
	[image: image92.png]

	It is recommended to set up a specific print sheet with all the necessary formats & font sizes for regularly printed output.

17 Print

(N) File > Print…

The print dialogue lets a user chose if the complete workbook needs printing or only the current sheet. If a graph is available you can select between Table or Graph to be printed. Page Items can be used as page breaks.

[image: image93.png]print:

(©) Current Worksheet]
Table

Page tems:
Brint Current Sefections
Prit Al Combinations

[sutomatically Resolve Issues that Occur During Printing

=—u

e] [reven] [0 [cmee]

18 Export Data

(N) File > Export…
The Export Wizard can be accessed using above navigation path. Alternatively, direct exports to HTML and Excel can be started using the options below the ‘Export…’ Wizard.

[image: image94.png]Edt View Fomat Toos H

Exportto HTML

Exportto Excel Exports

The following screenshots take you through a structured export.

First you can select if you want to export parts, or the whole workbook.

[image: image95.png]What do you want o export?

rire workiook

(&) Current worksheet

[1eble [craph

Erish

Clicking Next lets you choose a name for the exported file and a location (Browse) on your hard disk or network drive. You can decide in which file format you want to export the data – simply click on the drop down list next to ‘Table:’.

[image: image96.png]Export - Step 2 of 4 Format and Name

What export format do you want o use?

T [Morosoft Excelvoriook () -

Where do you want o save the fle?

Gstnton ¢ Documerts et Strgs e [|

What do you wantto name the fle?

Nene: [Frant]

	[image: image97.png]

	When choosing a file name, you need to follow the Microsoft naming conventions and cannot use special signs such as ‘,’ or ‘;’ etc.

Depending on whether you have Parameters in your report or not, you have to select a Parameter in step 3.

	[image: image98.png]

	If you have the need for exporting multiple files this step can actually shorten the time it takes to run the exports – simply repeat the steps for each Parameter Value needed & produce exports without the need for running a query each time.

[image: image99.png]Please select values for the folowing parameters for ‘Sheet 1
Select values for the following parameters:

Description
No descripton avaiable

*indicates requre fiel

Erish

The final step is only to choose control over the export process or let Discoverer run automatically.

[image: image100.png]Export - Step 4 of 4: Supervise
D0 you wantto supervise the export process?

B

ou wil be asked ta resalve any Issues
that occur during the export process.

O Unsupervised

Discoverer wil automaticaly run al ceries before
warkshests are exported and wil ignare all slrt messages.

Independent from any selection Discoverer will come up with an Export Log after clicking ‘Finish’.
[image: image101.png]Export Log

Export complete

Files exportedto: G Documents and Seingstmbarthl

ShestName | File Name Status
Shest 1 FinTraind xis Shest exported success.

Openthe first exported sheet

19 Using Drill-UP/Drill-Down

Drill-ups and Drill-downs allow for advanced navigation within a query along predefined navigation paths (or hierarchies) setup by the Discoverer Administrator.

You can access Drills via the following three options:

Wherever you see an arrow pointing to the left of a column name you can left-click on the header to display possible drill paths.

[image: image102.png]e E vew Fams Ios ek
CVOSE B.-DMd 9 = % % & % & &
oo ~]o [¥) B £ U L2y BB B

2 oM DHZAD-Education DI Activity 000 743 52850) 7967

3 oM DHZAD-Education D Anlysis 000 E3 2400 E3 270

W o onzaDEdueaton o prano reed o

a3 o DHZAD-Education DHZAD. 0.00 2747 0.00 o 2747 At
Double-sick here o ait e text area
[sheet 1

#sta| @ (0] (3) SeachResuts | (L) MyDocuments | [O] Calendar-Micto.. [# Internet E... -] Oracke Discover..|] Time Sheat_Mi. | * G| [« & 2 O] 1339

Right-click on a column header, wherever you see an arrow pointing to the left of a column name, and navigate to ‘Drill…’.

[image: image103.png]CVOSE B.DMad 9
fm n @ meun

¥ Level 1 Costoentre | b Costoentre Desc ||) Castasntiol x Ononinaatanas | s nctual Previous Periods|) Actual This Period | b Encumbrance |) Variance
2 lon DHZAD-Education DHZA T Remove from Workshest 7430 250 o 707
5 |on DHZaD-Education pHz4 Formet Data. 1190 000 o 190
& |on DHZaD-Eduction pHz4 Format Heading. o 000 55 55
s |on DHZaD-Education DHz4 Format Table. 236 21000 o 3055
o |on DHZAD-Education DHz{ __Condtionsl Formats. o 000 2785 2785
Doutiecinkhere o et e ot arca

D sheet 1

@sta| @ (0] (3) SeachResuts | (1) MyDocuments | [O] Calendar-Micto.. [# Intenet E... - 1] Oracke Discover..| (] Time Sheat_Mi. | * G| [« & 2 O] 1340

Or via the Menu bar clicking on ‘Tools > Drill…’

[image: image104.png]DISCO. in1.DIS - OracleBl Discoverer dows Intemet Explorer provided by Imperial College [-[O0x]
eVes s I » = *.%. &.%. % 8%
s 0)| (B o BB &b
sort. Double-click here to edit this title.
¥ Level 1 Costos Celculstions. entre |) Opening Balance |) Actual Previous Periods|) Actual This Period |) Encumbrance |) Variance
T [on Bercentages. 000 o 72283 o 728 E
2 oM Totals. 000 743 52850) 7967
3 o Parameters. oo E3 2400) 270
4 |on Parameter Values. 000 200 000 o 200
o lon oot 000 o 000 oss oss
7 oM . 000 70 000) 70
5 on st ase o
T |ow Manage Worksooks 000 75 7500 o 1180
T fow Manage Schedes. 000 o 000 1001 1001
Tz [om Optons. oo o o0 a o
et DHZBA Administatio DHZBA 000 o 000 2 2
et DHZBA Administatio DHZBA 000 o 000 o o
e |ow DHZBA Administatio DHZBA 000 o 000 o o
T fow DHZBA Administatio DHZBA 000 o 000 2 @
et DHZBA Administatio DHZBA 000 o 000 2 2
et DHZBD-Electon & C: DHZBD. 000 o 000 o o
T |ow DHZAD-Education DHZAD. 000 1350 000 o 1380
T fow DHZAD-Education DHZAD. 000 1300 000 o 1300
T on low DHZAD-Education DHZAD. 000 2747 000) 2747
Oout-ikrs ot o aros
[sheet 1

@sta| @ (0] [) SeachResuts | () MyDocuments | [G] Calendar-Micto.. [# Internet E... ~] Oracke Discover..|] Time Sheat_Mi. | * G| [« & 2 O] 1343

The ‘Drill…’ dialogue displays the available drill path:

[image: image105.png]Diill (]

Where do you wantto il from?

Where do you want o crl to?

o uspomn

L analysis

And the Advanced button enables further options for the drill function relating to the required action – to expand the sheet with the new item, to replace the current item or to place the drill results in a new sheet.

[image: image106.png]Where do you wantto il from?

[comomte 3

Where do you want o crl to?

[ortpown B

L analysis

(5 Expand sheet to include new tem
O Replacs current tem

(] Place ol results in & new sheet

o

|) (oo)

20 Graphs

(N) Edit > Graph…
Similar to the powerful presentation options in Microsoft Excel, graphs in Discoverer work according to a set of wizard steps. In this version of the tool, graphs have been greatly improved and you may try and use them for dynamic creation of graphs based on you retrieved queries.

Edit Graph – Type

[image: image107.png]Type

Whattype of araph do you wart?

Graph Type: Graph Subtype:

& Horzeie Bar
on

e
e

i omtintion

e zzh [Laull
@ credr Ll 'mflTH

Dual-Y Bar Spit Dual-Y Bar

percent SeckedBar | Doy Slactedber ||
lalporete
@ e

Bescription————————

Each bar shows avalue. Use ta show trends orta compare.
values.

All the usual graph types are available for selection in Discoverer BI Plus.

Edit Graph – Style

[image: image108.png](Tl v |{ee Tt s e oA e P arear (Tsaena|

Select & sty for your graph.

Styte:

Sample: [Autumn 3
loack anaree Graph Title
Graph Subtitle

[Executive

[Fnancial M Series 1
MSeries 2
DSeries 3
W Series 4
OSeries 5

01 Axis Title

Graph Footnte

[JapEfrect

The different styles available make graphs look more professional as they apply a homogeneous colour scheme throughout the Title Area, Axis & Legend headings as well as the plot area. Here ‘Earth’ was selected.

Edit Graph – Titles, Totals, and Series
[image: image109.png](RSB Ties, Tt, s s |cESN] eAS N PGAEA (sG]

Insert ~. The Fort

IWorkbook Name.
lpste
frime:

Type text for your tle, selecttotals, and select seres.

Wht would you lke o display n your oraph?

laxis tems
Ipsta Pains
lparameters

(@) Dataonly

how null values as zero
Graph series by

(&) Coumns () Rows

X-Aiis : Level1 Costcertre , Costoentre Desc , Analysis , Castcerire , Activty
Series : Opening Balance , Actual revious Periods , Actual This Perioc, Encumbrance , Variance

In this tab you can select to show a Graph title and set the display of the content components. If you include series in a graph you can chose the series direction using either Columns or Rows. The box on the bottom will provide you with a summary of the selection.

Edit Graph – X-Axis
[image: image110.png]A e A T 6 N |

Select aptions far the X-Axis on your gragh.

Show XAxs Tile

X-Ais The Fort,

Select options for ne on the X-Axis.

Line Trciess e coor: [

Select aptons far the lakels liplayed on the X-Axi.
(©) Show Labels for &l Tick Marks on the Axis.
(5) Show Labels for Some Tick Marks on the s

) Automaticaly Skip Labels ta Ft.

O Start with Tick Mark: =
oo (] | M

s Label Fort.

You can set the content of the X-Axis using the database functions, as well as typing an X-Axis title. This screen also demonstrates the option of setting Line options such as colour and thickness. Further, you can set options for the labels displayed on the Axis.

