Oracle9iAS Discoverer Plus

Tutorial

Version 9.0.2

January 2002

Part No. A90880-01

Oracle9iAS Discoverer Plus Tutorial, Version 9.0.2

Part No. A90880-01

Copyright © 2000, 2001, 2002, Oracle Corporation. All rights reserved.

The Programs (which include both the software and documentation) contain proprietary information of Oracle Corporation; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent and other intellectual and industrial property laws. Reverse engineering, disassembly or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. Oracle Corporation does not warrant that this document is error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Oracle Corporation.

If the Programs are delivered to the U.S. Government or anyone licensing or using the programs on behalf of the U.S. Government, the following notice is applicable:

Restricted Rights Notice Programs delivered subject to the DOD FAR Supplement are "commercial computer software" and use, duplication, and disclosure of the Programs, including documentation, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement. Otherwise, Programs delivered subject to the Federal Acquisition Regulations are "restricted computer software" and use, duplication, and disclosure of the Programs shall be subject to the restrictions in FAR 52.227-19, Commercial Computer Software - Restricted Rights (June, 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and Oracle Corporation disclaims liability for any damages caused by such use of the Programs.

Oracle and SQL*Plus are registered trademarks, and Oracle Discoverer, Discoverer, Oracle Discoverer/2000, End User Layer, are trademarks of Oracle Corporation. Other names may be trademarks of their respective owners.

Perspective for Java licensed from Three D Graphics, Inc. Copyright 2000 Three D Graphics, Inc.

Contents

Se	Send Us Your Comments	
Pr	eface	. ix
	Intended Audience	ix
	Structure	
	Related Documents	. х
	Conventions	. х
	Oracle9iAS Discoverer Navigation and Accessibility	X
	Keyboard Navigation	X
	Changing font sizes and colors for enhanced readability	X
	Documentation Accessibility	X
1	Introducing Discoverer Introducing Discoverer	1-1
	S .	
	About the tutorial	1-2
	About how the tutorial is structured	1-3
	Advice on using the tutorial	1-3
	About the Discoverer Plus help system	1-4
2	Lesson 1: Getting started	
	Lesson 1: Getting started	2-1
	Prerequisites	2-1
	Exercise 1: Starting Discoverer Plus	2-2

	Exercise 2: Opening the tutorial workbook	. 2-4
	Exercise 3: Saving a copy of the tutorial workbook	. 2-7
	Lesson summary	. 2-9
	Frequently asked questions	2-10
	What is the difference between a workbook and a worksheet?	2-10
	How do you navigate through pages of a worksheet?	2-10
	How do you switch between worksheets in a workbook?	2-10
	How do I create a Discoverer connection for accessing the tutorial database?	2-11
3	Lesson 2: Getting the data you want	
	Lesson 2: Getting the data you want	. 3-1
	Exercise 1: Specifying default settings for your worksheets	. 3-1
	Exercise 2: Creating a new workbook	. 3-4
	Exercise 3: Saving your workbook	3-12
	Exercise 4: Creating page items	3-13
	Exercise 5: Duplicating a table worksheet as a crosstab worksheet	3-16
	Exercise 6: Filtering data with conditions	3-20
	Exercise 7: Creating parameters for other users	3-26
	Exercise 8: Adding items to the worksheet	3-32
	Lesson summary	3-35
	Frequently asked questions	3-36
	How does changing default settings affect existing workbooks?	3-36
	Where will you find the name of your workbook on the workbook itself?	3-36
	What is the difference between a condition and a parameter?	3-36
	How do you turn conditions on and off?	3-36
	What is the difference between an item and a page item?	3-36
	What is the Workbook Wizard?	3-37
4	Lesson 3: Analyzing your data	
	Lesson 3: Analyzing your data	. 4-1
	Exercise 1: Sorting rows and columns	. 4-2
	Exercise 2: Pivoting rows and columns	. 4-5
	Exercise 3: Drilling in and out of detail	. 4-8
	Exercise 4: Adding totals to worksheets	4-10
	Exercise 5: Adding percentages to worksheets	4-13

	Exercise 6: Adding mathematical calculations to worksheets	4-16
	Exercise 7: Adding a ranking calculation to a worksheet	4-21
	Exercise 8: Graphing worksheet data	4-27
	Lesson summary	4-36
5	Lesson 4: Sharing your data	
	Lesson 4: Sharing your data	5-1
	Exercise 1: Printing a worksheet	5-1
	Exercise 2: Exporting data to Microsoft Excel spreadsheet format	5-5
	Exercise 3: Sharing workbooks	5-11
	Lesson summary	5-13
	Tutorial summary	5-14

Glossary

Index

Send Us Your Comments

Oracle9iAS Discoverer Plus Tutorial, Version 9.0.2

Part No. A90880-01

Oracle Corporation welcomes your comments and suggestions on the quality and usefulness of this document. Your input is an important part of the information used for revision.

- Did you find any errors?
- Is the information clearly presented?
- Do you need more information? If so, where?
- Are the examples correct? Do you need more examples?
- What features did you like most?

If you find any errors or have any other suggestions for improvement, please indicate the document title and part number, and the chapter, section, and page number (if available). You can send comments to us in the following ways:

- Electronic mail: discdoc_us@oracle.com
- FAX: 650 506 7421 Attn: Oracle Discoverer
- Postal service:

Oracle Corporation

Oracle Discoverer Documentation

200 Oracle Parkway, 2OP10

Redwood Shores, CA 94065

USA

If you would like a reply, please give your name, address, telephone number, and (optionally) electronic mail address.

f you have problems with the software, please contact your local Oracle Support Services.	

Preface

Welcome to Discoverer Plus - the complete business intelligence (BI) analysis tool that works over the Internet.

Discoverer Plus enables you to query complex databases without having to understand the database language SQL (Structured Query Language). You can use Discoverer Plus to retrieve and analyze data, and produce reports in printed format or a range of electronic formats.

This tutorial is designed to enable a new Discoverer user to quickly learn the basics of using Discoverer. The tutorial takes you step-by-step through the most familiar business intelligence tasks that you need to analyze data.

Intended Audience

Use this tutorial when you want to learn how to use Discoverer to view and manipulate business intelligence data to support business decisions.

Structure

This tutorial contains the following lessons:

- "Introducing Discoverer"
- "Lesson 1: Getting started"
- "Lesson 2: Getting the data you want"
- "Lesson 3: Analyzing your data"
- "Lesson 4: Sharing your data"

Related Documents

For more information, see the following manuals:

- Oracle9iAS Discoverer Plus User's Guide
- Oracle9i Discoverer Administrator Administration Guide
- Oracle9i Discoverer Administrator Tutorial
- Oracle9iAS Discoverer Configuration Guide

Conventions

The following conventions are used in this manual:

Table 0-1 Conventions

Convention	Meaning
File New	Menu options are shown with a vertical bar separating the menu and the name of the option. For example, File New indicates the selection of the New option from the File menu.
bold type	Bold type is used to distinguish field names in Discoverer dialogs.
italic type	Italic type is used for the names of other Oracle publications.
	Note : Italic type is also used on reference dialogs to refer to areas of a dialog that have no label.
<>	Angle brackets enclose user-supplied names.
monotype	Characters you type are shown in monotype.

Discoverer often gives you several ways to perform an operation. For example, to create a new condition you could:

- choose Tools | Conditions
- click the Conditions toolbar button

Since you might not be using a mouse, the Discoverer documentation always tells you the menu and menu option to choose.

Oracle9iAS Discoverer Navigation and Accessibility

Keyboard Navigation

Oracle 9iAS Discoverer supports standard keyboard navigation. Standard keyboard navigation includes the use of the tab key, mnemonics (using the Alt key and the underlined character), and accelerators (such as Alt+F4 to exit a window).

Changing font sizes and colors for enhanced readability

You can change the font size and color of worksheet items, headings, and totals to make them more readable.

To change the default font size and color of new worksheet items, headings, and totals, choose Tools | Options and specify appropriate settings on the 'Options Dialog: Default Format tab'. To change the font size and color of existing worksheet items, headings, and totals, choose Sheet | Format and specify appropriate settings on the 'Edit worksheet dialog: Format tab'.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Standards will continue to evolve over time, and Oracle Corporation is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For additional information, visit the Oracle Accessibility Program Web site at

http://www.oracle.com/accessibility/.

Accessibility of Code Examples in Documentation JAWS, a Windows screen reader, may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, JAWS may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation This documentation may contain links to Web sites of other companies or organizations

that Oracle Corporation does not own or control. Oracle Corporation neither evaluates nor makes any representations regarding the accessibility of these Web sites.

Introducing Discoverer

Introducing Discoverer

Discoverer Plus is a business intelligence (BI) analysis tool that works over the Internet.

This lesson consists of the following exercises:

- "Using Discoverer to support your business decisions"
- "About the tutorial"
- "About how the tutorial is structured"
- "Advice on using the tutorial"
- "About the Discoverer Plus help system"

The figure below shows the Discoverer Plus main screen, with a worksheet displayed in the workarea that analyzes video store profit figures across geographical regions.

Figure 1-1 Discoverer Plus main screen

Using Discoverer to support your business decisions

Using Discoverer, you can access and analyze data that you know is in your company's database, without having to understand complex database concepts. Discoverer's intuitive wizards and menus enable you to retrieve and analyze data that supports your business decisions. Discoverer does the hard work for you.

About the tutorial

This tutorial explains how to use Discoverer Plus to analyze business intelligence data. The tutorial describes only the most common and basic tasks. For more detailed information or instructions on advanced topics, see the *Oracle9iAS* Discoverer Plus online Help or the Oracle9iAS Discoverer Plus User's Guide.

The tutorial uses a database that contains information about a fictitious chain of video stores. The database contains information about the video stores, for example location, inventory, and sales. In the tutorial you will use this database to retrieve data, analyze data, and to share data in the form of Excel spreadsheets and HTML pages.

Although your business or organization might not be quite like the video store's, the basic concepts are the same. The video store scenario is provided to give you a practical context for using Discoverer.

