Trainingsunterlagen

SSRS

SQL Server Reporting Services

Rainer Stropek software architects gmbh

Twitter

Web http://www.timecockpit.com rainer@timecockpit.com @rstropek

time cockpit Saves the day.

Further Readings

- ► Reporting Services (SSRS) in MS Technet http://technet.microsoft.com/en-us/library/ms159106.aspx
- ► SQL Server Reporting Services Team Blog http://blogs.msdn.com/b/sqlrsteamblog/
- ► SQL Server Data Tools Team Blog http://blogs.msdn.com/b/ssdt/
- ► Videos about SSRS on Channel9

 http://channel9.msdn.com/search?term=reporting+services&type=All
- ► Book: Professional SQL Server 2012 Reporting Services

 Link to Amazon

Resources

► SQL Server 2012 Downloads

Express Ed.: http://www.microsoft.com/en-us/download/details.aspx?id=29062
Trial Ed.: http://www.microsoft.com/en-us/download/details.aspx?id=29066

- ► SQL Server Data Tools BI for Visual Studio 2012 http://www.microsoft.com/en-us/download/details.aspx?id=36843
- ► SQL Server 2012 Report Builder
 http://www.microsoft.com/en-us/download/details.aspx?id=29072
- AdventureWorks Sample Databases
 Recommended install: AdventureWorks, AdventureWorksDW
 http://msftdbprodsamples.codeplex.com/
- Sample code from book <u>Professional SQL Server 2012 Reporting Services</u>
 http://www.wrox.com/WileyCDA/WroxTitle/Professional-Microsoft-SQL-Server-2012-Reporting-Services.productCd-1118101111.html

Introduction

SQL Server Reporting Services Basics

What is SSRS?

► Server components that execute reports
Get data from data source
Render report to a certain target format (e.g. PDF, Excel, HTML, etc.)

Web portal for managing reports
 Management tasks (upload report, schedule report execution, etc.)
 Trigger report execution incl. interaction (drill down, links between reports, etc.)

- ► SharePoint integration
- Web services
 URL-based API
 .NET components for WinForms and ASP.NET

Managing Reports

Report Manager

http://myserver/Reports

Manage SSRS Items

Reports

<u>Data Sources</u>

<u>Subscriptions</u>

Users and permissions

Run reports

Server-based reporting (as opposed to local mode and RDLC)

Report Manager

A lap around SSRS Report Manager

Demo

Config Manager

Configure server-wide settings for SSRS

For system administrators

See also <u>Technet</u>

Report Builder

Office-like UI

Report creation front-end for end users

3rd party alternative available Compatibility on RDL-level

Image source (lower image): Technet

SSDT

SQL Server Data Tools – BI aka SQL Server BI Studio

Visual Studio extension Report Designer

Report creation UI for developers and power users

Report Creation

A lap around SSRS Report Builder and SSDT

Report Builder

Visual Studio with SSDT

Demo

Web Services

Manage SSRS and render reports

Set of SOAP web services

http://myserver/reportserver/ ReportExecution2005.asmx http://myserver/reportserver/Rep ortService2010.asmx

Detailed reference see Technet

Report Viewer

WinForms/WPF und ASP.NET

Report viewer control

C:\Program Files (x86)\Microsoft Visual Studio 10.0\ ReportViewer

WinForms

Can be used in WPF, too (see MSDN)

Detailed reference see MSDN

URL Access

Launch reports using URL
Details see MSDN, chapter URL
Access (SSRS)

Detailed reference see Technet

Installation

SSRS Installation Basics, Server Architecture

Installation

- ► Fully integrated in SQL Server installation
- Native Mode or SharePoint Mode
 SharePoint mode not covered here
- Windows service
- Support for multiple instances

Features:
Instance Features

Shared Features

✓ Database Engine Services
SOL Server Replication

☐ Data Quality Services
☐ Analysis Services
☑ Reporting Services - Native

Full-Text and Semantic Extractions for Search

Editions

- ► Developer Edition

 Full feature set at a reduced price
 For non-production use only!

