UD Financial System (PS version 8.4): Introduction to the Query Tool

PeopleSoft (version 8.4): Introduction to the Query Tool
Introduction

This training material introduces you to some of the basic functions of the PeopleSoft (PS) Query tool as they are used at the University of Delaware (UD). The Query tool is an end-user reporting tool, which allows you to extract precise information using visual representations of your PS database—without writing Structured Query Language (SQL) statements. The Query tool can be used to do the following:

· display data in a grid (using a Preview tab),

· preview query data within Query Manager and Query Viewer, displaying the result set in a grid for review, and

· download query results to an Excel spreadsheet.

Prerequisite

To use this training material effectively, you should have attended UD’s PS Readiness Training. If you have not, please contact your Communications Team representative. You can identify the team member in your unit by doing the following:

8. Link to the UDFS Communications Team web site (http://www.udel.edu/UDFS/info/).

9. Click the Help tab at the top of the page.

10. Click the Communications Team link.

Important Note

This training document was designed originally to be used in a class setting. Therefore, the exercises are meant to be followed in a sequence. If you have difficulties working through an exercise, try the first four exercises to familiarize yourself with the basics.

Training Objectives

This training material was designed using a desktop computer running Windows XP (operating system) and using the Internet Explorer (version 6.0.2) browser. If you are using a different type of computer, operating system, or browser, some of the screen graphics may appear slightly different than those printed here. However, the function of the screen (page) should remain the same.

After you complete the exercises in this training material, you should be able to do the following:

· Navigate to the Query Manager Search page

· Understand the differences between a private and a public query

· Find and run existing queries

· Create and save new queries

· identify the two primary tables for reporting

· identify the criteria that should always be used in queries

· Preview query results

· Set criteria for data selection using

· criteria components

· boolean expressions

· Use prompts with a query

· Select data from multiple tables

· Use aggregate functions (defined by PS as “Having” criteria)

· Use the following expressions

· numerical manipulation

· substring

· concatenate (combine fields into one)

· decode (“if”)

· Run query results to Excel

· Use the Query Viewer

Conventions

The following conventions are used throughout the exercises in this material:

	Item
	Convention

	Text the reader should type
	Courier, bold, 10 point font

	Keyboard key names
	Bold, Uppercase text (e.g., the ENTER key)

	Menu titles
	Bold, mixed-case letters

	Window titles
	Bold, mixed-case letters

Table of Contents
Navigating to the Query Manager Search Page...
5

Exercise 1—How to Navigate to the Query Manager Search Page

Understanding Public and Private Queries..7
Terms and Buttons Used with the Query Tool
..8

Finding All Existing Queries ...8

Exercise 2—How to Find All Existing Queries

Finding and Running an Existing Query..9

Exercise 3—How to Find and Run an Existing Query

Creating a New Query
..11

Exercise 4—How to Create a New Query

Pages Used to Create a Query
...16

Adding New Criteria to a Field in a Query ..18

Exercise 5—How to Add New Criteria to a Field in a Query

Adding a New Field to a Query ...20

Exercise 6—How to Add a New Field to a Query

Using Other Condition Types ..21

Exercise 7—How to Use Other Condition Types

Using Wildcards ..24

Exercise 8—How to Use a Wildcard

Using Logical Operators to Related Multiple Criteria
......................................25

Exercise 9—How to Change Relations between Multiple Criteria

Using a Prompt ..27

Exercise 10—How to Run an Existing Query That Uses a Prompt

Exercise 11—How to Insert a Prompt into a Query

Joining Tables
..32

Exercise 12—How to Join Tables

 —Adding Criteria for SET ID

 —Changing a Column Label

Reordering Fields ...40

Exercise 13—How to Reorder Fields

Aggregate Functions and Having Criteria ..43

Exercise 14—How to Use Aggregate Functions, Part 1 (Sum)
43

Exercise 15—How to Use Aggregate Functions, Part 2 (Count)
50
Using PS “Having” Criteria ...53

Exercise 16—How to Use Having Criteria

Defining Expressions ..55

Exercise 17—How to Use Numerical Manipulation
55

Exercise 18—How to Use the Substring Expression
61

Exercise 19—How to Concatenate Fields

66

Exercise 20—How to Use Decode

71
Running Query Results to Excel ...74

Exercise 21—How to Run Query Results to Excel

Using the Query Viewer ...76
Appendix—Terms and Buttons Used with Fields ...77
Navigating to the Query Manager Search Page

Before you can use the Query tool, you must know how to navigate to the Query Manager Search page.

Exercise 1—How to Navigate to the Query Manager Search Page

Note: We recommend you use the Internet Explorer browser. Currently, PS works best with this browser.

11. Open the Internet Explorer web browser.

12. To access the PS program, type the following URL in the browser’s Address field:

www.udel.edu/financials
13. Press ENTER.

You should see a page similar to the following:

[image: image1.png]Language: Enalish Erancals
Halizno Frangals du Canada
B8 P s Nederlands
i L Svenska

Note: Use your User ID and Password that you normally use to logon to the UD Financial System. It is usually your UDelNet ID and password.

14. Type your User ID in the appropriate field.

15. Type your Password in the appropriate field.

16. Click Sign In. You should see a page similar to the following:

[image: image2.png]icrosoft Internet Explorer

He B Mew Favomes Iods tb [

(@ O R B Q] Do Y B2 B B ,
VB ks &

* Adehess |] hitpsiffooletus.nss.udelec4450]psp)firpt/EMPLOYEE /ERP 7k

PeopleSoft

Persanalize Content | Lavout

Search:

D Wiy Favorites

D UD Processes

D Employee Self-Senice
D Manager Seff-Senvice
D Demand Planning

D Enterprise Planning

D Production Planning
D Customers

D Progucts

D Promotions

D Customer Contracts
D Order Management

D Order Pricing

D Customer Returns

D tems.

D Cost Accounting

D vendors

D Purchasing

D Inventory

D eProcurement

D Sourcing

D Engineering

D Manufacturing Definitions
D Proguction Control

D Configuration Modeler
D Proguct Configurations
D Quality

D Grants

D Projects

D Engagsment Planning
D Resource Management v

2 B @ |

[image: image3.png]icrosoft Internet Explorer

Ele Edt View Favortes Toos Help

Q- © M B O] O forons @3- 2 B-1J

ciress | €] itps:Jboltus.nss.udel edu:4450/psplfirpt/EMPLOYEE JERP 1o

Beo s> &-

D Manufacturing Definitions
D Proguction Control
D Configuration Modeler
D Proguct Configurations
D Quality
D Grants
D Projects
D Engagsment Planning
D Resource Management
D Travel and Expenses
D Billing
D Accounts Recefvable
D Accounts Payable
D esetliements
D AssetManagement
D Banking
D Cash Management
D Deal Management
D Risk Management
D VAT and Inrastat
D Commitment Cantral
D General Ledger
D Allocations
D Statutory Reports
D Data Bxchanges
D Set Up FinancialsfSupply Chain
D Define Integration Rules FDM
D Government Resource Diretary
D Background Processes
D workist
D Application Diagnostics
D Tree Manager
D Reporting Tools
D PeopleTools
Change My Password
My Personalizations
iy Syster Profle

*BeopleSoft o

8 ® intemet

On the left-hand side of the page you will see the PS Menu box—outlined in blue—which lists the options you can access.

17. In the Menu box, click Reporting Tools.

18. Click Query from the options listed under Reporting Tools. You should now see the following options in the Menu box:

[image: image4.png]< Query
- Quen Manager

- Quen Viewer
- Schedule Query

Note: For training purposes, only the relevant portion of a page will be printed in most cases.

19. Click Query Manager from the options listed under Query. You should see the Query Manager Search page, which should look similar to the following:

[image: image5.png][Query Manager

Find an Existing Query

Searchby: [Name =

[begins with

Create New Query

--End of Exercise--

Understanding Public and Private Queries

Before using the Query tool, you should understand the differences between a public query and a private query. The following items are a list of the most important differences:

· A public query may be used by anyone.

· Only the individual who created it may use a private query.

· If you use a public query created by someone else—and make any modifications to it—you must leave the public query in its original form and save the modified version as your query.

· Always save your version of a public query with a unique name. We recommend using the creator’s initials as the first three letters of the query name.

· Before creating a public query, review all public queries to confirm that your initials do not duplicate the first three letters of an existing query. If your initials are already being used, select a new, unique combination of letters to use for the first three characters of the query’s name.

· If you create a public query, consider making a private copy with a unique name for yourself. Therefore, if someone mistakenly changes a public query you created, you still have a copy of the original query.

· When you search for queries from the Query Manager Search page, PS automatically lists all private queries you created—only you will see these. Public queries are listed after private queries.

· If you run a public query and do not receive results, you may not have authorization to some of the data used in that query.

Note: The following table of definitions is based on information from the PS PeopleBooks online documentation. This information is included here for reference.

Terms and Buttons Used with the Query Tool

	Term or Button
	Action

	Add Record
	Click this link to access the Query page, where you can add fields to the query content or additional records.

	Col (column)
	Current column number for each field listed.

	Query Name
	New Unsaved Query appears in this read-only field until you change it on the Properties page. This field appears on all Create New Query pages.

	Record.Fieldname
	Record alias and name for each field listed.

	[image: image6.png]

	Indicates key fields.

	[image: image7.png]

 Delete button

	Click the Delete button to delete the associated record from the query. A confirmation message appears. Click the Yes button to proceed with the deletion. Click the No button to cancel the deletion.

	[image: image8.png]

Use as Criteria button
	Click the Use as Criteria button to open the Criteria page, where you can add criteria for the selected field.

	[image: image9.png]

 Folder button

	Click the Folder button to view the fields for the chosen record. Query Manager expands the record so that you can see the fields and make sure that this record has the content that you want. Click the Folder button again to hide the fields for a record. A key is displayed to the left of key fields.

Finding All Existing Queries

Exercise 2—How to Find All Existing Queries

20. If necessary, navigate to the Query Manager Search page (see instructions in exercise number 1). If you are already working within the Query tool, you can simply click Query Manager in the Menu box on the left-hand side of the page. You should see a page similar to the following:

[image: image10.png][Query Manager

Find an Existing Query

Searchby: [Name =

[begins with

Create New Query

21. To see ALL available queries, do not type any text in the Search For field—the blank field after the begins with field. Leave the field empty. Instead, click Search.

Note: You will see the message “Processing” blink in the upper-right corner of the page. This message will appear in this location any time the program is processing information.

When processing is complete, you should see a page similar to the following, which lists the search results:

[image: image11.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt Vew Favortes Toos Help

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

NewWindow | Help 4|
Query Manager

Find an Existing Query

Searchby: [Name | [beginswitn v

Search

Create New Query

SearchResults oo many items met your search criteria. Only the first 300 items displayed.

ATF_TRIAL BAL EBL Private Delete Rename Run Schedule
EBL DECODE SUBSTRING EXAMPLE Training - decode & substring Private Delete Rename Run Schegule
EBL EE NAMES Employes Names and Ermpl DS Private Delete Rename Run Schedule -
EBL LEGACY TO PS enter legacy acet code Private Delete Rename Run Schegule
EBL ONE BOOK Pull morthly data Private Delete Rename Run Schedule
EBL PSACCESS usefids for udfs-psaccess list Private Delete Rename Run Schegule
EBL RECIPIENTS list of tatement recipients Private Delete Rename Run Schedule
EBL TEST DOC TesT Private Delete Rename Run Schegule
EBL TRANS QUERY Hrans fo date range and Purn Private Delete Rename Run Schedule
0203MMBOTTOMBALANCE Use for Bottomine Balance Public Delete Rename Run Schedule
203 1004BOTTOMELINEBALANGE Use for Battormiine Balance Public Delete Rename Run Schedule
208 85 ADB_25 Public Delete Rename Run Schedule
4DB DECI5 ADB_DECS5 Public Delete Rename Run Schedule
4DB LEDGER ADB_LEDGER Public Delete Rename Run Schedule
2DB MTD Morih o date averages Public Delete Rename Run Schedule
2DB OV ADB_NOV Public Delete Rename Run Schedule v

Internet]

&] pone L]

The text in the second column (e.g., Pull monthly data) is the description of the query.

Note: If too many items are produced from a query search, only the first 300 results are displayed.

--End of Exercise—

Finding and Running an Existing Query

Exercise 3—How to Find and Run an Existing Query

22. If necessary, navigate to the Query Manager Search page (see instructions in exercise number 1). If you are already working within the Query tool, you can simply click Query Manager in the Menu box on the left-hand side of the page. You should see a page similar to the following:

[image: image12.png][Query Manager

Find an Existing Query

Searchby: [Name =

[begins with

Create New Query

Note: Before you create a new query, search for your initials to confirm that they are unique to the database. Type your initials in the Search For field and then click Search. If you do not receive any results, you can use your initials. If you receive results, you will need to create a unique 3-character beginning for the name of your query.

23. To find a specific query, type the first letter of the name of the query in the Search For field—the blank field after the begins with field. This field is not case-sensitive, so you can type either upper- or lowercase letters. For this exercise, in the Search For field, type the letters: ebl

24. Click Search. When the processing is complete, you should see a page similar to the following, which lists the search results:

[image: image13.png]2 Query Manager - Microsoft Internet Explorer.

G- O MG

Pt Jorwmies @) (- Lo

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Query Manager

Find an Existing Query

Searchby: [Name] [begins witn

Search

Create New Query
Search Results

EBL DECODE SUBSTRING EXAMPLE Training - decode & substring

EBL EE NAMES Employss Names and Empl IDs
EBL LEGACY TO PS enter lsgacy acct code

EBL RECIPIENTS listof statement recipients
EBL TEST DOC TEST

EBL TRANS QUERY trans for date range and Purp
EBL AAA RECIPIENTS listof statement recipients
EBL Afa TRANING TEsT
EBL_ACCTPURPCONVERSION enter dept acronym of deptiD
EBL AR JRNL TO_REQ ID_AND INV To cross reference jimi#

EBL COA ROW BY PURPOSE find approver,viswer,rpt distr
EBL COA ROW BY PURP MULTI find approverviewer,rot distr
EBL 70 BAL QUERY view non-bgt Purp Bals by Acct
EBL E70 TRANS QUERY Allransactions for a purpose
EBL GL MONTHLY STATEMENT BAL Monihly Statement

EBL MULTI DISTRE Ml Distrt for Push rivision

E

E

E

E

E

B

E

E

E

E

E

E

E

E

E

E

Sion out

New window | Help &

[£3

Eloore

Internet]

25. To view a query, click the name of the query you want to view (underlined blue text in the left-most column). For this exercise, click EBL_AAA_TRAINING. You should see a page similar to the following:

[image: image14.png]A Query Manager - Microsoft Internet Explorer

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

Newwindow | Saved

Query Name: EBL_aaa_TRAINING

View feld properis, or use flld as rferia n quey statment Reorder/ son|

Format Ord XLAT Aga Heading Text Add Criteria Edit

1 ACHARTFIELD!1 - Purpose charto Purpose £

2 AEFF_STATUS - tatus a5 of Efctve Date chan N status e

3 ADESCR- Descrition charao Deser L3
(@smsd) Smeas NewQuen Piebremes opefes NewUmon

& B ®meme

Across the top of the page, you will see a row of tabs, each with a label (e.g., Records, Query, Fields, etc.). These pages contain additional information about the query you are viewing.

Below the tabs, you will see the name of the query in the Query Name field and the description of the query in the Description field.

Note: In the Format column (the second column), you will see each field described as Char, Num, or SNm. Char designates a character; Num or SNm designate a number. When you work with a query, take note of these designations because they are useful when you work with expressions such as numerical manipulation, substrings, concatenate, and decode.

26. To run the query, click the Preview tab (the right-most tab).

27. When the processing is complete, you should see a page similar to the following:

[image: image15.png]2 Query Manager - Microsoft Internet Explorer.

G- O MG

Pt Jorwmies @) (- Lo

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Query Manager

Find an Existing Query

Searchby: [Name] [begins witn

Search

Create New Query
Search Results

EBL DECODE SUBSTRING EXAMPLE Training - decode & substring

EBL EE NAMES Employss Names and Empl IDs
EBL LEGACY TO PS enter lsgacy acct code

EBL RECIPIENTS listof statement recipients
EBL TEST DOC TEST

EBL TRANS QUERY trans for date range and Purp
EBL AAA RECIPIENTS listof statement recipients
EBL Afa TRANING TEsT
EBL_ACCTPURPCONVERSION enter dept acronym of deptiD
EBL AR JRNL TO_REQ ID_AND INV To cross reference jimi#

EBL COA ROW BY PURPOSE find approver,viswer,rpt distr
EBL COA ROW BY PURP MULTI find approverviewer,rot distr
EBL 70 BAL QUERY view non-bgt Purp Bals by Acct
EBL E70 TRANS QUERY Allransactions for a purpose
EBL GL MONTHLY STATEMENT BAL Monihly Statement

EBL MULTI DISTRE Ml Distrt for Push rivision

E

E

E

E

E

B

E

E

E

E

E

E

E

E

E

E

Sion out

New window | Help &

[£3

Eloore

Internet]

--End of Exercise--

Creating a New Query

Note: PS terminology for “table” is “record.”

The basic steps to create a new query are the following:

· select the record on which to base the query

· add fields to the query content

· specify selection criteria

· format the query output

· run the query

· save the query

Exercise 4—How to Create a New Query

28. If necessary, navigate to the Query Manager Search page (see instructions in exercise number 1). If you are already working within the Query tool, you can simply click Query Manager in the Menu box on the left-hand side of the page.

29. Click the Create New Query link located below the Search button.

[image: image16.png]2 Query Manager - Microsoft Internet Explorer.

Quic- © [A G| Pt Fprwe @3- 5 He B Mew Favoes okt

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. e

New Winow | Help

Query Manager
Find an Existing Query
“Quety Type:
Searchby: [Name | [begins wi v User v

Create New Query

30. The Find an Existing Record Search page will appear and should look similar to the following:

[image: image17.png]Query Name: New Unsaved Query

Find an Existing Record

Searchby: [Name =

[begins with

This page is the first in a series of pages that you use to define a query within Query Manager. You can access each of the pages by clicking the tab at the top of the page.

31. In the Search by field (remember, this field is not case-sensitive), type GL

32. Click Search button. You should see a page similar to the following:

[image: image18.png]Searchby: [Name v|[beginswith v

Help

Find an Existing Record

oL

New Winow | Help

1 GLRCN_DETAIL - GL Recan. Detail Add Record
1 GLRCN_DTL_SRC- GL Recon. Detail by Source Add Record
1 GLRCN_HEADER - GL Recon. Header Add Record
B3 GL_ACCOUNT_TBL - Accounts Add Record
B2 GL_ACCT_BUGL VW - Accounts Bu GL View Add Record
B1 GL_JRNL_CYDWN - Joumal Operatar Template Add Record
B1 GL_JRNL_TMPLT - Joumal Operator Template Add Record
B3 GL_JRN_GYDWN_VW - Joumal Operator Template A0 Recorg
B GL_OLAP_LED_REQ- Bulld Ledger Cube Request A0 Recorg
&] pone '8 ® reeret

Note: Sometimes the record you want to use will be located near the bottom of the list, click one of the links labeled Last or View All or use the arrow buttons in the blue Record header. The link looks similar to the following:

[image: image19.png]4110111 |

This link will make the records at the end of the list visible.