The tutorial assumes that you know how to use an Internet browser and know the standard conventions of your computer's operating system, such as maximizing and minimizing windows and printing files. However, the tutorial does not assume that you understand database concepts, the SQL language, or how to retrieve data from a database.

About how the tutorial is structured

This tutorial is divided into the following lessons:

- "Lesson 1: Getting started" introduces you to the Discoverer workarea, its wizard dialogs and menus, and also defines key terminology that will help you use Discoverer.
- "Lesson 2: Getting the data you want" describes how to get the data you want from your company's database.
- "Lesson 3: Analyzing your data" describes how to analyze your data using Discoverer's powerful analysis tools, such as sorting, pivoting, and drilling.
- "Lesson 4: Sharing your data" describes how to share reports with other people and organizations. For example, as an Excel spreadsheet or an HTML page.

Lessons are self contained, and comprise a number of exercises. This means that there are no prerequisite steps required for any of the lessons.

Note:

When working through the tutorial, you will work on your own private copy of the Video Tutorial Workbook. When you first open the Video Tutorial Workbook, make a copy of the workbook that you can work on (for more information, see "Exercise 3: Saving a copy of the tutorial workbook").

Advice on using the tutorial

If your computer has a large enough monitor, you should be able to view the tutorial and Discoverer at the same time. Minimize both the Web browser window and the Discoverer window so that you can easily switch back and forth between the two. If your computer has a small monitor, consider printing out each exercise and having only the Discoverer window visible on your monitor.

As you follow the tutorial's instructions, you will occasionally see questions that ask you to think about what you are learning. Click on a question to display the answer to the question. If you are working from a printed page, the answers are listed at the bottom of each exercise.

About the Discoverer Plus help system

The Discoverer Plus Help System gives you context sensitive access to reference information from the Discoverer Plus User's Guide in HTML format.

To start the Help System either click Help in a Discoverer dialog or choose Help Help Topics.

To find a topic in the Help System:

- click the Contents icon at the top of each help page or choose Help | Help Topics (to see a list of the topics in the help system)
- click the Index icon at the top of every help page to see a list of index entries

To view (and print) the Discoverer Plus User's Guide in PDF format, use the Oracle9iAS documentation CD.

Hint: To search for words or phrases, use the Discoverer Plus User's Guide in PDF format.

Lesson 1: Getting started

Lesson 1: Getting started

It will probably take you about 30 minutes to complete this lesson.

In this lesson you learn how to start Discoverer and open the tutorial workbook.

This lesson consists of the following exercises:

- "Prerequisites"
- "Exercise 1: Starting Discoverer Plus"
- "Exercise 2: Opening the tutorial workbook"
- "Exercise 3: Saving a copy of the tutorial workbook"
- "Lesson summary"
- "Frequently asked questions"

Prerequisites

To begin this tutorial, you need one of the following:

- a public connection called 'Start tutorial' created by the Discoverer manager for accessing the Discoverer tutorial database
- a private connection that you have created for accessing the Discoverer tutorial database

Note: For more information about how to create a private Discoverer connection for accessing the tutorial database, see "How do I create a Discoverer connection for accessing the tutorial database?".

Exercise 1: Starting Discoverer Plus

In this exercise, you will learn how to start Discoverer Plus.

To start Discoverer Plus:

- Launch a Web browser.
- Go to the Discoverer web address given to you by the Discoverer manager.

Note: The Discoverer web site address might be:

- the default web page that you access when you start a browser
- a URL that you enter in the URL field in the browser
- a link from a portal or other internet or intranet site to which you have access

Note: The first time you run Discoverer, if you do not have the required plug-ins, Discoverer installs the required plug-ins for you.

The Connect to Oracle9iAS Discoverer Plus page is displayed (see figure below).

ORACLE' DiscovererTM Plus Preferences Connect to Oracle 9iAS Discoverer Plus To connect to Oracle 9iAS Discoverer, click the corresponding Connection Name in the table below. If the connection you are looking for isn't in the list, click Create New Connection. Create Connection Details Connection Description Update Delete Open the Video Tutorial Workbook Show Start tutorial from the tutorial database Open the performance Analyze network Show performance analysis workbooks

Open the daily report

for customer portal

Figure 2-1 Connect to Oracle9iAS Discoverer Plus page

Show Daily reports

Discoverer displays a list of the existing Discoverer connections in the Connection column.

3. Click the tutorial connection name in the **Connection** column to start Discoverer

For example, to start Discoverer using a connection called 'Start tutorial', click 'Start tutorial' in the **Connection** column.

Note: The Discoverer manager will tell you which connection to use.

After a few moments, Discoverer displays the Workbook Wizard, which means that you are connected to the tutorial database and you are ready to continue with the tutorial.

Figure 2–2 Workbook Wizard: Create/Open Workbook dialog

The Workbook Wizard guides you through the necessary steps for getting the data you want from the database.

You are now connected to the database and can begin using Discoverer's powerful business analysis tools.

Having learned how to start Discoverer, you are now ready to learn how to open a workbook from the database.

Exercise 2: Opening the tutorial workbook

In this exercise you will open the tutorial workbook from the database.

Discoverer stores workbooks in the database. The Discoverer manager will tell you the name of the tutorial workbook that you need to open. In this tutorial, the workbook is called Video Tutorial Workbook.

Note: Before you can open a workbook, you must start Discoverer (for more information, see "Exercise 1: Starting Discoverer Plus").

To open the tutorial workbook:

1. In the Workbook Wizard, click the **Open an existing workbook** button to display the Workbook Wizard: Create/Open Workbook dialog.

Figure 2-3 Workbook Wizard: Create/Open Workbook dialog

Note: If the Workbook Wizard: Create/Open Workbook dialog is not displayed, choose File | Open to first display this dialog, then begin step 1.

Click the **Database** button to display the Open workbook from Database dialog, which lists all workbooks available to you.

Figure 2–4 Open Workbook from Database dialog

Select the Video Tutorial Workbook in the **Choose a workbook to open** list.

Note: If you saved a copy of the Video Tutorial Workbook earlier, open the copy of the Video Tutorial Workbook that you made. The copy should be called Video Tutorial Workbook followed by your initials.

- Click Open to open the selected workbook.
- If you are asked whether you wish to run the query for the worksheet, click Yes. Discoverer displays the tutorial workbook.

Figure 2-5 Video Tutorial Workbook

Exercise 3: Saving a copy of the tutorial workbook

Before continuing, you need to save a copy of the Video Tutorial Workbook to work on.

- Choose File | Save as to display the Save Workbook to Database dialog.
- Type Video Tutorial Workbook followed by your initials in the New name 2. field.

For example, if your initials are A.B, type Video Tutorial Workbook AB in the New name field.

3. Click Save to save the workbook and close the Save Workbook to Database dialog.

Now that you have saved a copy of the Video Tutorial Workbook to work on, you are ready to look in more detail at the Discoverer workarea.

Discoverer Plus enables you to analyze data stored in workbooks. Workbooks are Discoverer files containing worksheets that display data retrieved from the database.

Hint: If you are familiar with spreadsheet applications (e.g. Microsoft Excel), think of a workbook as a spreadsheet file, and worksheets as different sheets in that spreadsheet file.

Worksheets contain the data that you want to analyze, together with a number of Discoverer components to help you analyze the data. For example, a worksheet can contain parameters, totals, percentages, exceptions, and calculations (for more information, see figure below).

Figure 2–6 Discoverer Plus workarea

Key to figure:

- Menu bar click on the menu bar to display drop down menus.
- Toolbar use the toolbar options as a short-cut to menu options.
- Title bar displays the title of the workbook.
- The Page Items area. In this example, the worksheet contains data for three years: 1998, 1999, and 2000. This page only shows data for 2000. If you select a different year value from the Page Item drop down list, Discoverer displays data for that year.
- **e.** Top Axis showing item headings.
- f. Left Axis - showing item values.
- **q.** Data Points notice that data is organized in rows and columns similar to a spreadsheet. The worksheet contains four items from the database: Year, Region, Department, Profit SUM. The items Region, Department, Profit SUM are columns on the worksheet. The Year item is a page item, which means that you display data for one year at one time (e.g. 2000).
- h. Worksheet navigation buttons use these controls to move to other pages in the worksheet. For example, if Discoverer is configured to display 25 rows at a time, clicking the next page button displays the next 25 rows from the database.
- Worksheet Tabs enabling you to quickly display another worksheet in the workbook. The tutorial workbook contains two worksheets: Tabular Layout and Crosstab Layout.
- Scroll bar use to scroll up and down data in a worksheet.
- **k.** Worksheet subtotal and grand totals this worksheet contains totals that aggregate data on the worksheet. Notice the sub-total for each region, and the grand total at the bottom (called Total for All Values)
- Sheet format button click to change how many rows are displayed on each page.

Lesson summary

Congratulations on finishing Lesson 1. In this lesson you have:

- learned how to connect to a database from Discoverer
- learned how to open a workbook from the database
- learned how to save a copy of a workbook

learned about the main features of a workbook, such as worksheets, items, and page items

Now you are ready to find out how easy it is to create your own workbooks in Discoverer, described in "Lesson 2: Getting the data you want".

Frequently asked questions

What is the difference between a workbook and a worksheet?

Workbooks are Discoverer files that contain worksheets displaying related data retrieved from the database. If you are familiar with spreadsheet applications (e.g. Microsoft Excel), think of a workbook as a spreadsheet file.

For example, you might choose to have a workbook with separate worksheets for Sales by Region, Sales by Department, and Sales by Product; each worksheet contains sales information grouped by region, department, and product.

Worksheets contain the data that you want to analyze, together with a number of Discoverer components to help you analyze the data. If you are familiar with spreadsheet applications (e.g. Microsoft Excel), think of worksheets as different sheets in a spreadsheet file.

How do you navigate through pages of a worksheet?

If a worksheet contains more rows that can fit on one screen page, you can navigate through pages using the navigation tool bar beneath the worksheet. For example, click the right-arrow to display the next set of rows in the worksheet.

Note: Pages relating to rows on a screen page should not be confused with page items displayed in the Page Items area, which relate to different areas of data.

How do you switch between worksheets in a workbook?