 Can be installed on client OS, too
- Different editions for production use

FEATURE	ENTERPRISE, BUSINESS INTELLIGENCE EVALUATION, DEVELOPER	STANDARD	WEB	EXPRESS ADVANCED
Reporting Services Windows service	Yes	Yes	Yes	Yes
SharePoint Integrated mode	Yes	Yes		
Scale-out topologies	Yes			
Report Data Alerts	Yes			
Power View	Yes			
Role-based security	Yes	Yes	Yes,	Yes, limited

FEATURE	ENTERPRISE, BUSINESS INTELLIGENCE EVALUATION, DEVELOPER	STANDARD	WEB	EXPRESS ADVANCED
Custom security extensions	Yes	Yes	Yes	Yes
Export to Word, Excel, PDF, and images	Yes	Yes	Yes	Yes
Remote and nonrela- tional data sources	Yes	Yes		
Data source, delivery, and rendering extensibility	Yes	Yes		
Report delivery	Yes	Yes		
Report history, scheduling, subscrip- tion, and caching	Yes	Yes		
Data-driven subscriptions	Yes			
SSDT Report Designer	Yes	Yes	Yes	Yes
Report Builder	Yes	Yes		
Report Manager	Yes	Yes	Yes	Yes
Server memory (minimum)	1 GB	512 MB	512 MB	256 MB (32-bit) 512 MB (64-bit)
Server memory (recommended)	2+ GB	2+ GB	2+ GB	1+ GB
Server memory (maximum utilized)	Unlimited	64 GB	64 GB	4 GB
Supported CPU architectures	32-bit 64-bit	32-bit 64-bit	32-bit 64-bit	32-bit 64-bit
Maximum number of CPU cores used by a single Reporting Services instance	Unlimited	16 cores	16 cores	4 cores
CPU speed (minimum)	1.4 GHz	1.4 GHz	1.4 GHz	1.4 GHz
CPU speed (recommended)	2.0+ GHz	2.0+ GHz	2.0+ GHz	2.0+ GHz

Server Architecture

Note: SSRS does not use IIS
IIS and SSRS can co-exist on a
single server

Security Sublayer

Kerberos is preferred (Windows Authentication) Basic Authentication is possible in combination with TLS/SSL

Highly extensible

Detailed reference see <u>Technet</u>

Image source: Technet

Data Sources and Rendering Extensions

Data Sources

Microsoft SQL Server

Microsoft SQL Server Analysis Services

OLE DB data sources

ODBC data sources

Oracle

XML data sources

Etc. (details see <u>Technet</u>)

Rendering Extensions

CSV

Excel

Word

HTML

PDF

TIFF

XML

Atom

Details see <u>Technet</u>

Sources, Rendering

Adding different Data Sources

Rendering reports into different formats

Demo

Databases

ReportServer

Main data store for SSRS

ReportServerTempDB
Session and caching data

Detailed reference see Technet

Report Design

Creating Reports with SSRS

Report Elements

► Data Connection aka Data Source
Connection to the underlying data source (e.g. SQL Server)
Shared or Embedded Data Sources

▶ Data Set

Data returned from the data source Shared (i.e. cached) or Embedded Data Sets

► <u>Report Parameters</u>

Used to filter and control the report data Also used for passing parameters in links (interactivity)

Report Elements

▶ Data Regions

Table, Matrix, or List

Chart

Gauge

<u>Indicators</u>

Map (ESRI shapefiles, Bing Map Tiles)

Create a Report

Using the Matrix Wizard

Create a Data Source

Create a Data Set

SELECT * FROM

vSalesByTimeAndTerritory

Create a Matrix

Format the report

Publish the report http://myserver/reportserver

Demo


```
CREATE view [dbo].[vSalesByTimeAndTerritory] as
select top 100 percent
 d.CalendarYear
 , d.CalendarQuarter
 , d.MonthNumberOfYear
 , d.EnglishMonthName MonthName
 , st.SalesTerritoryGroup
 , st.SalesTerritoryRegion
  , st.SalesTerritoryCountry
 , sum(s.SalesAmount) SalesAmt
 , sum(s.OrderQuantity) OrderQty
 , sum(s.Freight) Frieght
from
  FactResellerSales s inner join DimDate d
 on s.OrderDateKey = d.DateKey
  inner join DimSalesTerritory st
 on s.SalesTerritoryKey = st.SalesTerritoryKey
group by
 d.CalendarYear
 , d.CalendarQuarter
 , d.MonthNumberOfYear
 , d.EnglishMonthName
 , st.SalesTerritoryGroup
 , st.SalesTerritoryRegion
 , st.SalesTerritoryCountry
order by
 d.CalendarYear
  , d.CalendarQuarter
 , d.MonthNumberOfYear
 , st.SalesTerritoryGroup
  , st.SalesTerritoryRegion
 , st.SalesTerritoryCountry
```