33. If necessary, scroll down to the bottom of the page. You should now see a page similar to the following:

[image: image20.png]Searchby: [Name v|[beginswith v

Help

Find an Existing Record

oL

New Winow | Help

1 GLRCN_DETAIL - GL Recan. Detail Add Record
1 GLRCN_DTL_SRC- GL Recon. Detail by Source Add Record
1 GLRCN_HEADER - GL Recon. Header Add Record
B3 GL_ACCOUNT_TBL - Accounts Add Record
B2 GL_ACCT_BUGL VW - Accounts Bu GL View Add Record
B1 GL_JRNL_CYDWN - Joumal Operatar Template Add Record
B1 GL_JRNL_TMPLT - Joumal Operator Template Add Record
B3 GL_JRN_GYDWN_VW - Joumal Operator Template A0 Recorg
B GL_OLAP_LED_REQ- Bulld Ledger Cube Request A0 Recorg
& '8 ® reeret

34. Click the Folder button ([image: image21.png]

) to the left of the GL_ACCOUNT_TBL entry. This button allows you to view the fields in each record. You should see a page similar to the following:

[image: image22.png]Ble

Edt

vew

Favortes

Tools

Help

Narme | [beginswitn v [oL

GLRON_DETAIL - 6L Recan. Detail
GLRON_DTL_SRC - GL Recon. Detail by Source
GLRON_HEADER - GL Recan. Header

GL_ACCOUNT_TBL - Accounts

SETID- SetiD
ACCOUNT - Accourt

EFFDT- Effective Date

EFF_STATUS - Status as of Effective Date

DESCR - Deseription

DESCRSHORT - Short Description
BUDG_OVERRIDE_ACCT - Budget Override Accourt
ACCOUNTING_OWNER - Accounting Owner
AB_ACCOUNT_SW - ABM Accourt

7979

Add Record

Add Record
Add Record
Add Record

Query Name: New Unsaved Query Description:

Find an Existing Record

MNew Window | Help 4|

Sion out

B @ maner

35. Click the Folder button again (which now looks like [image: image23.png]

) to hide the field list.

36. Click the Add Record link to the right of the GL_ACCOUNT_TBL folder.

A list of fields in the record will be displayed. You can think of the fields in the record as columns in a table. The fields identified with a key icon ([image: image24.jpg]

) tell you the combination of fields that make each row in the record unique.

Note: PS names the first record you select as “A” and labels it as an alias.

If you use more than one record in a query, PS will name the second record “B”, etc.

[image: image25.png]A n effective date criteia has been automaticaly added for this effective dated record. (133,60

o

37. Click OK when this message box appears. It will automatically create a row of criteria because this record is effective dated.

You should now be viewing the Query tab page, which should look similar to the following:

[image: image26.png]‘U3

Ble

Edt

e A

PeopleSoft.

Query Name: New Unsaved Query Description:

additional records by clicking the records tab. When finished click the fisids tab

[Chosen Records

Alias Record
B A GL_ACCOUNT_TBL- Accounts

= SETID- GetiD

8= ACCOUNT- Account

= EFFDT- Effective Date
EFF_STATUS - Status as of Efiective Date
DESCR - Description
DESCRSHORT - Shart Deseription
BUDG_OVERRIDE_ACCT - Budget Overtide Account
ACCOUNTING_OWNER - Accounting Owner
AB_ACCOUNT_SW - ABM Account
GL_ACCOUNT_SW- General Ledger Account
PF_ACCOUNT_SW - Performance Measurement
ACCOUNT_TYPE - Account Tyne

oooooo

o UNIT_OF_MEASURE - Unit of Measure

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

Clickfolder nextto record to show flelds. Checkfelds to add to query. Uncheck fields to remove from query. Add

[Resoiss Gy Exressins) promps | riids) Gitera) iaing) Vewsal rieiew | _

29

Higrarchy Join =

Join SP_SETID_NONWY
Sec V- TableSet D's

Join ACCT TYPE TBL-

Account Types
Join UNITS_TBL- Unis of

Measure

%

%
%
%
%
%
%
%
%
%
%

%

Sion out

MNew Window | Help 4|

B @ maner

Helpful Hint: The A-Z button ([image: image27.png]29

) located in the upper right-hand corner of this page sorts the fields in alphabetical order. It is a toggle button—if you click it once the fields are alphabetized; if you click it a second time, the fields return to their original order.
38. For this exercise, you will select additional fields. Click the checkmark box in front of each of the following seven fields (you may need to scroll down the page to locate all the fields):

· SETID – SetID

· ACCOUNT - Account

· EFFDT – Effective Date

· EFF_STATUS – Status as of Effective Date

· DESC - Description

· ACCOUNT_TYPE – Account Type
Note: On the right-hand side of the page you will see information about “joins” (underlined blue text). We will discuss this topic in a later exercise.

39. If necessary, scroll back to the top of the page and click the Fields tab. You should see a page similar to the following, which lists the fields you selected in the above step.

[image: image28.png]Ele Edt Vew Favortes Took

e A

Query Name: New Unsaved Query

1 ASETID - SetiD
2 AACCOUNT - Account
3 AEFFDT- Effectve Date

5 ADESCR - Description

View field properties, or uss field as criteria in query statement

Format Ord XLAT Agg Heading Text

chars setp
charto secourt
Dt EnDats
4 AEFF_STATUS - Status a5 o Efctve Date chan N status
charao Deser
B AACCOUNT_TYPE - Account Type. Chart Type
(@smsd) Smeas NewQuen Piebremes opefes NewUmon

Add Criteria
%
%
%
%
%
%

Edit

Sion out

New Winow | Help

Eooe

B @ maner

40. You should save the query at this point. Click the Save As link (NEVER use the Save button, it is too easy to overwrite a Public query). You should see a page that looks similar to the following:

[image: image29.png]Enter a name to save this query as:
“Query: m

.

“Query Type: |User

~Owner: Private

Note: Keep in mind the following naming conventions when you create a name for a new query:

· Before you save the query, confirm that someone else doesn’t have the same initials you do.

· If your initials are not already in use, name your query using the first three initials of your name.

41. In the field labeled *Query, type the name of the query: xxx_class (where xxx represents your initials). For example, if your name is Shannon Michelle North, you would save the query with the name smn_class.

42. In the Description field, type: query class exercise
43. In the *Query Type field, confirm that User is selected. If not, click the drop-down arrow and click User.

44. In the *Owner field, confirm that Private is selected. If not, click the drop-down arrow and click Private.

45. Your completed Save As page will look similar to the following:

[image: image30.png]Enter a name to save t

query as:

query: [smn_cass
Description: [query class exercise]

“Query Type: |User x|

46. Click OK.

47. Click the Preview tab. You should see eight columns and a number of rows of data. Note the number of rows you receive—which is indicated above the right-most column on the page (labeled as Amount in the sample page below). In this sample page, 11,511 rows are returned. You should see a page similar to the following:

[image: image31.png]Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. —

MNewWindow | Help
| Fsres ey ey Py Files o Y e~ WewSaL Y Preww T\

iew All | Rerun Query | Download to Excel [1-1000f1324 [Last

T S T T S KT i

b vz gt A |PROFESIONAL GTAPF FULANE c

5 lemm e Tt [FReRSSoR AR R e B

o Juoom franem omigs [n[sUmPLEENTAL PaY- PROFEREONA .

o lemm et T GHECR FROTo B

s luoom —raoem g [r|rosT-00CToRALFELLOWS .

B emm e Tt R B

T lvoom—frziom oimriss [n |cHAR ADMIN SUPPLIVON 3 CONTRY .

B lemm e] B

s Juoom franm oimiss [» [FAGULTY FULLTME @ARoANING .

W (e e T PSR R S RN B

i1 Juoom —fravim oimrigs1 s [FAGULTYNNTH sUPGHON S 0ONTRD .

B Uemm e T PRMGERE B

(N T ET oimrigs s [FAGULTY SUMMER SUPPLEMENT .

b0 (Uemm e i SRR B

15 Juoom —frz1sm g [x|orr omPUsFAGULTY .

W e T eSEE A OREeRE B

17 Juoom—frz17m oimigs [r|sLARED sTarr- TEAGHND .

e e T BNEe e B

1o Juoom —razem oimriss — [»|oRADUATE INTERN (ot crARoED) .

lan lianng l499z0n lnamaines i I TEAAUINA ACCISTAMT /AL AUADAT e L]

oo T 8@]

Pages Used to Create a Query

The pages listed in the following table are those used to create a new query.

Note: The following table is based on information from the PS PeopleBooks online documentation. This information is included here for reference.

	Page Name
	Object Name
	Navigation
	Usage

	Records
	QRY_RECORDS
	Reporting Tools, Query, Query Manager, Create New Query link, Find an Existing Record
	Select the records upon which to base a new query.

	Query
	QRY_QUERY
	Reporting Tools, Query, Query Manager, Create New Query, -Records, -Query
	Add fields to the query content. You can also add additional records by doing joins. When you first access this page, if you've selected the record for an effective-dated table, PS Query displays a dialog box informing you that an effective date criteria has been automatically added for this record. Click OK to close the dialog box.

	Fields
	QRY_FIELDS
	Reporting Tools, Query, Query Manager, Create New Query, -Records, -Fields
	View how fields are selected for output; view the properties of each field; and change headings, order-by numbers, and aggregate values.

	Edit Field Ordering
	QUERY_FIELDS_ORDER
	Reporting Tools, Query, Query Manager, Create New Query, -Records, -Fields, Edit Field Ordering
	Use to change the column order and/or sort order for multiple fields.

	Edit Field Properties
	QRY_FIELDS_SEC
	Reporting Tools, Query, Query Manager, Create New Query, -Records, -Fields, Edit Field Properties
	Use to format the query output (for example, to change column headings, display translate table values in place of codes, or specify a sort order).

	Query Properties
	QRY_PROPERTIES
	Reporting Tools, Query, Query Manager, Create New Query, Properties Link
	View and edit query data, such as the query name and description.

Also use to record information about your query so that you can use it again in the future.

	Preview
	QUERY_VIEWER
	Reporting Tools, Query, Query Manager, Create New Query, Preview
	View the results of your query prior to saving in order to verify that your query provides you with the results you need. Continue to adjust and preview your query as necessary.

--End of Exercise--

Adding New Criteria to a Field in a Query

You can view data for a specific department by adding criteria to a field in a query. The next exercise explains how to add new criteria to the A.DEPTID - Department field and shows you how to add the criteria that every query needs.

In addition to adding criteria to filter the information you want to see, there is a criteria that you should add to your query to enhance performance.

Exercise 5—How to Add New Criteria to a Query

48. Click the Fields tab. You should see a page similar to the following:

[image: image32.png]QueryName: EBL_cLaSS

1 ASETID- SetlD

2 AACCOUNT - Actount

3 AEFFDT- Effective Date

4 AEFF_STATUS - Stlus as of Efectve Date
5 ADESCR - Descrinion

& AACCOUNT_TYPE- Account Tyne

View field properties, or uss field as criteria in query statement

Format Ord XLAT Agg Heading Text

chars
Chart

Date

Chart N
chard

Chart

Preferences Froperties

SelD
Account
EfDate
Status
Deser

Type

New Union

Add Criteria

%
%
%
%
%
%

Sion out

New Winow | Help

You will see the name of the query at the top left of the page and its description at the top right of the page. In the above example, the Description field is labeled as query class exercise.

49. To the right of the A.ACCOUNT_TYPE – Account Type field, click the Add Criteria icon ([image: image33.jpg]

). You will see the Edit Criteria Properties page, which should look similar to the following:

[image: image34.png]A Query Manager - Microsoft Internet Explos

Quic- © [A G| Pt Fproet @3- 5

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

Ele Edt Vew Favortes Toos Help

New Winow | Help

Edit Criteria Properties
(Choose Expression 1 Type
(Choose Record and Field
Record Alias.Fieldname:

© Field
O Expression

AACCOUNT_TYPE - Account Type

*Condition Type: | equal to v

(Choose Expression 2 Type

O Field
O Expression Constant:

Define Constant

© Constant
© Prompt
© Subquery

Biore T Ao

Note: Because you chose to add criteria to the A.ACCOUNT_TYPE – Account Type field, that information is automatically placed in the Choose Record and Field box. If you wanted a different field, you could select it by clicking the magnifying glass icon in this box.

50. In the Define Constant box, type: E
Note: The 5 Account Types are: Expense (E), Revenue (R), Asset (A), Liability (L), and Net Assets (Q)

Your page should look similar to the following:

[image: image35.png]A Query Manager - Microsoft Internet Explos

Quic- © [A G| Pt Fproet @3- 5

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

Ele Edt Vew Favortes Toos Help

New Winow | Help

Edit Criteria Properties
(Choose Expression 1 Type
(Choose Record and Field
Record Alias.Fieldname:

© Field
O Expression

AACCOUNT_TYPE - Account Type

*Condition Type: | equal to v

(Choose Expression 2 Type
O Field Define Constant

O Expression

© Constant
© Prompt
© Subquery

& B ®meme

51. Click OK. You will return to the Fields page.

52. Click the Criteria tab to view the criteria you’ve added. You should see a page similar to the following:

[image: image36.png]A Query Manager - Microsoft Internet Explos

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

QueryName: EBL_cLaSS Description: query class exercise

(e [

Loatcal Expressiont CondtionType Expression2 Edt Delete
| AEFFDT - Erectve Date EMDate~= CurentDate eat | =]

AND v| ARCCOUNT_TYPE- AccourtType equalto e Cen | =]

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

Biore 7 8 @

53. Click the Preview tab. Note that you now have fewer rows and that A.ACCOUNT_TYPE (labeled at Type in the query results) for all of your rows is E. In this sample screen, 571 rows are returned. You should see a page similar to the following:

[image: image37.png]Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.
| Fsres ey ey Py Files o Y e~ WewSaL Y Preww T\
View All | Rerun Query | Download to Excel 11000571 B Last
I T T T S KT
oo 12020 OUDIE A PROFESGIONALSTAT FULLTIME g
2 uoDo1 120201 11/11/2004 I (D)DO NOT USE, USE 120200 E
5 oo e oo A PROESSONL aTars PARTTINE g
© oo s b A SUPPLENENTALPAY- PROFEGBIONA .
s oo 1z oo A omcainus. PROFESaONL g
5 oo s oubiiaE A PosToooTORALFeLLOWS .
7 uoD01 120801 11/12/2004 I (D)DO NOT USE, USE 120800 E
8 uoDo1 120802 11/12/2004 I (D)DO NOT USE, USE 120800 E
5 oo izt oo owimreRsows g
16 oo 2o b A CRARADMIN SUPPLN 3CONTE) .
i oo 12tz oubiE A CRARNNTHSUPPLOON 3CONTR) g
T2 oo e OB A FACULTYFULLTINE GARGANING .
13 uoD01 121101 11/12/2004 I (D)DO NOT USE, USE 121100 E
14 uoDo1 121102 11/12/2004 I (D)DO NOT USE, USE 121100 E
15 Jwooor iz Db A FACULTYADNIN SUPLONON'S GONTR) g
16 oot itz b A FACULTYNNTH BUP(IONS CONTR) .
17 oo 121z oo A reourreaRTE g
15 woooi izt OB A FACULTYSUMNER SUPPLENENT .
1o oo 12t oubiE A UPPLEMENTALPA oL g
lan lianng l4a1&nn lnamaines i lAcc Aamonie canin Ty e

Eoore

New Winow | Help

s

[£3

S @ Intermet

--End of Exercise--

Adding a New Field to a Query

If you decide you want to see more information for each row, you can add a new field to a query. In the next exercise, you will add the UOD_CHRTFLD1_DESCR – Description field to the query you are creating.

Exercise 6—How to Add a New Field to a Query
54. Click the Query tab to view the available fields.

55. Click the checkmark box in front of the field: DESCRSHORT - Short Description

56. If necessary, click the Fields tab to confirm that the field has been added to the list of fields. You should see a page similar to the following:

[image: image38.png]Ele Edt Vew Favortes Took

e A

QueryName: EBL_cLaSS

1 ASETID - SetiD
2 AACCOUNT - Account
3 AEFFDT- Effectve Date

5 ADESCR - Description

View field properties, or uss field as criteria in query statement

Format Ord XLAT Agg Heading Text

chars setp
charto secourt
Dt EnDats
4 AEFF_STATUS - Status a5 o Efctve Date chan N status
charao Deser
B AACCOUNT_TYPE - Account Type. Chart Type
7 ADESCRSHORT- Stot Descripion charto StortDes:
(@smsd) Smeas NewQuen Piebremes opefes NewUmon

Add Criteria
%
%
%
%
%
%
%

Edit

Sion out

New Winow | Help

Eooe

B @ maner

57. Click the Save As link.

58. In the *Query name field, type: xxx_class2 (where xxx are your initials.)

59. Click OK.

60. Click the Preview tab. You should see a page similar to the following:

[image: image39.png]Favortes Tooks

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

[Records)" Quety | Evpressions | Prompts | Fields)" Crieria) Having)" ViewsSQL f Preview \
View All | Rerun Query | Download to Excel 11000571 B Last
B T T I N 7Y BT
- oon 1z s FROFESSIONA STAFE FULLTIE e [erorer
2 uoDo1 120201 11/11/2004 (D)DO NOT USE, USE 120200 E PROF FT
N S R T T PROFEBSIONA STAFE PARTTIE e rrorer
©oont o SUPPLEVENTAL PAY-PROFESSIONA e e
s oont (e o OFF CANPUS- PROFEBBONAL © omowrs
5 oont e o 05T BOCTORAL FELLONS © rosroocto
7 uoD01 120801 11/12/2004 (D)DO NOT USE, USE 120800 E POST-DOCTO
8 uoDo1 120802 11/12/2004 (D)DO NOT USE, USE 120800 E POST-DOCTO
s woont [z i chaRPERSONS c [omrrerad
16 oost e o CHAR AOWIN SUPPLION'S CONTR) € cransom
W oont (e i CHAR NITH SUPPLINON 5 CONTR) e crmnnm
T2 oostraen o FACULTY FULLTINE GARGANING & v
13 |UODOD1 121101 11/12/2004 (D)DO NOT USE, USE 121100 E FACULTY FT
14 UODDT 121102 11/12/2004 (D)DO NOT USE, USE 121100 E FACULTY FT
E S R T IC FACULTY AONI SUPLINON 3 CONT) © rosons
16 oont i o FACULTYNITH SUPNON 5 CONTR) e o
17 oont [z i FAcULTY PARTTINE © fraoutver
To oost i o FACULTY SUNNER BUPFLENENT e oo
1o oont [z i SUPPLEENTAL PAYFACULTY e oo
lan_iamns 4a1&nn lnamaines lAcc Aamonie canin Ty e lAcc Amo oo

Eoore

New Winow | Help

s

[£3

S @ Intermet

--End of Exercise-

Using Other Condition Types

A condition type determines how Query Manager compares the values of the first (left-hand) expression to the second (right-hand) expression. The following table describes the available condition types. For each of the condition types, Query Manager offers a not option that reverses its effect. For example, not equal to returns all rows that equal to would not return.

Note: It’s always better to use the not version of an operator rather than the NOT operator on the entire criterion. When you use NOT, Query can’t use SQL indexes to increase the data search. When you use the not version of an operator, Query can translate it into a SQL expression, which enables it to use the indexes.

	Condition Types
	When It Returns a Row

	between
	The value in the selected record field falls between two comparison values. The range is inclusive.

	equal to
	The value in the selected record field exactly matches the comparison value.

	exists
	This operator is different from the others, in that it doesn't compare a record field to the comparison value. The comparison value is a subquery. If the subquery returns any data, PS Query returns the corresponding row.

	greater than
	The value in the record field is greater than the comparison value.

	in list
	The value in the selected record field matches one of the comparison values in a list.

	in tree
	The value in the selected record field appears as a node in a tree created with PS Tree Manager. The comparison value for this operator is a tree or branch of a tree that you want PS Query to search.

	is null
	The selected record field doesn't have a value in it. You don't specify a comparison value for this operator. Key fields, required fields, character fields, and numeric fields do not allow null values.

	less than
	The value in the record field is less than the comparison value.

	like
	The value in the selected field matches a specified string pattern. The comparison value may be a string that contains wildcard characters. The wildcard characters that PS Query recognizes are % and _.

% matches any string of zero or more characters. For example, C% matches any string starting with C, including C alone.

_ matches any single character. For example, _ones matches any five-character string ending with ones, such as Jones or Cones.

PS Query also recognizes any wildcard characters that your database software supports. See your database management system documentation for details.

To use one of the wildcard characters as a literal character (for example, to include a % in your string), precede the character with a \ (for example, percent\%\).

Note: If you’ve selected the EFFDT field on an effective-dated table, PS Query also offers special effective date operators.