Edit Graph – Y-Axis
[image: image111.png](T e e ot s S| 3 v | PAEa o]

Select aptions far the 1-Axis on your gragh.

(] Show Y1-#ixis Tite

1-85is T Fort.

Select opions for ne on the Y1-axis.

Setthe scale you would e to use onthis axis.

Miimum et Automatically
M et Automatically
ncremert: et Automatically

[Logarithmic Scale

V1A e o

Similar to the X-Axis, on the Y-Axis you can set Title and any display option, such as scale, baseline value or if you need to, a Logarithmic scale. Additionally you have Reference Lines & Label Fonts available for selection.

Edit Graph – Plot Area
[image: image112.png](T o e ot s S| o e Pt ven |/ Esien]

Select aptions for he plct area of your oragh.
Backoround Color

Border Color

(] Show Yertical Grid Lines:

(] Show Data Labels for bars.

‘Show Data s when Mouse is over bars.

Select aptions for the series dsplayedt n your craph.

sores [colr]_ruine

opr——— e W,
ctua isperos (I ere
encumirance e
ariance [vere

The tab ‘Plot Area’ allows for changing of settings affecting the final presentation and layout of the graph. You can set background and border colours, decide on gridlines and data labels as well as mouse over dialogues to appear. Further you can decide on the colour scheme for any item in the displayed series.

Edit Graph – Legend
[image: image113.png]Legend
Select options for the legend on your graph.

(4] Show Legend.

Border Color

Legend Fort.

In this tab you can decide if you want to display a Legend or not. If chosen, the location, background and border colours can be set, as well as the display font for any text.

21 Scheduling Workbooks

(N) File > Schedule…
With this version of the tool, Imperial College will introduce scheduling of workbooks. Scheduling is very similar to the scheduling of requests in the concurrent manager in Oracle Applications.

Step 1 – General
[image: image114.png]What do you want to name ths scheduled workbook?

e o]

What description do you want fo tis scheduied workbook?

Which worksheet(s) do you want to include intis scheduied workbook?

[] [eren)

	Element
	Description

	What do you want to name this scheduled workbook?
	Please provide a meaningful name that you can search again when opening the saved results from the ‘Open Workbook’ dialogue.

	What description do you want for this scheduled workbook?
	You should provide a description for any saved workbook. As your list of saved workbooks grows, you will search more and more through your descriptions before running a workbook.

	Which worksheet(s) do you want to include in this scheduled workbook?
	If you have several sheets available, only select the sheets which matter – that should cut down on any unnecessary results saved to the database.

Step 2 – Parameter Values

[image: image115.png]tep 2 of 3: Parameter Yalues

Please select values for the folowing parameter(s) for ‘Sheet 11
Select values for the following parameters:

St vl for v Gt

Description
No descripton avaiable

*indicates requre fiel

If you have Parameters on your selected sheets, you need to set the values accordingly.

	[image: image116.png]

	Should you require multiple result sets, try and amend the parameter to accept multiple values.

Step 3 – Schedule

[image: image117.png]When do you wart to schece this workbook?

© immeditely.

@ Tine: EEERY, gt 2, 2007 1201 A B

Time zane: Erfish Summer Time.

How aften do you want to repeat this schedule?

(&) Never

O Repeat every| =

‘Schechled workhooks save restits each tine they run. Da you wart to keep il
versions of resuts?

(5) Yes, keep all resuts.
() N, just kesp the latest set of resuts.

How long do you want to keep the resuts?

Deete restts afer = days

In this step you finally set your schedule.

	Element
	Description

	When do you want to schedule this workbook?
	The selection ‘Immediately’ should not really be required, as scheduling makes most sense if it is run out of normal working hours, thereby taking load of the application server. You schedules will be most likely allowed to fit into a period at night or on the weekend.

	How often do you want to repeat this schedule?
	If this is a one-off schedule, you should select ‘Never’. Otherwise time the number of repeats as a number of Days, Weeks, Months or Years.

[image: image118.png]

Try to avoid setting a number of hours or minutes, as this will most likely cause additional server load.

	Scheduled workbooks save results each time they run. Do you want to keep all versions of results?
	Enabling ‘Yes’ there means that each scheduled run will store data in the database. Should you always require only the latest version of the data, please select ‘No’. That way the database is not loaded with unused data.

	How long do you want to keep the results?
	Delete results after ‘X’ days. This is the maximum amount of days you are permitted to keep results stored in the database. Your Discoverer administrator will set this maximum number on your user profile but you can always shorten that timeframe.

Clicking ‘Finish’ will set this scheduled report and you will need to get the results form the ‘Open Workbook’ dialogue filtering on ‘Scheduled Workbooks’ under the ‘View’ drop down.

22 WorkSheet Properties

(N) Edit > Worksheet Properties…
Similar to Workbook properties, worksheet properties allow for a detailed description of the contents of a worksheet. It is also possible to navigate to Worksheet Properties by right-clicking on a worksheet tab. In addition, the ‘Table Format’ functionality might be useful:

[image: image119.png]General b Aggregation
Table heaters _[Table Format Example
¥ Show column headings W Show row nurbers | Table
Taie e
Table data area Gotmn1_Comn G
" = 0
¥ Show yertical gridines Gridine color : fw @ 0
R]
¥ Show horizontal gridines - i d
Sheet content —

Show nul values as: [NULL

Help cancel

The section Sheet content: Show null values as can be amended here to show a blank cell instead the value ‘NULL’. This is especially important for migrated workbooks (from the 4i version), as the standard function is ‘NULL’ and cannot be changed.

23 Discoverer Options

(N) Tools > Options…
Discoverer allows a user to change several options to influence the display of data and query performance. The changes are stored in the user profile on the server and hence they are independent of the machine used.
In the following screenshots we will go through the most useful.
General

General options allow for setting the behaviour after the opening of a workbook, if used of Scheduled Workbooks and if you like to display graphic in wizards or not. You can also set the measurement unit for workbooks.

[image: image120.png]T
ERCrr T 00

Warkhooks

After opening aworkbook:
® Run query automatically
 Dontrun query (leave sheet smp)
© #skfor confirmation

oribacks neenty s s [T enes

Scheduled Workhooks

¥ Dont showthe new resuits window after initial connection
7 Dont show expired results an ext, delete results automatically

Wizards

¥ Show wizard graphics

Measurement unit

ea——————————

Query Governor

The query governor is important for performance reasons. If you get frequent warning messages that the data might be incorrect because the limit of 10000 rows is exceeded, you can change this here.

[image: image121.png]ETTT———
(oot CORDRRREY crest ot e e

Summary Data

Summary data can be set up by your Discoverer manager to improve performance.
When do you wantto use summary data?
® aiways, when available

© Onlywhen summary data is not out of date (stale)
© Never
Query Governor

[Wam me ifpredicted querytime excesds: [1.00 |3 minsisecs

¥ Prevent queries from running longer than: (3000 3 mins:secs

¥ Limitretrved query datato oo | rows

Retrve seta merementalyin gowss of 205 1ows

Cancellistotvaluss efieva s % minssecs

Sheet

The Sheet tab lets you choose some display options for data on your screen.

[image: image122.png]ERfrr R RS 00

Table heaters Example
¥/show calumn headings [Show row numbers Table
T T
Coturnn width: [Use defaultwidh_~ Cotmt | Caumn2_ cota
il = o
Crosstab headers ERE W
7 Show tern labels [Show heaging gridiines el = &
Crosstah stle 013D heading oridines
= i e Table Text Acea
Table and crosstab data area Crosstah
Crossan e
¥ Show vertical gridlines arivine color: 18] e e —
¥ Show horizantal gridines Ll
Sheet content Foutt o1 o2
Routz (0[5
¥ Showfitl ¥ Showtextarea P o [

Show null values as: [NULL < Crosstab Toxt s

Format

With this option you set the default values for all further items you use in your sheets. This might be especially helpful if you want to introduce a specific look & feel for reports you created.

[image: image123.png]e o et sarple [crange

el ||

Heading Format A28 Boh Coc

Total Format A28 Boh Coc

Stoplight Color Format

Tile Double-click here to edit the title
Textarea Double-click here o editthe ext area

Help cancel

24 Advanced functionality

There are additional functions available in Oracle BI Discoverer, which are beyond the scope of a Beginners Manual and training course. Therefore find below a list of advanced topics not covered:

Calculations
There are a number of key functions and templates available for selection. Calculations can be useful for implementing concepts such as Key Performance Indicators, Departmental or Divisional Performance Measures and ‘If-then-else’ functionality.
Conditions
Advanced Conditions are possible involving the logical operators of AND/OR/NOT AND/NOT OR between each separate condition element. Also conditions can be based on other conditions, calculations and available rather than selected items.
These concepts and functions should be part of an advanced training course aimed to deepen the knowledge in the tool regarding analysis. However, as mentioned before, please do not be shy to try them out for yourself beforehand as Discoverer is a read only tool and you cannot break it.

25 The Menu Bar

File

[image: image124.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

I8 cot view Fomat Toois b
New cten %, %. & %, B 8 &)
Open cuvo [oo BB B

Close

e cus Training.Outstanding Commitments & Amounts Billed
save s et

ot Suppiir e LIKE INITL ELECTRONICK. Goss I it 0

Exportio HTHL
Exportto Excel

07-DEC206, 09.3.05 1, Page Norber 1

aou70278 To0taga10 10 -1 z00m lens for the CCTV Cameras

aouroare Toteasas Supply 3nd Fit stentaphons Fazies
aouroare To0i7easa Repairto vehials gate Faziea
Page Setup aouroare 700278504 pairto gatestumstie Faziea
Print Preview aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane
print, 0201212 Tonzsaaes Securty System maintenance contiact ooooo0
coz0e1a2 To0zaaars [Vehice gate ate adges Gareaz
aozrzeaT To0za0sas Equipment for Securty related Plant Garaz
aozrzeaT To0za0sas Equipment for Securty related Plant Garaz
2070050 To0zseToz Securty Maintenancs Contiact ooooo0
doaro7a, Tonien2a Waintenance of Site Seautty Sysem, ooooo0
aouroar To1sesa0 Repais to Plant LTV Equipment - 400] ooooo0
aouroar TonisaTes 20070157 - LINE 96 —Ci71 Temp signal ooooo0
aouroar TonisaTas 20070137 - INES 3,45 - SECURITY) ooooo0

share.

