University of Delaware		Expressions
Cognos Training
Expressions
Cognos Training - Report Writing

1. Expressions - general information

· Values will always be in ALL CAPS and have single quotes (e.g. ‘ABC’)
· Numbers do not need single quotes (e.g. 2010)

Equal (=)	[DATA_ITEM] = ‘VALUE’

· If you don’t know the value for a data item, in the Expression pane, use the Select Value [image:] button
· Double-click a value to add it to the expression definition
· The value will be formatted correctly for the expression with single quotes

Like – use with % (wildcard) to select partial value found anywhere within a field

	 – use with _ to designate exact location of partial value within a field		

[DATA_ITEM] like ‘% (partial)VALUE%’
 (
Example:
[PURPOSE] like ‘%17%’
This expression includes Purpose codes such as CHEM3222
17
 and CHEM
17
S000.
)

		
			[DATA_ITEM] like ‘____(partial)VALUE____’
 (
Example:
[PURPOSE] like ‘

17

’

(this is 4 _’s before and
after the

17)
This expression includes Purpose codes such as CHEM175132 and CHEM
17
S000.
)

In list (in)		[DATA_ITEM] in (‘VALUE’ , ‘VALUE’)

Not in list (not in)	[DATA_ITEM] not in (‘VALUE’ , ‘VALUE’)

· If you don’t know the values for a data item, use the Select Multiple Values [image: selectmultiplevalues] button
· Double-click a value to add it to the expression definition
· The values will be formatted correctly for the expression with single quotes and parentheses

Not Equal (<>) 	[DATA_ITEM] <> (‘VALUE’ , ‘VALUE’)

				[DATA_ITEM] <> 0

				[DATA_ITEM] <> ‘ ‘
(not equal to blank; there is a space between singe quotes)

2. Always Validate [image:] your Expression Definitions and look for “No errors.” This will save you frustration later if your report has problems; you will know the issue is NOT your filters.

3. Disable a Filter rather than deleting it.
· This gives you the option of re-using it at a later date

	[image:]

4. Re-use expressions from existing reports or other places
· You must use Copy [Ctrl-C] and Paste [Ctrl-V]
· You could keep a Word document with your frequently-used expressions to save time and avoid keying errors.
· Note that every Cognos package will need to have its own set of expressions.
· For example the ones for the UOD Trans Detail and Balances package must be separate from the Contract and Grants Data Mart

·
5. Expressions – Dates
· Use the format yyyy-mm-dd

6. Add Text to an expression with this syntax
 (text stands for whatever verbiage you want to include):

		[space] + [space] ’text’ [space] + [space]

7. Help within Cognos for building expressions
· Click the Filter button
· In Available Components, click the Functions tab

 (
Functions
 tab
)[image:]

· Open one of the yellow content folder to see the list of functions
· Click on one of the functions
· The Information panel will display the syntax and other useful information about using that function
· For example this is the information for the Summaries function percentage:

[image:]

8. IF THEN ELSE vs. CASE WHEN expressions

A good rule of thumb for deciding which of these similar functions to use:
Use If Then Else with simple expressions and Case When with more complex ones. The use of parenthes with If Then Else can get very confusing with complex expressions.

IF-THEN-ELSE expression
This is a conditional expression that uses the logic: IF a condition is true, THEN a statement is executed, or ELSE if the condition is false a different statement is executed.

Syntax:
IF (<condition>) THEN (<statement>) ELSE (<statement>)

Syntax for complex situation:
IF (<condition1>) THEN (<statement>)
ELSE IF (<condition2>) THEN (<statement>)
ELSE IF (<condition3>) THEN (<statement>)
ELSE (<statement>)

 (
Example:
IF ([UOD Trans Detail and Balances]
.[
Trans Detail].[FISCAL_YEAR]= 2008) THEN ([UOD Trans Detail and Balances].[Trans Detail].[TRANS_AMOUNT])

 ELSE (0)
)

CASE-WHEN expression
This is a conditional expression that uses the logic: CASE WHEN a condition is true, THEN a statement is executed, or else if the condition is false a different (statement) is executed. Additional conditions are introduced with the word WHEN. The expression always ends with the word END.