Exercise 7—How to Use Other Condition Types

You can specify criteria in many ways. In an earlier exercise, you selected data where the Account Type was equal to a specific value. You may want to see data where a field is between a range of data, or greater than or less than a value, etc. You may also want to use wildcard characters in your criteria. In the following exercise, you will specify a range of values for the account field.

61. Click the Fields tab.

[image: image40.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © [[@ G| Pt oo @ 3-8 B-1J

 Acress |] bttps:/fboletus.nss.udeledu:4450/pspifirpt [EMPLOYEEJERP/c/QUERY_MANAGER. QUERY_MANAGER GBL v B ks >

PeopleSoft.

Sion out

New Winow | Help

Query Name:

EBL_CLASS2 Descriptior

View feld properis, or use flld as rferia n quey statment Reorder/ son|

at Ord XLAT Aqa Heading Text AddCriteria Edit Delete

1 ASETD - 561D Chars SelD % Cean | =]
2 AACCOUNT - Account Charlo Account %
3 AEFFDT - Effective Date Date EffDate %
4 AEFF_STATUS - Status as of Effective Date Chart N Status %
5 ADESCR - Description Char30 Descr %
6 AACCOUNT_TYPE - Account Type Chart Tywe %
7 ADESCRSHORT - Short Description Charlo Short Desc %
(@%ve) SamAs NewQuey Proferences Properies NewUnion

& TR |

62. To the right of the A.ACCOUNT - Account field, click the Add Criteria icon ([image: image41.jpg]

). You should see the Edit Criteria Properties page, which looks similar to the following:

[image: image42.png][Edit Criteria Properties
Choose Expression 1 Type

@ Field
 Expression

“Condition Type:

Choose Expression 2 Type
© Field
 Expression
@ Constant
© Prompt
 subquery

Choose Record and Field
Record AliasFieldname:

[AACCOUNT - Account

Define Constant

63. In the *Condition Type field, click the drop-down arrow and then click between.

64. In the Expression 2 box, you will see two blank fields.
· In the top field (Define Constant), type: 140000
· In the bottom field (Define Constant 2), type: 149999

Your page should now look similar to the following:

[image: image43.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © [[@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE /ERP/C/QUERY_MANAGER, QUERY_MANAGER. GBL v

PeopleSoft.

Sion out

New Winow | Help

Edit Criteria Properties
(Choose Expression 1 Type

(Choose Record and Field

© Feld Record Alias Fieldname:

O Expression

AACCOUNT - Account

*Conltion Type: | between v

(Choose Expression 2 Type
© Const - Const

O Const - Field Constant: |140000
O Const - Expr

O Field - Const
O Field - Field
O Fietd - Expr Constant 2: 142999
© Bxpr - Const
O Bxpr - Field
O Bpr - Bxpr

Bome T e e

65. Click OK.

66. Click Save As link to save your work. Click OK.

67. Click the Preview tab. You should see a page similar to the following. Note how many rows you now see.

[image: image44.png]2 Query Manager - Microsoft Internet Explorer. Intro to PS Query updated May17 2005 - Microsoft Word

Fil

Edt Vew Favortes Tools Help

Quic- © [(A | Pt Fprweiee @3- 5

 address €] hitpss/fboletus.nss.udel edu:4450jpspfit [EMPLOYEEERPc/QUERY_MANAGER QUERY_MANAGER GBL v Be O Hold-Fiod.
© .t [— Q
PeopleSoft O e o
oo
O oweon
Newwindow | Hel 4 Lok | o]
Resorss "y qus) Eressina) promts Y Fiss) Citera "\ VewsoL Y Prewew
5. Click OK.
6. Click Save As link to save your work
View Al | Rerun Query| Dot Excel 0 100150 B Last
7. Click the Preview tah. You should see a page similar to the following. Note how many rows you now
|| sew | Accoun | oo Jsaws | bescr ________]lwe| shortpesc | 8 see
1 UoDo1 140000 01/01/1951 A (BUDGET ONLY) SUPPLIES & EXP E S &EBUD
2 lUoDoi 140100 [oumiAss A ATHLETICSURPLEES £ amiser
3 UoDo1 140101 11/12/2004 I (D)DO NOT USE, USE 140100 E ATHL SUP
4 |UODDI 140110 [0UsiASS A CHEMISTRY STOREROOM EXFENSE £ cremsTRM r—
5 UODDI (140120 (oUDIASS A | CHEMISTRY-CLASS BLOWING EXPENS £ crEMoLs
5 Ui 140130 [oumiAss\ A ELECTRONICS SHOP EXFENSE £ ELecTRSHP
7 lUODDI (140140 (oUBIAGS! |A |STUDENT CENTER EXPENSE £ sorome
& |UODDI 140150 [oUmiASs A PHYSICS SHOP EXPENSE £ FhvsossH
o UODDI (140160 [0UDASS! A |UPSSHIPMENTS-CENT RECIDELONL £ uessHPME
10 |UDD1 140170 [0UmiASs A ELECTRIGALENGNRNG SHOP EXPENS £ EEosrop
11 |UODDI 140180 (OUDASS! A |SAFETY OFFICE-RADIOACTIVE MATE £ RADIOwWAST
12 (UDDI 140190 [oUDIASS! A ANIMALWAINTENANCE EXPENSE B A
13 |UDDI (140200 [oUDMASS! A |COPYMACHINE SUPPLIES £ copvmacHl
14 |UODDI 140210 [oUmiASs A MATERALS &METALLURGYBXFENSE B waTweTe
15 |UODDI (140220 [oumiASs! |A |BIOLOGICAL SERVICES STOCKROOM £ moLsTor
D [Vl |0 |[OIDNEM D |LESRerSTEe At £ ounaren S
17 |UDDI (140240 (oumIASS A WELLNESSBENEFIT £ weLesss g
18 UODOT 140250 01/01/1951 A NON-CENTRAL COMPUTER CHARGES E NON-CEN CC ¥
18 |UODO1 140260 01/01/1951 A NON-CENTRAL COMPUTER CHARGES E NON-CEN CC L
20 obot 1amao otmties A LEWES STOCKROOM £ LEwessToc B [H6E Wl @0 | e | [l [l

& 8 @ rmtemet

--End of Exercise--

Using Wildcards

You could have requested the information in the above exercise in another way. For example, you could have asked for all accounts that start with the characters 14. There are two ways to do this:

· The percent sign (%) is a wildcard that represents any number of characters. So, “14%” represents any character string beginning with “14” and followed by zero or other characters.

· The underscore character (_) is a wildcard that represents one character. So, “14____” (four underscores) represents “14XXXX” where “X” is any character.

Exercise 8—How to Use a Wildcard

68. To remove the added criteria (currently set to between), click the Criteria tab. You should see a page similar to the following:

[image: image45.png]A Query Manager - Microsoft Internet Explos

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

QueryName: EBL_cLASS2 Description: query class exercise

Expressiont CondtionType Expression2 Edt Delete
| AEFFDT - Erectve Date [T —— eat | =]

ANDv| ARCCOUNT_TYPE- AccourtType equalto e Cen | =]

AND v| ARCCOUNT- Accaurt between 140000 AND 143939 Cen | =]

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

& B ®meme

69. On the A.ACCOUNT - Account field, click the Edit button ([image: image46.png]~ Edit |

).

70. In the *Condition Type field, click the drop-down arrow and then click like.

71. In the Expression 2 - Define Constant field, highlight the existing text and type: 14%

Your page should look similar to the following:

[image: image47.png]A Query Manager - Microsoft Internet Explos

Quic- © [A G| Pt Fprwe @3- 5

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

Ele Edt Vew Favortes Took

New Winow | Help

Edit Criteria Properties

(Choose Expression 1 Type

(Choose Record and Field
Record Alias.Fieldname:

© Field
O Expression

AACCOUNT - Account

*Conition Type: | like v

Choose Expressi
© Constant
O Promat Constant: [14%

Define Constant

Biore T Ao

72. Click OK.

73. Click the Preview tab. You should see a page similar to the following:

[image: image48.png]Qo - © ¥ B @ Psewen Foroores @) (- Lo

S b e vew Favees Took b ws |

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

MewWindow | Help
([Revords " Guey | Evpressions | Prompts | Fields)y Creria) Having | ViewSOL f Preview \
View All | Rerun Query | Download to Excel [1-1000f159 B Last
T e T ™ Y [T i
1 oD 140000 01/01/1851 A {BUDGET ONLY) SUPPLIES & EXP E S5 &E BUD
3 oD 140101 1111242004 I {D)DO NOT USE, USE 140100 E ATHL SUP
lan ianna l4ana7n nainaing i | cwce eTArLDAAM c | oo et L]

€] pone S @ memet

74. Click the Fields tab.

75. Click the Save As link.

76. In the *Query name field, type

xxx_class_criteria (where xxx represent your initials).

77. Click OK.

--End of Exercise--

Using Logical Operators to Relate Multiple Criteria

Using PS Query, you can relate multiple criteria in specific ways that you define using the AND, AND NOT, OR, and OR NOT operators.

When you specify two or more selection criteria for a query, you must tell PS Query how to coordinate the different criteria. For example, suppose you're querying the list of your customers and you've defined two criteria: one that selects customers from the state of Washington and another that selects customers who have purchased airplanes. You may want PS Query to return only those rows that meet both conditions (customers in Washington who've purchased airplanes), or you may want the rows that meet either one of the conditions (all Washington customers plus all customers who've purchased airplanes).

[image: image49.png]Customers Customers who've

living in WA purchased planes

Rows returned by AND and OR

When your query includes multiple criteria, link them using either AND, AND NOT, OR, or OR NOT. When you link two criteria with AND, a row must meet the first and second criterion in order for PS Query to return it. When you link two criteria with OR, a row must meet the first or second criterion, not necessarily both.

By default, PS Query assumes that you want those rows that meet all the criteria you specify and displays AND in the Logical column on the Criteria tab. Use the drop-down box to change to another operator.

Exercise 9—How to Change Relations between Multiple Criteria

78. Click the Criteria tab.

79. You should have three criteria at this point: One for A.EFFDT, the 2nd is A.ACCOUNT_TYPE and the last one is A.ACCOUNT. In addition, both Logical operators should be set to AND. You should see a page similar to the following:

[image: image50.png]A Query Manager - Microsoft Internet Explos

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

QueryName: EBL_cLASS2 Description: query class exercise

Expressiont CondtionType Expression2 Edt Delete
| AEFFDT - Erectve Date [T —— eat | =]

ANDv| ARCCOUNT_TYPE- AccourtType equalto e Cen | =]

AND v| ARCCOUNT- Accaurt e 14% Cen | =]

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

& B ®meme

80. Click the Preview tab and note how many rows are returned.

81. Click the Criteria tab.

82. To change the logical operator, click the drop-down arrow and then choose OR.

83. Change the criterion on ACCOUNT_TYPE to R by using the Edit button ([image: image51.png]~ Edit |

).

[image: image52.png]A Query Manager - Microsoft Internet Explos

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

QueryName: EBL_CLASS_CRITERIA Description: query class exercise, crieria

(e [

Expressiont CondtionType Expression2 Edt Delete
| AEFFDT - Erectve Date [T —— eat | =]

ANDv| ARCCOUNT_TYPE- AccourtType equalto R Cen | =]

OR v|AACCOUNT- Aosount e 14% Cen | =]

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

Biore T Ao

84. Click the Save As link.

85. Click OK.

86. Click the Preview tab. Note that this time many more rows are returned. You should see a page similar to the following. In this sample page, 348 rows are returned.

[image: image53.png]Qo - © ¥ B @ Psewen Foroores @) (- Lo

S b e vew Favees Took b ws |

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. —

NewWindow | Helo &
[Records Y Guery " Bipressions) Prompts Y Fields) Crfleria) Fawing) ViewSQL f Preview \

Wiew All | Rerun Query | Download to Excel (€ 1-100 07348 [Last

I B ™ S Y BT i

1 UoDo1 140000 01/01/1951 A (BUDGET ONLY) SUPPLIES & EXP E S &EBUD

2 Uooor oy otouiser A ATLET sUpeLES e o

3 UoDo1 140101 01/01/1951 A (D)DO NOT USE, USE 140100 E ATHL SUP

4 UoDo1 140101 11/12/2004 I (D)DO NOT USE, USE 140100 E ATHL SUP

s uooor [0 oiouiest A ouwsTRYSTOREROONDPENSE € oo

5 Uooor oty oiouisEr A OHEMSTRIOLISS BLOWNG DIFENS € ool

v luooor [ty owowisst a eloToncs o orenee e eomor

5 Uooor im0 ciouisEr A TUOBNTCENTEREGENE e omrome

s uooor [tersy owowiss n ewicsswop opee € oo

10 Uooor tiotsy cioiisEr A UPSSHPNENTS GENT RECIELONL € tpsoime

11 Uooor [ty otoisE a ELEoTRA EnonmNe 0P E0ENS e oo

f2 Uooor ey oiouisEr A SNETVOTTOERADOATIENATE € roowsr

19 Uooor [taoey ovouisEr A ANALWANTENANGE DPENGE e

14 Uooor 1020 cioiisEr A cOPYMACHIE sUPPLES € corrwoi

16 Uooor 10 otouisEr A WeTERALS SNETALURGY BGEGE e wrwere

{5 Uooor o2 oioiisEi A EIOLoGIoAL SERAGES STocKROOM € boLsroc

17 Uooor |t otouisE n FooH oFo suALL BaUNCEAcETL € roorores

o Uooor 1m0 ciounsst A weLNESseENERT € weesss

19 Uooor |12 oiowisE A NoNCENTRALCOWPUTER iAROES € howornos

lannannaaanoen namaings i MR AENTDAL AAMBIITED AUADACE. = IVTNRa=NTY L

€] pone S @ memet

--End of Exercise--

Using Prompts

Queries can be designed to prompt you for information when you select to run them. Therefore, the results of your query are narrowed to only the data matching the information you entered, rather than data from all records.

For example, the TRAINING1 query (created for this training class) prompts you for a specific User ID. In the following exercise, you will run this query to see how a prompt works.

Exercise 10—How to Run an Existing Query That Uses a Prompt

For this exercise, you will use a query prepared specifically for this training class.

87. Navigate to the Query Manager in the Menu box on the left side of the page.

88. In the Search For field, type: train

89. Click Search. You should see a page similar to the following:

[image: image54.png]A Query Manager - Microsoft Internet Explos

Quic- © [@ G| Pt Fprnotee @ (3- 00 B~ [J B | 5o ot o ot 1ok e

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

New Winow | Help

Query Manager
Find an Existing Query
“Query Type:
Searchby: [Name | [begins wi v [TRAIN User v

Create New Query
Search Results

translate user idto Name

Dore S @ memet

90. Click the name of the query TRAINING1. You should see a page similar to the following on which you are requested to type a User ID:

[image: image55.png]Microsoft Internet Explorer

Quic- © [A G| Pt Fprwe @3- 5 He E wew Favomes ok

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

New Winow | Help

TRAINING1

Enter user id or partial i : |

91. In the Enter user id or partial w/ % prompt field, type your User ID (or any other person’s User ID). You may want to use the wildcard (%) with just the first few letters of a User ID to see what happens. For this example, “cat%” was entered in the prompt box.
92. Click the OK button located under the prompt field to view the results.

[image: image56.png]A Query Manager - Microsoft Internet Explos

Osowtr Joromtee @ (315 BB e e

ez €] itpsfooletus s el e 4450]psplfrptEPLOYEEERP c/QUERY MANAGER, QUERY _MAAGER, GBL

PeopleSoft.

Favortes Tooks

NewWindow | Help
Enter user id or partial wl % = cat%
| Rerun Query | Download to Excel

[1-30r3 D
[Fuga,catherne

ayt
2 Skelley, Catherine 0 cathyas
3 Taylor, Catherine M cathyt

Dore S @ memet

--End of Exercise--

Exercise 11—How to Insert a Prompt into a Query

93. If necessary, navigate to Query Manager in the Menu box.

94. In the Search For field, type: train. Click Search. You should see a page similar to the following:

[image: image57.png]2 Query Manager - Microsoft Internet Explorer.

Bl Edt Vew Favortes

Tools tielp

Q- © HEAG

Pt Jorwmies @) (- 1o

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE /ERP/C/QUERY_MANAGER, QUERY_MANAGER. GBL

PeopleSoft.

Query Manager

Find an Existing Query

“Query Type:

Searchby: [Name

v|[beginswith —v|[TRAIN

User v

Create New Query

Search Results

TRAINING1

Done

translate user idto Name
Frompt exercise

Public
Public

Delele Rename Run Schedule

Sion out

New Winow | Help

95. Click the query named TRAINING2.
96. You will be in the Fields tab.

97. Click the Add Criteria button ([image: image58.jpg]

) on the CHARTFIELD1-Purpose line.

[image: image59.png]2 Query Manager - Microsoft Internet Explorer.

Ble £t

Vew Favories

Q- © HEAG

Tools tielp

Pt Jorwmies @) (- 1o

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE /ERP/C/QUERY_MANAGER, QUERY_MANAGER. GBL

VB s>

Query Name

PeopleSoft.

: TRAINING2

1 ACHARTFIELD! - Purpose
2 ADESCR - Deseription
3 AEFFDT- Effectve Date

Descriptior

View field properties, or uss field as criteria in query statement

at Ord XLAT Aqa Heading Text

charto Furpose
char3n Descr

Date EffDate
4 AEFF_STATUS - Status as of Efiective Date Chart N Status
Save s NewQuery Preferences Propetties New Union

Add Criteria

%
%
%
%

Bt Deleto
ET
[EEe] =1
ET
= =1

Sion out

New Winow | Help

E R |

98. In the Condition Type box, click the drop-down arrow and choose like.

99. In the Choose Expression 2 Type box, click the radio button for Prompt. Your page should look similar to the following:

[image: image60.png]A Query Manager - Microsoft Internet Explos

Quic- © [A G| Pt Fprnote @ 2- 00 B-[J B 5o o8t o roumie 1ok

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

New Winow | Help

Edit Criteria Properties

(Choose Expression 1 Type

(Choose Record and Field
Record Alias.Fieldname:

© Field
O Expression

ACHARTFIELD1 - Purpose

*Conltion Type: | like v

(Choose Expression 2 Type
O Constant Define Prompt

© Prompt

New Prompt Edit Prompt

& B ®meme

100. In the Define Prompt box, click the New Prompt link. You should see the Edit Prompt Properties page, which looks similar to the following:

[image: image61.png]Qs - © - ¥ B O] O Srrovons @ (3% 3~ LJ B | o o tow rovores 1kt wi|

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Window | Heln
Edit Prompt Properties

Field Name: "Heading Type:
Q) cHARTFIELDT RFT Shart 9]

“Type: Heading Text:
Character v Purpose

“Unique Prompt Name:
v BIND1

Length: 10

Decimals:

it Type: Prompt Table:
No Table Edit v

oK Cancel

S @ memet

101. Click the drop-down arrow below the *Heading Type field and choose Text.

102. In the Heading Text field, type: Enter Purpose or partial w/ %
103. In the *Edit Type field make sure No Table Edit is selected. Your page should look similar to the following:

[image: image62.png]Qs - © - ¥ B O] O Srrovons @ (3% 3~ LJ B | o o tow rovores 1kt wi|

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Window | Heln
Edit Prompt Properties

Field Name: "Heading Type:

Q) cHARTFIELDT Text “
“Type: Heading Text:

Character v Enter Purpose or partial wi %

“Unique Prompt Name:
v BIND1

Length: 10
Decimals:
it Type: Prompt Table:

No Table Edit v

S @ memet

Note: When you create a query with a prompt, create the prompt’s name with enough information so that others who use it can easily identify the type of information being requested.