If there is more than one worksheet in a workbook, click a tab located at the bottom of the workbook to switch to another worksheet. The first time you click a tab, Discoverer might ask you if you want to run the query for that worksheet, (depending on how Discoverer is configured in the Tools | Options | General tab). If you choose Yes, or if Discoverer is configured to automatically run the query, Discoverer retrieves the most current information for that worksheet from the database.

How do I create a Discoverer connection for accessing the tutorial database?

To create a new Discoverer connection, do the following:

- Launch a Web browser.
- Go to the Discoverer Web address given to you by the Discoverer manager.

Note: The Discoverer web site address might be:

- the default web page that you access when you start a browser
- a URL that you enter in the URL field in the browser
- a link from a portal or other internet or intranet site to which you have access

Discoverer displays the Connect to Oracle9iAS Discoverer Plus page (see figure below).

Figure 2–7 Connect to Oracle9iAS Discoverer Plus page

Discoverer displays a list of the existing connections in the **Connection** column.

Click Create Connection to display the Create Connection: Connection Details page.

Figure 2–8 Create Connection: Connection Details page

The Create Connection: Connection Details page is a web form for entering login details that you want to save in a connection.

Type Start tutorial in the Connection Name field.

The connection name that you enter is displayed in the **Connections** column on the Connect to Oracle9iAS Discoverer Plus page.

- 5. Type Open the Video Tutorial Workbook from the tutorial database in the Connection Description field.
- 6. Select the language that you want to use from the **Locale** drop down list.
- 7. Type VIDEO5 in the **User Name** field.
- Type VIDEO5 in the **Password** field.
- 9. Enter the database name given to you by the Discoverer manager in the **Data**base field.
- 10. Clear the **Oracle Applications User** check box.
- 11. Click Apply to save the details entered.

Discoverer displays the Connect to Oracle9iAS Discoverer Plus page. The new connection that you have created is included in the Connections list. Click Start tutorial to start Discoverer and connect to the tutorial database.

Lesson 2: Getting the data you want

Lesson 2: Getting the data you want

It will probably take you about 30 minutes to complete this lesson.

In lesson 1 you learned about the Discoverer workarea and looked at the Video Tutorial Workbook. In this lesson you will create your own workbook and learn how to use Discoverer's analysis tools to analyze worksheet data.

This lesson consists of the following exercises:

- "Exercise 1: Specifying default settings for your worksheets"
- "Exercise 2: Creating a new workbook"
- "Exercise 3: Saving your workbook"
- "Exercise 4: Creating page items"
- "Exercise 5: Duplicating a table worksheet as a crosstab worksheet"
- "Exercise 6: Filtering data with conditions"
- "Exercise 7: Creating parameters for other users"
- "Exercise 8: Adding items to the worksheet"
- "Lesson summary"

Exercise 1: Specifying default settings for your worksheets

In this exercise, you will learn how to specify how you want worksheet data to look by changing the Discoverer default settings. For example, worksheet font sizes,

background colors, and text alignment settings. The default settings that you specify become the default settings for new workbooks that you create.

To specify default settings:

- 1. Connect to the Video Store Tutorial database.
 - Hint: See Lesson 1: "Exercise 1: Starting Discoverer Plus".
- For now, click Cancel to close the Workbook Wizard.
- Choose Tools | Options to display the Options dialog. You use the Options dialog to specify default settings for worksheets.
- Display the Default Formats tab.

Figure 3-1 Options dialog: Default Formats tab

Select Data Format in the **Default Formats** list, then click Change.

The Data Format dialog is displayed, which you use to select font styles for data in new worksheets.

Figure 3-2 Data Format dialog

In the **Example** box, you can see an example of the current font settings. This box is updated every time you make a change.

- Click the **Font** drop down list and select a different font style from the font options.
- 7. Click the 'B' button in the **Style** options and notice how the example text changes to bold.
- Choose a font size that you like from the **Size** drop down list.
- Choose a text color and a background color from the **Color** options.
- 10. When you have finished, click OK to save the details and close the Data Format dialog.
- **11.** Click OK to close the Default Formats dialog.

Note: You can make changes to the layout of your workbooks later, using the Edit worksheet: Format tab. For example, you might want to change the format of worksheet currency (see screenshot below).

Figure 3–3 Format data dialog: Number tab

Having specified default settings for worksheets, you are now ready to create a worksheet in a Discoverer workbook.

Exercise 2: Creating a new workbook

In this exercise you will put aside the tutorial workbook Video Tutorial Workbook, and create our own workbook.

Using Discoverer's Workbook Wizard, you will select items from the video store database that you want to display in your workbook.

To create a new workbook:

Choose File | New to display the Workbook Wizard: Create Workbook dialog.

Figure 3-4 Workbook Wizard: Create Workbook dialog

The Worksheet Wizard: Create Workbook page enables you to specify a worksheet style. The easiest way to display your data is in a table. A table displays data in columns with column headings.

- Select the Table radio button to select the table layout. 2.
- Click Next to display the Workbook Wizard: Select Items dialog.

Figure 3-5 Workbook Wizard: Select Items dialog

The Workbook Wizard: Select Items dialog enables you to specify what data you want in your report.

Choose Video Store Tutorial from the **Available** drop down list.

The options that you see in the **Available** drop down list are different parts of your organization's database that the Discoverer manager has defined for you. These parts of your organization's database are called business areas.

Business areas contain data for a specific area of interest. For example, an Accounts Payable business area, a Sales business area, and an Operations business area.

The item navigator box below the **Available** list displays folders and items in the Video Store Tutorial business area.

In the item navigator box, click the + symbol next to the Video Analysis Information folder to expand the folder.

Workbook Wizard: Select Items dialog showing Video Analysis Figure 3–6 Information folder

The Video Analysis Information folder expands to show a list of items contained in this folder. For example, the first item in the list, Department, contains data about the departments in the video stores.

Hint: Click the + and - symbols to expand and collapse folders and items.

- Move the Department item from the **Available** list to the **Selected** list.
 - **Hint:** To add an Item, you can either drag-and-drop it to the **Selected** list, or click the right arrow button.
- Click the + symbol next to the Region item to expand the item.
 - Notice that there are three regions: Central, Eastern, and Western. You can select regions individually, or select all regions available.
- Move the Region item from the **Available** list to the **Selected** list.
 - Notice that you have selected all three regions.

- 9. In the Available list, click the + symbol next to the Profit item so that Profit expands to show a list of additional items.
- **10.** Move the Profit SUM item from the **Available** list to the **Selected** list.

For numeric data like sales, costs, and profits, Discoverer provides you with a choice of aggregations (e.g. sum, average, minimum). For example, if you want to know the total profit for a particular region, select SUM. If you want to know the average profit for the same region, select AVG.

11. Move the Calendar Year item from the **Available** list to the **Selected** list.

You should now have the following items in the **Selected** list:

- Department
- Region
- Calendar Year
- Profit SUM
- 12. Click Next to display the Workbook Wizard: Table Layout dialog.

Workbook Wizard, Step 3 of 10: Table Layout X To change the layout of information in your worksheet, click and drag the column headings to the location you want. To change format settings, click the Options button. M Show Page Items ☐ Hide Duplicate Rows Page Items: Department Region Profit SUM Calendar Year 2 3 5 Cancel Help Options. Back Next ≫ Einish

Figure 3–7 Workbook Wizard: Table Layout dialog

You can see that Department is in the Page Items area. Region, Profit SUM, and Calendar Year are in the body of the worksheet.

Here, you want to re-order the items to display the Calendar Year item to the left of the Region item.

13. Drag and drop the Calendar Year item to the left of the Region item.

A black bar between the columns indicates where the item will be positioned when you release the cursor.

Figure 3–8 Re-ordering worksheet items

Figure 3–9 Reordered worksheet items

14. Click Next to display the Worksheet Wizard: Format page.

Because you specified default settings earlier, you will leave the format unchanged.

Figure 3-10 Workbook Wizard: Format tab

15. Click Next to display the Worksheet Wizard: Conditions page.

Figure 3-11 Conditions list

You want to display only data from the Video Rental or Video Sale departments on the new worksheet.

16. Select the **Department is Video Rental or Video Sale** check box.

Figure 3–12 Conditions list

17. Click Finish to close the Workbook Wizard.

A new worksheet is displayed, called Sheet 1. Sheet 1 contains the data for the items you selected. Notice that the item layout matches the layout that you specified in the Workbook Wizard.

Figure 3–13 Sheet 1 worksheet

Having created a worksheet in Discoverer, you are now ready to save the workbook in the database.

Exercise 3: Saving your workbook

In this exercise you will learn how to save workbooks in the database.

Note: The Discoverer manager must grant you the privilege to save workbooks in the database.

- Choose File | Save As to display the Save workbook to Database dialog.
- Enter a name for the new workbook in the **New name** field. For example, 'My tutorial workbook'.

Figure 3–14 Save Workbook to Database dialog

Click Save to save the details and close the Save Workbook to Database dialog. Having saved your workbook, you are now ready to begin customizing the workbook for easier analysis.

Exercise 4: Creating page items

In this exercise you will learn how to create a page item using Discoverer's pivoting capabilities to make your worksheet easier to analyze.

In your worksheet, the Department item is displayed in the Page Items area. This means that the worksheet displays data for one department at a time. You want to display data for one region at a time, so that you can analyze data for all departments in particular regions.

To create a page item:

- Choose Sheet | Edit Sheet to display Edit worksheet dialog. Notice that the tabs on the Edit worksheet dialog match the pages on the Workbook Wizard. This enables you to go back to any aspect of a worksheet and change something.
- Display the Table Layout tab.

Figure 3-15 Edit Worksheet: Table Layout tab

The Edit Worksheet: Table Layout tab enables you to create page items, and re-arrange worksheet items. If you rearrange worksheet items, you do not affect the data itself.

Notice that the **Show Page Items** check box is selected, which means that the area is active.

Drag the Department item down into the main body of the table to the right of the Calendar Year item.

Figure 3-16 Moving the Department item from the Page Items area to the body of the worksheet

Drag the Region item into the Page Items area next the Department item.