Syntax:
CASE WHEN (<condition>) THEN (<statement>) ELSE (<statement>) END

Syntax for complex situation:
CASE WHEN (<condition1>) THEN (<statement>)
WHEN (<condition2>) THEN (<statement>)
WHEN (<condition3>) THEN (<statement>)
ELSE (<statement>)
END

 (
Complex example for elapsed percentage of a fiscal period:
CASE WHEN ([ACCOUNTING_PERIOD] = 1)
 THEN (1/12*100)
WHEN ([ACCOUNTING_PERIOD] = 2)
 THEN (2/12*100)
WHEN ([ACCOUNTING_PERIOD] = 3)
 THEN (3/12*100)
WHEN ([ACCOUNTING_PERIOD] = 4)
 THEN (4/12*100)
WHEN ([ACCOUNTING_PERIOD] = 5)
 THEN (5/12*100)
WHEN ([ACCOUNTING_PERIOD] = 6)
 THEN (6/12*100)
WHEN ([ACCOUNTING_PERIOD] = 7)
 THEN (7/12*100)
WHEN ([ACCOUNTING_PERIOD] = 8)
 THEN (8/12*100)
WHEN ([ACCOUNTING_PERIOD] = 9)
 THEN (9/12*100)
WHEN ([ACCOUNTING_PERIOD] = 10)
 THEN (10/12*100)
WHEN ([ACCOUNTING_PERIOD] = 11)
 THEN (11/12*100)
ELSE
 (100)
END
)

9. [image:]Use the Function tab in the Expression window to help you write your expressions.
· Click the Functions tab
· Open the Constructs folder
· Double-click if then else to add it to the Expression Definition
· A template will appear; you will replace the phrases <condition> and <expression> with your own fields and expressions
· The Information box gives an example to follow.

[image:]
10. Any field with this icon [image:] (builder's square) is a number and is auto-aggregated in Cognos.

You may need to click the After auto-aggregation radio button.

[image:]

a. When using the field in a Filter [image:], change the Application setting to "after auto aggregation" to get valid results

[image:]

© 2010 University of Delaware	- 1 -	3/15/2011
image3.png

image4.png
Fiters - Query1

Detai Fiters | summery Fiters

7 10D Trans Deta and Baences]. Purpose]

' [UOD Trans Detai and Balances]. [Between year and period]
T 1EveRI=AcuAS

' [UOD Trans Detai and Balances]. [Trans Detail.[STATISTICS ...

 Before auto agaregation
 Afier auto aggregation

B X 2

[oc][e]

image5.png

image6.png
"X moving-total
Z percentage
T percentie @ tformaton: x
X auantie percentage (numeric_expr [at exp {, expr }] [<for-option>] =
T quartie [prefilter 1)

percentage ([distinct] numeric_expr [<for-option> 1[prefilter 1)
X rank <for-option> == for expr {, expr} | for report | auto
S rengaverace [Returns the percent of the tota vaue for seected data tems. The <for-option>

image7.png

image8.png
Expression Definions

[IF (<condition>) THEN
(<expression>)
fse

(<expression>)|

@ informaton:

example:

TF ([Country] = ‘Canada’)
THEN ([List Price] * 0.60)
ELSE ([List Price])

image9.png

image10.png

image11.png

image12.png
o

' (Fnancl Data Mart]. Purpose Prompt] e
7 (Financl Data Mart. [Fisca Year Prompt] (O]
' [Financil Data Mart]. [Accounting Period Prompt] ()
T [UOD_NET_BUDGETI>0 Disabled
Appicaton
 Before auto sagregation
& After auto cggregation
B X 2

[o J[enad]

image1.png

image2.png