104. Click OK to return to the Edit Criteria Properties page.

105. Click OK again.

106. Click the Preview tab. You will see a prompt requesting you to Enter Purpose or partial w/ %, which should look similar to the following:

[image: image63.png]Microsoft Internet Explorer

Quic- © [A G| Pt Fprwe @3- 5 He E wew Favomes ok

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

»

New Winow | Help

TRAINING2

Enter Purpose or partial w! % |

107. Type: mast110000 in the blank prompt field.

108. Click OK. Your results are displayed in a page that should look similar to the following:

[image: image64.png]A Query Manager - Microsoft Internet Explo

Quic- © [A G| Pt Fprwe @3- 5 He B Mew Favoes okt

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

Enter Purpose or partial w/ % = MAST110000

| Rerun Query | Downioad to Excel [11011 D]

MAST110000 C3 DEANS OFC ADMIN 010171951

Criteria added successfully S @ memet

109. Click Rerun Query link.

[image: image65.png]Microsoft Internet Explorer

Quic- © [A G| Pt Fprwe @3- 5 He E wew Favomes ok

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

»

New Winow | Help

TRAINING2

Enter Purpose o partial wi%: [mast31%

110. This time type: mast31% (remember % is a wildcard)
111. Click OK. Your results are displayed in a page that should look similar to the following:

[image: image66.png]S b e vew Favees Took b ws |

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. —
MNewWindow | Help
[Revords " Guey \ Evpressions | Prompts | Fields)y Crteria) Having | ViewSOL f Preview \
Enter Purpose or partial w/ % = MAST31%
| Rerun Query | Download to Excel [1-sgorse]

| | upose [besc | emae [Status |

i gz ar e ninast 0 |

2 e 7 a5 R i X

o [waraizine ar cvTopron st "

o e EF o, i X

s [waraizize ar aLsoican st "

B e P o i X

T [waranza ar revaiTe st "

B e s i X

o [waranziae NaF NETRUVENTATION st "

R 57 D1 enmLAES i X

11 [wsaranzin et NUTRENT st "

W e 7 DGR T i X

12 [waranzier NaF BI0CONPLEXTY - LUTHER st "

% [eTai 7 D1 SFERRE i X

15 [waranzien ar case | st "

o e 7 LT i X

17 [waranzina Nar TRsnaORT st "

W e 7 T BT i X

1o [waranzine nar caTs st "

lan macTa19170 wec cenver © lnamaines i L]
|

€] rteri added successfully] 8 @ e 1

Note the power of using the % wildcard.

112. Click the Fields tab.

113. Click the Save As link.

114. In the *Query name field, type: xxx_class_prompt (where xxx represents your initials).

115. Click OK.

-End of Exercise--

Joining Tables

PS has two kinds of joins for tables (records): a Hierarchical Join and a Related Record Join.

Hierarchical Join - A hierarchical join is a predefined PS join that combines two tables that are a parent or children of one another. The child table has all the key fields of the parent tables and at least one more key field.

On the Query tab page, you will see a “Hierarchy Join” link next to the record. If you click this link, you will see all records that have hierarchy joins to your record. If there are none, you will just see one record.

Related Record Join - A Related Record Join is a predefined PS join that uses tables that are related by common fields (non-hierarchical records). This join is often used to retrieve descriptive information about a selected field (i.e., department).

Fields within the selected table that have a related table will show a link in blue text to the right of the field name. If you click the link, the tables will join.

If you want to add information to your query that is not in the record you chose (e.g., the description of the PS account), you will need to get this information from another record. PS helps you access this information by identifying joins between records.

Important Note

This exercise is for illustrative purposes ONLY. Joining tables GREATLY slows processing for EVERY ONE using the system. Joins are rarely needed and should be avoided unless absolutely necessary.

Exercise 12—How to Join Tables

116. Open the XXX_CLASS_CRITERIA query (where XXX represents your initials).

117. Click the Query tab. And then click in the open file icon ([image: image67.png]

) to reveal all the fields in the GL_ACCOUNT_TBL. To the right of the field names, you will see the joins identified by PS (in underlined blue text). PS identifies other records with common high level key fields that correspond to the fields in the record(s) in your table. The page should look similar to the following:

[image: image68.png]B-0J) 38 o o vew Favorkes Do b ws |

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

B3

Query Name

EBL_CLASS_CRITERIA Descripti

n: query class exercise, criteria

Click folder nextt record 1o show flelds, Checkfields to ad o query. Uncheckfields t rermove from auery. Add 29
augiional records by clicking the records tab. When iished cick the fielss tab

Rlias Record
B A GL_ACCOUNT_TBL - Accounis Higrarchy Join = F
_CheckclFists | _UnchecklFiits |
B SETID- SetiD Join SP_SETID Nowwy- B
Sec Vw- TableSel I
B ACCOUNT - Account %
B EFFDT- Effective Date %
EFF_STATUS - Status as of Effective Date %
DESCR - Description %
DESCRSHORT - Short Description %
=] BUDG_OVERRIDE_ACCT - Budget Override Account %
=] ACCOUNTING_OWNER - Accounting Owner %
=] AB_ACCOUNT_SW - ABM Account %
=] GL_ACCOUNT_SW - General Ledger Account %
=] PF_ACCOUNT_SW - Performance Measurement %
ACCOUNT_TYPE - Account Type doinACCT TYPE TRL: %
Account Types
[m] UNIT_OF_MEASURE - Unit of Measure Join UNITS TBL- Unitsoi %%
Measure
u} OPEN_ITEM - Openitem Account Z’

& B ®meme

In this exercise, you will add the description of the account type to the query. Across from the ACCOUNT_TYPE field, Join ACCT_TYPE_TBL – Account Types appears in underlined blue text. You will see if this record has the information you want (i.e., account type description).

118. Click the Join ACCT_TYPE_TBL – Account Types link (see previous page).

You should now see two tables with aliases “A” and “B” as shown in the following page: A GL_ACCOUNT_TBL - Accounts and B ACCT_TYPE_TBL – Account Types joined with A.ACCOUNT_TYPE – Account Type. The new table is automatically labeled alias “B” by PS.

[image: image69.png]A Query Manager - Microsoft Internet Explos

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

MNew Window | Help 4|
[Records Y Query Y Evpressions | Prompls | Fields) Critria | Having) ViewSGL | Preview |

Query Name: EBL_CLASS_CRITERIA Description: query class exercise, crieria

Click folder nextto record to show fields. Check fields to add to query. Uncheck fields to remove from query. Add 29
adiional records by clicking the records tab. Wher finshed ik he fields tat
[Chosen Records

Alias Record
B3 A GL_ACCOUNT_TBL- Accounts Higrarchy Join =
£ B ACCT_TYPE_TBL- Account Tynes joined with AACCOUNT_TYPE - Accourt Type Higrarchy Join =

DESCR - Descrption 2
DESCRBHORT - Shot Descrption 2
BALANCE_FD_SW- Balance Fomward 2

(@) SmeAs Newuey Piebremes Popemies NewuUnion (ClnstanioSeach)

& B ®meme

Note: You cannot see this “join” criteria on the Criteria page. The join creates criteria behind the scenes. However, if it is a hierarchical join, it will appear on the Criteria page.

119. Click the checkbox to the left of both the SETID - SetID and DESCR - Description fields.
120. Click the Fields tab to confirm the new fields were added. You should see a page similar to the following:

[image: image70.png]Ele Edt Vew Favortes Took

e A

Query Name: EBL_CLASS_CRITERIA

1 ASETID - SetiD
2 AACCOUNT - Account
3 AEFFDT- Effectve Date

5 ADESCR - Description

8 B.SETID- SelD

9 B.DESCR - Description

Descriptior

View field properties, or uss field as criteria in query statement

at Ord XLAT Aqa Heading Text

chars setp
charto secourt
Dt EnDats
4 AEFF_STATUS - Status a5 o Efctve Date chan N status
charao Deser
B AACCOUNT_TYPE - Account Type. Chart Type
7 ADESCRSHORT- Shot Descripion charto StortDes:
chars s
charao Deser
(@smsd) Smeas NewQuen Piebremes opefes NewUmon

Add Criteria
%
%
%
%
%
%
%
%
%

Edit

Sion out

New Winow | Help

Eooe

B @ maner

Note: PS adds “A” or “B” in front of the field names. This is the record alias. Fields starting with “A” came from record “A.” Fields starting with “B” came from record “B.”

When you join records that both have BUSINESS_UNIT - Business Unit and SETID -SetID, you must always add criteria and set the *Condition Type to “equal to.”

121. Click the Preview tab.
122. Click OK. Note how long it takes this query to run compared to the other queries you have run.

123. You should see two new columns on the right labeled SetID and Descr, shown in the following page:

[image: image71.png]2 Query Manager - Microsoft Internet Explorer.

Qs - © - ¥ B O] O Srrovons @ (3% 3~ LJ B | o o tow rovores 1kt Y

icidress | €] https: jboletus.nss.udel.edu:4450]psp/frpt/EMPLOYEE/ERPIc/QUERY_MANAGER QUERY_MANAGER GBL v e

PeopleSoft.

MNewWindow | Help
Rovorts Gy Egresdors" o~ Fiss Y s Y P Y ViewSaLy Frovow
PR — € 000340 B Last
|| sewp | account | embate [status] bescr ___ [iye| shortbesc | Setn | pescr | g
1 UOD01 140000 |01/01/1951 (A (BUDGET ONLY) SUPPLIES & EXP E S & E BUD UOD01 | Expense
5 Umm [WID e b e & lisur (o0t Epenss
3 uoD01 140101 01011951 A (D)DO NOT USE, USE 140100 E ATHL SUP UOD01 | Expense
4 uoDo1 140101 11122004 | (D)DO NOT USE, USE 140100 E ATHL SUP UOD01 Expense
s [uoom 1aormo[ovmirisst (s [oEmsTRY sToREROOM BENE & lcHEnsTR (U001 [Expense
B Uamm [DIOD WIS b SEITeVe e araE | b GEIEs |V s
7 luoom 1awran fovmiest |a [eLeoTRoNGs soR ExPENaE & leiecTRanF [Uo0t [Epense
§ BT NI G B R eE S & soToRE (o0t Epenss
o Jvoom f1awrm [ovmniisst [n [prvaica sro owense & IPvaics s (U000t [Epense
N (LB [DI0D WO b ATiEeSTaR | B WFOMOTE W [mamn
11 [uoom [1awrmn[ovmirisst [n [FLEGTRION. ENoNRND sror SENe | |eEosHoP [uonDn [capenas
W BT WD GRS 5 ST B & [RooioWAET (U000t Expenss
13 JuoDm f1amian[ovmirisst [n | wANTERANGE ExPENGE £ T (000t [Epense
T T & lCoPYWAGH[U0DD1 Expenss
15 [voom [1aazin_[ovmnitsst [n WATERALS & WETALLURGY EXFENGE IwTWETe [UoD0t [Epense
BT NI A A G CkeeleSaIass MR & lHOLSTOK (o0t Expenss
17 [voDm1aaza [ovmiitsst [n [ReOH OFG SMALL BALANGE AGOTOL & [RscnorCE [UoDDt [Expense
W BT WD G B (e & WELLNESSE (U000t Expenss
1o [uoDm 1aazm[ovmirisst [n [NOWOENTRAL GoWPUTER oritmaEs | [Non-oEN o0 [uoDDn [capenas

Booe B ® et

Adding Criteria for SET ID with Joined Records

When records are joined, it is good practice to add criteria to have the SETID fields in both tables equal each other. This will make the query run more efficiently. In addition, if either record includes the field Business Unit, criteria should be added making it equal to UOD01.

124. Click the Criteria tab and click the Add Criteria button.

[image: image72.png]A Query Manager - Microsoft Internet Explos

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

NewWindow | Help

Query Name: EBL_CLASS_CRITERIA Description: query class exercise, crieria

logca Baressont Couionwe Exessnz | Ewt Delete
| AEFFDT - Erectve Date [T — Cen | =]
ANDv| ARCCOUNT_TYPE- AccourtType equalto R Cen | =]
OR v|AACCOUNT- Aosount e 14% Cen | =]
D v|AsETD- setD saualto uopot Cen | =]
A0 v|BSETID-SetD saualto uopor Cen | =]
(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

& B ®meme

125. In the both Choose Expression 1 Type and Choose Expression 2 Type boxes click radio button for Field.

126. In the Expression 1: Choose Record and Field box, click the magnifying glass.

[image: image73.png]A Query Manager - Microsoft Internet Explos

Quic- © [A G| Pt Fprwe @3- 5

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

Ele Edt Vew Favortes Toos Help

New Winow | Help

Edit Criteria Properties

(Choose Expression 1 Type
(Choose Record and Field
Record Alias.Fieldname:

© Field
O Expression

*Condition Type: | equal to v

(Choose Expression 2 Type

© Field
O Expression

(Choose Record and Field
Record Alias.Fieldname:

O Constant
© Prompt
O Subquery

& B ®meme

127. Click the Show Fields button for the B record (ACCT_TYPE_TBL)

[image: image74.png]A Query Manager - Microsoft Internet Explos

Quic- © [@ G| Pt Fprnotee @ (3- 00 B~ [J B | 5o ot o ot 1ok e

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==
NewWwindow | Heln

Select afield

Show Fields.

n GLACCONTTAL Assaurs Shawrieis |

B ACCT_TYPE_TBL Account Types

Dore S @ memet

128. Click the blue, underlined text B.SETID – SetID

[image: image75.png]A Query Manager - Microsoft Internet Explos

O sewer Jorotee @3- 5 B - L) B

Ble

Edt

vew

Favortes

Tools

Help

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Select afield

[Select a record to show fields for

Show Fields.

Record
n OLACCOUNTTBL Accounts ShawFilds |
B ACCT_TYPE TBL AocountTypes “showFisas |

[Select a field

SetD
BACCOUNT TYPE - Account Tupe
B.DESCR - Description

B.DESCRSHORT - Short Description
B.BALANCE FWD_8W- Balance Forward

Eooe

Sion out

New Winow | Help

B @ maner

129. In the Expression 2: Choose Record and Field box, click the magnifying glass.

[image: image76.png]A Query Manager - Microsoft Internet Explos

Quic- © [@ G| Pt Fprnotee @ (3- 00 B~ [J B | 5o ot o ot 1ok e

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

New Winow | Help

Edit Criteria Properties

(Choose Expression 1 Type
(Choose Record and Field
Record Alias.Fieldname:

© Field
O Expression

B.SETID- S&tD

*Condition Type: | equal to v

(Choose Expression 2 Type

© Field
O Expression

(Choose Record and Field
Record Alias.Fieldname:

O Constant
© Prompt
O Subquery

& B ®meme

130. Click the Show Fields button for the A record (GL_ACCOUNT_ TBL)

131. Click the blue, underlined text A.BUSINESS_UNIT - Business Unit.

[image: image77.png]A Query Manager - Microsoft Internet Explorer

Qo O X (3 G P Srroms @ (30 1 Ho bh Wow rotes s

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

MNew Window | Help 4|

Select afield

[Select a record to show fields for

Record Stow Fields
n OLACCOUNTTBL Accounts ShawFilds |
B ACCT_TYPE TBL AocountTypes “showFisas |

[Select a field
ASETID- SetD

AACCOUNT - Account

AEFFDT - Effective Date

AEFF_STATUS - Status as of Effective Date
ADESCR - Deseription
ADESCRSHORT - Short Description

ABUDG OVERRIDE ACCT- Budet Override Account
AACCOUNTING OWNER - Accounting Owner

AAB ACCOUNT 8- ABM Account

AGL ACCOUNT W .- General Leduer Account
APF_ACCOUNT S - Performance Measurement
AACCOUNT TYPE - Acount Tue

AUNIT OF MEASURE - Unit ofMeasure

AOPEN ITEM- Openiter Account

AOPEN ITEM_DESCR - Deseription of Openitern
AOPEN ITEM_EDIT REC- Openitem Edit Record
AOPEN ITEM_EDIT_FLD - Openltern Edit Field
AOPEN ITEM_PROMPT - Open Hem Prompt Table
AOPEN ITEM_TOL AMT - Reconcile Tolerance

Blowe T Ao

132. You should see a page that looks similar to the following. Click the OK button.

[image: image78.png]dit Criteria Properties
Choose Expression 1 Type

@ Field
 Expression

“Condition Type:

Choose Expression 2 Type
@ Field
 Expression
© Constant
© Prompt
 subquery

Choose Record and Field
Record AliasFieldname:

(@] BSETID-SetD

Choose Record and Field
Record AliasFieldname:

Q) ABUSINESS_UNIT - Business Uni

133. You should see a page similar to the following:

[image: image79.png]A Query Manager - Microsoft Internet Explos

Psowtr Joromtee @ (3 1o BB 5w v rmons z we

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

NewWindow | Help

Query Name: EBL_CLASS_CRITERIA Description: query class exercise, crieria

Expressiont CondtionType Expression2 Eat Delete
| AEFFDT - Erectve Date [T — Cen | =]
ANDv| ARCCOUNT_TYPE- AccourtType equalto R Cen | =]
OR v|AACCOUNT- Aosount e 14% Cen | =]
D v|BSETID-SeD equalto ASETD - 581D Cen | =]
(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

Biore T Ao

134. Click the Preview tab. You should see a page similar to the following:

[image: image80.png]Qe -) [#] [O PO Porowtes @) (2- 02 F-[) B o wr wen Favowss ook bk ws |

icidress | €] https: jboletus.nss.udel.edu:4450]psp/frpt/EMPLOYEE/ERPIc/QUERY_MANAGER QUERY_MANAGER GBL v e

PeopleSoft.

MNewWindow | Help
Rovorts Gy Egresdors" o~ Fiss Y s Y P Y ViewSaLy Frovow
PR — € 000340 B Last
|| sewp | account | embate [status] bescr ___ [iye| shortbesc | Setn | pescr | g
1 UOD01 140000 |01/01/1951 (A (BUDGET ONLY) SUPPLIES & EXP E S & E BUD UOD01 | Expense
5 Umm [WID e b e & lisur (o0t Epenss
3 uoD01 140101 01011951 A (D)DO NOT USE, USE 140100 E ATHL SUP UOD01 | Expense
4 uoDo1 140101 11122004 | (D)DO NOT USE, USE 140100 E ATHL SUP UOD01 Expense
s [uoom 1aormo[ovmirisst (s [oEmsTRY sToREROOM BENE & lcHEnsTR (U001 [Expense
B Uamm [DIOD WIS b SEITeVe e araE | b GEIEs |V s
7 luoom 1awran fovmiest |a [eLeoTRoNGs soR ExPENaE & leiecTRanF [Uo0t [Epense
§ BT NI G B R eE S & soToRE (o0t Epenss
o Jvoom f1awrm [ovmniisst [n [prvaica sro owense & IPvaics s (U000t [Epense
N (LB [DI0D WO b ATiEeSTaR | B WFOMOTE W [mamn
11 [uoom [1awrmn[ovmirisst [n [FLEGTRION. ENoNRND sror SENe | |eEosHoP [uonDn [capenas
W BT WD GRS 5 ST B & [RooioWAET (U000t Expenss
13 JuoDm f1amian[ovmirisst [n | wANTERANGE ExPENGE £ T (000t [Epense
T T & lCoPYWAGH[U0DD1 Expenss
15 [voom [1aazin_[ovmnitsst [n WATERALS & WETALLURGY EXFENGE IwTWETe [UoD0t [Epense
BT NI A A G CkeeleSaIass MR & lHOLSTOK (o0t Expenss
17 [voDm1aaza [ovmiitsst [n [ReOH OFG SMALL BALANGE AGOTOL & [RscnorCE [UoDDt [Expense
W BT WD G B (e & WELLNESSE (U000t Expenss
1o [uoDm 1aazm[ovmirisst [n [NOWOENTRAL GoWPUTER oritmaEs | [Non-oEN o0 [uoDDn [capenas

Booe B ® et

Changing a Column Label

135. Click the Fields tab.

136. Click the Edit button across from the A.DESCR - Description entry.

[image: image81.png]Elo Edt Vew Favortes Took

e A

Query Name: EBL_CLASS_CRITERIA

1 ASETID - SetiD
2 AACCOUNT - Account
3 AEFFDT- Effectve Date

5 ADESCR - Description

8 B.SETID- SelD

9 B.DESCR - Description

Descriptior

View field properties, or uss field as criteria in query statement

at Ord XLAT Aqa Heading Text

chars setp
charto secourt
Dt EnDats
4 AEFF_STATUS - Status a5 o Efctve Date chan N status
charao Deser
B AACCOUNT_TYPE - Account Type. Chart Type
7 ADESCRSHORT- Shot Descripion charto StortDes:
chars s
charao Deser
(@smsd) Smeas NewQuen Piebremes opefes NewUmon

Add Criteria
%
%
%
%
%
%
%
%
%

Edit

Sion out

New Winow | Help

B @ maner

137. You should see the Edit Field Properties page, which looks similar to the following:

138. In the Heading box, click the radio button next to Text.

139. In the Heading Text field, delete the existing text and type:
Account Description

[image: image82.png]A Query Manager - Microsoft Internet Explos

Quic- © [A G| Pt Fprnotee @ 3-00 B-[J B |50 s or raee 10 1o

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. ==

New Winow | Help

Edit Field Properties

Field Name: & DESCR - Description

Order By

Column: 5 Nombery

[J Descending

O NoHeading O RFT Short

© None
H@ ;exlT . © RFT Long O sum
:z |ng‘ De = O comnt
ccount Description O Min
“Unique Field Name: O Max
[ADESCR O Average

Biore T Ao

140. Click OK.

141. Click the Preview tab.

142. Note how long it takes the query to run. You should see a page similar to the following:

[image: image83.png]Qe -) [#] [O PO Porowtes @) (2- 02 F-[) B o wr wen Favowss ook bk ws |

icidress | €] https: jboletus.nss.udel.edu:4450]psp/frpt/EMPLOYEE/ERPIc/QUERY_MANAGER QUERY_MANAGER GBL v e

PeopleSoft.