Demo

Prerequisites

Create a view with revenue data

AdventureWorksDW2012 DB

Demo Matrix Wizard

Create a Report

Manual matrix creation

Build matrix report manually

Group property window Correct sorting

Property pane
Available for all report items

Report Formatting

Demo

Table and Matrix

- TablesStatic columnsDynamic rows
- MatrixDynamic columnsDynamic rows
- Tablix
 Under the hood, everything is a tablix
 You can change from table to matrix
 and back as you like

Report Structure

Tablix Structure

Visual Indicators

Formatting

Ribbon

Property Window

Property pane

Formatting

Expressions in property pane

Use <u>expressions</u> to add dynamic formatting

Formatting

Tip: Use formulas for property values for dynamic formatting

Grouping

Defining groups
Grouping pane
Drag & drop columns

Fine-tune grouping properties with group property window E.g. sorting

Interactive Reports

Interactive Sorting

Drill-Down Reports

Demo

Sorting

Sort details or groups

Interactive sorting

Added to a cell in column headers Can sort groups or details

<u>Drill-Down</u> Reports

Adding Interactivity

Toggle visibility of a group

Image source: Technet

Data Access

Details about data access

Data Sources

- ► Represent a connection to a database
- Embedded data source
 Only available for a single report
 Can be used by multiple Data Sets
- ► Shared data sources

 Available for multiple reports

 Often easier to maintain (e.g. after moving to a new DB server)
- ► Tip: Prefer Shared Data Sources
 Simplifies maintenance

Data Sources in VS

Demo

Deployment in VS

Deployment settings

Data Sources

Shared or embedded

Types

SQL Server, Oracle, etc.

Connection string

Note: Can be defined using an expression

Credentials

Tip: Prefer Windows Authentication

Data Sets

SQL SELECT Statement
Query type Text
Query Designer available

Full table

Stored procedure

Queries

Query as text T-SQL

Query Builders

Note: Query builders in VS and Report Builder are different Detailed reference see Technet

Complex Data Set

Complex query with parameters Including NULL handling

Demo


```
select year(soh.OrderDate) as OrderYear,
 month(soh.OrderDate) as OrderMonth,
 p.ProductLine,
 p. Name as ProductName,
 st.Name as TerritoryName,
 sum(sod.OrderOty * sod.UnitPrice) as Revenue
 Sales.SalesOrderHeader soh
from
 inner join Sales.SalesOrderDetail sod
 on soh.SalesOrderID = sod.SalesOrderID
 inner join Production. Product p
 on sod.ProductID = p.ProductID
 inner join Sales.Customer c
 on soh.CustomerID = c.CustomerID
 inner join Sales.SalesTerritory st
 on c.TerritoryID = st.TerritoryID
where year(soh.OrderDate) = @OrderYear
 and (p.ProductLine=@ProductLine or @ProductLine is null)
 and (p.ProductID = @ProductID or @ProductID is null)
 and (st.TerritoryID = @TerritoryID or @TerritoryID is null)
group by year(soh.OrderDate),
 month(soh.OrderDate),
 p.ProductLine,
 p.Name,
 st.Name
```

Query

Query

Parameters

Parameters

List of values

Null handling in LOVs

Parameters

List of values

Cascaded Parameter LOVs
SSRS cares for auto-refreshing of
LOVs

Detailed reference see <u>Technet</u>

Data Set Filters

Filtering done by SSRS, not at the DB level
Can still use parameters

Used for data set caching with long-running queries

Data Set Best Practices

- ▶ Use shared data sources instead of embedded ones
- ▶ Use shared data sets for reusing complex queries
- Filter on the DB-level whenever possible
 Reduces network traffic
 Reduces load on SSRS servers

