Outline

Discuss Microsoft reporting services architecture. Create reports using Microsoft SSRS

Review from last class (important concepts from ETL): -most complex part of dwh

Cleansing "fuzzy" joins - where u kind of know the stuff around the data but it is not exact, e.g. joh or jon instead of john

Types of data sources e.g. cooperative vs non cooperative

Business Value & Impact Reporting

OLAP -> historical reports, looking at trends, subj oriented stuff, e.g. how we did last year, and the year before

Sample Reports

Hospital sample report EoD report Back end programming/processing

Daily Charges & Receipts

Evelyn Raith

Thursday, June 6, 2013

Printed June 6, 2013, 2:08:25PM

							Insura	ance	Pati	ent	3rd P	arty			
Patient Name	ICD	Prefix Code	Description	n / Invoid	e#	17.0	Fee	Pay	Fee	Pay	Fee	Pay	Payment	Visit Da	ate
07-0173 Maddison, Angela	7240	PHY 9934	ICBC Phys	io Initial V	isit #058431	IP.	22.32		25.00						
90-2813 Wishart, Wolfgang	7245	CHMSP 138	MSP Initia	#058423		MP	23.00	13.00	13.00					*	
90-0162 Adachi, Dermot A	7245	MSP 142	Accupunct	ure #0584	26	M	50.00								
90-0157 Alderdice, Ingejerd	D 7245	W CB 19130	W CB Initia	Visit chir	o #058435	W	32.12							•	
90-0364 Belfor, Shawn		CER 6	Invoice 05	8420		1	26.25								
00-0259 Edlund, Ellen	7245	BAL 13	Invoice 05	8429		W	20.00								
00-0116 Hartley, Hale	7245	THIRD 34245	3rd party#	058425		3					50.00				
00-0216 Smith, Brenda	7245	PHY 1	Physic #05	8436		3					100.00			•	
90-2524 Townsend, Rosanni	L 7245	W CB 19745				W	98.00								
02-0103 Anoil, Rene		CER 6	Invoice 05	8418		P			28.00	28.00			Cash		
90-0979 Bath, Derek	7245	CHI 138	Sub Chiro	practic Vis	it#058415	P			42.00	42.00			Cash		
90-0890 MacDonald, Linda		ICE 2	Invoice 05	8416		P			5.51	5.51			Cash		
99-0045 MacKerricher, Leon	ardc 7245	BAL 13	Invoice 05	8417		P			33.60	33.60			Cash		
07-0173 Maddison, Angela		ORT 4	Invoice 05	8433		P			3.94	3.94			Cash		
90-2071 Tolentino, Nicole		CHI 130			sit#058419	P			78.75	78.75			Cash	•	
00-0259 Edlund, Ellen	7245	LUM 13	Lumbar Se	at Cushio	n #058428	P3			40.00			40.00	Cheque		
90-2813 Wishart, Wolfgang	7245	MAS 9920			Private 30 M				63.00	63.00			Cheque		
90-0162 Adachi, Dermot A	7245	PHY 9934	ICBC Phys	io Initial V	isit #058424	IP.	22.32		25.00	25.00			Debit	•	
89-0216 Hart, Alauddin		PAY 0	Invoice 05	8427		P			10.00	10.00			M/C		
89-0216 Hart, Alauddin	7245	CHI 138	Sub Chiro	oractic Vis	it#058432	MP	23.00		10.50	10,50			M/C		
90-2893 Barber, Mike N		TUB 18	Invoice 05	8430		P			15.00	15.00			Visa		
Evelyn Raith	P	atient Visits B	lled	10			315,01	13.00	393.30	315.30	150.00	40.00			
•						WCB Fee	148.12		A/R	R	Till		Cards	Total	Depos
						ICBC Fee	70.89	Pay	Change	Cash	191.80	Debit	25.00	Cash	191.8
						MSP Fee	96.00	13.00	302.01	Cheque	103.00	Visa	15.00	Cheque	116.0
						Patient	393.30	315.30	0.000	InsCheque	13.00	M/C	20.50	Cards	80.5
						3rd Party	150.00	40.00	110.00	medee	10.00	Other	0.00	Direct	0.0
							858.31	368.30	490.01		307.80	Omer	80.50	Direct	
						Total	808.31	308.30	490.01	Total	307.80		00.50		368.3