MNewWindow | Help
Rovorts Gy Egresdors" o~ Fiss Y s Y P Y ViewSaLy Frovow
View All | Rerun Query | Download to Excel [1-1000f348 B Last
[T seio] pecount | Erbee | sss | - AcourDescpion Ty ShoriDesc™ | SoiD-| Do | i
1 UOD01 140000 |01/01/1951 (A (BUDGET ONLY) SUPPLIES & EXP E S & E BUD UOD01 | Expense
5 Umm [WID e b e & lisur (o0t Epenss
3 uoD01 140101 01011951 A (D)DO NOT USE, USE 140100 E ATHL SUP UOD01 | Expense
4 uoDo1 140101 11122004 | (D)DO NOT USE, USE 140100 E ATHL SUP UOD01 Expense
s [uoom 1aormo[ovmirisst (s [oEmsTRY sToREROOM BENE & lcHEnsTR (U001 [Expense
B Uamm [DIOD WIS b SEITeVe e araE | b GEIEs |V s
7 luoom 1awran fovmiest |a [eLeoTRoNGs soR ExPENaE & leiecTRanF [Uo0t [Epense
§ BT NI G B R eE S & soToRE (o0t Epenss
o Jvoom f1awrm [ovmniisst [n [prvaica sro owense & IPvaics s (U000t [Epense
N (LB [DI0D WO b ATiEeSTaR | B WFOMOTE W [mamn
11 [uoom [1awrmn[ovmirisst [n [FLEGTRION. ENoNRND sror SENe | |eEosHoP [uonDn [capenas
W BT WD GRS 5 ST B & [RooioWAET (U000t Expenss
13 JuoDm f1amian[ovmirisst [n | wANTERANGE ExPENGE £ T (000t [Epense
T T & lCoPYWAGH[U0DD1 Expenss
15 [voom [1aazin_[ovmnitsst [n WATERALS & WETALLURGY EXFENGE IwTWETe [UoD0t [Epense
BT NI A A G CkeeleSaIass MR & lHOLSTOK (o0t Expenss
17 [voDm1aaza [ovmiitsst [n [ReOH OFG SMALL BALANGE AGOTOL & [RscnorCE [UoDDt [Expense
W BT WD G B (e & WELLNESSE (U000t Expenss
1o [uoDm 1aazm[ovmirisst [n [NOWOENTRAL GoWPUTER oritmaEs | [Non-oEN o0 [uoDDn [capenas

Booe B ® et

143. Click the Fields tab.

144. Click the Save As link.

[image: image84.png]Edt Vew Favortes Tools

e A

Query Name: EBL_CLASS_CRITERIA

1 ASETID- SetlD
2 AACCOUNT - Actount

3 AEFFDT- Effective Date

4 AEFF_STATUS - Stlus as of Efectve Date
5 ADESCR - Descrinion

& AACCOUNT_TYPE- Account Tyne

7 ADESCRSHORT- Shart Deseripion

8 B.SETID- SetD

9 B.DESCR - Description

@ smess Newoun

Descriptior

View field properties, or uss field as criteria in query statement

Chars
Chartn

Date

Chart N
charsn

Chart

charto

Chars

charsn

Preferences Froperties

at Ord XLAT Aqa Heading Text

SelD
Account

EfDate

Status

Account Description
Tipe

Short Dest

Seld

Descr

New Union

Add Criteria

%
%
%
%
%
%
%
%
%

Edit

Sion out

New Winow | Help

B @ maner

145. Highlight the existing text in the *Query name field. Type: xxx_class_joins (where xxx represent placeholders for your initials).

146. Click OK.

--End of Exercise—

Reordering Fields

You can easily arrange the order of rows and columns as you would like them to appear when you run a query. In the following exercise, you will follow steps to reorder fields in the query you are creating.

Exercise 13—How to Reorder Fields

147. If necessary, click the Fields tab. You should see a page similar to the following:

[image: image85.png]Edt Vew Favortes Tools

e A

Query Name: EBL_CLASS_JOINS

1 ASETID- SetlD
2 AACCOUNT - Actount

3 AEFFDT- Effective Date

4 AEFF_STATUS - Stlus as of Efectve Date
5 ADESCR - Descrinion

& AACCOUNT_TYPE- Account Tyne

7 ADESCRSHORT- Shart Deseripion

8 B.SETID- SetD

9 B.DESCR - Description

@ smess Newoun

Descriptior

View field properties, or uss field as criteria in query statement

Chars
Chartn

Date

Chart N
charsn

Chart

charto

Chars

charsn

Preferences Froperties

at Ord XLAT Aqa Heading Text

SelD
Account

EfDate

Status

Account Description
Tipe

Short Dest

Seld

Descr

New Union

Add Criteria

%
%
%
%
%
%
%
%
%

Edit

Sion out

New Winow | Help

B @ maner

148. Click the Reorder/Sort ([image: image86.png]Reorder / Sort

) button to begin the process. You should see the Edit Field Ordering page similar to the following:

[image: image87.png]Sion out

New Winow | Help

Edit Field Ordering

Rearder calumns by entering column numbers on the lef, Calumns left blank or assigned a 0 will be automaticaly
assigned anumber. Change the order by number by entering numbers on the right. To remove an order by number, lsave
the field blank o enter a 0.

n RecordFieldname Order By Descen
1 ASETID - SetiD o

ng New Order By

2 AACCOUNT - Account

3 AEFFDT- Effective Date

4 AEFF_STATUS - Status as of Efiective Date

5 ADESCR - Description

6 AACCOUNT_TYPE - Account Type

7 ADESCRSHORT - Shart Desription

8 B.SETID - SetD

ooo0oOoooo

9 B.DESCR - Description

oK Cancel

S @ Intermet

149. The first column on the left—labeled New Column—determines the left to right order of the columns. Type the values 1, 2 and 3 in this column as shown in the following sample page:

[image: image88.png]Sion out

New Winow | Help

Edit Field Ordering

Rearder calumns by entering column numbers on the lef, Calumns left blank or assigned a 0 will be automaticaly
assigned anumber. Change the order by number by entering numbers on the right. To remove an order by number, lsave
the field blank o enter a 0.

n RecordFieldname Order By Descen
1 ASETID - SetiD o

ng New Order By

1 2 AACCOUNT - Account

3 AEFFDT- Effective Date

4 AEFF_STATUS - Status as of Efiective Date

2 5 ADESCR - Description

6 AACCOUNT_TYPE - Account Type

3 7 ADESCRSHORT - Shart Desription

8 B.SETID - SetD

ooo0oOoooo

9 B.DESCR - Description

oK Cancel

S @ Intermet

The right column - labeled New Order By - determines how to sort rows of data. Sort the rows so that is A.EFF_STATUS – Status as of Effective Date the first row and A.ACCOUNT - Account is the second row by typing the values as shown below:

Note: PS sorts numbers before alpha characters.

[image: image89.png]Sion out

New Winow | Help

Edit Field Ordering

Rearder calumns by entering column numbers on the lef, Calumns left blank or assigned a 0 will be automaticaly
assigned anumber. Change the order by number by entering numbers on the right. To remove an order by number, lsave
the field blank o enter a 0.

n RecordFieldname Order By Descen
1 ASETID - SetiD o

ng New Order By

1 2 AACCOUNT - Account

3 AEFFDT- Effective Date

4 AEFF_STATUS - Status as of Efiective Date

2 5 ADESCR - Description

6 AACCOUNT_TYPE - Account Type

3 7 ADESCRSHORT - Shart Desription

8 B.SETID - SetD

ooo0oOoooo

9 B.DESCR - Description

oK Cancel

S @ Intermet

150. Click OK.

151. Click the Preview tab.

152. You should see a page similar to the following results. Note that the columns are now in a new order and that the rows of data are sorted by Status (A’s first and then I’s) and then by Account.

[image: image90.png]Qe -) [#] [O PO Porowtes @) (2- 02 F-[) B o wr wen Favowss ook bk ws |

icidress | €] https: jboletus.nss.udel.edu:4450]psp/frpt/EMPLOYEE/ERPIc/QUERY_MANAGER QUERY_MANAGER GBL v e

PeopleSoft.

MNewWindow | Help
Rovorts Gy Egresdors" o~ Fiss Y s Y P Y ViewSaLy Frovow
View All | Rerun Query | Download to Excel [1-1000f348 B Last
S Taccom | AecomtDesrpion | ShrtDesc| SoiD | ENbee | ssus | 1pe | ol | Do | i
1 140000 | (BUDGET ONLY) SUPPLIES & EXP 5 &EBUD UoD01 01011951 A E UOD01 | Expense
5 WD s a oA i om0 B (e e
3 140101 (D)DO NOT USE, USE 140100 ATHL SUP UoD01 01011951 A E UOD01 | Expense
B D (BT RIS TG Simmm)) [[& [V e
sl [oRemaTRvoLiss BLoWNo ExPeNs [oReMoLs [vobon [ovminas s & [vooon [capenas
B I BaseTNG e SR BomP (D [[& [V s
7 lraman[sropenT oevTeR pENE eToToTRE [vobun [ovmnas s & [vooon [eapenas
B v e S BRERDT) N [mee [= [V e
o116 |UPS SHPWENTS.GENT REGELONL [UagHPWE [vopon [ovminast s & [vooon [capenas
N e T T
11 a0 [SArETY OFFIcE-RADIOCTIVE WATE Rapoar [uobur [ovmnas s & [vooon [capenas
W D Nk T SR BT v [[B (e e
12140z |coPv WAGHIN suPPLES comvusort[vobun |ovmnast s & [vooon [eapenas
W WD LSRG M BFEEE T N
15 a0z [m0Lo0IOAL sERVIoES SToCKROOM moLsTox [uobun [ovmnast s & [vooon [capenas
B WD |REBHERe T EeRE ceTa BEEneree DN [mwe [= [V |mamn
(O T e Weiinzsze uooon [ounast [a | [uoom [opanas
0 W |NeneoheRGORNERGLTIE | |Wenemee (W |mmm [|5 [V [samn
1o 140260 [NON-GENTRAL COMPUTER GrtmoEs [NoN-GEN G0 [vopon [ovminast s [&[vooon [capenas

Booe B ® et

153. Click the Fields tab.

154. Click the Save As link.

155. Click OK.

--End of Exercise--

Aggregate Functions and Having Criteria

An aggregate function is a special type of operator that returns a single value based on multiple rows of data. When your query includes one or more aggregate functions, PS Query collects related rows and displays a single row that summarizes their contents.
For example, you might want to sum the Amount for each Chartfield1 (Purpose) in the UOD_TRANS_DTL record. That is, you want your results to have one row for each unique Purpose and to display the sum of Amount for each Purpose. You would not want multiple rows for each Purpose, even though the UOD_TRANS_DTL record has such multiple rows.

Exercise 14—How to Use Aggregate Functions, Part 1 (Using “Sum”)
In this exercise, you will create a new query to illustrate a simple use of the Aggregate function. You will sum the Amount for each Purpose in the UOD_TRANS_DTL record.

156. Navigate to the Query Manager Search page. Because you are already working within the Query tool, you can simply click Query Manager in the Menu box on the left.

157. Click the Create New Query link located below the Search button.

[image: image91.png]2 Query Manager - Microsoft Internet Explorer.

Qi - © - 1] [B € Psexcr Yoraones @] - 5

)8 e e vew rawnes

| B

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

D Billing

D Accounts Recefvable

D Accounts Payable

D esetliements

D AssetManagement

D Banking

D Cash Management

D Deal Management

D Risk Management

D VAT and Inrastat

D Commitment Cantral

D General Ledger

D Allocations

D Statutory Reports

D Data Bxchanges

D SetUp FinancialsfSupply
Chain

D Define Integration Rules
FOM
D Govenment Resource

Directory

D Background Processes
D workist

D Application Diagnostics
D Tree Manager

|~ Reporting Tools

< Quer

Queny Viewer
Schedule Query

b Pamvision
Report Manager

D PeopleTools
Change My Password
My Personalizations
iy Syster Profle

Query Manager

Find an Existing Query

1o Favori Sion out

New Winow | Help

“Query Type:

Search by:

Narme

begins with

User

Search

Create New Query

S @ memet

158. The Find an Existing Record Search page will appear and should look similar to the page below.

159. In the Search For field, type: UOD_T and then click Search.

160. Click the Add Record link to the right of the UOD_TRANS_DTL entry.

[image: image92.png]A Query Manager - Microsoft Internet Explos
Quic- © [A G| Pt Fprnotee @ 3-00 B-[J B |50 s or raee 10 1o

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Description:

Sion out

New Winow | Help

Query Name: New Unsaved Query
Find an Existing Record

Narme | [beginswitn v|[uop_T

First [101] La

B3 UOD_TRANS_DTL Add Record

S @ memet

161. A list of fields in the record will be displayed. Click the check box next to the following 6 fields:

· FISCAL_YEAR – Fiscal Year
· ACCOUNTING_PERIOD – Accounting Period
· ACCOUNT - Account
· CHARTFIELD1 - Purpose

· AMOUNT – Amount (not shown in picture, you will have to scroll down.)

· UOD_CHRTFLD1_DESCR – Description (not shown in picture, you will have to scroll down.)

[image: image93.png]o-sx

PeopleSoft.

Sin ot
=13
MNew Window | Help 4

Query Name:

New Unsaved Query Descriptior

ik folder e 1o record fo show fields. Checkields 0 addto query, Uncheck fllds f femove from auery. Add 29|
adiional records by clicking the records tab. Wher finshed ik he fields tat

Rlias Record
B A UOD_TRANS_DTL Higrarchy Join =

B BUSINESS_UNIT - Business Unit %

B FISCAL_YEAR - Fiscal Year %

B ACCOUNTING_DT- Accounting Date %

B ACCOUNTING_PERIOD - Accounting Period %

B ACCOUNT- Account Join GL ACCOUNT TBL- B
Accounts

B DEPTID - Depariment Join DEPT TBL- %
Depariments

0= FUND_CODE- Fund Cade Join FUND TBL - Fund Table %

B CLASS_FLD - Class Field Join CLASS CF TBL-Class %
ofTrade Table

B PROGRAM_CODE - Frogram Code Join PROGRAM TBL - %
Proram Table

B BUDGET_REF - Budgst Reference Join BUD REF TBL- Budaet %
Reference Table

O AFFILIATE_INTRAT - Fund Afilate %

B CHARTFIELD1 - Purpose Join CHARTFIELDY TBL- B
Charteldt

O B CHARTFIELDZ2- Source Join CHARTFIELD? TeL- T
Charteld2
[0 B CHARTFIELD3- UD Chartield doin CHARTFIELD3 TBL- %%

Charteld3 B

& 8 @ rmtemet

162. Click the Fields tab to confirm that the six fields have been added.

163. Click the Criteria tab.

164. Click the Add Criteria button.

[image: image94.png]A Query Manager - Microsoft Internet Explorer

Q- O X @ O] O Foromics @\ REB-LB

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Ele Edt Vew Favortes Took

New Winow | Help

Oy Name: New Unsaved Query Description:
_eas crtena | Nociera ave been added et
(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

S @ memet

165. In the Choose Record and Field box, click the magnifying glass.

[image: image95.png]A Query Manager - Microsoft Internet Explo

Quic- © - [A G| Pt Fprwet @ - 5

=K

Ble gt

Vew Favortes ook

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Edit Criteria Properties
(Choose Expression 1 Type
(Choose Record and Field

© Feld Record Alias Fieldname:

O Expression

New Winow | Help

*Condition Type: | equal to v

(Choose Expression 2 Type
O Field
O Expression
© Constant

Constant:

© Prompt
O Subquery

Eooe

166. You should see a page that looks similar to the following:

[image: image96.png]A Query Manager - Microsoft Internet Explorer

Quic- © [A G Powe oo @3- 5 B-1J B

Ele Edt Vew Favortes Toos Help

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Select afield

Record Description

ABUSINESS UNIT- Business Unit
AFISCAL YEAR - Fiscal Year
AACCOUNTING DT- Accounting Date
AACCOUNTING PERIOD - Accounting Period
AACCOUNT - Account
ADEPTID - Department

AFUND_CODE - Fund Cade
ACLASS FLD- Class Field
APROGRAM CODE - Program Code
ABUDGET_REF - Budget Reference
AAFFIIATE_INTRA - Fund Aflliate
ACHARTFIELD! - Purpose
ACHARTFIELD2 - Source
ACHARTFIELD3 - UD Chartfield
APROJECT ID- Project
ABOOK_CODE - Book Cade

AGL ADJUST TYPE - Adjustment Tyne
ABUDGET PERIOD - Buduet Period
ASTATISTICS CODE - Statistics Code
ASCENARIO - Scenarin

AIOURNAI I

iaurnal I

MNew Window | Help 4|

Eoore

B @ maner

167. Click the Show Fields button.

168. Click the A.BUSINESS_UNIT - Business Unit.

169. Keep the *Condition Type field as “equal to.”

170. In the Define Constant box, type: UOD01

You should see a page that looks similar to the following:

[image: image97.png]Edit Criteria Properties
Choose Expression 1 Type

@ Field
 Expression

“Condition Type:

Choose Expression 2 Type
© Field
 Expression
@ Constant
© Prompt
 subquery

Choose Record and Field
Record AliasFieldname:

(@] ABUSINESS_UNIT-Business Uni

Define Constant

Comstant: [OoDOT | @

171. Click OK.

172. Click on the Fields tab and click on the Add Criteria ([image: image98.jpg]

) button for Chartfield1 – Purpose.

[image: image99.png]A Query Manager - Microsoft Internet Explorer

Quic- © [(@ G| Pt Fprnotee @ 3-00 B~ [J B 5o ot o ot 1ok e e

ctdress | €] https: fboletus.nssudel edu:4450]psp/firpt/EMPLOYEE/ERP/c/QUERY_MANAGER QUERY_MANAGER GBL v Be

PeopleSoft.