Figure 3-17 The Worksheet layout tab

5. Click OK to save the details and close the Edit Worksheet dialog.

Figure 3–18 Worksheet with Region displayed in the Page Items area

Notice that the Region item is displayed in the Page Items area. The Department Item is now displayed between the Year and Profit SUM columns.

- Select the East region from the **Region** drop down list. Notice how the worksheet is refreshed to display data for the East region.
- **7.** Choose File | Save to your work. Having rearranged your worksheet for easier analysis, you are now ready to create a crosstab worksheet to enable more advanced analysis.

Exercise 5: Duplicating a table worksheet as a crosstab worksheet

In this exercise you will learn how to quickly create a new worksheet based on an existing worksheet.

Here, you get a new worksheet containing the same items as in the table worksheet, but in crosstab format. A crosstab relates two sets of data and then summarizes their interrelationship in terms of a third set of data.

For example, a typical crosstab for the video stores shows the monthly profit for each region, organized by department. In other words, there are three sets of data: total sales, region, and department. By duplicating your table as a crosstab, Discoverer calculates a subtotal of the profit for each region, as shown below.

Figure 3-19 Crosstab worksheet example

Notice that the crosstab worksheet contains additional profit sub-totals for each region in each year. Notice also that the Region item is now positioned on the left axis, with regions displayed on the left hand side as row headings.

To duplicate the table worksheet as a crosstab worksheet:

\$39,395,22 \$37,777,44 \$23,521,02

1. Choose Sheet | Duplicate as Crosstab.

Discoverer displays an alert dialog to let you know that you must have rows defined in a crosstab. Rows on crosstabs are left axis items.

Figure 3-20 Discoverer alert dialog

Click OK to display the Edit Worksheet: Crosstab Layout tab.

Figure 3-21 Duplicate as Crosstab dialog: Crosstab Layout tab

Notice that there are three items on the top axis (Calendar Year, Department, and Data Point: Profit SUM), but that there a now items on the left axis. Remember that on a crosstab worksheet you need to have items on both the top axis and left axis.

Drag the Region item from the Page Items area to the left axis.

Figure 3–22 Dragging the Region item from the Page Items area to the left axis

Drag the Department item to the Page items area.

Figure 3-23 Dragging the Department item to the Page Items area

The Department item should now be positioned in the Page Items area, and the Region item should be positioned on the left axis (see figure below).

Figure 3-24 Worksheet layout after items have been positioned

Click OK to save the details and close the Edit Worksheet: Crosstab Layout tab. When Discoverer displays the new worksheet, notice that the crosstab is organized by Region on the left axis, and Year on the top axis.

Figure 3–25 Rearranged worksheet

Having learned how to change the layout of worksheets create table and crosstab worksheets, you are now ready to learn how to filter worksheet data using conditions.

Exercise 6: Filtering data with conditions

In this exercise you will learn how to use worksheet conditions to display specific data.

Some video stores show larger profits than others. What factors cause some stores to earn more profit than others? If you are getting data from a very large database, the amount of data you get could be so large that you would have difficulty finding the answer to that question. If you are interested in analyzing only the stores with the highest profits, how could you reduce the amount of data you get from the

database? For example, you might ask 'Which stores have annual profits greater than \$20,000?'.

Discoverer provides you with worksheet items called conditions to reduce the amount of data you get from the database. Conditions enable you to focus on data that you are interested in and ignore data that you are not interested in.

To filter data with conditions:

Display the Sheet 1 worksheet.

Figure 3–26 Sheet 1 worksheet

- Choose Tools | Conditions to display the Edit worksheet dialog. 2.
- 3. Display the Conditions tab.

Figure 3-27 Edit Worksheet dialog: Conditions tab

Notice that two conditions already exist. They were created for you by the Discoverer manager.

You want to limit the data to only Regions with annual profit greater than 50,000 dollars. To do this, you create a new condition.

Click New to display the New Condition dialog.

Figure 3–28 New Condition dialog

If the **Generate name automatically** check box is not selected, select this check box.

Discoverer creates a condition name for you.

Type Regions with annual profits greater than \$50,000 in the What description would you like to give your condition? field.

This description is displayed in the Conditions tab, and helps other Discoverer users understand what the condition does.

Look at the **Formula** box. This is where you build the condition. Discoverer displays any data that matches the condition criteria and ignores data that does not match the condition criteria.

In this example, you want to display only data about regions with profits greater than 50,000 dollars.

- 7. In the **Item** field, select Video Analysis Information.Profit SUM.
- In the **Condition** field, select the 'greater than' symbol [>]. 8.
- In the Value field, enter 50000.

Figure 3-29 The Formula box with the condition details entered

10. Click OK to save the details and return to the Conditions tab.

Figure 3–30 Edit Worksheet dialog: Conditions tab

Notice the name of your new condition: Profit SUM > 50000. This is the condition name that Discoverer generated automatically for you. The **Description** box below contains the additional information that you entered when you created the condition. Notice that the new condition is selected by default. If you want to turn off the condition, clear this check box.

11. Click OK to close the Conditions tab and display the worksheet.

Discoverer sends a new query to the database and shows you the new results in the worksheet. Notice that you now have less data. Only regions with annual profits greater than 50,000 dollars are shown.

Figure 3–31 Worksheet with Profit SUM > 50000 condition applied

As you can see, in the Central region, only the Video Sale Department generated profits in excess of \$50,000 (in 1998, 1999, and 2000). You could now print a report of this data or mail it as a HTML file.

Having produced a report, you now want to turn off the condition 'Profit SUM > 50000' in order to display all of the data once more. To do this, you turn off the condition 'Profit SUM > 50000' that you have just created. You can always turn it back on again later if required. Alternatively, you could delete the new condition permanently.

- **12.** Choose Tools | Conditions, then clear the 'Profit SUM > 50000' condition check box.
- **13.** Click OK to return to the worksheet.

Notice how you can see all of the data, not just those regions with profits greater than \$50,000.

Having learnt how to filter data in a worksheet, you are now ready to learn how to apply dynamic user input to worksheets using parameter items.

Exercise 7: Creating parameters for other users

In this exercise you will learn how to create worksheet parameters to provide dynamic input to conditions.

Sometimes you might want other Discoverer uses to open your workbook, but only to look at specific areas of data. For example, users might typically want to look at only data for a particular month, such as January or February.

Discoverer provides you worksheet items called parameters, which enable worksheet users to provide dynamic input to conditions, calculations, and other worksheet items.

You will create a new parameter that asks worksheet users which year they want to look at. Every time the workbook is opened or refreshed, Discoverer will prompt worksheet users to specify which year they want to analyze.

Hint: Before you start this exercise, make sure that you have turned off the condition Profit SUM > 50000, (see final step in "Exercise 6: Filtering data with conditions").

To create a parameter:

- Choose Tools | Parameters to display the Edit worksheet dialog.
- Display the Parameters tab.

The Parameters tab lists existing parameters available to the workbook.

Figure 3-32 Edit Worksheet dialog: Parameters tab

Click New to display the New Parameter dialog.

Figure 3-33 New Parameter dialog

- In the **What do you want to name this parameter?** field, enter 'Choose a Year'.
- In the Which Item do you want to base this parameter on? field, select Video Analysis Information.Calendar Year.
- In the What prompt do you want to show other users? field, enter 'Please select which year(s) you want to analyze'.
 - This prompt will be displayed whenever the worksheet is opened or refreshed.
- In the What description do you want to show other users? field, type 'Restrict the workbook to one or more years'.
 - This description will is displayed whenever the worksheet is opened or refreshed to help worksheet users understand what values to select.
- Click the What default value do you want to give this parameter? drop down list and select 2000.

This default parameter value will be selected whenever the worksheet is opened or refreshed. This value is typically the most commonly selected value or the first value used (e.g. January in a series of months).

9. Select the **Let users select multiple values** check box.

Selecting the Let users select multiple values check box enables you to display data relating to more than one value. For example, you might select January, February, and March to analyze data for all three months, rather than just for January.

10. Leave the other default values unchanged (see figure below).

Figure 3–34 The New Parameter dialog with the values selected

11. Click OK to return to the Parameters dialog.

Figure 3-35 Edit Worksheet dialog: Parameter tab

Notice that your new parameter, called Choose a Year, is displayed turned on by default (i.e. its check box is selected). Look at the Description box at the bottom. The description that you entered is displayed (i.e. 'Restrict the workbook to one or more Years').

12. Click OK to close the Parameters tab and return to the worksheet.

Because the new parameter is turned on, the Edit Parameter Values dialog is displayed and displays the prompt 'Please select which year(s) you want to analyze'.

Figure 3-36 Edit Parameter Values dialog

13. Leave the default value (2000) unchanged and click OK. Discoverer refreshes the worksheet. Only data for the year 2000 is displayed.

Figure 3–37 Sheet 1 worksheet with parameter applied

Because you selected the **Create condition** check box when you created the parameter, you can turn this parameter value on and off using the Conditions dialog.

- **14.** To turn this parameter off, choose Tools | Conditions to display the Conditions tab, then clear the Calendar Year = :Choose a Year check box.
- **15.** Click OK to display the worksheet.

Note: Notice that in the condition, the **Choose a Year** argument is prefixed with a colon ':'. The colon indicates that the value is dynamically set by a parameter. In other words, the colon indicates that the value can change every time the worksheet is opened or refreshed when the parameter value is updated.

Exercise 8: Adding items to the worksheet

In this exercise you will learn how to add new data items to the worksheet to enable you to analyze data in a new way.

Now that you have begun to organize your data for analysis, you realize that you need more information in your report. You know the profit for each region, but you would also like to compare the profit with sales amounts. You therefore need to add the Sales item to the worksheet.

To add an item to the worksheet:

1. Display the tabular worksheet by clicking the Sheet 1 tab at the bottom of the workbook.

Figure 3-38 Sheet 1 worksheet

Choose Sheet | Edit Sheet to display the Edit worksheet dialog at the Select items tab.

Figure 3-39 Select Items tab

- In the Available list, click the [+] next to the Video Analysis Information folder to expand the folder.
- From the list of items, move the Sales SUM item from the **Available** list to the Selected list.