Samples cont'd

Dashboard report

Provides alerts, shows health of system, shows jobs running/ran statuses

Sample cont'd

need to layout report first, set up the view with placeholders

EDIT COMMAND	- REPORT: REPORT ===> ******	********* 100	OF DATA *****	SCÄ *********	OLUMNS 001 0 OLL ===> CSR		
000100 000200		WONDERFUL WIDGE	TS THEORPORATED)			
000300 000400		STOCK	REPORT				
000500 000600		KKKKK	XXX XXX				
666766 666866	80700 MID ATLANTIC 80800 STOCK REPORT						
000900 001000		KKKKK	XXX XX				
001100 001200	LOCATION	LAST COUNT DATE	QUANTITY IN	YIITHAUQ TSSUED	OUAKTITY RECEIVED		
001300 001400 001500	XXXXXXXXXXX	99/99/99	222,229	222,229	222,229		
001600 001700	TOTAL BY LOCATIO	N:	2,222,229	Z,ZZZ,ZZ9	2,222,229		
001800 001900 *****	101AL HUMBER OF	SALES BY LOCATI	OM: OM OF DATA ***	<u>1</u> 9	*******		

Report sample cont'd

As a dev, u build packages and provide them to customers e.g. a resort/hotel

Ur packages need to be able to generate reports such as these

RPG

Missing more info from slide, look this up online

G.P.L -C# -C++ ... 4GL

... 4GL R.P.G

• RPG is a high-lvl prog lang (HLL) for business apps

R.P.G
Crystal Reports, google this

Is a IBM proprietary lang avail only on IBM OS/400-based sys

 Dev by IBM in 1959 as the Report Program Generator – tool to replicate punched card processing on IBM 1401

 Updated to PG II for the IBM System/3 in the late 1960s, since evolved into HLL equivalent for COBOL

RPG

• Find sample file online, don't need to know this on the test

Book doesn't detail how hard it is to generate reports, peter wanted to give examples using RPG

• Cont'd from prev slide, examples of RPG code

Microsoft Business Intelligence

Business Productivity Suite

Business Collaboration Platform

Information Platform

MS BI Stack Link demo capabilities to products

Reporting Services Architecture

Reporting Services

How Report Execution Works

Highlights of Reporting Services — reporting life cycle

Authoring

- Wide range of supported data sources
- Open report authoring options
- Flexible report designs

Management

- Parameterized reports
- Execution properties
- Report scheduling and history
- Role-based security

Delivery

- Range of rendering options
- Flexible and extensible delivery

Managing Reports

- Publish reports to a centralized report server database
- General report management tasks:
 - Define execution schedule—on demand or in advance
 - Set up security
 - Maintain report folders
 - Administer user features
- Management roles
 - Content manager
 - System administrator

e.g. of a security role provided by peter since he worked on this before Sys administrator

Network Services

Create users under each of these roles to grant them permissions to the reports

Security is a big problem as data is sensitive

Reporting Services Scenarios

- Internal reporting
 - Departmental
 - Corporate
- External reporting
 - Business to business
- Embedded reporting
 - Portals
 - Applications

Data Sources ...

- **★ Microsoft SQL Server**
- **★ Microsoft SQL Server Analysis Services**
- **★** Microsoft Access

★ OLE DB

★ ODBC

★ Oracle

* XML

OLE DB (Object Linking and Embedding, Database, sometimes written as OLEDB or OLE-DB), an API designed by Microsoft, allows accessing data from a variety of sources in a uniform manner.

Older way is ODBC

Technically speaking, ODBC (Open Database Connectivity) is designed to provide access primarily to SQL data in a multi-platform environment. OLE DB (Object Linking and Embedding Database) is designed to provide access to all types of data in an OLE Component Object Model (COM) environment.

Maybe ~80% of data is in XML –Peter bhola Need a way of querying that data

Delivering Reports

- Runtime rendering (cannot decide format ahead of time)
 - Web HTML, MHTML
 - Print PDF, TIFF
 - Data CSV, Excel, XML
- Pull delivery User issues report request
 - Report Manager
 - Custom
- Push delivery Report is automatically distributed to user
 - E-mail
 - File
 - Custom

MHTML (short for MIME HTML) is a file extension for a Web page archive file format as saved by Internet Explorer. The archived Web page is an MHTML document.MHTML saves the Web page content and incorporates external resources, such as images, applets, Flash animations and so on, into HTML documents.