NewWindow | Help

Query Name: New Unsaved Query Descriptior

View feld properis, or use flld as rferia n quey statment Reorder/ son|

Col Format Ord XLAT Agq Heading Text Add Criteria Edit Delete
1 AFIBCAL_YEAR - FiscalYear Numé 0 vear * eat [=]
2 AACCOUNTING_PERIOD - Accounting Period Num3.0 Period [Cean [=]
3 AACCOUNT- Accourt Charto Aosount * Cean | =]
4 ACHARTFIELD1 - Purposs Charto Purpose % _ean | =]
5 AAMOUNT - Amount snm2s3 Amourt * _ean [=]

(@5 SweAs NewOuew Pisences Poperies NewUnon (st sch)

& B ®meme

173. Add criteria for the following fields: Fiscal Year, Accounting Period and Purpose.

174. The following are examples of adding criteria to the three fields:

[image: image100.png]A Query Manager - Microsoft Internet Explorer

Qi - © [{ 8 O P oo @3- F-1J 8

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Ele Edt Vew Favortes Took

New Winow | Help

Edit Criteria Properties
(Choose Expression 1 Type

(Choose Record and Field

© Feld Record Alias Fieldname:

O Expression

AFISCAL_YEAR - Fiscal Year

*Condition Type: | equal to v

(Choose Expression 2 Type
O Field

© Expression Constant: (2005
© Constant

© Prompt
O Subquery

& B ®meme

[image: image101.png]A Query Manager - Microsoft Internet Explorer

Qi - © [{ 8 O P oo @3- F-1J 8

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Ele Edt Vew Favortes Took

New Winow | Help

Edit Criteria Properties
(Choose Expression 1 Type

(Choose Record and Field

© Feld Record Alias Fieldname:

O Expression

AACCOUNTING_PERIOD - Accaunti

*Condition Type: | equal to v

(Choose Expression 2 Type
O Field

© Expression Constant: [11
© Constant

© Prompt
O Subquery

Biore T Ao

In the following example of Purpose criteria, the *Condition Type of “like” is used and along with the wildcard (%) in the Define Constant box. This means that the query results may return multiple Purpose codes.

[image: image102.png]A Query Manager - Microsoft Internet Explorer

Q- O X @ O] O Foromics @\ REB-LB

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Ele Edt Vew Favortes Took

New Winow | Help

Edit Criteria Properties
(Choose Expression 1 Type

(Choose Record and Field

© Feld Record Alias Fieldname:

O Expression

ACHARTFIELD1 - Purpose

*Conltion Type: | like v

(Choose Expression 2 Type
© Constant
O prompt Constant: [MASTI125%

Biore T Ao

Note: You must enter a Purpose for which you have administrator access!

175. Click the Preview tab. You should see a page that looks similar to the following:

[image: image103.png]2 Query Manager - Microsoft Internet Explorer

Q- O [x] (@ O Poower Frromiee @ (315 B~ [J B 50 o v rmoter 1k e
Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL v Be
PeopleSoft.
New window | Help 4/
[Recards Uiy Epressions _Prare) Fieds) Cifea) Waig) VIewWSaL y Prevew _____
| Rerun Query | Download to Excel [« 1-80 0180]
-mmm-:m-m—_

1a0200 WASTI 2111 100000 CHS HONORS DAY

146400 MAST112111 200.000 CMS HONORS DAY 1

1ss00 waSTI 2111 150000 CMS HONORS DAY

15200 waSTI2111 23500 GMS HONORS DAY

1ss200 wASTI 2111 100000 CMS HONORS DAY

Tamo0 wasTia113 16810 NSTR SUPP - OMS

1ssa00 waSTI2113 25410 INSTR SUPP - OMS

15200 wasTI2113 167220 INSTR SUPP- OMS

1500 wasTI2115 1520 CME-LEWES SUPPORT

te0a00 waSTI2115 e700 CME-LEWES SUPPORT

a0 wsTI2115 26200 CME-LEWES SUPPORT

Tamo0 wasTia11 20170 CME-LEWES SUPPORT

a0 wasTia115 71680 CME-LEWES SUPPORT

Tss00 waSTIH2115 16000 CME-LEWES SUPPORT

1ssa00 waSTIH2115 16000 CME-LEWES SUPPORT

1o waSTI2115 1995300 CME-LEWES SUPPORT

13000 waSTI 2115 134000 CME-LEWES SUPPORT

ta0a00 waSTI2115 10104 CME-LEWES SUPPORT

1m0 wASTI2115 113050 CME-LEWES SUPPORT A

B ®meme]

Note the number of rows that are returned. If you scroll through the data, you will see multiple rows with the same purpose.

176. Click the Fields tab.

177. Click the Edit button on A.AMOUNT - Amount.

[image: image104.png]A Query Manager - Microsoft Internet Explorer

Q- © ¥ @) @] Oseuren Fpravnes @\B- EE-U3

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

View field properties, or uss field as criteria in query statement

Format Ord XLAT Agg.

Heading Text

1 AFISCAL_YEAR - Fiscal Year Numd 0 vear
2 AACCOUNTING_PERIOD - csouting Period Num.0 Period
3 RACCOUNT - Accourt charto socaunt
4 ACHARTFIELD1 - Purpose charto Purpose
5 AAMOUNT - Amaurt snmas3 Amount
& AUOD_CHRTFLD! _DESCR - Descripion charao Deser

(@) SmeAs Newuey Piebremes Popemies NewuUnion

New Winow | Help

Query Name: New Unsaved Query Descriptior

AdaCrieria Bt Delete
% _ean |[=]
% _ean | =]
% _ean |[=]
% _ean | =]
% _ean |[=]
% e |[=]

B ®meme

178. You should see a page similar to the following:

[image: image105.png]A Query Manager - Microsoft Internet Explo

Qu- O WA

Pt Jorwmies @) (3 Lo

=K

3

Edt Vew Favortes Toos

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Edit Field Properties

Field Name: & AMOUNT - Amount

Column: 5

O NoHeading ~ ® RFT Short

O Text O RFT Long
Heading Text:

[Amount

“Unique Field Name:

[AAMOUNT

Order By
Number:

[J Descending

© None
© sum

O count
O min

O max

O Average

New Winow | Help

Eooe

B ®meme

179. In the Aggregate box, click the radio button to the right of Sum.

180. Click OK.

181. Click the Preview tab. Your page should look similar to the following:

[image: image106.png]2 Query Manager - Microsoft Internet Explorer

Q- O [x] (@ O Poower Frromiee @ (315 B~ [J B 50 o v rmoter 1k e

ctdress | €] https: fboletus.nssudel edu:4450]psp/firpt/EMPLOYEE/ERP/c/QUERY_MANAGER QUERY_MANAGER GBL v Be

PeopleSoft.

New window | Help &

Preview

| Rerun Query | Download to Excel (€ 1-460r46]
11 146400 MAST112111 200.000 i3 HONORS DAY
11 149200 MAST112111 200,000 C3 HONORS DAY
11 149800 MAST112111 150,000 CM3 HONORS DAY
11 152700 MAST112111 23580 C3 HONORS DAY
11 145000 MAST112113 25.410 INSTR SUPP - CMS
11 147700 MAST112113 16.810 INSTR SUPP - CMS =
11 152700 MAST112113 167.220 INSTR SUPP - CMS
11 130000 WAST112115 134.000 CS-LEWES SUPPORT
11 140600 WAST112115 a0.000 CMS-LEWES SUPPORT
11 141000 WAST112115 132710 CS-LEWES SUPPORT
11 145000 WAST112115 32000 CMS-LEWES SUPPORT
11 147700 WAST112115 151810 CS-LEWES SUPPORT
11 148500 WAST112115 143.850 CMS-LEWES SUPPORT
11 152700 WAST112115 -163.280 CS-LEWES SUPPORT
11 190300 WAST112115 -2440.980 CMS-LEWES SUPPORT
11 148400 MAST112116 163.240 NEWARK IT
11 149600 WAST112116 124,090 NEWARK IT
11 148400 MAST112117 163.230 LEWES T
11 149600 MAST112117 92,860 LEWES T a

B ®meme]

Note that now there is only one row for each Purpose/Account combination and there are fewer rows returned than in the previous exercise.

182. Click on Fields tab and then Save As link.

183. In the *Query name type: xxx_class_aggrfunc (where xxx represents your initials). Click OK.
--End of Exercise--

Exercise 15—How to Use Aggregate Functions, Part 2 (Using “Count”)
In this exercise, you will use the aggregate function in a query with more fields. If you want to group your data by account and see subtotals of total amount for each fiscal year and accounting period combination, you would use the following steps:

184. You should be in the query named xxx_class_aggrfunc (where xxx represents your initials). If not, navigate to the Query Manager Search page and enter your initials the Search For field and click the Search button. Select the query from the list by clicking on the name.

185. Click the Criteria tab. You should see a page similar to the following:

[image: image107.png]2 Query Manager - Microsoft Internet Explorer.

Ble

Vew Favories

Tools tielp

Q- O HEAG

Pt orwmies @) (- 1

: address

€] https: boletus.nss.udel. edu:4450/psp/Firpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER GBL

PeopleSoft.

Expressiont

CondtionType ~ Expression 2

ABUSINESS_UNIT- Business Urit_equalto uopot
o ACHARTFIELD! - Purpose cqualto WASTI2113
o AFISCAL YERR- FiscalYear equalo 2005
| AACCOUNTING_PERIOD -
AND Accounting Period equalto "
(@smsd) Smeas NewQuen Piebremes opefes NewUmon

Description: training - aggr function

Query Name: EBL_CLASS_AGGRFUNC

B Deete
[]
IE] =1
[]
] =

New Winow | Help

B @ e

186. Delete the criteria on the A.ACCOUNTING_PERIOD – Accounting Period field by clicking the Delete button ([image: image108.png]

) on that criteria.

187. Click the Preview tab. Note the number of rows that are returned. Note how many rows are returned this time as well as the multiple rows for some Account values.

[image: image109.png]A Query Manager - Microsoft Internet Explorer x)
He £ Uew Favries Dok tob 3
Qs © [N @ P Joroons @ 25 B[,

£ address | &] httpss/fboletus.nss.udel.edur4450/pspFipt [EMPLOYEEJERPc/QUERY_MANAGER. QUERY_MANAGER. GBL VB unks i@~
PeopleSoft.

NewWindow | Help 4|

[Records)" Quety | Evpressions | Prompts | Fields) Crieria) Having)" ViewsSQL f Preview \

| Rerun Query | Download to Excel @a-m1or71 B

|| vear | period | accout | Pupose | _ summmount | Desce |
T omos 1 141000 WAST12113 252310 INSTR SUPP - CIiS

2 mos 1 145600 WASTI12113 46,050 INSTR SUPP - CiS

3 2005 1 147700 MAST112113 9.130 INSTR SUPP - CMS 1
s s 1 148300 WASTI12113 17340 INSTR SUPP - CiS

5 o5 1 149800 WASTI12113 330000 INSTR SUPP - Cii

o s 2 130100 WASTI12113 56000 INSTR SUPP - CiS

7 mos 2 140000 WASTI12113 18000.000 INSTR SUPP - Cii

8 s 2 145600 WASTI12113 138550 INSTR SUPP - CiS

o mos 2 147700 WASTI12113 18.950 INSTR SUPP - Cii

woms 2 152700 WASTI12113 44370 INSTR SUPP - CiS

noomos 3 130000 WASTI12113 47100 INSTR SUPP - Cii

7 ms 130100 WASTI12113 860780 INSTR SUPP - CiS

oms 3 130400 WASTI12113 5000 INSTR SUPP - Cii

o ms 3 141000 WASTI12113 67.250 INSTR SUPP - CiS

5 w05 3 145300 WASTI12113 170000 INSTR SUPP - Cii

s 3 145600 WASTI12113 34500 INSTR SUPP - CiS

7 omos 3 147700 WASTI12113 96.750 INSTR SUPP - Cii
e 143000 WASTI12113 875,000 INSTR SUPP - CiS
ERECEE 149600 WASTI12113 50.360 INSTR SUPP - Cii

W s 152700 WASTI12113 88,020 INSTR SUPP - CiS

&] pone. B @ mtemet

188. Click the Fields tab.

189. Click the Edit button ([image: image110.png]~ Edit |

) on the ACCOUNTING_PERIOD – Account Period row.

[image: image111.png]2 Query Manager - Microsoft Internet Explorer.

Fil

Edt Vew Favortes Tools Help

Intro to PS Query updated May19 - Microsoft Word

nsert Format

dow POF

Quic- © A [@ G| Pt oo @ 3-8 B-1J

SR h@[-/adfw -2

Nond+ Towstewforn < 11 = B 7 U |

* accres= €] itpsfooltus.nss udel.u:4450/psp)fvpt/EMPLOYEEERIc/QUERY MANAGER,QUERY_MANAGER.GBL

PeopleSoft.

Query Name: EBL_CLASS_AGGRFUNC Description: training - aggr function

View field properties, or uss field as criteria in query statement

Format Ord XLAT Agq Heading Text Add Criteria Edit Delete
1 AFIBCAL_YEAR - FiscalYear Numé 0 vear * e | =]
2 AACCOUNTING_PERIOD - Accounting Period Num3.0 Period [Cean | =]
3 AACCOUNT- Accourt Charto Aosount * Cean | =]
4 ACHARTFIELD1 - Purposs Charto Purose % _ean | =]

New Winow | Help

Click the Fields tab

Click the Edit button (€%) to the right of the AMOUNT - Amount entry. You should see the Edit
Fields Properties page

[Edit Field Properties

Field Name: A AHOUNT - Amount
(Order By
Column: 3

[RAMOUNT

5 AAMOUNT - Amaurt snmas3 sum sum Amourt L3 _ean [=]
& AUOD_CHRTFLD! _DESCR - Descripion charao Deser « Cean [=]
(@) SmeAs Newuey Piebremes Popemies NewuUnion (ClnstanioSeach)
2 T B ® et

[Page 51 Seci Sifse |Al& inb Coll

[Rec I B oo [G|

190. You should see the Edit Fields Properties page.

191. In the Aggregate box, click the radio for Count.

[image: image112.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © A [@ G| Pt oo @ 3-8 B-1J ,

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL v

PeopleSoft.

New Winow | Help

Edit Field Properties

Field Name: 4 ACCOUNTING_PERIOD - Accounting Period

Order By

Column: 3 Number:

[J Descending

O NoHeading ~ ® RFT Short

© None
O Text O RFTLong O sum
Heading Text: ® count
Count Periad O Min
“Unique Field Name: O Max
[AACCOUNTING_PERIOD O Average

Bome T e e

192. Click OK.

193. Click the Preview tab. Note that you now have fewer rows returned.

194. You now have one row for each unique combination of Fiscal Year, Account and Purpose. In other words, you have GROUPED by ACCOUNT, FISCAL_YEAR, and PURPOSE to get a total amount. You should see a page similar to the following:

[image: image113.png]2 Query Manager - Microsoft Internet Explorer.

Ble £t

Vew Favories

Tools

G- O HRE®

Help

Pt Jorwmies @) (- o

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

| Retun Query | Download to Excel

T B TS T

Preview

[« 1-190f19 1]

New Winow | Help

12008 130000 MASTI12113 1163400 INSTR SUPP - CMS
2 s m; 130100 WMAST112113 4162830 INSTR SUPP - CMS
ENRENE 130400 MASTI12113 15.000 INSTR SUPP - CMS
4 005 |3 130500 WMAST112113 1950 500 INSTR SUPP - CMS
5 005 |o 140000 MASTI12113 18000.000 INSTR SUPP - CMS
6 2005 |8 141000 WMAST112113 442480 INSTR SUPP - CMS
ENE 141100 MASTI12113 926,280 INSTR SUPP - CMS
CRREL 142800 WMAST112113 300000 INSTR SUPP - CMS
9 005 |2 145300 MASTI12113 290,000 INSTR SUPP - CMS
10 2008 10 145600 WMAST112113 669550 INSTR SUPP - CMS
(I 145900 MASTI12113 25410 INSTR SUPP - CMS
12 08 12 147700 WMAST112113 281390 INSTR SUPP - CMS
13 2008 1 148400 MASTI12113 39.000 INSTR SUPP - CMS
14 008 1 148500 WMAST112113 12250 INSTR SUPP - CMS
15 2008 1 148900 MASTI12113 117340 INSTR SUPP - CMS
16 2005 |3 149000 WMAST112113 4865000 INSTR SUPP - CMS
17005 |2 149500 MASTI12113 921 360 INSTR SUPP - CMS
8 2008 |1 149800 WMAST112113 967,990 INSTR SUPP - CMS
19 (2005 |9 152700 MASTI12113 955710 INSTR SUPP - CMS

3

Blows

8 @ mtermet

195. Click the Fields tab.

196. Click the Save As link.

197. In the *Query name field and type: xxx_class_aggrfunc2 (where xxx represents your initials).

198. Click OK.

--End of Exercise--

Using PS “Having” Criteria

Suppose you only wanted to see rows for accounts where the Sum of Posted Total Amount was greater than zero. You want to put criteria on an aggregated field. PS calls this condition “Having Criteria.”

Exercise 16—How to Use Having Criteria

199. If necessary, click the Fields tab.

200. Click the Add Criteria icon on of the A.AMOUNT - Amount row.

[image: image114.png]2 Query Manager - Microsoft Internet Explorer.

Bl Edt Vew Favortes

Q- O HEAG

Tools tielp

) s g ravones @‘ s

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

QueryName: EBL_CLASS_AGGRFUNC2

Description: training - aggr function

View field properties, or uss field as criteria in query statement

at Ord XLAT Agg

Heading Text

Add Criteria

%
%
%
%
%
%

New Winow | Help

1 AFISCAL_YEAR - Fiscal Year Numd 0 vear
2 AACCOUNTING_PERIOD - csouting Period Num.0 Court Court Period
3 RACCOUNT - Accourt charto socaunt
4 ACHARTFIELD1 - Purpose charto Purpose
5 AAMOUNT - Amaurt snmas3 sum sum Amount
& AUOD_CHRTFLD! _DESCR - Descripion charao Deser

(@ Smess Newuen Piebremes Ppemies NewUmon
&

E R |

201. Click the drop-down arrow next to *Condition Type and click greater than.

202. In the Define Constant box, type: 25.

203. Your page should look similar to the following:

[image: image115.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Qw0 NAG

Pt orwmies @) (- 1

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Edit Having Criteria Properties
Choose Expression 1 Type
© Field

O Expression

(Choose Record and Field
Record Alias.Fieldname:

AAMOUNT - Amount

*Condition Type: | greater than

(Choose Expression 2 Type
O Field

O Expression Constant:

© Constant

25

© Prompt
O Subquery

New Winow | Help

Blows

B @ e

_I

204. Click OK.

205. Click the Criteria tab.

Note: This criteria does NOT appear on the Criteria page.

[image: image116.png]2 Query Manager - Microsoft Internet Explorer.

Ble £t

Vew Favories

Tools tielp

Q- O HEAG

Pt orwmies @) (- 1

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Expressiont

Description: training - aggr function

Condition Type

Expression2

| ABUSINESS_UNIT- Business Unitequalto uopot
ANDv| ACHARTFIELD! - Purpose cqualto WASTI2113

AND v|AFISCALYERR-FiscalYear equalio 2005

(@smsd) Smeas NewQuen Piebremes opefes NewUmon

Query Name: EBL_CLASS_AGGRFUNC2

Bt Deete
[]
IE] =1
[]

New Winow | Help

B @ e

206. Click the Having tab.

Note: This criteria DOES appear on the Having page. Criteria on aggregated fields appear on this page.

[image: image117.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Quic- © A [@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

¢ training - aggr function

[Having Criteria

Expressiont CondtionType ~ Expression 2 Eit Dt
ARMOUNT - Armourt seatertian 25

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

Bloome

New Winow | Help

E R n

207. Click the Preview tab. (Sometimes adding “Having Criteria” will give you fewer rows of data.) Notice that the Sum Amount column contains no rows where the amounts are all greater than 25.