Warkhook Properties.

Selected fems
soororer[rooresren 007197 INES 545 SECURITY W =

7 & W norar Fomzse0ea Seouty Upgrades and Consumables- 4] 0000
ororer[ronaorsee Secutty Euipment Upgrades 400701 =

A ok Londing Bay Do Securty Alsime =
. S oty Wantanance otz =)
- Suppier Number e Pk CETV Camar Raspis- 067235 =
B Lis uthorizaion Sttus e) Plan CoTV Gamera Mantenanes coooce

e 61 Encumbered Date
&L Supplier Name

Ly Approved Date 20072398 700208448 Flant CCTV Camera Maintenance 000000
L3 Contract Manager 200z 137 7001724001 FIBANo 1 for Requistion No 70011724 GEnez

et Tontassez Timed AP 3 Back Funchanaliy vevora
aorrear Toot7ara CCTV SYSTEM SUPFLY OF LENSES Ge0722

-Lgs Order Number
L¢3 Deseription
&L Requisition Number

aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
i Creation Date wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson

&L Company Codes. CIEm] Tooteanis Elostss wing gate epais ooooo0
& Business Unit Code aois7azs o0z 1700 Brovser Server Upgiads WeoosK
e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

& Department Code
Account Code o2z o2z 100 CAMERA, 5 1320 21 o000
& i

& Sub Account Code
& Froject Code
£ Type Code

® Training.Out: Wl - In

	Function
	Keyboard Shortcut
	Description

	New…
	Ctrl+N
	Creates a new workbook

	Open…
	Ctrl+O
	Opens existing workbook

	Close
	Alt+F+S
	Closes a workbook

	Save
	Ctrl+S
	Saves current status of the workbook using this name

	Save As…
	Al+F+A
	Saves current status of workbook allowing for a new name

	Export…
	Alt+F+E
	Opens an Export wizard for a structured export to all available file types

	Export to HTML
	Alt+F+T
	Exports the workbook contents to an HTML file

	Export to Excel
	Alt+F+R
	Exports the workbook contents to an Excel file

	Schedule
	Alt+F+D
	Allows scheduling the running of workbook at a specified time or at certain intervals.

Note: In this screenshot, this functionality is not available and availability depends on the Discoverer Administrator setting the relevant privileges.

	Share
	Alt+F+H
	Opens a wizard to allow sharing of a workbook with other Oracle Application Users or Responsibilities

	Page Setup
	Alt+F+U
	Sets up the page for printing and on-screen display

	Print Preview
	Alt+F+V
	Shows a print preview for the current workbook

	Print…
	Ctrl+P
	Opens a print wizard

	Workbook Properties…
	Alt+F+W
	Opens a dialogue for workbook properties. This is the place for a detailed description of the contents of a workbook.

	Exit
	Alt+F+X
	Quits Oracle BI Discoverer

Edit

[image: image125.png]File View Format Tools Help
P
[y =1 %, % & % @ 8 &)
Aa e BB B
Avall] - Select All Ctria Training.Outstanding Commitments & Amounts Billed
o Detai
Workshest, Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
7-0EC2005, 095605 1, Page Marbar 1
Worksheet Layout.
Ls Tagle
oranh 1 [so0r027s o01s6a10 101 zoom lensfor the CETV Cameraz 11 & s Leo o0 el
- & 2 [sor0zrs onasen Supply ana £ Stentaghane @ 3 ron = o Fezies o
e 2
o 2 - 3 [smrozrs = Repairtovaniols gate @ 3 = = o Feziea_ o
Tei Area 4 |a0070278 700278504 repair to gatesttumstile 1" AF |AGEA LEB. £l FB2184 B
®
Add Worksheet. 5 [s00zrs = SECURITY S TEM MAINTENANCE C{11 3 rore = o Fezaon o
B Delete Worksheet 6 [0z0z1z 700203965 Securty System maintenance contract | 11 B [Rocn Les o0 B E
B Move Worksheet 7 [s029102 To0zaaars [Vehice gate ate adges i e = Hac oo cerzaz_|o
© Rename Workshset o [szizesr = Equipmentfor Secuty elated Piart |11 "o raon [T otz o
® Duplicate Workshest . 9 [wzrzssr 700230835 Equipment or Securty elated Plant [11 A B AU oo ez [B
L 10 0870088 = Securty Waitanane Conact B o = [N o000 |5
Worksheet Properies. B
il 11 [saro7a = Waintenancs of Ste Saourty Syaam |12 0 = = o ooooo0 |5
I & cteE 12 [oaroreTrooem Repaito PIant COT Equipment_400]2 o ose e aooooo o] |
— 13 [s0707a7 onaes 007077 - UNE 28 €71 Temy gnal] 2 e B [s
o 14 [s00707a7 B 007077 -1NES 348 - SECURITY WA 2 e = [N 00000
15 [s00707a7 B 007077 -1NES 348 - SECURITY WA 12 e = [N 00000
T/ &0 16 [sorarer —[roozseces ety Unates amd Gorematies- 312 e I N D
norar Fonz07an Seounty Equipment Uparades 200707 12 e = = o 00000
(ool Enaumberea oae i v Uy
16 0070787 Fonz 117 Flas Loading Bay Daor Sacurty Alarme] 12 o8 oare s o e o
&L Supplier Name
19 [s007038z = Seounty Waitanance samract B e ron = o o000 s
[“HeaSuppler Number 20 |40072398. 700275198 Plant CCTV Camera Reapirs - 40072396 12 AE |AcBE HAN £l EEIE
SLeh Authorization Status 21 [a0072305 700200948 Plant CCTV Camers Maintenance 12 &= B3 A oo ooonon_[e
|2 Approved Date 22 [wowrzme rovzoe Prant CETV Camera Wantenance |12 5 oee v o D
L2 Gortract Manager Ja[avserer —[rovtiraaeit RICA e 1 for Requstion o 70011724 2 0 e e TN
Ly Orcerumncer 24 [rime ooz D e o IR R oo s
25 [arsea7 I CETV SveTEM SURPLY OF LensEs A1z e raon [N a0z o
L¢3 Deseription
[26 [a0rzz083 Tonsezen epai o 73008 warm fre panel ne 1 {12 e = [ooooo0 s
- Reguisition Number 27 |40135263 700246088 CCTV Camera Houssing Replacement |12 0B DBAB 115 00 BE00Z2 B
i Creation Date 28 [a138773 o0 1600 Ganie Boom Operation Gatehouse Roof 12 2a noEn ies oo ooonon_[e
£ Company Codes. 20 [a0130281 B Eiortar wing osts rapaie B 0 = = o 00000
£ Business Unit Code 30 [sre7225 onz 708 Brovser Serer Upgrae B o = = o vaoosk o
£ Department Code 31 [sre7ess Faoaeses WA Tumine Hal Securty Uparade |12 3 = [Chosn_[a
32 [awrezrz5 201020 CAMERR, 5 132HC 12V & o om0 oz o 000005~
£ Account Code q 5

& Sub Account Code
& Froject Code
£ Type Code

	Function
	Keyboard Shortcut
	Description

	Undo
	Ctrl+Z
	Takes back the last action

	Copy
	Ctrl+C
	Copies highlighted content to clipboard

	Delete
	Alt+E+D
	Deletes highlighted field from worksheet. This will be rarely used, for example to disable a calculation.

	Select All
	Ctrl+A
	Selects the contents of the worksheet

	Remove from Worksheet
	Delete
	Deletes highlighted field from worksheet. This is mostly used for removing unwanted Totals or columns from worksheets.

	Worksheet…
	Alt+E+W
	Opens the Worksheet Wizard

	Worksheet Layout…
	Alt+E+Y
	Opens the Worksheet Wizard on Worksheet Layout page

	Table…
	Alt+E+B
	Opens the Worksheet Wizard on Table Layout page

	Graph…
	Alt+E+G
	Opens the Graph Wizard

	Title…
	Alt+E+T
	Edits the Title Area

	Text Area…
	Alt+E+X
	Edits the Text Area

	Add Worksheet…
	Alt+E+A
	Adds another worksheet to the workbook

	Delete Worksheet…
	Alt+E+L
	Deletes worksheet from workbook

	Move Worksheet…
	Alt+E+M
	Moves worksheet to another position on workbook

	Rename Worksheet…
	Alt+E+H
	Renames current worksheet

	Duplicate Worksheet
	Alt+E+K
	Duplicates worksheet as either Table or Crosstab

	Worksheet Properties…
	Alt+E+E
	Opens a worksheet properties dialogue to provide additional descriptions for worksheets