Figure 3-40 Moving the Sales SUM item to the Selected list

Click OK to close the Edit worksheet dialog.

Your worksheet now contains the new item Sales SUM. You can now analyze how Sales figures relate to Profit figures.

🎒 Oracle9iAS Discoverer - [My tutorial workbook] - Microsoft Internet Explorer File Edit Sheet Tools Graph Help 🗞 🍕 👌 🌢 🖎 🖽 🖽 🖽 🛣 🤻 Page Items: Region: Central ▼ Year Department Profit SUM Sales SUM 1998 Video Rental \$47,204.15 \$84,967.60 1998 Video Sale \$67,084.03 \$98,226.20 1999 Video Rental \$43,812.58 \$78,276.24 1999 Video Sale \$97,921.19 \$143,008.46 2000 Video Rental \$25,157.29 \$44,828.68 2000 Video Sale \$69,493,21 \$101,126,52 25 Rows per Page Sheet 1 Sheet 2 Applet started. E Local intranet

Figure 3-41 Discoverer worksheet with additional Sales SUM item

Lesson summary

In this lesson you:

- defined new default worksheet settings
- created your own worksheets in a new workbook
- organized items on the worksheet to make them easier to analyze
- created a new worksheet by duplicating an existing worksheet
- reduced the amount of data in a worksheet using conditions and parameters enabling you to publish interactive reports
- added new items to your new workbook

Now you are ready to find out how easy it is to create powerful reports in Discoverer, described in "Lesson 3: Analyzing your data".

Frequently asked questions

How does changing default settings affect existing workbooks?

Default settings only affect new workbooks that you create. Changing default settings does not change the layout of existing workbooks or workbooks that were created by other Discoverer Plus users. (To change the format of existing worksheets, choose Sheet | Format.)

Where will you find the name of your workbook on the workbook itself?

The workbook's name is displayed at the top of the workbook, in brackets. For example, [Video Tutorial Workbook].

What is the difference between a condition and a parameter?

Conditions enable you to filter data in the same way each time a workbook or worksheet is opened or refreshed.

Parameters enable you to filter data in a different way each time the workbook or worksheet is opened or refreshed. Parameters also enable you to provide input values to calculations. For more information, see "Glossary".

How do you turn conditions on and off?

From the Tools menu, choose Conditions. In the Conditions dialog, you see a list of conditions that already exist. A selected check box next indicates that a condition is turned on (i.e. active).

For example, the 'Sales by Region' worksheet contains data that answers the question (query) 'What are my company's sales for the Eastern, Central, and Western regions?'.

What is the difference between an item and a page item?

Items are different types of information stored in a folder. For example, if a products folder contains reference numbers, descriptions, and the price of each product, the items in the products folder are reference number, description, and price. Items appear as worksheet columns and rows.

In Lesson 2 you will learn how to select Items from the database with the Workbook Wizard. On a worksheet. In Lesson 3 you will learn how to rearrange Items on a worksheet.

A page item is a filtering item located above a worksheet in the Page Items area. Page items enable you to look at one area of information at a time. For example, if an item called Month is placed in the Page Items area, you might select January from the page item drop down list to produce a January report, then select February to produce a February report and so on.

In Lesson 3, "Exercise 2: Pivoting rows and columns" you will learn how to create Page Items and how to switch between them.

What is the Workbook Wizard?

The Workbook Wizard is a Discoverer tool that helps you create new workbooks or worksheets. The Workbook Wizard takes you step-by-step through the worksheet creation process. In Lesson 2, you will use the Workbook Wizard to create a new worksheet.

Discoverer also provides wizards to help you print and export Discoverer data.

Lesson 3: Analyzing your data

Lesson 3: Analyzing your data

It will probably take you about 45 minutes to complete this lesson.

In lesson 2 you learned how to create your own Discoverer workbook. In this lesson, we return your copy of the Video Tutorial Workbook to learn how to use Discoverer's powerful analysis tools to perform ad hoc analysis. For example, you will use Discoverer to answer typical business questions, such as:

- Why are sales higher in particular regions?
- What other factors contribute to higher sales?
- How do I analyze data visually using graphs?

This lesson consists of the following exercises:

- "Exercise 1: Sorting rows and columns"
- "Exercise 2: Pivoting rows and columns"
- "Exercise 3: Drilling in and out of detail"
- "Exercise 4: Adding totals to worksheets"
- "Exercise 5: Adding percentages to worksheets"
- "Exercise 6: Adding mathematical calculations to worksheets"
- "Exercise 7: Adding a ranking calculation to a worksheet"
- "Exercise 8: Graphing worksheet data"
- "Lesson summary"

Exercise 1: Sorting rows and columns

In this exercise you will learn how to sort worksheet data in Discoverer.

Discoverer displays worksheet data arranged into rows and columns, similar to how data is displayed on a spreadsheet. In addition to basic sorting (e.g. A-Z, 1-9), Discoverer provides more sophisticated group sorting, which enables you to remove repeating values and automatically display sub-totals for each group.

To sort data on a worksheet:

Connect to the Video Store Tutorial database and open the Video Tutorial Workbook.

Hint: See Lesson 1: "Exercise 1: Starting Discoverer Plus" and "Exercise 2: Opening the tutorial workbook".

Display the Tabular Layout worksheet.

When the worksheet is displayed, notice that it is sorted alphabetically by Region (i.e. in the order Central, East, West).

From the Page Items area, select 2000 from the **Year** drop down list.

Figure 4–1 Tabular Layout worksheet

Instead of sorting by Region, you want to sort by Profit SUM, so that you can analyze performance by arranging Profit SUM figures in descending order, (i.e. highest first).

Choose Tools | Sort to display the Edit worksheet: Sort tab.

- 5. Select the Region item, then click Delete to remove the existing sort.
- Click Add and select Profit SUM from the **Add** drop down list. The **Add** drop down list shows items available to the worksheet. Choosing an item from the **Add** drop down list causes Discoverer to sort using that item.

Figure 4-3 Adding a sort item

Select Low to High from the **Direction** drop down list.

Figure 4-4 Setting the sort order

- Select None from the **Group** drop down list.
- Click OK to save the details and display the worksheet.

Figure 4–5 Worksheet sorted on Profit SUM

	> Region	Department	Profit SUM
1	East	Video Sale	\$109,637
2	Central	Video Sale	\$69,493
3	West	Video Sale	\$52,092
4	East	Video Rental	\$40,402
5	Central	Video Rental	\$25,157
6	West	Video Rental	\$23,521
7			Total for All Values \$320,301

The data is now sorted by Profit SUM, so that you can easily see that the Video Sale Department in the East Region has the highest profits in the year 2000 (\$109,637).

Find out more about what you can do with Discoverer's sorting features by experimenting with different sorts on different items. Go back to step 8 and select Group from the **Group** drop down list instead of None to see how that affects the worksheet. You will see how Discoverer removes repeated group item names and automatically add totals to the worksheet.

When you have finished, if you want to return to the original Video Tutorial Workbook workbook, close the current workbook without saving it.

In this exercise you have learned how to sort data in Discoverer. Now you are ready to use Discoverer's pivoting capabilities to rearrange worksheet data.

Exercise 2: Pivoting rows and columns

In this exercise, you will learn how to rearrange the tutorial worksheet Tabular Layout to display data for one region over many years rather than one year over many regions.

Changing the positions of page items and axis items is called pivoting. In Discoverer, you can pivot items at any time to produce reports in exactly the layout you need. This ability to effortlessly pivot worksheet items is one of the many things that make Discoverer so powerful.

Display the Tabular Layout worksheet, if it is not already displayed.

Figure 4–6 Tabular Layout worksheet

Notice that the worksheet shows figures for all regions (Central, East, and West) over one year (i.e. 2000). Notice also that the Year item is positioned in the Page Items area.

Remember that we want to rearrange this worksheet so that it only displays data for one region over many years. Discoverer's pivoting capabilities make this task easy.

Choose Sheet | Table Layout to display the Edit Worksheet dialog at the Table Layout tab.

Figure 4-7 Edit Worksheet: Table Layout tab

By now you have figured out that you do most of your worksheet editing in Discoverer with the Edit Worksheet dialog. As you would expect, you use the Table Layout tab on the Edit Worksheet dialog to pivot items.

- Drag and drop the Calendar Year item from the Page Items area down to the left of the Region item on the body of the worksheet.
 - When you are moving Items, a black bar indicates where the column will appear.
- Drag and drop the Region item from the top axis to the Page Items area (where the Calendar Year item used to be).

☐ Hide <u>Duplicate</u> Rows ☑ Show Page Items Page Items: Region Calendar Year Department Profit SUM

Figure 4-8 Edit Worksheet: Table Layout tab after items have been repositioned

Click OK to close the Edit Worksheet dialog and display the worksheet.

Notice that the worksheet now shows all the years on a single page. Notice also that the worksheet displays data for only one region (Central), which is positioned in the Page Items area.

Figure 4-9 Tabular Layout worksheet with Region item in the Page Items area

To display data for a different region, select a new value from the **Region** drop down list in the Page Items area.

Notice how the worksheet is updated automatically when you select a new Region.

Having rearranged the tutorial worksheet, you are now ready to explore Discoverer's drilling capabilities.

Exercise 3: Drilling in and out of detail

In this exercise you will learn how to drill into and out of data in Discoverer to change the level of detail that you display on a worksheet.

Now that you see data for each department group sorted by year, you might wonder 'Are sales better in some quarters than others?' Right now your worksheet only shows a summary of each year. To answer this question, you need to drill into the data and show detailed sales information by quarter.

You can drill on any item that has a drill icon next to it. On the worksheet, notice a small triangle next to the Year item.

Figure 4–10 Drill icon on Tabular Layout worksheet

I	, h _y Year	MYear Department		Profit SUM	
I	199 Drill o	n Year	ental		\$47,204
	1999				\$43,813
ĺ	2000				\$25,157

This is a drill icon, which indicates that you can drill deeper into this item to display more detail (e.g. quarterly, or weekly data).