Advanced Reporting

Advanced feature for report building

```
CREATE view [dbo].[vResellerSalesProdTerrDate] as
select top 100 percent
 d.CalendarYear
 , d.CalendarQuarter
 , d.MonthNumberOfYear
 , d.EnglishMonthName MonthName
 , pc.EnglishProductCategoryName Category
 , sc.EnglishProductSubcategoryName Subcategory
 , p.EnglishProductName ProductName
 , st.SalesTerritoryGroup
 , st.SalesTerritoryRegion
 , st.SalesTerritoryCountry
 , sum(s.SalesAmount) SalesAmt
 , sum(s.OrderQuantity) OrderQty
 , sum(s.Freight) Frieght
from
 FactResellerSales s inner join DimDate d on s.OrderDateKey = d.DateKey
 inner join DimProduct p on s.ProductKey = p.ProductKey
 inner join DimProductSubcategory sc on p.ProductSubcategoryKey = sc.ProductSubcategoryKey
 inner join DimProductCategory pc on sc.ProductCategoryKey = pc.ProductCategoryKey
 inner join DimSalesTerritory st on s.SalesTerritoryKey = st.SalesTerritoryKey
group by
 d.CalendarYear
 , d.CalendarQuarter
 , d.MonthNumberOfYear
 , d.EnglishMonthName
 , pc.EnglishProductCategoryName
 , sc.EnglishProductSubcategoryName
 , p.EnglishProductName
 , st.SalesTerritoryGroup
 , st.SalesTerritoryRegion
 , st.SalesTerritoryCountry
order by
 d.CalendarYear
 , d.CalendarOuarter
 , d.MonthNumberOfYear
 , pc.EnglishProductCategoryName
 , sc.EnglishProductSubcategoryName
 , p.EnglishProductName
 , st.SalesTerritoryGroup
 , st.SalesTerritoryRegion
 , st.SalesTerritoryCountry
```

Demo

Prerequisites

Create a view with revenue data

AdventureWorksDW2012 DB

SELECT CalendarYear, CalendarQuarter, MonthNumberOfYear,
MonthName, Category, Subcategory, ProductName,
SalesTerritoryGroup, SalesTerritoryRegion,
SalesTerritoryCountry, SalesAmt, OrderQty, Frieght
VResellerSalesProdTerrDate

Year	Quarter	Month	Sales Amt	Order Qty
[CalendarYear]	[CalendarQuarter]	[MonthName]	um(SalesAmt)]	Sum(OrderQty)]
	Total		ım(SalesAmt)]	um(OrderQty)]
Total			ım(SalesAmt)]	um(OrderQty)]

Hands-On Lab

Create this report and format it appropriately

Built-in Aggregation Functions

Note: If you do not specify an aggregation function although there are multiple values, the *first* value of the group is displayed

Function	Description	
Avg	Returns the average of all non-null numeric values specified by the expression, evaluated in the given scope.	
Count	Returns a count of non-null values specified by the expression, evaluated in the context of the given scope.	
CountDistinct	Returns a count of all distinct non-null values specified by the expression, evaluated in the context of the given scope.	
Max	Returns the maximum value of all non-null numeric values specified by the expression, in the context of the given scope. You can use this for specifying a chart axis maximum value to control the scale.	
Min	Returns the minimum value of all non-null numeric values specified by the expression, in the context of the given scope. You can use this for specifying a chart axis minimum value to control the scale.	
StDev	Returns the standard deviation of all non-null numeric values specified by the expression, evaluated in the given scope.	
StDevP	Returns the population standard deviation of all non-null numeric values specified by the expression, evaluated in the context of the given scope.	
Sum	Returns the sum of all the non-null numeric values specified by the expression, evaluated in the given scope.	
Union	Returns the union of all the non-null spatial data values of type SqlGeometry or SqlGeography that are specified by the expression, evaluated in the given scope.	
Var	Returns the variance of all non-null numeric values specified by the expression, evaluated in the given scope.	
VarP	Returns the population variance of all non-null numeric values specified by the expression, evaluated in the context of the given scope.	