	Find…
	Ctrl+F
	Searches content on worksheet using a Find dialogue

	Find Next
	F3
	Finds next search result on worksheet

	Find Previous
	Shift+F3
	Finds previous search result on worksheet

View

[image: image126.png]File Edit Format Tools Help
o = P
W D M d 98 =% % & V. 3188
¥ Selectgelltoma : = —=
Dialog Tmmjvwewstheavauah B, o BB B &)
¥ Status Bar
#vailable It St Training.Outstanding Commitments & Amounts Billed
h o @Ine s M Detai
71 Page tlems Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
% Table fons. 7-0EC2005, 095605 1, Page Marbar 1
7 Graph =
oraph Placement > 1 [z o01s6a10 101 zoom lensfor the CETV Cameraz 11 & s Leo o0 Fezioe [o |
o 2 [smr0zrs onasen Supply ana £ Stentaghane @ 3 ron = o Fezies o
¥ Tagnea 3 [smrozrs = Repairto variols gt @ 3 = = o Feziea_ o
&) AP Epenss Repor Feaders " o
a 4 [soozrs Tonz7eeea et gatesm @ 3 = = o Feziea_ o
(S
P Bense ReperLines 5 [s00zrs = SECURITY S TEM MAINTENANCE C{11 3 rore = o Fezaon o
®LI4P Holds 6 [z == Seounty Syem mantenanos cantact |11 " raon = o o000
&3 4P Invoice Distrioutions 7 [szeaz = Varice gate are sdges @ "o = WA o cerzaz_|a
©C1 4P Invoice Payments 8 [szizes7 = Equpment fr Seaurty elated Prant |11 "o raon [o otz o
SCI4P Invoices 9 [szizesr Fomzs0san Equipment fr Seeurty rlated Plant |11 "o raon [o otz o
an7o060 = Securty Waitanane Conact B o = =) o o000 |5
©C1 4P Payment Distrioutions 0 v !
11 [saro7a = Waintenancs of Ste Saourty Syaam |12 0 = = o ooooo0 |5
12 07077 o0 segen Repaie t Plant CETV Equpmant 40012 e =3 WA o o000
13 [s0707a7 onaes 007077 - UNE 28 €71 Temy gnal] 2 e B [o 00000
14 [s00707a7 B 007077 -1NES 348 - SECURITY WA 2 e = =) o 00000
Selected lems:
15 [s00707a7 B 007077 -1NES 348 - SECURITY WA 12 e = =) o 00000
T/ &0 16 [sorarer —[roozseces ety Unates amd Gorematies- 312 e I N D
norar Fonz07an Seounty Equipment Uparades 200707 12 e = = o 00000
©EPo Distibutions i b Elpment Upo
L2 o Encumiersd Dat 16 0070787 Fonz 117 Flas Loading Bay Daor Sacurty Alarme] 12 o8 oare s o e o
ncumbered Date
= 19 [s007038z = Seounty Waitanance samract B e ron = o o000 s
§-EPO Headers 20 [s007z28 Fonraee Plant CETV Camars Raspie 0072308 12 e =3 [o 00000
& Supplier Name 4 1 [0z Tonz0ean Plant CETV Camara Mamanance |12 e roBE [o 00000
£ Suppller Number a4 22 [0z Tonz0ean Piant CETV Camara Mamtanance |12 e roBE [o 00000
& Authorization Status g 23 0BT EE RICA o 1 for Raquistion o 70011724 12 e o T o Geonez_[o
2 Approved Dats 24 [swri0e1a B Timd AntF e Baak Fanctmalty_ |12 I oar T o Ve |8
25 [arsea7 I CETV SveTEM SURPLY OF LensEs A1z e raon) o a0z o
£ Contract Manager
26 [a0rzz083 Tonsezen epai o 73008 warm fre panel ne 1 {12 e = [o ooooo0 s
- Order Number 27 [arazms Fomzaenea COTV Camers Housing Feplasement |12 o8 oare e o weonzz_[o
PO Requisition Headers 28 [a138773 o0 1600 Ganie Boom Operation Gatehouse Roof 12 2a noEn ies oo ooonon_[e
£ Description 20 [a0130281 B Eiortar wing osts rapaie B 0 = = o 00000
£ Requisition Number 30 [sre7225 onz 708 Erower Samer Upgrads B o = = o vaoosk o
3P0 Requisition Distributions 31 [awre7ez Fonzesns WA Tumine Hal Securty Uparade |12 3 = [o Chosn_[a
32 [awrezrz5 201020 CAMERR, 5 132HC 12V & o om0 oz o 000005~
£ Creation Date q 5
£ Company Codes.
£ Business Unit Code
£ Department Code

View allows for general layout of the work desk.

[image: image127]
	Function
	Keyboard Shortcut
	Description

	Available Items Pane
	Alt+V+A
	Enables/Disables Available Items Pane

	Selected Items Pane
	Alt+V+D
	Enables/Disables Selected Items Pane

	Toolbar
	Alt+V+B
	Access the Standard Toolbar

	Status Bar
	Alt+V+S
	Enables/Disables the Status Bar, showing more detailed descriptions of mouse actions

	Title
	Alt+V+T
	Enables/Disables the Title Area

	Page Items
	Alt+V+P
	Enables/Disables Page Items (quick filters on item values)

	Table
	Alt+V+E
	Enables/Disables Data Table to be displayed

	Graph
	Alt+V+G
	Enables/Disables Graph for the data on the current worksheet

	Graph Placement
	Alt+V+L
	Allows for adjusting exact location of graph

	Text Area
	Alt+V+X
	Enables/Disables Text Area

Format

[image: image128.png]XN =% % & % B BB)
Fac o o e BB B

vallae tems
t =z 3

List | @ Base Tables (8napshop E

ter Formats.
Conditional Formats.

Training.Outstanding Commitments & Amounts Billed

Supplar Name LIKE NITIAL ELECTRONICH, Gross it <> 0

Detail

07-DEC206, 09.3.05 1, Page Norber 1

& Sub Account Code
& Froject Code
£ Type Code

1 [a0070278 7ootaea10 0.1 z00m lens for the CCTV Cameras | 11 o i e oo ol
SO Ar Checks 2 [sor0zrs roorazsas Supply ana £ Stentaghane @ 3 ron e | vezes_[o
orozre Toorraa, Repai o vanil gate @ I = | vezaa |8
©C1 4P Expense Report Headers 2 > -
a 4 [soozrs Tovzrsa0a, et gatesm @ 3 = e | veziea |8
o
AP Bipense ReportLines 5 40070278 700254878 SECURITY SYSTEM MAINTENANCE Cf 11 AF [acFE LEB £l Feza0s [
B4R Holds 6 [z rovzssass Seounty Syem mantenanos cantact |11 " raon | CEE
©CI4P Invaice Distributions 7 [szeaz = Varice gate are sdges @ "o noe e o ceraaz_[o
©CI4P Invoice Payments 8 (02257 rovzo0sas Equipmentfor Secuty elated Piart |11 "o raon [T otz o
SCI4P Invoices 9 [szizesr Fomzs0san Equipment fr Seeurty rlated Plant |11 "o raon W o careze [a] |
an7o060 = Securty Maimtanance Contad B o = R oooooe_ &
©C1 4P Payment Distrioutions i o !
I . Waintenancs of Ste Saourty Syaam |12 0 = | ooooos & |
12 07077 roorssen Repaie t Plant CETV Equpmant 40012 e =3 [T o000
13 [s0707a7 rooresTes 007077 - UNE 28 €71 Temy gnal] 2 e B [oocooe &
14 [s00707a7 B 007077 -1NES 348 - SECURITY WA 2 e = R oocooe &
Selected flems:
15 [s00707a7 B 007077 -1NES 348 - SECURITY WA 12 e = & o oocooe &
T/ &0 16 [sorarer —[roozseces ety Unates amd Gorematies- 312 e I N D
sororer rovzras Secuty Equipmant Upgrades - 2007019 12 e = | oocooe &
e 61 Encumbered Date i 1y Eavipment g
[% supgior N 16 0070787 o0z Flas Loading Bay Daor Sacurty Alarme] 12 o8 oare s o i
13h Supplier Name
5 SuPP 19 |40070352 700255603 ‘Security Maintenance contract 12 A8 |AGEA LEB. £l EEIE
[“HeaSuppler Number 20 |40072398. 700275198 Plant CCTV Camera Reapirs - 40072396 12 AE |AcBE HAN £l EEIE
Ly Authorization Status 21 [a0072388 700206428 Plant CCTV Camera Maintenance 2 e [acBE Han o0 oooo00__[®
|2 Approved Date 22 [wowrzme rovzoe Prant CETV Camera Wantenance |12 5 oee v o D
L2 Gortract Manager Ja[avserer —[rovtiraaeit RICA e 1 for Requstion o 70011724 2 0 e e TN
Ly Orcerumncer 24 soricers [rooreeeez D e o IR R oo s
25 [arsea7 I CETV SveTEM SURPLY OF LensEs A1z e raon e weorzz_[o
g Description
[26 [a0rzz083 To0teszas gl 1o 73608 warm i panel no 5] 12 e = [o0&
- Reguisition Number 27 |40135263 700246088 CCTV Camera Houssing Replacement |12 0B DBAB 115 00 BE00Z2 B
i Creation Date 28 [a138773 o0 1600 Ganie Boom Operation Gatehouse Roof 12 2a noEn ies oo ooonon_[e
£ Company Codes. 20 [a0130281 B Eiortar wing osts rapaie B 0 = | oocooe &
£ Business Unit Code 30 [0tz ooz 700 Erower Samer Upgrads B o = e | Neoosk_[e
£ Department Code 31 [sre7ess Faoaeses WA Tumine Hal Securty Uparade |12 3 = [Caoeoo |8
32 [awrezrz5 201020 CAMERR, 5 132HC 12V & o o000 A o0 ooo000 &~
£ Account Code q :

	Function
	Keyboard Shortcut
	Description

	Heading…
	Alt+O+H
	Formats a column heading

	Data…
	Alt+O+D
	Formats column data (item values)

	Columns
	Alt+O+C
	Formats Columns

	Item Formats…
	Alt+O+I
	Formats specific Item types (numeric, percent, text)

	Conditional Formats
	Alt+O+O
	Formats Conditions according to traffic light scheme, i.e. applying colours to predefined slots

Tools

[image: image129.png]File Edit View Fomat Help

Ve Se&
(s F O

=% % & % B BB)
e BB B

Avalable tems: gort.