Custom made format may be something like the format used by Quickbooks (popular accounting/money management system used by banks)

Quickbooks used for income tax too, compatible with turbotax

The Reporting Lifecycle

Authoring
Wide range of supported data
sources
Open report authoring options
Flexible report designs
Management
Parameterized reports
Execution properties
Report scheduling and history
Role-based security
Delivery
Range of rendering options
Flexible and extensible delivery

Need to use VPN for delivery, shouldn't simply use email

Data Sets ...

- ★ Mapping of Report Fields to Data Source
- **★** Query Definition
- **★** Result Set Schema

Reports ...

- **★** Tabular
- ★ Matrix / Crosstab / Pivot
- ★ Charts / Graphs
- **★** Report Definition Language (RDL)

RDL can be modified outside SSRS, but not recommended!

Output Formats ...

- * HTML
- **★** Excel
- * CSV
- * PDF
- * XML
- **★** Word
- **★** TIFF File
- **★ MHTML (Web Archive)**
- **★** Custom

HTML: Good for display

Excel: Good for subsequent changes and manipulations

CSV: Good for exporting data behind the scene in comma-delimited format (NOT the presentation of the report)

PDF: Good for printing

XML: Good for exporting data behind the scene to another system

Delivery Targets ...

- **★** E-mail
- **★** File Share
- **★** Custom

Delivery Targets ...

- ★ E-mail
- **★** File Share
- **★** Custom

Meta Data Database ...

- ★ Reports and Data Sources
- **★** Users and Permissions
- ★ Scheduling and Distribution

With Reporting Services, we can create following types of reports:

 Parameterized reports 	_	used for filtering reports data
 Linked reports 	-	provides an access to an existing report
 Snapshot reports 		 query results that were retrieved at a specific time
 Cached reports 	-	saved copy of a processed report
 Ad hoc reports 	-	created from an existing Report Model
 Drilldown reports 		 initially hide complexity and enable the user to toggle conditionally
 Drillthrough reports 	in the o	accessed through a hyperlink on a report item riginal report
• Subreports		- displays another report inside the body of a main report

Reporting Services

- Executing Reports On-Demand
- Executing Cached Instances
- Executing Snapshot Reports
- Subscriptions
- Rendering Reports Using URL Access
- Report Printing in Windows Applications

Executing Reports On-Demand

- Every report request triggers the same execution process:
 - Retrieves up-to-date data and processes report
 - Creates intermediate report and temporarily stores result in the session cache in ReportServerTempDB
 - Renders using intermediate report

Executing Cached Instances

- Initial request triggers execution process (subsequent requests only use step 4)
 - 1. Retrieves most up-to-date data and processes report
 - 2. Creates intermediate report and stores intermediate result in the cache in ReportServerTempDB
 - 3. Flags intermediate report as a cached instance
 - 4. Renders report from cached instance

Executing Snapshot Reports

- Data retrieval and processing occurs in advance of report browsing
 - 1. Scheduled event occurs
 - 2. Creates the intermediate report and stores result as a snapshot in the report server database
 - 3. Requests are satisfied by retrieving and rendering the snapshot

Using Report History

- Report histories store snapshots for future reference
- History requests are satisfied by retrieving a specific historical snapshot

Subscriptions

- Mechanisms to execute and deliver rendered reports
- Two types of subscriptions:
 - Standard end-user driven
 - Data-driven administrator driven
- Default delivery extensions:
 - E-mail (SMTP)
 - File share

Report Development / Authoring

- **★** Create RS Project
 - **★ Visual Studio**
 - ★ SQL Server BI Development Studio
- **★** Create Report
 - **★** Data Source
 - ★ Query
 - ★ Fields / Layout
- **★** Preview
- ★ View Code (in XML)
- ⋆ Deploy

Report Development / Authoring

- **★**Create RS Project
 - ⋆ Open Visual Studio
 - ★ File New Project Business Intelligence Projects
 - ★ Report Server Project Wizard
 - ★ Set the Name:

Single Server Deployment

Web Farm Deployment