Scopes

Aggregate functions and scopes

Demo

Scope Demo Report Name of the Sum(Fields !Sales Amount. Value, "DataSet" Sales Amount Sum(SalesAmount) Data Set 159.00€ 29.358,677,22€ 29.358.677.22€ 2007 Sum(Fields !Sales Amount. Value. "DataSet") Sales Amount Sum(Sales Amount) 159.00€ 9.791.080.30€ 29.358.677.22€ Name of the details grouping Sum(Fields !Sales Amount.Value, "YearDetails") Order Month Sum(SalesAmount) of year list 438,885,17€ 9.791.060.30€ 489.090.34€ 9.791.060.30€ 485.574.79€ 9.791.060.30€ 508.399.27€ 9,791,060.30€ List grouped 582.772.58€ 9.791.060.30€ by OrderYear 554.799.23€ 9.791.060.30€ 886.668.84€ 9.791.060.30€ 847.413.51€ 9,791,060,30€ 1.010.258.13€ 9.791.060.30€ 10 1.080.449.58€ 9,791,060,30€ 11 1.198.981.11€ 9.791.060.30€ 12 1,731,787,77€ 9,791,060,30€ Total revenue in 2007 9.791.080.30€ Revenue of Jan. in 2007 438,885,17 Sum(lif(Fields!OrderMonth.Value=1,Fields! Sales Amount, Value, CDec(0.00))) 2008 Sum(Fields !Sales Amount.Value, "DataSet") Sales Amount Sum(SalesAmount) 159.00€ 9.770.899.74€ 29.358.677.22€ Order Month Sum(SalesAmount) Sum(Fields !Sales Amount. Value, "YearDetails") 1.340.244.95€ 9.770.899.74€ 1.462.479.83€ 9.770.899.74€

Scopes

Use *Lists* to combine report items and data regions

Scope Demo Report Sum(SalesAmount) Sum(Fields!SalesAmount.Value, "DataSet") SalesAmount [SalesAmount] [Sum(SalesAmount)] «Expr» [OrderYear] SalesAmount Sum(SalesAmount) Sum(Fields!SalesAmount.Value, "DataSet") [SalesAmount] [Sum(SalesAmount)] «Expr» Order Month Sum(SalesAmount) Sum(Fields!SalesAmount.Value, "YearDetails") [Sum(SalesAmount)] «Expr» [OrderMonth] Total revenue in [Sum(SalesAmount)] Revenue of Jan. in «Expr» Sum(lif(Fields!OrderMonth.Value=1,Fields! [OrderYear] SalesAmount.Value,CDec(0.00)))

Scopes Report Definition

Sub-Reports

- ► Combine multiple reports

 Pass parameters to sub report
- Avoid if possible, use DWH-approach instead
 High load on DB servers
 Rendering problems
- Detailed reference see Technet

Change label, value, and markup options.

General

Number

Alignment

Font

Action

Label:

Value:

[&ReportName] Tooltip:

Markun tyni

None - Plain text only

HTML - Interpret HTML tags as styles

TextAlian

LineHeigh

ToolTip

Default

Black

Expression..

A bar chart displays category data horizontally. This can help

· Improve readability of long category names. · Improve understandability of times plotted as values. · Compare the relative value of multiple series.

msdn.microsoft.com

For more information, go to SQL Server Books Online on

Text Boxes

Detailed reference for formatting textboxes see **Technet**

Single-value expression

Range of text

Multiple expression placeholders Range of text can be individually formatted

Can contain HTML tags

Document Maps

Detailed reference see <u>Technet</u>

Links

Drill-through reports

Navigate to a different report

Aka <u>Drill-Through Reports</u>
Parameters for filtering can be passed

Navigate to bookmarks

Navigate to websites Tip: You can build URL using an

expression

Recursive Parents

Tip: Use Level() function

Detailed reference see <u>Technet</u>

Charts

x Select Chart Type Column Column Line Shape Bar Area Range Scatter Polar Scatter OK Cancel

Chart Types

Defining Chart

Image source: Technet

Defining Chart

Chart Axis

Chart Tips & Tricks

► Configure axis

- ► Use *Color* property to change the color of a data series
- Add tooltips to data values

Chart Tips & Tricks

Change distance between chart series

Additional tips & tricks see <u>Formatting a Chart in</u> Technet

Sparklines

Chart in a nested data region

Detailed reference see <u>Technet</u>

Gauges

Data Visualization

Indicators and Gauges combined

Demo

```
with AggregatedResellerSales as (
  select frs.EmployeeKey,
 dd.CalendarYear,
 dd.CalendarQuarter,
 sum(frs.SalesAmount) as TotalSalesAmount
  from dbo. FactResellerSales frs
 inner join dbo.DimDate dd on
 frs.OrderDateKey = dd.DateKey
  group by frs. EmployeeKey,
 dd.CalendarYear.
 dd.CalendarQuarter
select ars. EmployeeKey,
 ars.CalendarYear,
 ars.CalendarQuarter,
 ars.TotalSalesAmount,
 fsq.SalesAmountQuota,
 ars.TotalSalesAmount / fsq.SalesAmountQuota as Ratio
from AggregatedResellerSales ars
 full join dbo.FactSalesQuota fsq on
 ars.EmployeeKey = fsq.EmployeeKey
 and ars.CalendarYear = fsq.CalendarYear
 and ars.CalendarQuarter = fsq.CalendarQuarter
```

Gauge Demo

Sample Query

Gauge Demo Indicators and Gauge combined

Expressions

SSRS Expression Language

Expression Types

Simple Expressions

▶ Reference to a single item in a built-in collection (e.g. field)

Complex Expressions

► Contains references to multiple items, operators, functions, etc.