4z % % Conditans.
Calulatons.
e T ——

Uist | @ Base Tables (81 1011°

Training.Outstanding Commitments & Amounts Billed

Detail

Supplar Name LIKE NITIAL ELECTRONICH, Gross it <> 0

07-DEC206, 09.3.05 1, Page Norber 1

& Sub Account Code
& Froject Code
£ Type Code

Parameters 1 [a0070278 7ootaea10 0.1 z00m lens for the CCTV Cameras | 11 o i e oo ol
SO Ar Checks 2 [sor0zrs roorazsas Supply ana £ Stentaghane @ 3 ron e | vezes_[o
3 [smrozrs Toorraa, Repai o vanil gate @ 3 = e | vezaa |8
©CI4P Expense Renor Refresh Sheet
i txpenee T 4 [soozrs Tovzrsa0a, et gatesm @ 3 = e | veziea |8
o
Hpense Renoi 2 auto Refresh 5 [s00zrs = SECURITY S TEM MAINTENANCE C{11 3 nore | Fezae_ |8
B4R Holds 6 [z rovzssass Seounty Syem mantenanos cantact |11 " raon | CEE
©CIAP Invoice Distib Show SQL 7 [omerez rovzaas Vehile gae sare sages @ "o = I cerzaz_|a
®CIAP Invoice Paymen Wanage Workbooks. o [szizesr rovzo0sas Equipmentfor Secuty elated Piart |11 "o raon [T otz o
Y4 Invaices o [z rovzo0sas Equipmentfor Secut elted Plart |11 "o raon [T careze [a] |
an7o060 = Securty Maimtanance Contad B o = R oooooe_ &
B4 Payment Distt optians. 0 il B
E 11 [07017a_[rooreesza Waimtanance of Sits Serurty Syaam |12 0 = | ooooos & |
12 07077 roorssen Repaie t Plant CETV Equpmant 40012 e =3 [T o000
13 [s0707a7 rooresTes 007077 - UNE 28 €71 Temy gnal] 2 e B [oocooe &
14 [s00707a7 B 007077 -1NES 348 - SECURITY WA 2 e = R oocooe &
Selected flems:
15 [s00707a7 B 007077 -1NES 348 - SECURITY WA 12 e = & o oocooe &
T/ &0 16 [sorarer —[roozseces ety Unates amd Gorematies- 312 e I N D
o ol Encumbered Date 17 [sarorar rovzras Seourty Equipment Uparades 200707 12 e roen [ooooo0_|s
&
[% supgior N 16 0070787 o0z Flas Loading Bay Daor Sacurty Alarme] 12 o8 oare s o i
13h Supplier Name
5 SuPP 19 |40070352 700255603 ‘Security Maintenance contract 12 A8 |AGEA LEB. £l EEIE
[“HeaSuppler Number 20 |40072398. 700275198 Plant CCTV Camera Reapirs - 40072396 12 AE |AcBE HAN £l EEIE
SLeh Authorization Status 21 [a0072305 700200948 Plant CCTV Camers Maintenance 12 &= B3 A oo ooonon_[e
|2 Approved Date 22 [wowrzme rovzoe Prant CETV Camera Wantenance |12 5 oee v o D
L2 Gortract Manager Ja[avserer —[rovtiraaeit RICA e 1 for Requstion o 70011724 2 0 e e TN
Ly Orcerumncer 24 soricers [rooreeeez D e o IR R oo s
[oeseriat 25 [arsea7 I CETV SveTEM SURPLY OF LensEs A1z e raon e weorzz_[o
eserption
[" 26 [a0rzz083 To0teszas gl 1o 73608 warm i panel no 5] 12 e = [o0&
- Reguisition Number 27 |40135263 700246088 CCTV Camera Houssing Replacement |12 0B DBAB 115 00 BE00Z2 B
i Creation Date 28 [a138773 o0 1600 Ganie Boom Operation Gatehouse Roof 12 2a noEn ies oo ooonon_[e
£ Company Codes. 20 [a0130281 B Eiortar wing osts rapaie B 0 = | oocooe &
£ Business Unit Code 30 [0tz ooz 700 Erower Samer Upgrads B o = e | Neoosk_[e
£ Department Code 31 [sre7ess Faoaeses WA Tumine Hal Securty Uparade |12 3 = [Caoeoo |8
32 [awrezrz5 201020 CAMERR, 5 132HC 12V & o o000 A o0 ooo000 &~
£ Account Code q :

	Function
	Keyboard Shortcut
	Description

	Drill…
	Alt+T+D
	Drills to detail

Note: A drill path needs to be specified for this item by the Discoverer Administrator.

	Collapse
	Alt+T+A
	Collapses the drill down

Note: A drill path needs to be specified for this item by the Discoverer Administrator.

	Manage Links…
	Alt+T+K
	Allows to manage links to external worksheets

	Sort…
	Alt+T+S
	Sorts items ascending or descending, by groups or allows for hiding an item

	Conditions…
	Alt+T+N
	Adds analytical filters to a worksheet

	Calculations…
	Alt+T+C
	Adds calculated items to a worksheet

	Percentages
	Alt+T+P
	Adds percentages & sub-percentages to a worksheet

	Totals…
	Alt+T+L
	Adds totals and & subtotals to a worksheet

	Parameters…
	Alt+T+M
	Adds Parameters in front of a worksheet for selection before starting a query

	Parameter Values
	Alt+T+V
	Changes selected Parameter values. In the current example this is unavailable because no parameters are applied in this workbook.

	Refresh Sheet
	Alt+T+F
	Requeries the database for current worksheet

	Auto Refresh
	Alt+T+R
	If enables requeries the database automatically after each addition or change to the current worksheet

	Retrieve All Rows
	Alt+T+E
	If Query Governor limits the number of retrieved rows per query, this function will retrieve all available rows

	Show SQL…
	Alt+T+Q
	Shows the SQL statement that is generated by Discoverer for current worksheet and sent to the database on refresh of the query

	Manage Workbooks…
	Alt+T+W
	Manages all user owned workbooks for sharing, deletion and descriptions

	Manage Schedules…
	Alt+T+H
	Manages all User generated schedules for automated workbook querying

Note: This function must be enabled in the user privileges by the Discoverer Administrator.

	Options…
	Alt+T+O
	Sets all options for Oracle BI Discoverer on the user profile stored on the Application Server. With this users can log on at any machine with their customised Discoverer settings.

Help

[image: image130.png]File Edit View Fomat Tools

Help Topics

eV EH&SaT

smccas.. ~s [[] 1 B

Aout Discoverer.

Oracle Technology Network

BEI B % & % B BB)

Pl e BB B &

Avalable tems:

2 e %% &% 7 & W
List | @ Base Tables (8napshop E

Training.Outstanding Commitments & Amounts Billed

Supplar Name LIKE NITIAL ELECTRONICH, Gross it <> 0

Detail

07-DEC206, 09.3.05 1, Page Norber 1

& Sub Account Code
& Froject Code
£ Type Code

1 [a0070278 7ootaea10 0.1 z00m lens for the CCTV Cameras | 11 o i e oo ol
SO Ar Checks 2 [sor0zrs roorazsas Supply ana £ Stentaghane @ 3 ron e | vezes_[o
orozre Toorraa, Repai o vanil gate @ I = | vezaa |8
©C1 4P Expense Report Headers 2 > -
a 4 [soozrs Tovzrsa0a, et gatesm @ 3 = e | veziea |8
o
AP Bipense ReportLines 5 40070278 700254878 SECURITY SYSTEM MAINTENANCE Cf 11 AF [acFE LEB £l Feza0s [
B4R Holds 6 [z rovzssass Seounty Syem mantenanos cantact |11 " raon | CEE
©CI4P Invaice Distributions 7 [szeaz = Varice gate are sdges @ "o noe e o ceraaz_[o
©CI4P Invoice Payments 8 (02257 rovzo0sas Equipmentfor Secuty elated Piart |11 "o raon [T otz o
SCI4P Invoices 9 [szizesr Fomzs0san Equipment fr Seeurty rlated Plant |11 "o raon W o careze [a] |
an7o060 = Securty Maimtanance Contad B o = R oooooe_ &
©C1 4P Payment Distrioutions i o !
I . Waintenancs of Ste Saourty Syaam |12 0 = | ooooos & |
12 07077 roorssen Repaie t Plant CETV Equpmant 40012 e =3 [T o000
13 [s0707a7 rooresTes 007077 - UNE 28 €71 Temy gnal] 2 e B [oocooe &
14 [s00707a7 B 007077 -1NES 348 - SECURITY WA 2 e = R oocooe &
Selected flems:
15 [s00707a7 B 007077 -1NES 348 - SECURITY WA 12 e = & o oocooe &
T/ &0 16 [sorarer —[roozseces ety Unates amd Gorematies- 312 e I N D
sororer rovzras Secuty Equipmant Upgrades - 2007019 12 e = | oocooe &
e 61 Encumbered Date i 1y Eavipment g
[% supgior N 16 0070787 o0z Flas Loading Bay Daor Sacurty Alarme] 12 o8 oare s o i
13h Supplier Name
5 SuPP 19 |40070352 700255603 ‘Security Maintenance contract 12 A8 |AGEA LEB. £l EEIE
[“HeaSuppler Number 20 |40072398. 700275198 Plant CCTV Camera Reapirs - 40072396 12 AE |AcBE HAN £l EEIE
Ly Authorization Status 21 [a0072388 700206428 Plant CCTV Camera Maintenance 2 e [acBE Han o0 oooo00__[®
|2 Approved Date 22 [wowrzme rovzoe Prant CETV Camera Wantenance |12 5 oee v o D
L2 Gortract Manager Ja[avserer —[rovtiraaeit RICA e 1 for Requstion o 70011724 2 0 e e TN
Ly Orcerumncer 24 soricers [rooreeeez D e o IR R oo s
25 [arsea7 I CETV SveTEM SURPLY OF LensEs A1z e raon e weorzz_[o
g Description
[26 [a0rzz083 To0teszas gl 1o 73608 warm i panel no 5] 12 e = [o0&
- Reguisition Number 27 |40135263 700246088 CCTV Camera Houssing Replacement |12 0B DBAB 115 00 BE00Z2 B
i Creation Date 28 [a138773 o0 1600 Ganie Boom Operation Gatehouse Roof 12 2a noEn ies oo ooonon_[e
£ Company Codes. 20 [a0130281 B Eiortar wing osts rapaie B 0 = | oocooe &
£ Business Unit Code 30 [0tz ooz 700 Erower Samer Upgrads B o = e | Neoosk_[e
£ Department Code 31 [sre7ess Faoaeses WA Tumine Hal Securty Uparade |12 3 = [Caoeoo |8
32 [awrezrz5 201020 CAMERR, 5 132HC 12V & o o000 A o0 ooo000 &~
£ Account Code q :

	Function
	Keyboard Shortcut
	Description

	Help Topics
	Alt+H+T
	Opens excellent HTML Oracle BI Discoverer help including topic index and search facility

	Oracle Technology Network
	Alt+H+O
	Pending internet access links directly to Oracle knowledge forum for Discoverer and other Oracle tools

	About Discoverer…
	Alt+H+A
	Shows version of Oracle BI Discoverer, login and EUL details as well as current RAM (PC working memory) availability

The Tool Bar

The tool bar provides quick and direct access to the most used functions within Oracle BI Discoverer. If you hold your mouse over a specific icon on any of the toolbars, you can trigger a tool tip with the name of that functionality. The following paragraphs will cover some of the most used icons.