To drill into and out of data:

- Click the drill icon next to the Year item heading to displays drill options.
- Select Calendar Quarter from the drill options to display quarter level detail on the worksheet.

Figure 4–11 Drill options on Year item

Discoverer adds a new column to the worksheet for the Quarter item. Notice that the profit data is also now broken down for each Quarter. Notice also the drill icon next to the Quarter item heading, which means that you can drill down even further to display more detail.

Figure 4–12 Tabular Layout worksheet

To drill out of the quarterly data back to the original worksheet, (or collapse the data), click the drill icon next to the Quarter item heading and select Calendar Year from the list of options.

Note: When you want to remove detail data, you can also click the drill icon and select Collapse.

Discoverer removes the Quarter item from the worksheet and re-displays the consolidated profit figures at Calendar Year level.

Having explored Discoverer's drilling capabilities, you are ready to aggregate the worksheet data using total items in Discoverer.

Exercise 4: Adding totals to worksheets

In this exercise you will learn how to aggregate worksheet data by calculating totals (e.g. sum, average, minimum). In Discoverer, you do this by adding a total item to a worksheet.

1. Display the Crosstab Layout worksheet, if it is not already displayed.

Figure 4-13 Crosstab Layout worksheet

Notice that the worksheet contains profit figures by region and year. In this exercise, we want to calculate profit totals for each year.

- Choose Tools | Totals to display the Edit Worksheet dialog at the Totals tab.
- Click New to display the New Total dialog.

Figure 4-14 New Total dialog

- Click the 'Which data point would you like to create a total on?' drop down list and select Profit SUM.
- Click the 'What kind of total do you want?' drop down list and select 'f(x) Sum'. Notice that Discoverer offers a large range of other totals to choose from, such as Average, Maximum, and Minimum. In this case, you want to select 'f(x) Sum' to add up the Profit SUM item values.
- Select the 'Grand total at bottom' radio button from the 'Where would you like your total to be shown?' options.
 - Notice that because we also have numeric data running laterally over the crosstab worksheet, the New Total dialog also has a 'Grand total on right' radio button. If we selected the 'Grand total at bottom' radio button we would calculate a total for each region.
- Click OK to save the details and close the New Total dialog and return to the Edit Worksheet dialog.

Notice that the new total, called 'Grand Total Rows Sum for Profit SUM', is displayed in the totals list. The selected check box next to the item indicates that it is turned on (i.e. active).

Figure 4–15 Edit Worksheet dialog: Totals tab

Click OK to close the Edit Worksheet dialog and display the worksheet.

Discoverer refreshes the worksheet and displays a new set of totals at the bottom of the worksheet. Here, we see a total profit value for each year. For example, the total profit value for the year 2000 is \$231,222.

Figure 4–16 Crosstab Layout worksheet with total item

By using Discoverer's range of totals, you can create powerful business reports. Repeat the exercise and experiment with different styles of total and types of total. For example, you might average profit figures for each region.

Having calculated totals in Discoverer, you are ready to create percentages.

Exercise 5: Adding percentages to worksheets

In this exercise you will learn how to add a percentage to calculate how each department contributed to annual profits. You will find out which departments are performing well and which are not performing well.

To answer these questions, we will add a new column to the worksheet to calculate this percentage value for you.

To add a percentage item:

- Display the Tabular Layout worksheet, if it is not already displayed.
- Choose Tools | Percentages to display the Edit Worksheet dialog at the Percentages tab.
- Click New to display the **New Percentage** dialog.

Figure 4-17 New Percentage dialog

4. Type Percentage of Annual Profit in the What do you want to name this percentage? field.

You want Discoverer to find the grand total of the profits for all departments, and then calculate the percentage that each department contributed to the grand total.

- 5. Choose 'Profit SUM' from the Which data point do you want to base your percentage on? drop down list.
- **6.** Choose 'Subtotal at each change in' from the **Calculate as a percentage of** drop down list, then select 'Calendar Year' from the pull-down list below.
- 7. Choose the 'Calculate percentage only for current page Items' radio button from the Which page Items do you want to include? options.

Discoverer calculates a total percentage for Page Items in your worksheet. In this case, you have only one Page Item, which is Region. Discoverer calculates the total percentage for all regions.

Select the **Show subtotal and subtotal percentage** check box.

- Clear the **Show the percentage of the grand total for each subtotal** check box.
- **10.** Click OK to return to close the New Percentage dialog and return to the Percentages tab.

Figure 4–18 Percentages list

The new percentage item **Percentage of Annual Profit** is displayed in the Percentages list. The check box next to the item is selected by default.

11. Click OK to close the Percentages tab and return to the worksheet.

Page Items: Percentage of Annual Profit Region Department **Profit SUM** Central \$25,157 8% Video Rental Video Sale 22% 2 \$69,493 3 **Total for Central** \$94,651 4 East Video Rental \$40,402 13% 34% Video Sale \$109,637 **Total for East** \$150,038 Video Rental \$23,521 7% West 16% 8 Video Sale \$52,092 9 **Total for West** \$75,613 **Total for All Values** 10 \$320,301 \$320,301 100% 11

Figure 4–19 Tabular Layout worksheet with percentage item

Discoverer displays the new percentage on the worksheet as a new column called Percentage of Annual Profit.

Looking at the new Percentage of Annual Profit item, we can see that the Video Sale department in the East region contributed most to annual profit (i.e. 34%).

We can also see that the Video Rental department in the West region contributed least to annual profit (i.e. 7%).

As you can see, Discoverer does all of the difficult calculation work for you.

Having calculated totals on the tutorial worksheet, you are ready to create a new worksheet item based on a mathematical calculation.

Notes:

If you want to remove the **Percentage of Annual Profit** item from the worksheet, choose Tools | Percentages to display the Edit Worksheet dialog at the Percentages tab, then clear the check box next to the **Percentage of** Annual Profit item.

Exercise 6: Adding mathematical calculations to worksheets

In this exercise you will learn how to add a mathematical calculation to a worksheet to enable you to create powerful reports.

Discoverer includes a huge range of predefined text handling and mathematical functions that you can use to build custom calculations. You can also use analytical functions to perform complex statistical analysis such as:

- ranking (e.g. creating league tables)
- windowing (e.g. calculating a moving average)
- banding (e.g. to create histograms)

Do you need to find the profit margin for each department? Do you want to calculate the commission earned by your sales people? Do you want to calculate sales tax and show it in the worksheet? Using Discoverer's calculations capability, you can create custom calculations that meet your own unique business needs.

In this exercise, you will create a custom calculation to find the sales tax due for each department's profit.

To create a mathematical calculation:

- Display the Tabular Layout worksheet, if it is not already displayed.
- Choose Tools | Calculations to display the Edit Worksheet dialog at the Calculations tab.

Figure 4-20 Edit Worksheet: Calculation tab

Click New to display the New Calculations dialog.

Figure 4-21 New Calculation dialog

- Type Sales Tax in the What do you want to name this calculation? field. You want Discoverer to the calculate sales tax for each department's profit.
- In the **Show** list, select Profit SUM then click Paste.

Notice that 'Video Analysis Information.Profit SUM' moves to the Calculation box.

Note: Remember that Video Analysis Information is the name of the business area that we are using.

To calculate a sales tax of eight percent, you will multiply the Profit SUM item by 0.08.

- **6.** Click inside the **Calculation** box and position the cursor immediately after the text 'Video Analysis Information.Profit SUM'.
- 7. Type * 0.08 (i.e. the multiplication symbol '*' followed by 0.08).

Figure 4-22 Calculation box containing the Sales Tax calculation

Click OK to save the details and close the New Calculation dialog.

The new calculation item is displayed in the Calculations list. The check box next to the item is selected by default, which if you remember means that it is turned on (or active).

Figure 4-23 Edit Worksheet: Calculation tab

Click OK to close the Calculations tab and return to the worksheet.

Discoverer displays the new calculation on the worksheet as a new column called Sales Tax.

Page Items: Year: 2000 Sales Tax Region Department **Profit SUM** Central Video Rental \$25,157 2012.58 2 5559.46 Video Sale \$69,493 3 7572.04 **Total for Central** \$94,651 3232.12 4 Video Rental \$40,402 8770.92 5 Video Sale \$109,637 6 **Total for East** \$150.038 12003.05 7 West Video Rental \$23,521 1881.68 8 Video Sale \$52.092 4167.35 **Total for West** 9 \$75,613 6049.03 Total for All Values \$320,301 25624.12

Figure 4–24 Tabular Layout worksheet with Sales Tax calculation

You can now see that the sales tax for the Video Rental department in the Central region is 2012.58.

You want to reformat the Sales Tax item so that sales tax figures are displayed with the currency symbol.

- **10.** Choose Sheets | Format to display the Format tab.
- 11. Select Sales Tax from the item list and click Format Data.
- **12.** Display the Number tab, and choose Currency from the **Categories** list.
- **13.** Click OK to close the Number tab, then click OK again to close the Format tab.

Notice that the sales tax figures on your report have the currency symbol.

As you can imagine, the ability to create custom calculations to enhance your reports is one of the analysis features that make Discoverer so powerful.

Having learned how to create a mathematical calculation, you are now ready to learn how to create a more complex analytic function.

Notes:

If you want to remove the **Sales Tax** item from the worksheet, choose Tools Calculations to display the Edit Worksheet dialog at the Calculations tab. then clear the check box next to the Sales Tax item.

Exercise 7: Adding a ranking calculation to a worksheet

In this exercise you will learn how to add a league table calculation to a worksheet to enable you to create powerful reports.

In this exercise, you want to calculate the league table position of cities, based on profits in the year 2000. To do this, you will create a league table calculation using a ranking function. The ranking function (RANK) is an analytic function, which means that it computes an aggregate value based on a group of rows, returning multiple rows for each group.

To create a ranking calculation:

- Display the Tabular Layout worksheet, if it is not already displayed.
 - Before you create the calculation, you will remove the totals from the worksheet so that they are not included in the league table, then pivot the Department item to the Page Items area. Finally, you will drill down to City data.
- Choose 2000 from the **Year** drop down list in the Page Items area.
- 3. Choose Tools | Totals to display the Edit Worksheet dialog at the Totals tab.
- 4. Clear the check box next to all totals in the totals list, then click OK to return to the worksheet.
- 5. Click the drill icon next to the Region column heading and select City from the drill options.