[image: image118.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

G- O HRE®

Pt Jorwmies @) (- o

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

| Retun Query | Download to Excel

T B TS T

New Winow | Help

Preview

[117 0f17 1]

12008 130000 MASTI12113 1163400 INSTR SUPP - CMS
2 s m; 130100 WMAST112113 4162830 INSTR SUPP - CMS
ENRENE 130500 MASTI12113 1960500 INSTR SUPP - CMS
4 005 s 140000 WMAST112113 18000.000 INSTR SUPP - CMS
5 005 |8 141000 MASTI12113 442480 INSTR SUPP - CMS
6 005 |2 141100 WMAST112113 926,280 INSTR SUPP - CMS
L 142800 MASTI12113 300000 INSTR SUPP - CMS
8 005 |2 145300 WMAST112113 290,000 INSTR SUPP - CMS
9 008 |10 145600 MASTI12113 669550 INSTR SUPP - CMS
10 008 1 145900 WMAST112113 25410 INSTR SUPP - CMS
11 008 12 147700 MASTI12113 261390 INSTR SUPP - CMS
12 008 1 148400 WMAST112113 39.000 INSTR SUPP - CMS
13 2008 1 148900 MASTI12113 117340 INSTR SUPP - CMS
14 2005 |3 149000 WMAST112113 4865000 INSTR SUPP - CMS
15 2005 |2 149500 MASTI12113 921 360 INSTR SUPP - CMS
16 2005 |1 149800 WMAST112113 967,990 INSTR SUPP - CMS
17 2005 o 152700 MASTI12113 955710 INSTR SUPP - CMS

Blows

T B @ memet

208. Click the Fields tab. Click the Save As link. Click OK.

--End of Exercise--

Defining Expressions

We will look at the following four types of expressions:

· Numerical manipulation

· Substring

· Concatenate

· Decode

Numerical Manipulation

If you want to add a column to your query that shows a 5% increase in posted total amount, you would use the following steps:

Exercise 17—How to Use Numerical Manipulation

209. Navigate to the Query Manager Search page. Because you are already working within the Query tool, you can simply click Query Manager in the Menu box on the left.

210. Click the Create New Query link located below the Search button.

[image: image119.png]2 Query Manager - Microsoft Internet Explorer.

Qi - © - 1] [B € Psexcr Yoraones @] - 5

)8 e e vew rawnes

| B

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

D Billing

D Accounts Recefvable

D Accounts Payable

D esetliements

D AssetManagement

D Banking

D Cash Management

D Deal Management

D Risk Management

D VAT and Inrastat

D Commitment Cantral

D General Ledger

D Allocations

D Statutory Reports

D Data Bxchanges

D SetUp FinancialsfSupply
Chain

D Define Integration Rules
FOM
D Govenment Resource

Directory

D Background Processes
D workist

D Application Diagnostics
D Tree Manager

|~ Reporting Tools

< Quer

Queny Viewer
Schedule Query

b Pamvision
Report Manager

D PeopleTools
Change My Password
My Personalizations
iy Syster Profle

Query Manager

Find an Existing Query

1o Favori Sion out

New Winow | Help

“Query Type:

Search by:

Narme

begins with

User

Search

Create New Query

S @ memet

211. The Find an Existing Record Search page will appear and should look similar to the page below.

212. In the Search For field, type: UOD_T and then click Search.

213. Click the Add Record link to the right of the UOD_TRANS_DTL entry.

[image: image120.png]A Query Manager - Microsoft Internet Explos
Quic- © [A G| Pt Fprnotee @ 3-00 B-[J B |50 s or raee 10 1o

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Description:

Sion out

New Winow | Help

Query Name: New Unsaved Query
Find an Existing Record

Narme | [beginswitn v|[uop_T

First [101] La

B3 UOD_TRANS_DTL Add Record

S @ memet

214. A list of fields in the record will be displayed. Click the check boxes next to the following 7 fields:

· FISCAL_YEAR – Fiscal Year
· ACCOUTING_PERIOD – Accounting Period
· ACCOUNT - Account

· DEPTID - Department

· FUND_CODE - Fund Code

· CHARTFIELD1 - Purpose

· AMOUNT – Amount (not shown in picture, you must scroll down)
[image: image121.png]=4

au

PeopleSoft.

tery Name:

EBL_CLASS_EXPRESSIONS Descriptior

expressions

Clickfolder nextto record to show flelds. Checkfelds to add to query. Uncheck fields to remove from query. Add
additional records by clicking the records tab. When finished click the fisids tab

[Chosen Records

Alias Record

Ooooao
¥ 99 9% 7 % Y% 7 999°9°9

B A UOD_TRANS_DTL

BUSINESS_UNIT- Business Unit
FISCAL_YEAR - Fiscal Year
ACCOUNTING_DT - Accounting Date
ACCOUNTING_PERIOD - Accounting Period
ACCOUNT - Account

DEPTID - Depariment

FUND_CODE - Fund Cade
CLASS_FLD - Class Field

PROGRAM_CODE - Pragram Cade
BUDGET_REF - Budget Reference

AFFILIATE_INTRA1 - Fund Afliate
CHARTFIELD! - Purpose

CHARTFIELD2 - Saurce
CHARTFIELD3 - UD Chartfeld

PROJECT_ID - Project

29|

Higrarchy Join =

Join GL_ACCOUNT TBL-
Accounts
Join DEPT THl

Departments

Join FUND TBL - Fung Table %
Join CLASS CF TBL- Class B

of Trage Table
Join PROGRAM TBL -

Program Table

Join BUD_REF TBL - Budget %

Reference Table

Join CHARTFIELDY TBL-
Chartield

Join CHARTFIELD2 TBL-
Chartield2

Join CHARTFIELD3 TBL-
Chartield3

Join PROJECT 1D W=

%
%
%
%
%

%

%

%
%

%
%
%

o-sx

Sion out

Mew Window | Help 4|

215. Click the Fields tab. Click the Save As link.

216. In the *Query name field, type:
xxx_class_expressions (where xxx represents your initials).

217. Click OK. You should see a page similar to the following:

[image: image122.png]PeopleSoft.

=4

Query Name: EBL_CLASS_EXPRESSIONS Description: expressions

View feld properis, or use flld as rferia n quey statment Reorder/ son|

Format Ord XLAT Aga Heading Text AddCriteria Edit Delete

1 AFISCAL YEAR - Fiscal Vear N0 vear * e [=]
2 AKCCOUNTING_PERIOD - Accauntng Perind N0 Peroa * =l
5 AKCCOUNT - Account Charto sesaurt *
4 ADEFTID- Deparment Crarto Deptd %
5 AFUND_CODE - Fund Cace Chars Fund *
& ACHARTFIELD! - Pumose Crarto Purpose %
7 ARMOUNT - Amatnt anmzs.3 Amount *
& ARIOUNT105 a2 SePoeded @

Increase

(@) SmeAs Newuey Piebremes Popemies NewuUnion

o-sx

Sion out

New Winow | Help

218. Add Criteria for the following fields:

· Fiscal Year equal to 2005

· Accounting Period equal to 11

· Purpose (CHARTFIELD1) equal to a Purpose on which you are an Administrator (a Purpose you can view or approve). For example MAST112115 (the letters must be UPPER CASE).

219. Click the Expressions tab. And then click the Add Expression button.

[image: image123.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Quic- © [A G| Pt Fprwte @ - 5

e €] itpsfooletus s el e 4450]psplfrptEVPLOYEEERP c/QUERY MANAGER, QUERY_MANAGER, GBL

PeopleSoft.

New Winow | Help

Oty Name: E6L_CLASS_EXPRESSIONS Description: sxpressions
A8 Bxression | g sqpressions have been defred et
(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

Blows

220. You should see a page similar to the following:

[image: image124.png]Edit Expression Properties

‘Add Prompt Add Field

221. In the Expression Type box, use the drop-down box to select Signed Number.

222. Change the Length field to 15.

223. Change the Decimals field to 2.

224. Click the Add Field link.

[image: image125.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Q- © HEABG

Pt Jorwmies @) (- 1o

PeopleSoft.

Edit Expression Properties

*Expression Type:

e €] itpsfooletus s el e 4450]psplfrptEVPLOYEEERP c/QUERY MANAGER, QUERY_MANAGER, GBL

Signed Number ¥/ Lengt: 15
[Aggregate Function Decimals: |2
Expression Text:

‘Add Prompt Add Field

New Winow | Help

225. Click the Show Fields button.

226. Scroll down to find the A.AMOUNT - Amount link and then click on it.

[image: image126.png]PeopleSoft.

=4

Select a field

Record
A UOD_TRANS_DTL

ABUSINESS UNIT- Business Unit
AFISCAL YEAR - Fiscal Year
AACCOUNTING DT- Accounting Date
AACCOUNTING PERIOD - Accounting Period
AACCOUNT - Account
ADEPTID - Department
AFUND_CODE - Fund Cade

ACLASS FLD- Class Field

APROGRAM CODE - Program Code
ABUDGET_REF - Budget Reference
AAFFIIATE_INTRA - Fund Aflliate
ACHARTFIELD! - Purpose

ACHARTFIELD2 - Source

ACHARTFIELD3 - UD Chartfield

APROJECT ID- Project
ABOOK_CODE - Book Cade

AGL ADJUST TYPE - Adjustment Tyne
ABUDGET PERIOD - Buduet Period
ASTATISTICS CODE - Statistics Code
ASCENARIO - Scenarin

AJOURNAL 1D - Jourmal ID

AJOURNAL LINE - GL Journal Ling Nurnber
AUNPOST SEQ- UnPost Sequence
AVOUCHER ID - Voucher ID

AVOUCHER LINE NUM - Voucher Ling Nurmber
APOSTING PROCESS - Posting Process

A PYMNT CNT- Pavments

Show Fields.

o-sx

Sion out

NewWindow | Help

[image: image127.png]PeopleSoft.

=g

AAFFILIATE_INTRA1 - Fund Aflliate
ACHARTFIELD! - Purpose
ACHARTFIELD2 - Source
ACHARTFIELD3 - UD Chartfield
APROJECT ID- Project
ABOOK_CODE - Book Cade

AGL ADJUST TYPE - Adjustment Tyne
ABUDGET PERIOD - Buduet Period
ASTATISTICS CODE - Statistics Code
ASCENARIO - Scenarin

AJOURNAL 1D - Jourmal ID

AJOURNAL LINE - GL Journal Ling Nurnber
AUNPOST SEQ- UnPost Sequence
AVOUCHER ID - Voucher ID
AVOUCHER LINE NUM - Voucher Ling Nurmber
APOSTING PROCESS - Posting Process
APYMNT CNT- Payments

APO_ID- Purchase Order
APO_LINE - Purchase Order Line lter
ADISTRIB_LINE_NUM- Distribution Ling Nurnber
ATRANS SOURCE - Transaction Source
ALEDGER - Ledger

AJRNL LN REF - Joumal Ling Reference
AAMOUNT - Amount

ASTATISTIC AMOUNT - Statistic Amount
ADESCR - Deseription

AACCOUNT TYPE - Account Tue
ATRANSACTION DATE - Transaction Date
AUOD ACCOUNT DESC- Description
AUOD DEPTID DESCR - Destription
AUOD FUNDCODE DESCR- Deseription
AUOD CLASS FD DESCR- Deseription
AUOD PROGRAM DESCR - Destription
AUOD BUDGREF DESCR- Description
AUOD CHRTFLD1 DESCR - Description

a

-8Xx

Sion out

227. You will be back at the Edit Expressions Properties page, where you’ve added A.AMOUNT to the Expression Text box:

[image: image128.png]Q-0 HNRG LkO RLE-UJ
PeopleSoft.

=4

Edit Expression Properties

*Expression Type:

Signed Number ¥/ Lengt: 15

[Aggregate Function Decimals: |2

Expression Text:

AAMOUNT L)
‘Add Prompt Add Field

Sion out

New Winow | Help

228. At the end of the existing text in the Expression Text box,, type: *1.05

229. The final expression should read A.AMOUNT*1.05 (this will add 5% to the amount).
[image: image129.png]Q-0 HNRG LkO RLE-UJ
PeopleSoft.

=4

Edit Expression Properties

*Expression Type:

Signed Number ¥/ Lengt: 15

[Aggregate Function Decimals: |2

Expression Text:

AAMOUNT™1 05 L)
‘Add Prompt Add Field

Sion out

New Winow | Help

230. Click OK.

231. Click the Use as Field link to the right of A.AMOUNT*1.05. (This expression is now treated like any other field; you can put criteria on it, rename it, etc.) This will take you to the Fields tab.

[image: image130.png]PeopleSoft.

=4

Expressions

Query Name:

EBL_CLASS_EXPRESSIONS Description: expressions

Expressions List

AAMOUNT*1.08

(@) Smeas Newouey Piebremes iopefes

New Union (QuRetunto Seach)

o-sx

Sion out

New Winow | Help

232. Note that you have a new field called A.AMOUNT*1.05.

233. Click the Edit button for this field.

[image: image131.png]PeopleSoft.

=4

Query Name: EBL_CLASS_EXPRESSIONS Description: expressions

View feld properis, or use flld as rferia n quey statment Reorder/ son|

Format Ord XLAT Aga Heading Text AddCriteria Edit Delete

1 AFISCAL YEAR - Fiscal Vear N0 vear * e [=]
2 AACCOUNTING_DT- Accourting Date Date Accty Date * =1
5 AKCCOUNT - Account Charto sesaurt *
4 ADEFTID- Deparment Crarto Deptd %
5 AFUND_CODE - Fund Cace Chars Fund *
& ACHARTFIELD! - Pumose Crarto Purpose %
7 ARMOUNT - Amatnt anmzs.3 Amount *
£ ARIOUNT108 a2 oS %

(@) SmeAs Newuey Piebremes Popemies NewuUnion

o-sx

Sion out

New Winow | Help

234. Verify that the Heading box is set to Text.

235. In the Heading Text field delete the existing text and type: 5% Projected Increase

[image: image132.png]Q- O MR LkOREE U =
PeopleSoft.

=4

Sion out

New Winow | Help

Edit Field Properties

Field Name: & AMOUNT*1.05

Order By

Column: 8 Nombery

[J Descending

O NoHeading O RFT Short

© None
@ Text O RFTLong O sum
Heading Text: O comnt
5% Projected Increase O Min
“Unique Field Name: O Max
EXPRE_S O Average

236. Click OK.

237. Click the Preview tab. You should see a page similar to the following:

[image: image133.png]PeopleSoft

=4

New Winow | Help

Preview

| Rerun Query | Download to Excel { 1200120 0]
A T O T N

238. Click the Fields tab.

239. Click the Save As link. (If you have already done so, name the query xxx_class_expressions, where xxx represents your initials).
240. Click OK.

--End of Exercise--

Substring

You can create a field that includes only certain digits of an existing field by using the substring expression. In the next exercise, you will use a substring expression to view digits 5 and 6 of the Chartfield1 - Purpose field.

Exercise 18—How to Use the Substring Expression

241. From the Query Manager “Find an Existing Query” page, open the query named XXX_CLASS_AGGRFUNC (where XXX represents your initials).

242. Click on the Criteria tab and click on the Edit button on the A. CHARTFIELD1 – Purpose row.

[image: image134.png]2 Query Manager - Microsoft Internet Explorer.

Ble

Vew Favories

Tools tielp

Q- O HEAG

Pt orwmies @) (- 1

: address

€] https: boletus.nss.udel. edu:4450/psp/Firpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER GBL

PeopleSoft.

Expressiont

Description: training - aggr function

CondtionType ~ Expression 2

ABUSINESS_UNIT- Business Urit_equalto uopot
o ACHARTFIELD! - Purpose e WASTH2%
o AFISCAL YERR- FiscalYear equalo 2005
| AACCOUNTING_PERIOD -
AND Accounting Period equalto "
(@smsd) Smeas NewQuen Piebremes opefes NewUmon

Query Name: EBL_CLASS_AGGRFUNC

B Deete
[]
IE] =1
[]
] =

New Winow | Help

B @ e

243. Change the value in the Constant field to XXXX% (where XXXX represent the acronym of the Purpose(s) for which you have administrator access rights). Verify that the Condition Type is “like.”

[image: image135.png]2 Query Manager - Microsoft Internet Explorer.

Ble

Edt Vew Favories Iooks telp

Quic- © A [@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Edit Criteria Properties
(Choose Expression 1 Type

(Choose Record and Field
Record Alias.Fieldname:

© Field
O Expression

ACHARTFIELD1 - Purpose

*Conltion Type: | like v

(Choose Expression 2 Type
© Constant
O Prompt

Constant: [MAST%

Sion out

New Winow | Help

244. Click OK.

245. Click the Expressions tab.

246. Click the Add Expression button.

[image: image136.png]2 Query Manager - Microsoft Internet Explorer.

Ble Edt Vew

Favorkes Tools tielp

Q- O HEAG

Pt orwmies @) (- 1

: address

€] https: boletus.nss.udel. edu:4450/psp/Firpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER GBL

PeopleSoft.

@ smess Newoun

vy Name: Eo1_oLASS_AGGRFUNG

Description: training - aggr function

08255101 | i oqraccians have heen defied et

Preferences Propetties New Union

Sion out

New Winow | Help

247. In the Expression Type field, click Character if it is not already selected.

248. Change the Length to 2.

249. Click the Add Field link

[image: image137.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt Vew Favortes Took

Help

0= 0 HEO

!

Pt orwmies @) (- 1

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Edit Expression Properties

*Expression Type:

Character ¥ e [2
] Agoreate Function Decimals:
Exprossion Text:

A0 Promt Adg Pl

Sion out

New Winow | Help

250. Click the Show Fields button and then click A.CHARTFIELD1 - Purpose.

[image: image138.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © A [@ G| Pt oo @ 3-8 B-1J ,

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

MNew Window | Help 4|

Select afield

Record

n UOD_TRAN DL Shawrieits |

Business Unit
AFISCAL YEAR - Fiscal Year
AACCOUNTING DT- Accounting Date

AACCOUNTING PERIOD - Accounting Period

AACCOUNT - Account

ADEFTID - Department L
AFUND_CODE - Fund Cade

ACLASS FLD- Class Field
APROGRAM CODE - Program Code
ABUDGET_REF - Budget Reference
AAFFIIATE_INTRA - Fund Aflliate
ACHARTFIELD! - Purpose
ACHARTFIELD2 - Source
ACHARTFIELD3 - UD Chartfield
APROJECT ID- Project
ABOOK_CODE - Book Cade

AGL ADJUST TYPE - Adjustment Tyne
ABUDGET PERIOD - Buduet Period
ASTATISTICS CODE - Statistics Code
ASCENARIO - Scenarin

AJOURNAL 1D - Jourmal ID

251. To edit the text to include the 5th and 6th characters of the field A.CHARTFIELD1 - Purpose, click in the Expression Text box and type the following in front of and behind “A.CHARTFIELD1” – there are NO spaces in this line of text: %Substring(A.CHARTFIELD1,5,2)

This text tells PS to start at character 5 of A.CHARTFIELD1 and to extract two characters (in this case, the 5th and 6th ones). Your page should look similar to the following:

[image: image139.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Quic- © A [@ G| Pt oo @ 3-8 B-1J

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

»

Edit Expression Properties

*Expression Type:
Character ~] Lengt: 2

[Aggregate Function Decimals:

Expression Text:
%Substring(A CHARTFIELD1 5,.2)

[E3

‘Add Prompt Add Field

acdto Favo Sion out

New Winow | Help

252. Click OK.

253. Click the Use as Field link on the %Substring(A.CHARTFIELD1,5,2) row.

[image: image140.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Quic- © A [@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Expressions

Query Name: EBL_CLASS_AGGRFUNC Description: training - aggr function

Expressions List

Add Criteria Edit

Delete

New Winow | Help

%Substring(A.CHARTFIELD1,5,2)
(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)
Eooe T

B @ e

_I

254. You will be on the Fields tab, note the new field in the list.

255. Click the Edit button to the right of the %Substring(A.CHARTFIELD1,5,2) entry.

[image: image141.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Quic- © A [@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Query Name: EBL_CLASS_AGGRFUNC Description: training - aggr function

View feld properis, or use flld as rferia n quey statment Reorder/ son|

iat Ord XLAT Aqa Heading Text

Add Criteria Edit

New Winow | Help

1 AFIBCAL_YEAR - FiscalYear Numé 0 vear * e | =]
2 AACCOUNTING_PERIOD - Accounting Period Num3.0 Period [Cean | =]
3 AACCOUNT- Accourt Charto Aosount * Cean | =]
4 ACHARTFIELD1 - Purposs Charto Purpose % _ean | =]
5 AAMOUNT - Amount sNm2s3 Sum Sum Amourt * Cean | =]
6 AUOD_CHRTFLD1_DESCR - Descripton Chard Deser [Cean | =]
sussting
7 %8ubsttng(A CHARTFIELD1 5.2) Charz e N _ean | =]
(@5 SweAs NewOuew Pisences Poperies NewUnon (st sch)
Bloome T 8 @ memet

256. In the Heading Text box, highlight the existing text and type: Purpose 5,6
Your page should look similar to the following:

[image: image142.png]Edit Field Properties

Field Name: 56Substring(A CHARTFIELD15.2)

™ Descending

Aggregate

257. Click OK.

258. Click the Save As link.

259. In *Query field, rename this query xxx_class_substring (where xxx represents your initials).

260. Click OK.

261. Click the Preview tab. You should see a page similar to the following:

[image: image143.png]2 Query Manager - Microsoft Internet Explorer.