New Workbook

[image: image131.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

File Edit View Fomat Tools Help

SV &S A B. DM 9 8 i 5 % % & % @ & 8)
[(frewvoros] - | B < Bol, o2 BB BSY)

Available tems Training.Outstanding Commitments & Amounts Billed

L %% &% 7 o0
§) Base Tables (Snapshop ovrore - [rootacats 10" 1 2o ens for e £OTV Camares

>0 ohacke aouroare Toteasas Supply 3nd Fit stentaphons Fazies

aouroare To0i7easa Repairto vehials gate Faziea
aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane
SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0
&3 AP Invoice Distributions coz0e1a2 To0zaaars [Vehice gate ate adges Gareaz

&1 4P Expense Report Headers
B 4P Expense Report Lines

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected fems
soororer[rooresren 007197 INES 545 SECURITY W =

7 & W norar Fomzse0ea Seouty Upgrades and Consumables- 4] 0000
ororer[ronaorsee Secutty Euipment Upgrades 400701 =

A ok Londing Bay Do Securty Alsime =
. S oty Wantanance otz =)
- Suppier Number e Pk CETV Camar Raspis- 067235 =
B Lis uthorizaion Sttus e) Plan CoTV Gamera Mantenanes coooce

e 61 Encumbered Date
&L Supplier Name

Ly Approved Date 20072398 700208448 Flant CCTV Camera Maintenance 000000
L3 Contract Manager 200z 137 7001724001 FIBANo 1 for Requistion No 70011724 GEnez

et Tontassez Timed AP 3 Back Funchanaliy vevora
aorrear Toot7ara CCTV SYSTEM SUPFLY OF LENSES Ge0722

-Lgs Order Number
L¢3 Deseription
&L Requisition Number

aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
i Creation Date wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson

& Company Codes. CIEm] Tooteanis Elostss wing gate epais ooooo0
& Business Unit Code aois7azs o0z 1700 Brovser Server Upgiads WeoosK
e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

& Department Code
Account Code o2z o2z 100 CAMERA, 5 1320 21 o000
& i

& Sub Account Code
& Froject Code
£ Type Code

® Training.Out: Wl - In

This function creates a new Workbook.

	[image: image132.png]

	Oracle BI Discoverer Plus only allows having one workbook open at any one time. If you want to create a new workbook you will almost always see a dialogue that asks for saving any changes made to the currently open workbook. Always check that you do want to save any changes using the existing name for the workbook (keep in mind consequences for shared workbooks owned by your user), otherwise maybe use the ‘Save As…’ function to save the workbook with a different name.

Add Worksheet

[image: image133.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

Filo Edit View Foma Tools Help
(V& éal %, %. &. %, B 8 K
moow JF DI B e BB B &)

Available tems Training.Outstanding Commitments & Amounts Billed
+

t = Detail
Supplar Name LIKE NITIAL ELECTRONICH, Gross it <> 0

07-DEC206, 09.3.05 1, Page Norber 1

aou70278 To0taga10 10 -1 z00m lens for the CCTV Cameras

>0 ohacke aouroare Toteasas Supply 3nd Fit stentaphons Fazies

aouroare To0i7easa Repairto vehials gate Faziea
aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane
SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0
&3 AP Invoice Distributions coz0e1a2 To0zaaars [Vehice gate ate adges Gareaz

&1 4P Expense Report Headers
B 4P Expense Report Lines

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected fems
soororer[rooresren 007197 INES 545 SECURITY W =

7 & W norar Fomzse0ea Seouty Upgrades and Consumables- 4] 0000
ororer[ronaorsee Secutty Euipment Upgrades 400701 =

A ok Londing Bay Do Securty Alsime =
. S oty Wantanance otz =)
- Suppier Number e Pk CETV Camar Raspis- 067235 =
B Lis uthorizaion Sttus e) Plan CoTV Gamera Mantenanes coooce

e 61 Encumbered Date
&L Supplier Name

Ly Approved Date 20072398 700208448 Flant CCTV Camera Maintenance 000000
L3 Contract Manager 200z 137 7001724001 FIBANo 1 for Requistion No 70011724 GEnez

et Tontassez Timed AP 3 Back Funchanaliy vevora
aorrear Toot7ara CCTV SYSTEM SUPFLY OF LENSES Ge0722

-Lgs Order Number
L¢3 Deseription
&L Requisition Number

aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
i Creation Date wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson

& Company Codes. CIEm] Tooteanis Elostss wing gate epais ooooo0
& Business Unit Code aois7azs o0z 1700 Brovser Server Upgiads WeoosK
e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

& Department Code
Account Code o2z o2z 100 CAMERA, 5 1320 21 o000
& i

& Sub Account Code
& Froject Code
£ Type Code

® Training.Out: Wl - In

Here you can duplicate the current worksheet as a table or a crosstab.

Edit Table

[image: image134]
Left-clicking on this icon will take you to the Edit Table Worksheet Wizard.

Refresh

[image: image135]
Left-clicking on the inverted orange arrow will refresh the current worksheet.

Totals

[image: image136.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer

Filo Edit View Foma Tools Help
EE Y-SR R Ny S N)
Dialog o1 B < B2 . &) B. | B &)

Available tems: 7 G Training.Outstanding Commitments & Amounts Billed

e H % &Y% / & @ [
@ Easeiaies(Enanshot) - 070278 700, D'n Minimurn 10 : 1zoom lens for the CCTV Cameras

>0 ohacke a0urozre Totaasas Supply 3nd Fit stentaphons Fazies

aouroare To0i7easa Repairto vehials gate Faziea
aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane
SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0
&3 AP Invoice Distributions coz0e1a2 To0zaaars [Vehice gate ate adges Gareaz

&1 4P Expense Report Headers
B 4P Expense Report Lines

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected tems

oo [roorsere 0070757 INES 395 SESURITY Gooae0

T 7 &1 07017 700250084 Secorty Upgrades and Consumables 40 onoson

S0 e N) Sty Equipment Upgrades- 200707 Gooae0

s o [roozani o Loading Bey DaorSerurty e =
561 Encumbered Date

e Sty rtananes coract Gooae0

P EPO Headers 40072395 700275198 Plant CCTV Camera Reapirs - 40072398 [oooooo

3 Suppler Name e) Flant SCTV Camers Maimenanee aoooe0

& Suppier Number 20072398 700200948 Plant CCTV Camers Maintenance ooooo0
4 Authorization Status e 7001724001 FIBANo 1 for Requistion No 70011724 GEnez

et Tontassez Timed AP 3 Back Funchanaliy vevora
aorrear Toot7ara CCTV SYSTEM SUPFLY OF LENSES Ge0722

& Approved Date
& Contract Manager
& Order Number

aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
PO Requisition Headers wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson
L{E;Desmpm [aoreazst rooresos Ehosts wing ot epais o000

£ Requisition Number 7z ooz 700 Erower Samer Upgrads NeoEK
€8P0 Requiston Distributons e rovzsa0s WA Tumins Hal Securty Uparade Caooo

o2z o2z 100 CAMERA, 5 1320 21 [
& Creation Date i

& Company Codes.
& Business Unit Code
s Department Code

® Training e a T 100

Here you can add new Totals quickly.

Percentages

[image: image137.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer
File Edit View Fomat Tools Help

RV G SA . DDa 9 2 s = % [FHE V.3 &8

Bl [B ¢ [1 . e oo op[Newperenage| g, |

Available tems Training.Outstanding Commitments & Amounts Billed

L %% &% 7 o0
) Base Tables (napshop R T 10" 1 2o ens for e £OTV Camares Fozaca- [ola]

>0 ohacke a0urozre Toteasas Supply 3nd Fit stentaphons Fazies

aouroare To0i7easa Repairto vehials gate Faziea
aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane

&1 4P Expense Report Headers
B 4P Expense Report Lines

SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0

&3 AP Invoice Distributions coz0e1a2 = [Vehice gate ate adges Gareaz

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected tems

oo [roorsere 0070757 INES 395 SESURITY Gooae0

T 7 &1 07017 700250084 Secorty Upgrades and Consumables 40 onoson

S0 e N) Sty Equipment Upgrades- 200707 Gooae0

s o [roozani o Loading Bey DaorSerurty e =
561 Encumbered Date

ouroas Tozse0s Securty Maintenance sontract ooooo0
FEIPO Headers 07228 To0zrsas, Plant CCTV Camers Reapis 4007235t ooooo0

& Supplier Name 07228 To0zmeade Plant CCTV Camers Maintenance ooo000

& Supplier Number nzam Tonz0ean Plant CETV Camars Matanance o000
2 Authorization Status [aovearar oot 722 RICA o 1 for Raquistion o 70011724 B0z
aoroeia [rooraesez Timed AP s Back Funchonalty e

rreser roorrerer CCTV SYSTEM SUPPLY OF LENSES Beozz
aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
PO Requisition Headers wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson
L{E;Desmpm [aoreazst rooresos Ehosts wing ot epais o000
£ Requisition Number 7z ooz 700 Erower Samer Upgrads NeoEK

& Approved Date
& Contract Manager
& Order Number

&4E0P0 Reguistion Distrbutions e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

o2z o2z 100 CAMERA, 5 1320 21 [
& Creation Date i

& Company Codes.
& Business Unit Code
s Department Code

® Training e a T 100

Here you can add new Percentages quickly.