The City item is added to the worksheet.

Figure 4–25 Tabular Layout worksheet drilled to City item

- Choose Tools | Calculations to display the Edit Worksheet dialog at the Calculations tab.
- Click New to display the New Calculation dialog.

Figure 4-26 New Calculation dialog

- 8. Type Cities league table in the What do you want to name this calculation? field.
- **9.** Click inside the **Calculation** field and enter the following calculation text: RANK() OVER(PARTITION BY "Calendar Year" ORDER BY Profit SUM DESC)

Figure 4–27 New Calculation dialog

10. Click OK to save the details and close the New Calculation dialog.

The new calculation item is displayed in the Calculations list. The check box next to the item is selected by default, which if you remember means that it is turned on (or active).

Figure 4–28 Edit Worksheet: Calculation tab

11. Click OK to close the Calculations tab and return to the worksheet.

Discoverer displays the new calculation on the worksheet as a new column called 'Cities league table'.

Region City C Department **Profit SUM** Cities league table 1 Central St. Louis Video Rental \$7,627 19.00 2 Chicago Video Sale \$5,354 25.00 3 Nashville Video Rental \$3,884 32.00 4 34.00 Minneapolis Video Rental \$3,562 5 Video Rental \$3,333 38.00 Chicago 6 Dallas Video Rental \$3,547 35.00 7 Nashville \$3,571 33.00 Video Sale 8 Dallas \$4,774 27.00 Video Sale 9 Minneapolis Video Sale \$6,030 24.00 10 \$11,511 13.00 St. Louis Video Sale 11 \$12.587 ⊖incinnati Video Rental 11.00

Figure 4-29 Tabular Layout worksheet with Cities league table calculation

To make the data easier to analyze, in the final step you sort the worksheet on the 'Cities league table' item.

- **12.** Choose Tools | Sort to display the Edit Worksheet dialog at the Sort tab.
- **13.** Select Region in the sort list, then click Delete.
- 14. Click Add, then select 'Cities league table' from the drop down list.
- **15.** Click OK to save the details and return to the worksheet.

Figure 4–30 Tabular Layout worksheet with sorted Cities league table calculation

	Region	City	Department	Profit SUM	Cities league table
1	East	New York	Video Sale	\$44,269	1.00
2	East	New York	Video Rental	\$30,678	2.00
3	West	Seattle	Video Sale	\$20,873	3.00
4	West	San Francisco	Video Sale	\$19,428	4.00
5	Central	Cincinnati	Video Sale	\$18,742	5.00
6	Central	Louisville	Video Sale	\$17,103	6.00
7	East	Washington	Video Sale	\$15,881	7.00
8	West	Seattle	Video Rental	\$13,146	8.00
9	West	San Francisco	Video Rental	\$13,118	9.00
	-1	111 -	the state of		

Now that data is sorted on 'Cities league table', you can easily see that the highest ranked row is New York, Video Sale department (i.e. \$44,269).

Exercise 8: Graphing worksheet data

In this exercise you will learn how to analyze worksheet data visually using graphs. You will create a bar chart to compare profit figures for the Video Sales and Video Rentals departments in 1998, 1999, and 2000.

Display the Crosstab Layout worksheet, if it is not already displayed.

Figure 4–31 Crosstab worksheet

Choose Graph | New Graph to start the Graph Wizard.

Figure 4-32 Graph Wizard: Graph Type dialog

- Select the Bar option from the **Graph type** list.
- Select the Bar option from the **Graph subtype** list.

Note: Make sure that the 3D Effect check box is selected. 3D is an acronym of three-dimensional.

Click Next to display the Graph Wizard: Titles, Totals, and Series page of the Graph Wizard.

Figure 4-33 Graph Wizard: Titles, Totals, and Series dialog

- Type Profits 1998, 1999, and 2000 in the title field.
 - **Note**: Make sure that the **Show Title** check box is selected.
- 7. Click Next to display the Graph Wizard: X-Axis page of the Graph Wizard.

Figure 4-34 Graph Wizard: X-Axis dialog

Type Region in the title field.

Note: Make sure that the **Show X-Axis Title** check box is selected.

- Click Next to display the Graph Wizard: Y-Axis page of the Graph Wizard.
- **10.** Type Profits in the title field.

Note: Make sure that the Show Y-Axis Title check box is selected.

11. Click Next to display the Graph Wizard: Plot Area page of the Graph Wizard.

Figure 4-35 Graph Wizard: Plot Area

Notice that data columns (known as series) are assigned default colors (e.g. Profit SUM, 1998 is blue). Here, we will change the default color for Profit SUM, 1998.

12. Click the color block next to Profit SUM, 1998 to display the color picker pane, then select a red shade from the color options.

Figure 4-36 Color picker dialog

The column Profit SUM, 1998 is now represented in red.

13. Click Next to display the Graph Wizard: Legend page of the Graph Wizard.

Figure 4-37 Graph Wizard: Legend page

- **14.** Choose Top from the **Location** pull-down list to display the legend at the top of the graph.
 - The Sample pane is updated to show you how the graph will look.
- 15. Click Finish to close the Graph Wizard and return to the worksheet.

Figure 4-38 Crosstab Worksheet with graph

Depending on the default position setting, your graph is displayed either as part of the worksheet or in a separate window.

Hint: If your graph is not visible on your worksheet, choose Graph | Display Graph and select Right of Data option.

Notes:

Now that you have created your graph, you can edit it on screen by clicking elements and dragging them to another location. Or, you can right-click elements to display editing menus. Click to the right or left of the legend to display its blue editing box, click a corner point, and then drag it to re-size the legend. Or, to re-position the legend, drag the whole editing box to a new position.

Figure 4–39 Editing the graph legend

 You can also right click graph elements to access editing options, for example to display the Graph Wizard. Right-click over one of the columns to display the editing menu, then select Series Color to display the color picker panel.

Figure 4–40 Using the right-click menu to edit graph objects

If you have time, go back to the Graph Wizard and experiment with different types of graph with different styles of worksheet. You will find that Discoverer provides an extensive range of graphs and charts that can enhance even the most complex report.

Lesson 3: Analyzing your data 4-35

Having created your graph, you can now print it or export it as part of your worksheet. For more information, see "Lesson 4: Sharing your data".

Lesson summary

In this lesson you:

- sorted worksheet data
- rearrange worksheet data
- drilled into worksheet data
- added percentages to a worksheet
- add calculations to a worksheet
- created a graph of worksheet data

Now you are ready to find out how easy it is to export your reports in Discoverer, described in "Lesson 4: Sharing your data".

Lesson 4: Sharing your data

Lesson 4: Sharing your data

It will probably take you about 30 minutes to complete this lesson.

In previous lessons, you used Discoverer to retrieve and analyze sales data. Once you have created reports, you typically want to share the reports with other Discoverer users or other organizations.

In this lesson you will learn how to use Discoverer to print and export worksheets, and share worksheets with other Discoverer users.

This lesson consists of the following exercises:

- "Exercise 1: Printing a worksheet"
- "Exercise 2: Exporting data to Microsoft Excel spreadsheet format"
- "Exercise 3: Sharing workbooks"
- "Lesson summary"
- "Tutorial summary"

Exercise 1: Printing a worksheet

In this exercise you will learn how to print worksheet data. Discoverer provides the Print Wizard to take you step-by-step through the printing process. You will print a worksheet in the Video Tutorial Workbook to show data for the year 2000.

To print a worksheet:

Connect to the Video Store Tutorial database and open the Video Tutorial Workbook.

Hint: See Lesson 1: "Exercise 1: Starting Discoverer Plus" and "Exercise 2: Opening the tutorial workbook".

2. Display the Tabular Layout worksheet.

Figure 5–1 Tabular Layout worksheet in Video Tutorial Workbook workbook

Page	Page Items: Year: 2000					
		Region	Department	Profit SUM		
	1	Central	Video Rental	\$25,157		
	2		Video Sale	\$69,493		
	3			Total for Central: \$94,651		
	4	East	Video Rental	\$40,402		
	5		Video Sale	\$109,637		
	6			Total for East: \$150,038		
	7	West	Video Rental	\$23,521		
	8		Video Sale	\$52,092		
	9			Total for West: \$75,613		
	10			Total for All Values: \$320,301		

In this example, you only want to print data for the year 2000.

Hint: If you wanted to print data for all years available, you would select 'All' from the **Year** drop down list in the Page Items area, or pivot the Year item to the body of the worksheet so that data for all years was displayed on the worksheet.

- Choose 2000 from the **Year** drop down list in the Page Items area.
- Choose File | Print to display the Print Wizard: Select Objects dialog.

Figure 5-2 Print Wizard: Select Objects dialog

The Print Wizard: Select Objects dialog enables you to select which worksheets to print. In this case, you want to print the current worksheet only.

Select the **Current worksheet** radio button.

Notice that the **Table/Crosstab only** radio button is selected by default. This is because the tutorial workbook does not contain graphs.

Click Next to display the Print Wizard: Supervise dialog.

Figure 5–3 Print Wizard: Supervise dialog

The Print Wizard: Supervise dialog enables you to choose whether to monitor the printing process.

To make sure that the most current data is printed, Discoverer refreshes the worksheet before printing it to make sure that the worksheet contains up-to-date data. Sometimes issues arise during the printing process (e.g. the query used to generate the report might exceed the maximum recommended time). You can specify whether you want to resolve such issues, or whether you want Discoverer to ignore them.

- 7. Select the **Supervised** radio button.
- Click Finish to send the report to the default printer.
- If the Windows print dialog is displayed, select the printer that you want to use from the **Printer Name** drop down list, then click OK.

Figure 5–4 Windows Print dialog

In this exercise you have learned how to print worksheets in Discoverer. Now you are ready to learn how to export Discoverer worksheets to other popular application formats.

Notes:

To quickly print the current worksheet as it is displayed on screen without using the Print Wizard, you can also use the printer icon on the Discoverer toolbar.