Expression Reference

► Data Types
http://technet.microsoft.com/en-us/library/dd255246.aspx

▶ Built-in functions

System.Math
System.Convert
VB Runtime Library

- ► Built-in aggregate functions
 http://technet.microsoft.com/en-us/library/dd255275.aspx
- ► Built-in collections
 http://technet.microsoft.com/en-us/library/dd255235.aspx

Expression Language Tips & Tricks

- ▶ Use vbCrLf to add line break in string constant
- ► Use <u>Join</u> function to concat multiple values (e.g. multi-valued filter, result of <u>LookupSet</u>)
- ► Use <u>Lookup</u> and <u>LookupSet</u> to combine multiple data sets

 See also <u>Blog post</u>

- ► Use <u>Switch</u> instead of <u>lif</u> to combine multiple conditions
- First and Last are useful in page header/footer Use First(ReportItems("LastName"). Value) to get first value on page
- ► Use <u>RowNumber</u> to get row number

Also useful to control page breaks or zebra striping

Programming SSRS

Web Services

Add Service References in Visual Studio

Detailed reference see Technet

Web Services

Rendering a report using web services

Demo


```
// Prepare report parameter.
REService.ParameterValue[] parameters = GetReportExecutionParameters();
// make sure the report either has parameters that are set or has no parameters.
if (( reportHasParameters && parameters.Length != 0) || ! reportHasParameters) {
 // Load the report, set the parameters and then render.
 rsExec.LoadReport(reportItem.Path, historyID);
 rsExec.SetExecutionParameters(parameters, "en-us");
 result = rsExec.Render(selectedFormat.Name,
 devInfo,
 out extension,
 out encoding,
 out mimeType,
 out warnings,
 out streamIDs);
 // Make sure there is an output path then output the file to the file system.
 if (txtOutputFolder.Text != "") {
 string fullOutputPath = txtOutputFolder.Text + "\\"
 + reportItem.Name + selectedFormat.Extension;
 FileStream stream = File.Create(fullOutputPath, result.Length);
 stream.Write(result, 0, result.Length);
 stream.Close();
 MessageBox.Show("Report Rendered to: " + fullOutputPath);
 else {
 MessageBox.Show("Choose a folder first");
else {
 MessageBox.Show("No parameters, click Get Parameters button
 first and then set values.");
```

Web Services

Rendering a report using web services

Report Viewer

Demo

Report Viewer

WinForms

<u>Local</u> vs. <u>remote</u> processing mode

Report Viewer overview see Technet

Detailed reference see Technet

Samples and Walkthroughs see Technet

Trainingsunterlagen

Thank your for coming!

Rainer Stropek software architects gmbh

Twitter

Mail rainer@timecockpit.com http://www.timecockpit.com @rstropek

time cockpit is the leading time tracking solution for knowledge workers. Graphical time tracking calendar, automatic tracking of your work using signal trackers, high level of extensibility and customizability, full support to work offline, and SaaS deployment model make it the optimal choice especially in the IT consulting business.

Try **time** cockpit for free and without any risk. You can get your trial account at http://www.timecockpit.com. After the trial period you can use **time** cockpit for only 0,20€ per user and day without a minimal subscription time and without a minimal number of users.

time cockpit ist die führende Projektzeiterfassung für Knowledge Worker. Grafischer Zeitbuchungskalender, automatische Tätigkeitsaufzeichnung über Signal Tracker, umfassende Erweiterbarkeit und Anpassbarkeit, volle Offlinefähigkeit und einfachste Verwendung durch SaaS machen es zur Optimalen Lösung auch speziell im IT-Umfeld.

Probieren Sie **time** cockpit kostenlos und ohne Risiko einfach aus. Einen Testzugang erhalten Sie unter http://www.timecockpit.com. Danach nutzen Sie **time** cockpit um nur 0,20€ pro Benutzer und Tag ohne Mindestdauer und ohne Mindestbenutzeranzahl.