Calculations

[image: image138.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer
File Edit View Fomat Tools Help

RV E S A N. DM 9 n = n % [ELE. A8
Dialog [B ¢ M) o | . o o | B, 4 [NewCasusion]

Avallable fems: = Subtracth g Outstanding Commitments & Amounts Billed

L c R %B% s T X watoy
) Base Tables (napshop R T 10" 1 2o ens for e £OTV Camares Fozaca- [ola]

>0 ohacke a0urozre Toteasas Supply 3nd Fit stentaphons Fazies

aouroare To0i7easa Repairto vehials gate Faziea
aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane

&1 4P Expense Report Headers
B 4P Expense Report Lines

SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0

&3 AP Invoice Distributions coz0e1a2 = [Vehice gate ate adges Gareaz

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected tems

oo [roorsere 0070757 INES 395 SESURITY Gooae0

T 7 &1 07017 700250084 Secorty Upgrades and Consumables 40 onoson

S0 e N) Sty Equipment Upgrades- 200707 Gooae0

s o [roozani o Loading Bey DaorSerurty e =
561 Encumbered Date

ouroas Tozse0s Securty Maintenance sontract ooooo0
FEIPO Headers 07228 To0zrsas, Plant CCTV Camers Reapis 4007235t ooooo0

& Supplier Name 07228 To0zmeade Plant CCTV Camers Maintenance ooo000

& Supplier Number nzam Tonz0ean Plant CETV Camars Matanance o000
2 Authorization Status [aovearar oot 722 RICA o 1 for Raquistion o 70011724 B0z
aoroeia [rooraesez Timed AP s Back Funchonalty e

rreser roorrerer CCTV SYSTEM SUPPLY OF LENSES Beozz
aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
PO Requisition Headers wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson
L{E;Desmpm [aoreazst rooresos Ehosts wing ot epais o000
£ Requisition Number 7z ooz 700 Erower Samer Upgrads NeoEK

& Approved Date
& Contract Manager
& Order Number

&4E0P0 Reguistion Distrbutions e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

o2z o2z 100 CAMERA, 5 1320 21 [
& Creation Date i

& Company Codes.
& Business Unit Code
s Department Code

® Training

Here you can add new calculations quickly.

Conditions

[image: image139.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer
File Edit View Fomat Tools Help

(09 HSH T . DMai 9 i - % & VL 21 & &)
Dialog [B ¢ B»1 . | B, B, = [Newconation)

Available tems Not Equals mmitments & Amounts Billed

+ = Y Y,
EEEY WA | Loos Toan
@ Bass Tables Snansnop] o il B B > oreatermhan

>0 ohacke a0urozre Toteasas Sup

Greater Than or Equals Fe21es
aouroare To0i7easa Fera Faziea

aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane

&1 4P Expense Report Headers
B 4P Expense Report Lines

SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0

&3 AP Invoice Distributions coz0e1a2 = [Vehice gate ate adges Gareaz

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected tems

oo [roorsere 0070757 INES 395 SESURITY Gooae0

T 7 &1 07017 700250084 Secorty Upgrades and Consumables 40 onoson

S0 e N) Sty Equipment Upgrades- 200707 Gooae0

s o [roozani o Loading Bey DaorSerurty e =
561 Encumbered Date

ouroas Tozse0s Securty Maintenance sontract ooooo0
FEIPO Headers 07228 To0zrsas, Plant CCTV Camers Reapis 4007235t ooooo0

& Supplier Name 07228 To0zmeade Plant CCTV Camers Maintenance ooo000

& Supplier Number nzam Tonz0ean Plant CETV Camars Matanance o000
2 Authorization Status [aovearar oot 722 RICA o 1 for Raquistion o 70011724 B0z
aoroeia [rooraesez Timed AP s Back Funchonalty e

rreser roorrerer CCTV SYSTEM SUPPLY OF LENSES Beozz
aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
PO Requisition Headers wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson
L{E;Desmpm [aoreazst rooresos Ehosts wing ot epais o000
£ Requisition Number 7z ooz 700 Erower Samer Upgrads NeoEK

& Approved Date
& Contract Manager
& Order Number

&4E0P0 Reguistion Distrbutions e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

o2z o2z 100 CAMERA, 5 1320 21 [
& Creation Date i

& Company Codes.
& Business Unit Code
s Department Code

® Training

Here you can add new conditions quickly.

Export to Excel

 SHAPE * MERGEFORMAT

Left-clicking on this icon will export the contents of the worksheet to Excel.

Other Toolbars

In addition to the standard toolbar, Oracle BI Discoverer also provides a toolbar for quickly formatting worksheet content and graphs.

Format Toolbar

[image: image141.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer
File Edit View Fomat Tools Help

RV E S A N. DD 9 n = R % e V. R8s
oo b DI B < BRivl, o9 B b &)
Available ftems: Training.Outstanding Commitments & Amounts Billed
Yt s %% &Y% 7 &0 Detail
Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
§ Base Tables (snapshop i 070275 o01s6a10 101 z0om lens for the CETV Cameras

>0 ohacke aouroare Toteasas Supply 3nd Fit stentaphons Fazies

aouroare To0i7easa Repairto vehials gate Faziea
aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane

&1 4P Expense Report Headers
B 4P Expense Report Lines

SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0

&3 AP Invoice Distributions coz0e1a2 = [Vehice gate ate adges Gareaz

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected fems
soororer[rooresren 007197 INES 545 SECURITY W =

7 & W norar Fomzse0ea Seouty Upgrades and Consumables- 4] 0000
ororer[ronaorsee Secutty Euipment Upgrades 400701 =

A ok Londing Bay Do Securty Alsime =
. S oty Wantanance otz =)
- Suppier Number e Pk CETV Camar Raspis- 067235 =
B Lis uthorizaion Sttus e) Plan CoTV Gamera Mantenanes coooce

e 61 Encumbered Date
&L Supplier Name

|2 Approved Date oz Fonean Prant CETV Camare Wantanance)
B L35 Contract Manager ames T oot 722 RICA o 1 for Raquistion o 70011724 B0z

aoroeia [rooraesez Timed AP s Back Funchonalty e
rreser roorrerer CCTV SYSTEM SUPPLY OF LENSES Beozz
aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
i Creation Date wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson

-Lgs Order Number
L¢3 Deseription
&L Requisition Number

& Company Codes. CIEm] Tooteanis Elostss wing gate epais ooooo0
& Business Unit Code aois7azs o0z 1700 Brovser Server Upgiads WeoosK
e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

& Department Code
Account Code o2z o2z 100 CAMERA, 5 1320 21 o000
& i

& Sub Account Code
& Froject Code
£ Type Code

® Training outstending... | A

Graph Toolbar

[image: image142.png]ing.Outstanding Commitments & Amounts Billed - OracleB] Discoverer

File Edt View Format Tools Help

(VOGS & R.DMd 98 it 5% % & % 3 8 N)

g0 []I/ B < uls==®»,. ¢ BB Bk EEMNOFE
Training.Outstanding Commitments & Amounts Billed
Summary
Suppier e LIKE"INTAL ELECTRONICH,Gross b k0
07080 200, 11545 A, Page Nurmber 1
INITIAL ELECTRONIC SECURITY SYSTEMS [NULL. 3000 3525 IS
ITIAL ELECTRONIE SECURITY SvSTEWS [WILL 5 £
ITIAL ELECTRONIE SECURITY SvSTEWS [WILL o o
ITIAL ELECTRONIE SECURITY SYSTEWS [Hay. i Sougis v 250 £
ITIAL ELECTRONIE SECURITY SvSTEWS [WiLL 7m0 EE
ITIAL ELECTRONIE SECURITY SvSTEWS [WILL o o
ITIAL ELECTRONIE SECURITY SYSTEWS [Hay. i Sougis v D =]
ITIAL ELECTRONIE SECURITY SYSTEWS [Hay. i Douglas Sha o o
ITIAL ELECTRONIE SECURITY SYSTEWS [Pearoe Wi Kapn iam] roses
ITIAL ELECTRONIE SECURITY SYSTEWS [Fay. i bouglas Sha [OE Tross
ITIAL ELECTRONIE SECURITY SYSTEWS [viarin. b Arfhony 34 0% %
ITIAL ELECTRONIE SECURITY SYSTEWS [Fol o r Rihard 0% 0%
ITIAL ELECTRONIE SECURITY SvSTEwS [WiLL om0 semm] amem
ITIAL ELECTRONIE SECURITY SYSTEWS [Hay. i Sougis v oo oo 007
ITIAL ELECTRONIE SECURITY SvSTEWS [WiLL i = B IEE
ITIAL ELECTRONIE SECURITY SYSTEWS [veil Wi Kenne o2 o o =
INTIAL ELECTRONIC SECURITY SYSTEMS | NULL 507100 507100 BEE k=]
aooic
s ot Reotaty Bila
Dcatoutaton
e ———— TR B N | |-
100k
UE 92 YT 9 UF YT 9E 92 95 UT 9F U3 95 9T 92 95 UT U3 9T 9E YT 93 YT 9F 9T 9T 9F 93 95 UT 9= 9z 9= v 9=
R EE B R EE EE P R EE B R R R R R B B B R EE R R B R
Fr Em 5w 3p Sm 5w Bm Fm Bp Sm S,m 3m Em Bm S 5w Bm 3m 3m Sm Fm 3mo3p 3moSm 3w 3mo3m o Em 5w 3p 3moAm osmoGm
BUR TR Ehoph g R R ThER ehoh 'h 'R hoh ok hom h mgh mghopomEnon noR R hoR RN
03 FE3i383 3 3 FEII4ES 3 0 FE4ED 232 3 SE3 SE3iSiLEdEd 4 o2 3 o4 F 3 2
2 » sfefors w » 0 0fefs » 0 0Zefe wfe o wie wiefofefefe o o w @ o8 o o
2 % D3 ZE R 5 3 SFTEfsD 8 T DRl Dgl 3 DM D SmghgmEmeR TR DB omoDon
5 5 5o53533 5 5 535 %555 5 5 = epis 5e5 % 525 53i5sEenssis 5 % 3 35 3 05 0%
% % 383357 3 3 2?27 3 3 3 227 4021 % 353 P52 3°4§31 302 2 02 %1% 3%
A § i £ £ £ H
i H H
This Is 2 summary sheet, Limithe amountof data here to @ few agaregated e, don' show everthing.

i summan

Worksheet tabs context menu

Right-clicking on the worksheet tabs reveals the following options.