Exercise 2: Exporting data to Microsoft Excel spreadsheet format

In this exercise you will learn how to export worksheet data to Microsoft Excel format.

You might want to share Discoverer data with people or organizations that do not have Discoverer. For example, they might have the Microsoft Excel spreadsheet package. Discoverer enables you to export worksheets in a range of commonly used application formats. Discoverer provides you with the Export Wizard to take you step-by-step through the export process. You will export a worksheet in the Video Tutorial Workbook tutorial workbook to Microsoft Excel format.

To export to Microsoft Excel format:

- 1. Display the Tabular Layout worksheet if it is not already displayed.
- Choose File | Export to display the Export Wizard: Select Objects dialog.

Figure 5–5 Export Wizard: Select Objects dialog

The Export Wizard: Select Objects dialog enables you to select which worksheets to export.

Select the **Current Sheet** radio button.

Notice that the **Table/Crosstab only** radio button is selected by default. This is because the tutorial workbook does not contain graphs.

Click Next to display the Export Wizard: Define File Details dialog.

Figure 5-6 Export Wizard: Define File Details dialog

The Export Wizard: Define File Details dialog enables you to select the export format and target location of the export file.

- Choose Microsoft Excel workbook (*.xls) from the What export format do you want? drop down list.
 - Notice that you can also export to many other formats, including Text (*.txt), CSV (*.csv), and Formatted Text (*.prn).
- Do not change the default directory path and filename in the Where do you want to save the file? field (unless you want to save the export file in a different location).
- Click Next to display to the Export Wizard: Supervise dialog.

Figure 5–7 Export Wizard: Supervise dialog

The Export Wizard: Supervise dialog enables you to choose whether to monitor the export process.

To make sure that the most current data is printed, Discoverer refreshes the worksheet before printing it to make sure that the worksheet contains up-to-date data. Sometimes issues arise during the printing process (e.g. the query used to generate the report might exceed the maximum recommended time). You can specify whether you want to resolve such issues, or whether you want Discoverer to ignore them.

- Select the **Supervised** radio button.
- Click Finish to export the worksheet and display the Export Wizard: Export Log dialog.

Discoverer exports the worksheet to Excel format and saves it in the location you specified.

Figure 5-8 Export Wizard: Export Log dialog

The Export Wizard: Export Log dialog shows you which export files were produced and whether any issues arose during the export.

- **10.** (optional) If you have Microsoft Excel installed on your computer, select the Open the first exported sheet? check box.
- 11. Click OK to close the Export Wizard: Export Log dialog.

If you have Microsoft Excel installed on your computer and previously selected the **Open the first exported sheet?** check box, the exported worksheet is displayed in a Microsoft Excel spreadsheet.

Figure 5-9 Discoverer worksheet exported to Microsoft Excel

If you did not previously select the **Open the first exported sheet?** check box, run the Microsoft Excel application and open the export file.

In this exercise you have learned how to export Discoverer data to Microsoft Excel format. Now you are ready to learn how to share Discoverer worksheets with other Discoverer users.

Notes:

- As a shortcut, you can clicking the Export to Excel icon on the toolbar (or by choosing File | Export to Excel) to quickly export the current worksheet (i.e. instead of using the Export Wizard).
- To export a worksheet to Web format (i.e. HTML format), repeat the lesson, with the following changes:
 - In the Export Wizard: Define File Details dialog, choose Hyper-Text Markup Language (*.htm) from the 'What export format do you want?' drop down list.

The exported worksheet is displayed in a Web browser (see figure below).

Figure 5-10 Discoverer worksheet exported to HTML format

Exercise 3: Sharing workbooks

In this exercise you will learn how to enable other Discoverer users to access your workbooks using Discoverer Plus or Discoverer Viewer.

When you give other Discoverer users access to workbooks, you can do one of the following:

- give access to named users individually
- give access to all users

In this exercise, you will give access to all users using a public user ID called 'Public'.

Choose File | Manage workbook | Sharing to display the Share workbooks dialog.

Figure 5-11 Share Workbooks dialog

2. Display the User > Workbook tab.

Figure 5-12 Share Workbooks: User > Workbook tab

- Choose PUBLIC from the **User** drop down list
- To share the Video Tutorial Workbook workbook, move the Video Tutorial Workbook workbook from the **Available** list to the **Shared** list.
- Click OK to save the details and close the Share Workbooks dialog.

You have now shared the Video Tutorial Workbook workbook with other Discoverer users in your organization who are part of the PUBLIC role. Every time you update the workbook, public users will get the most current version.

Lesson summary

As you can see, Discoverer provides you with a wide range of options for sharing your results with others. In this lesson you:

- printed a worksheet
- exported a worksheet to Microsoft Excel format
- shared a workbook with other Discoverer users, enabling those users to access the workbook using Discoverer

Tutorial summary

Congratulations on completing the tutorial!

Now that you have learnt the basic Discoverer concepts, you can use your new skills to now go on to explore Discoverer's full range of analysis tools.

Remember, if you have questions about using the product, use Discoverer's online Help and context-sensitive Help buttons.

Glossary

Analytic function

Analytic functions compute an aggregate value based on a group of rows. They differ from aggregate functions in that they return multiple rows for each group. For more information about Oracle9*i* functions, see *Oracle9i SQL Reference* or *Oracle9i Data Warehousing Guide*.

Business area

A business area is a collection of related information in the database. The Discoverer manager works with the different departments in your organization to identify the information that each department requires from the database.

Condition

Conditions are worksheet items that enable you to select what data to display on worksheets. Conditions filter out data that you are not interested in, enabling you to concentrate on data that you want to analyze. For example, you might use a condition to display only data for the month January.

Data Point

Data points are numerical data, such as sales, cost, or profits. There are two kinds of data points:

- detail data points single values, such as one sale or the cost of one product
- aggregate data points summary values, such as total profit over a year or quarter

Folder

A folder is a container used to group related information in the Discoverer End User Layer. For example, when using the Discoverer Item Navigator to choose items, you might find information relating to customers in a Customers folder. Folders can also contain other Discoverer items such as calculations, percentages, and totals. For more information, see "Exercise 8: Adding items to the worksheet".

Item

Items are different types of information stored in a folder. For example, if a Products folder contains reference numbers, descriptions, and the price of each product, the items in the Products folder are reference number, description, and price. In a worksheet, items appear as column and row headings.

List of values

A List of values (LOV) is a list of valid values for an item. For example, a LOV for a year item might contain the values 1998, 1999, and 2000.

Page item

A page item is a filtering item located above a worksheet in the Page Items area. Page items enable you to look at one area of information at a time. For example, if an item called Month is placed in the Page Items area, you might select January from the page item drop down list to produce a January report, then select February to produce a February report and so on.

Parameter

Parameters are workbook items that enable Discoverer users to enter dynamic input values used to analyze worksheets. Input values are typically used to:

- provide input to conditions that are used to filter worksheets for example, when a workbook or worksheet is opened or refreshed, the parameter is used to first ask the worksheet user 'What month do you want to analyze?'. This enables a worksheet to look at data for a single month only (e.g. January).
- provide input to calculations for example, a worksheet user can enter the value '3' when prompted to enter a banding value. This value is then used to divide data into three bands using a predefined calculation containing a banding function.

Query

A query is a question that Discoverer asks the database in order to get the data that you want to analyze.

Every time you open a worksheet or create a new worksheet, Discoverer sends a query to the database. For example, how did Product A sell last month?

Note: Queries are written in Structured Query Language (SQL), a language that databases understand. You do not need to understand SQL to communicate with the database - Discoverer writes the SQL query for you!

Rank

A rank is the league table position of a particular value in relation to other values. For example, if you calculate the rank of a set of values in ascending order (highest first), the highest value has the rank 1, the second highest value has the rank 2 etc.

The analytic function RANK() calculates the ranking position of each row in a set of rows.

Workbook

Workbooks are Discoverer files that contain worksheets displaying data retrieved from the database.

If you are familiar with spreadsheet applications (e.g. Microsoft Excel), think of a workbook as a spreadsheet file.

Worksheet

Worksheets contain the data that you want to analyze, together with a number of Discoverer components to help you analyze the data. For example, a worksheet can contain parameters, totals, percentages, exceptions, and calculations.

If you are familiar with spreadsheet applications (e.g. Microsoft Excel), think of a workbook as a spreadsheet file and worksheets as different sheets in that spreadsheet file.

Index

A	G
Accessibility about, 1-xi	graphing data, 4-27
enhanced readability, 1-xi font sizes, 1-xi keyboard, 1-xi analytic functions, 4-21	Н
	help system
	about, 1-4
С	<u>I</u>
calculations	items adding to worksheets, 3-32
adding to worksheets, 4-16, 4-21 analytic functions, 4-21	
mathematical, 4-16	К
conditions, 3-20	
connect to Discoverer, 2-2	Keyboard accessibility, 1-xi
	navigation, 1-xi
D	<u></u>
drilling, 4-8 duplicating worksheets, 3-16	L
	login to Discoverer, 2-2
E	
Excel format	— <u>0</u>
exporting to, 5-5	opening the tutorial workbook, 2-4
exporting data, 5-5	
	Р
F	page items
filtering data, 3-20	creating, 3-13
	parameters
	creating, 3-26 percentages
	percemages

```
adding to worksheets, 4-13
pivoting, 4-5
printing worksheet data, 5-1
privileges
 granting access, 5-11
S
sorting, 4-2
specifying default settings, 3-1
starting Discoverer Plus, 2-2
Т
totals
 adding to worksheets, 4-10
tutorial workbook, 2-4
  saving a copy, 2-7
U
User's Guide
 conventions, 1-x
  intended audience, 1-ix
  navigation and accessibility, 1-xi
 related documents, 1-x
  structure, 1-ix
W
workbook
  tutorial workbook, 2-4
workbooks
  creating new, 3-4
 privileges, 5-11
  saving, 3-12
  sharing, 5-11
worksheets
 adding graphs, 4-27
 adding items, 3-32
 default settings, 3-1
 duplicating, 3-16
 exporting, 5-5
 printing, 5-1
  sorting, 4-2
```