 SHAPE * MERGEFORMAT

	Function
	Keyboard Shortcut
	Description

	Worksheet Properties…
	Alt+E
	Opens Worksheet Properties dialogue

	Delete Worksheet…
	Alt+L
	Delete currently selected worksheet from workbook

	Move Worksheet…
	Alt+M
	Moves selected worksheet to another position

Worksheet Properties

General

[image: image144.png]® Worksheet Properties

Narme:

Jdentifer.

Description

1

[This sheet shows the detal data

This tab allows for changing of the worksheet name and an addition of descriptive details on the functionality of this worksheet.

	[image: image145.png]

	Please do not change identifiers anywhere in Oracle BI Discoverer (here and on the Workbook Properties dialogue. These are used to provide a unique reference for this specific worksheet/workbook and if changed can lead to a loss of the respective object.

Table Format

[image: image146.png]® Worksheet Properties

ol

Table headers _(Tahle Format] Example

¥ Show column headings ¥ Show row numbers Tatle

Tabe T

Table data area Courn_Cobmz_ Coumnd
Gl £ o

¥ Show yertical gridiines Gridiing color: & &5 o

= B B3

&l G 0

¥ Show horizontal gridiines

Shest content

Show null values as: [NULL <

Tabl Text ea

Table headers

	Function
	Keyboard Shortcut
	Description

	Show column headings…
	Alt+O
	Shows column headings for all items on the worksheet (see example on the right side)

	Show row numbers…
	Alt+U
	Shows row numbers for all retrieved rows on the worksheet (see example on the right side)

Table data area

	Function
	Keyboard Shortcut
	Description

	Show vertical gridlines…
	Alt+V
	Shows vertical gridlines on worksheet (see example on the right side)

	Show horizontal gridlines…
	Alt+Z
	Shows horizontal gridlines on worksheet (see example on the right side)

	Gridline color
	Alt+G
	Selects gridline colour from colour palette

Sheet content

	Function
	Keyboard Shortcut
	Description

	Show null values as:
	Alt+N
	If there are no values retrieved this regulates the display of the data on the sheet

Note: It is highly advised not to select ‘0’ for null values to differentiate zero values from no data.

[image: image147.png]File Edit View Fomat Tools Help

lew®éa mpm

Tatle Format

Available flems
Table heaters Ermn 5 Amounts Billed

¥ Show column headings ¥ Show row numbers Table s it
Taie Tie 7-0EC 2006, 1125.4 1, Pags Marbar 1
Table data area Cotamn__ Cobmn2_ Cotamn

G = i) rimert
0 mitems ¥ Show vertical gridines Gridine color o o 0
W m £
& B W

Aty Calculations ¥ Show horizantal gridines
D caleuation Sheet content
L Gross Inv Amt Table Tet fesa
L} Ordered-Cancelled-Received Sl KA m
Cx aysiled g
V¥ oty Cancalled

Gty Ordered NoLe

VL Oty Recd-OY Bild
L3 aty Received

Selected Htems:

You can annotate every single worksheet and leave comments for people with whom you share this shest or foryourselfto

g Creation Date
refocus your analysis for the nexttime.

&L Company Codes.
& Business Unit Code

1

Buailahle. rerns. Panetl

Page 22 Sec 1 2255 At 2Sm i colt

Ox

ding

Aggregation

[image: image148.png]® Worksheet Properties

An aggregated cell value is computed by adding up the data, then applying the calculation to the resu.
Discoversr may not be able to compute aggregated values for some types of calculations. Clickihe Help
button far more information.

IfDiscoverer cannot compute an aggregated cell value, how should the cell be populated?
¥ Use the aggregation behavior selected by the Discoverer manager. (Recommended)

& Showthe aggregated value computed bythe database. The database uses the same aggregation
method as Discoverer. (Recommended)

© ghowvalues that cannot be aggregated as:

© howthe sum of the values displayed inthe conributing calls

Cancel

	[image: image149.png]

	It is recommended not to change this option.

Online Help

Oracle Discoverer BI Plus has an excellent help function in all dialogues as well as through the tool and menu bars. [image: image150.png]

Item

End User Layer

Business Area

Folder

End User Layer

Oracle E-Business Suite Database(s)

It is a READ ONLY tool, you can try things out

5

4

3

2

1

Items (Database Fields),

Conditions – New, Edit, Delete

Calculations – New, Edit, Delete

Percentages and Totals – New, Edit, Delete

Step 5:

Parameters

Step 4: Sort

Step 3: Table Layout

Step 2: Select Items

Available Items Pane

Selected Items Pane

Text Area

Table

Title

Right-click for context

	Page 62 of 92
	©Imperial College London
	August 2007

	August 2007
	©Imperial College London
	Page 63 of 92

[image: image156.png]o move them to the Selected list.

Selected

=0 A o e Data 2006007
[EFeH
LesFulane

gy Date
o

ders

[image: image157.png]Selected

T
L Fulhane

LesreDate
pEreEE

/&= show Folders
I Hide Folders

[image: image158.png]Edit Parameter

What do you wantto name this parameter?

What properies o you want to give this parameter?

This parameter is based onthe item named:

['ad hot HESA Data 2008107 Cid

What prompt do you want o show for this parameter?

[V Require users to enter a value
[Enable users to select multiple values

[CIEnable users to selet sither indexes orvalues

What defaultvalue do you wantto give this parameter?

oo

What description do you want to show for this parameter?

e e

Do you want o fier the st of values for this parameter?

[Please enter %ol

Do you wantto allow different parameter valuss for each worksheet?

® Show all available values

OFilterthe list ofvaluss based on the selected conditions:

® Allow only one set of parameter values for all workshests

© allow difierent parameter values for each worksheet

Help

Cancel

[image: image159.png]Imperial College
London

[image: image160.png]® Training Outstanding Commitments & Amounts Billed - OracleB Discoverer
File Edit View Fomat Tools Help

RV E S A N. DD 9 n = R % e V. R8s
oo b DI B < BRivl, o9 B b &)
Available ftems: Training.Outstanding Commitments & Amounts Billed
Yt s %% &Y% 7 &0 Detail
Suppir Nams LIKE NITIAL ELECTRONICS, Gross st 0
§ Base Tables (snapshop i 070275 o01s6a10 101 z0om lens for the CETV Cameras

>0 ohacke aouroare Toteasas Supply 3nd Fit stentaphons Fazies

aouroare To0i7easa Repairto vehials gate Faziea
aouroare Tonzrenoa pairto gatestumstie Faziea
aouroare TonzsaaTe SECURITY SYSTEM MARNTENANCE C Fazane

&1 4P Expense Report Headers
B 4P Expense Report Lines

SLI4P Holds oz Tonzsaaes Securty System maintenance contiact ooooo0

&3 AP Invoice Distributions coz0e1a2 = [Vehice gate ate adges Gareaz

©C14p nvoice Payments e Eauipment for Secuty st Pian cora
VAP Ivoices e) Eauipment for Secuty lsid Plan coras

I) Sty arnanos Contact =
T) atenanee o Site Securty Sy Gooae0
oo [roorseos Repaie o Plan CETV Exupment- 255 Gooae0
o [rooree 0070157 - N a8 C171 Temp o] Gooae0
oo [roorsere 0570757 INES 395 SESURITY Gooae0

&3 4P Payment Distributions

Selected fems
soororer[rooresren 007197 INES 545 SECURITY W =

7 & W norar Fomzse0ea Seouty Upgrades and Consumables- 4] 0000
ororer[ronaorsee Secutty Euipment Upgrades 400701 =

A ok Londing Bay Do Securty Alsime =
. S oty Wantanance otz =)
- Suppier Number e Pk CETV Camar Raspis- 067235 =
B Lis uthorizaion Sttus e) Plan CoTV Gamera Mantenanes coooce

e 61 Encumbered Date
&L Supplier Name

|2 Approved Date oz Fonean Prant CETV Camare Wantanance)
B L35 Contract Manager ames T oot 722 RICA o 1 for Raquistion o 70011724 B0z

aoroeia [rooraesez Timed AP s Back Funchonalty e
rreser roorrerer CCTV SYSTEM SUPPLY OF LENSES Beozz
aorzse To0teszas Cepalr ne_ 73808 warm e pane v 0000
aoraszen rovaze00s CETY Camars Rawmng Replasemant Be00zz
i Creation Date wize77a 7001405 Ganie Boom Operation Gatehouse oo onoson

-Lgs Order Number
L¢3 Deseription
&L Requisition Number

& Company Codes. CIEm] Tooteanis Elostss wing gate epais ooooo0
& Business Unit Code aois7azs o0z 1700 Brovser Server Upgiads WeoosK
e o0z 1ea0 A Tubine Rall Seourty Uparade Canaon

& Department Code
Account Code o2z o2z 100 CAMERA, 5 1320 21 o000
& i

& Sub Account Code
& Froject Code
£ Type Code

® Training outstending... | A

[image: image161.png]/8 Training.Outstanding Commitments & Ar Billed - OracleB Discoveres

File Edt View Format Tools Help

(VO S&B.DDMa 9

bas 0 JI B ¢ ul

Available tems Training.Outstanding Commitments & Amounts Billed

(5 %% &% 7 s 1@

Suppier Name LIKE TNITIAL ELECTRONICSS, Gross Iny ik < 0, Businass Unit = Business Urit

07-DEC-206, 112540 1, Page Norer 1

L Alltems,

a0z01212 = Security System maintenance contract

My Caleulations 20208152 = Vaics gate ste sdges
Calculation aozrzeaT To0za0sas Equipment for Securty related Plant
aozrzeaT Toza0sas Equipment for Securty related Plant

Gross Inv Amt
Ordered-Cancelled-Received
Gty Billed

Gty Cancelled

Gty Ordered

Gty Recd-Qty Bil

Gty Received

Selected Htems:

7 s 1@

& Creation Date
& Company Codes.

£ Business Unit Code T_ﬁ

Delete Worksheet
Move Worksheet

You can annotate every single worksheet and leave comments for people with whom you share this shest or foryourselfto
refocus your analysis for the nexttime.

® Training, Outstanding

_1248167377.ppt

Discoverer 10g Plus

Reference guide

Imperial College
London