Ble

: address

Edt vew

Favortes Tooks

G- O HRE®

Help

Pt Jorwmies @) (- o

€] https: boletus.nss.udel. edu:4450/psp/Firpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER GBL

PeopleSoft.

View All| Rerun Query | Download to Excel

-mm-mm-m—_

Preview

New Winow | Help

First [201-300 0f 422 (] Last

201 2005 152700 |MAST312212 2250 NSF CLIMATE CHANGE
202 2005 |11 153100 MAST312212 82500 NSF CLIMATE CHANGE El
203 (2005 |11 167900 |MAST312212 36500.000 NSF CLIMATE CHANGE El
204 2005 |11 153100 MAST312213 235960 NSF INTERACTIVE El
205 (2005 |11 130100 MAST312214 2197.840 NSF REU SITE 20052010 El
206 2005 |11 140800 MAST312215 922710 NSF KIRCHMAN NASE El
207 (2005 |11 140800 |MAST312216 547.000 NSF BILLUPS CLIMATE STABILITY El
208 2005 |11 141700 MAST312217 4677.040 NSF OCEAN INSTRUMENT 0508 El
200 (2005 |11 155200 |MAST332117 40914.000 ONR SHIP SUPPORT 33
210 2005 |11 195100 MAST332117 -82236.000 ONR SHIP SUPPORT 33
21 (2005 |11 195200 |MAST332117 82236.000 ONR SHIP SUPPORT 33
212 2005 |11 152700 | MAST332135 0.000 (D) ONR NOWCASTS 33
213 (2005 |11 147700 |MAST332138 14340 ONRNJ 33
24 2005 |11 152700 | MAST332138 0810 ONRNJ 33
215 (2005 |11 130100 |MAST332140 1205540 ONR DRI 33
262005 |11 130500 MAST332140 32940 ONR DRI 33
27 (2005 |11 130100 |MAST332142 404.020 ONR ACOUSTIC WAVE 33
28 2005 |11 141000 MAST332142 60000 ONR ACOUSTIC WAVE 33
219 (2005 |11 144100 |MAST332142 150.000 ONR ACOUSTIC WAVE 33
220 (2005 |11 147700 MAST332142 6870 ONR ACOUSTIC WAVE 33

3

8 @ mtermet

--End of Exercise--

Concatenate (combines multiple fields into one)

Using the concatenate expression, you can see the Fiscal Year and Accounting Period fields together as one field.

Exercise 19—How to Concatenate Fields

262. Open the query named XXX_CLASS_AGGRFUNC (where XXX represents your initials), click the Expressions tab.

263. Click the Add Expression button.

 [image: image144.png]A Query Manager - Microsoft Internet Explo

Quic- © [A G| Pt Fprwe @3- 5 He E wew Favomes ok

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

Query Name: EBL_CLASS_AGGRFUNC Description: training - aggr function

No expressions have been defined yet,

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

Eooe

264. In the Expression Type box, click the drop-down arrow and then click Character if it is not already selected.

265. Change the Length to 15.

266. Click the Add Field link.

[image: image145.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt Vew Favortes Took

Help

0= 0 HEO

!

Pt orwmies @) (- 1

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL v

PeopleSoft.

Edit Expression Properties

*Expression Type:

Sion out

New Winow | Help

Character ~] Lengt: 15

[J Agaregate Function

Expression Text:

Decimals:

[E3

‘Add Prompt

Add Field

267. Click the Show Fields button.

268. Click A.FISCAL_YEAR - Fiscal Year

Note that when you click the Add Field link, you have the opportunity to select from all fields in the records of your query. You are not limited to using fields that you have already selected for your query.

[image: image146.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © A [@ G| Pt oo @ 3-8 B-1J ,

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

MNew Window | Help 4|

Select afield

Record

n UOD_TRAN DL Shawrieits |

Business Unit
AFISCAL YEAR - Fiscal Year
AACCOUNTING DT- Accounting Date

AACCOUNTING PERIOD - Accounting Period

AACCOUNT - Account

ADEFTID - Department L
AFUND_CODE - Fund Cade

ACLASS FLD- Class Field

APROGRAM CODE - Program Code

ABUDGET_REF - Budget Reference

AAFFIIATE_INTRA - Fund Aflliate

ACHARTFIELD! - Purpose

ACHARTFIELD2 - Source

ACHARTFIELD3 - UD Chartfield

APROJECT ID- Project

ABOOK_CODE - Book Cade

AGL ADJUST TYPE - Adjustment Tyne

ABUDGET PERIOD - Buduet Period

ASTATISTICS CODE - Statistics Code

ASCENARIO - Scenarin

AJOURNAL 1D - Jourmal ID

Blows

269. In the Edit Expression Properties page, click the Add Field link again.

270. Click the Show Fields button.

271. This time click A.ACCOUNTING_PERIOD - Accounting Period.

[image: image147.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © A [@ G| Pt oo @ 3-8 B-1J ,

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

MNew Window | Help 4|

Select afield

Record

n UOD_TRAN DL Shawrieits |

Business Unit
AFISCAL YEAR - Fiscal Year
AACCOUNTING DT- Accounting Date

AACCOUNTING PERIOD - Accounting Period

AACCOUNT - Account

ADEFTID - Department L
AFUND_CODE - Fund Cade

ACLASS FLD- Class Field

APROGRAM CODE - Program Code

ABUDGET_REF - Budget Reference

AAFFIIATE_INTRA - Fund Aflliate

ACHARTFIELD! - Purpose

ACHARTFIELD2 - Source

ACHARTFIELD3 - UD Chartfield

APROJECT ID- Project

ABOOK_CODE - Book Cade

AGL ADJUST TYPE - Adjustment Tyne

ABUDGET PERIOD - Buduet Period

ASTATISTICS CODE - Statistics Code

ASCENARIO - Scenarin

AJOURNAL 1D - Jourmal ID

Blows

272. In the Expression Text box, type: %CONCAT between the two field names as shown below.

A.FISCAL_YEAR %CONCAT A.ACCOUNTING_PERIOD (note the spaces before and after %CONCAT.)

[image: image148.png]2 Query Manager - Microsoft Internet Explorer.

Ble £t

Vew Favories

Tools

Help

Q- O HEAG

Pt orwmies @) (- 1

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL v

PeopleSoft.

Edit Expression Properties

*Expression Type:

Sion out

New Winow | Help

Character ¥ ongu [15
] Agoreate Function Decimals:
Exprossion Text:

[AFISCAL YEAR %CONCAT AACCOUNTING_FERIOD |

‘Add Prompt

Add Field

273. Click OK.

274. Click the Use as Field link to the right of A.FISCAL_YEAR %CONCAT A.ACCOUNTING_PERIOD.

[image: image149.png]A Query Manager - Microsoft Internet Explos

Psower Porotee @ (- Lo BB 5w v rmoter 1

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

Expressions

Query Name: EBL_CLASS_AGGRFUNC Description: training - aggr function

Expressions List
AddCriteria Edit Delete

EAR %CONCAT AACCOUNTING_PERIOD

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

& B ®meme

275. This will take you to the Field tab. Click the Edit button for the new field of A.FISCAL_YEAR %CONCAT A.ACCOUNTING_PERIOD.

[image: image150.png]Edt Vew Favortes

e A

Query Name: EBL_CLASS_AGGRFUNC

1 AFISCAL_YEAR - Fiscal Year
2 AACCOUNTING_PERIOD - Accounting Period
3 AACCOUNT - Acsount

4 ACHARTFIELD1 - Purpose

5 AAMOUNT - Amaunt

&6 AUOD_CHRTFLD1_DESCR - Description

@ smess Newouey

Descriptior

View field properties, or uss field as criteria in query statement

Numa.o
Num3.0
charto
Chartn
SNm2s.3
Charan

7 AFISCAL_YEAR %CONCAT AACCOUNTING_PERIOD Charls

Preferences Propetties

iat Ord XLAT Aqa Heading Text

raining - aggr function

Year
Period
Account
Pupose

Sum Sum Amount
Deser
AFISCAL_YEAR %
CONCATAACCOUN

New Union

Add Criteria

%
%
%
%
%
%

%

e
ET
[EEe] =1
ET
[EEe] =1
ET
[EEw] =1
T =5

Delete

Sion out

New Winow | Help

Eooe

B @ maner

276. In the Heading Text box, delete the existing text and type: FY AcctgPeriod

[image: image151.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © A [@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL v

PeopleSoft.

New Winow | Help

Edit Field Properties

Field Name: & FISCAL_YEAR %CONCAT AACCOUNTING_PERIOD

Order By

Column: 8 Nombery

[J Descending

O NoHeading O RFT Short

© None
@ Text O RFTLong O sum
Heading Text: O comnt
FY AcctgPeriod O Min
“Unique Field Name: O Max
EXPRE_S O Average

Bome T e e

277. Click OK.

278. Click the Save As link.

279. In *Query field, rename this query xxx_class_concat (where xxx represents your initials).

280. Click OK.

281. Click the Criteria tab.

282. Make sure the criteria on CHARTFIELD1, FISCAL_YEAR and ACCOUNTING_PERIOD are limited to one or just few values. This query uses the UOD_TRANS_DTL record, selecting too many values will have an adverse effect on the system resources.
[image: image152.png]A Query Manager - Microsoft Internet Explos

PDsowtr Joromtee @ (315 BB o m v moter 1k

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

Query Name: EBL_CLASS_CONCAT Description: training - aggr function

Expressiont CondionTwe Expression 2 Bt Delete
] ABUSINESS UNI - Business Unit eauaita wot et | =]
AND] ACHARTFIELD! - Pumose e WASTI 2% e | =]
AND | AFISCAL YERR-Fscalvear eaualte 2008 e | =]
AACCOUNTING. PERIOD-
D ¥ counting Persd saalto "] =

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

& B ®meme

283. Click the Preview tab. You should see a page similar to the following:

[image: image153.png]Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. —
MNewWindow | Help
| sres ey ey Py Filds o Y Fa) VewSaL Y P _____
| Rerun Query | Download to Excel [181081]
I e e ™ S WS 7
me oo [wsariizier s oHMB HONORS DAY 2011
2 2005 11 144300 MAST112111 303.890 CMS HONORS DAY 200511 1
o a5 11 nasem [wariizinr [sao0o0n ows Hooms av 2011
Do [[beem [memiein |mnaw T T
s fas 11 e [wariizin (om0 s HONORS DAY 2011
D [(oD [memiein |mam T T
T ams 11 frassn[wariznns [1soom s HONORS DAY 2011
0 o [0 i [Temen e T T
o fas 11 fraoam [warizina [aa0smn e sUpe - ows 2011
W [0 [EmD (e | KA R o T
1 fao0s 11 neseon[wwariziva[saomn e sUpe - o 2011
B [0 e [Temes [man KA R o T
12 fao0s 11 e [wariizin (s e sUpe - o 2011
0 o @ (WD (e |amenm KA R o T
15 [ao0s [11 1o [wariziie [rassem [we sva war 2011
B @ [(oW |emen |CeREeTanm T
17 fa0s 11 oo [wariznis [ssisrosn we sva et 2011
M @ [EED (oW |esam |CEREeTamEm T
1o [ao0s [11 iz [wariizins [r77sm RN S TR 2011
lan_anne a4 l4anann IMacTi49145 (4494 ann Amc 1 cwvce enioonoT lanngaa L]

oo " 8@]

Note: The following is an alternative way of writing a concatenation expression. It will also demonstrate adding a dash (-) in between the two fields to make the new field easier to read.
284. Click on the Expressions tab
285. Click the Edit button on the A.FISCAL_YEAR %CONCAT A.ACCOUNTING_PERIOD row.

[image: image154.png]A Query Manager - Microsoft Internet Explos

Psower Porotee @ (- Lo BB 5w v rmoter 1

Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft.

Sion out

New Winow | Help

Expressions

Query Name: EBL_CLASS_CONCAT Description: training - aggr function

Expressions List
AddCriteria Edit Delete

EAR %CONCAT AACCOUNTING_PERIOD

(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

Biore T Ao

286. Omit the %CONCAT function and replace it with the || on either side of a dash in single quotes. Your expression will now be A.FISCAL_YEAR || '-' || A.ACCOUNTING_PERIOD - Note there are spaces before and after both sets of the ||.
(The | character is found on your keyboard above the Enter key on the same key as the backslash.)
287. Click the OK button.
[image: image155.png]A Query Manager - Microsoft Internet Explos

Quic- © [@ G| Pt Fprnotee @ (3-00 B~ [J B | re ot v rommic Tk b

ez €] itpsfooletus s el e 4450]psplfrptEPLOYEEERP c/QUERY MANAGER, QUERY _MAAGER, GBL

PeopleSoft. ==

New Winow | Help

Edit Expression Properties

*Expression Type:
L ¥ Length: 15

arat

[Aggregate Function Decimals:

Expression Text:
(AFISCAL_YEAR |

[E3

Il AACCOUNTING_PERIOD

‘Add Prompt Add Field

Dore S @ memet

288. Click the Preview tab. Notice that the new concatenated field now has a dash in it.
[image: image156.png]Addhess | €] https:/fboletus.nss.udel. edu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL

PeopleSoft. —
MNewWindow | Help
| sres ey ey Py Filds o Y Fa) VewSaL Y P _____
| Rerun Query | Download to Excel [181081]
I e e ™ S WS 7
me oo [wsariizier s oHMB HONORS DAY 200511
2 2005 11 144300 MAST112111 303.890 CMS HONORS DAY 2005-11 1
o a5 11 nasem [wariizinr [sao0o0n ows Hooms av 200511
Do [[beem [memiein |mnaw T i
s fas 11 e [wariizin (om0 s HONORS DAY 200511
D [(oD [memiein |mam T i
T ams 11 frassn[wariznns [1soom s HONORS DAY 200511
0 o [0 i [Temen e T i
o fas 11 fraoam [warizina [aa0smn e sUpe - ows 200511
W [0 [EmD (e | KA R o i
1 fao0s 11 neseon[wwariziva[saomn e sUpe - o 200511
B [0 e [Temes [man KA R o i
12 fao0s 11 e [wariizin (s e sUpe - o 200511
0 o @ (WD (e |amenm KA R o i
15 [ao0s [11 1o [wariziie [rassem [we sva war 200511
B @ [(oW |emen |CeREeTanm i
17 fa0s 11 oo [wariznis [ssisrosn we sva et 200511
M @ [EED (oW |esam |CEREeTamEm i
1o [ao0s [11 iz [wariizins [r77sm RN S TR 200511
lan_anne a4 l4anann IMacTi49145 (4494 ann Amc 1 cwvce enioonoT Tanng 44 L]

oo | 8@]

--End of Exercise--

Decode (“if” statements)

Decode allows you to create a field whose value is conditional upon a logical expression. For example, you may want to create a field that is populated with Amount under certain conditions and is blank under other conditions. The general format is the following: DECODE (statement to evaluate, thing to evaluate statement against, value if true, value if false).

Exercise 20—How to Use Decode

In this exercise, we will create a field called “basic budget amount.” If the fund is OPBAS (Operating Basic Budget), then this amount equals Amount. Otherwise, it equals zero.

289. Using the same query named XXX_CLASS_SUBSTING (where XXX represents your initials), click the Query tab

290. Display the fields by clicking the show fields icon ([image: image157.png]

).

291. Click on the FUND_CODE – Fund Code check box to add this field to your query.

[image: image158.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Q- © NG Lo derowns @3- 2 - [,

 Address |] httpsjfboletus.nss.udel.edu:4450/pspiFirpt [EMPLOYEEJERP/c/QUERY_MANAGER. QUERY_MANAGER .GEL VB unks i@~

PeopleSoft.

New Winow | Help

>

Query Name: EBL_CLASS_CONCAT Description: training - substring E

Click folder nextt record 1o show flelds, Checkfields to ad o query. Uncheckfields t rermove from auery. Add 29
augiional records by clicking the records tab. When iished cick the fielss tab

b
Rlias Record
B A UOD_TRANS_DTL Higrarchy Join =
B BUSINESS_UNIT - Business Unit %
B FISCAL_YEAR - Fiscal Year %
B ACCOUNTING_DT- Accounting Date %
B ACCOUNTING_PERIOD - Accounting Period %
B ACCOUNT- Account Join GL ACCOUNT TBL- %
Accounts
O ® DEPTID- Depariment Join DEPT TBL- %
Depariments
0= FUND_CODE- Fund Cade Join FUND TBL - Fund Table %
O P cLass FLD- Class Field Join CLASS CF TBL-Class %
ofTrade Table
[0 P PROGRAM_CODE - Program Code Join PROGRAM TBL - %
Proram Table
[0 P BUDGET_REF - Budget Refersnce Join BUD REF TBL- Budaet %
Reference Table
[B~ AFFILATE INTRAT - Fund Afiiate %
B CHARTFIELD1 - Purpose Join CHARTFIELDY TBL- %

& 8 @ rmtemet

292. Click the Expressions tab.

293. Click the Add Expression button.

[image: image159.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Quic- © A [@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Expressions

Query Name: EBL_CLASS_CONCAT Description: training - substring

Expressions List

Expression Text Useaseld AddCrteria Edt Delete
%SUBSTRING(A CHARTFIELD1 5.2) seaseel % Cen | =]
AFISCAL_YEAR %CONCAT ARCCOUNTING_FERIOD useaseely B Cen | =]
(@smsd) Smeas NewQuen Piebremes opefes NewUmon (ClnstanioSeach)

New Winow | Help

B @ e

294. For Expression Type, click the drop-down arrow and then click Number if it is not already selected.

295. Change Length to 15 and Decimals to 2.

296. In the Expression Text box, type: DECODE(A.FUND_CODE,'OPBAS',A.AMOUNT,0) Note that there are NO spaces in this text. Your screen should look similar to the following:

[image: image160.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Quic- © A [@ G| Pt oo @ 3-8 B-1J ,

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL v

PeopleSoft.

acdto Favo Sion out

3
New Window | Heln
Edit Expression Properties

*Expression Type:
Nurber ~] Lengt: 15

[Aggregate Function Decimals: |2

Expression Text:
DECODE(A FUND_CODE, OPBAS,A AMOUNT,0)

[E3

‘Add Prompt Add Field

Blows

297. Click OK.

298. Click the Use As Field link for the new field DECODE A.FUND_CODE,'OPBAS',A.AMOUNT,0).

[image: image161.png]2 Query Manager - Microsoft Internet Explorer.

Ele Edt View Favortes Toos Help

Q- O HEAG

Pt orwmies @) (- 1

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL

PeopleSoft.

Expressions List

Expressions

Query Name: EBL_CLASS_CONCAT Description: training - substring

Expression Text Useaseld AddCrteria Edt Delete
%SUBSTRING(CHARTFIELD1,5.2) usessFie % Cen | =]
AFISCAL_YEAR %CONCAT AACCOUNTING_PERIOD usesskie % eat | =]
DECODE(A FUND_CODE,OPBAS:AHOUNT,0) usessFie % eat | =]
(@5 SaeAs NewOuy Pisences Pioperes Newlnon (st sch)

New Winow | Help

B @ e

299. Click the Edit button for DECODE(A.FUND_CODE,'OPBAS',A.AMOUNT,0).

[image: image162.png]A Query Manager - Microsoft Internet Explorer x)
He cot Yew Favomes Iods teb [
Qo - © ¥ B @ POsewen Formores &) (- Lo -J I

 Address |] httpsjfboletus.nss.udel.edu:4450/pspiFirpt [EMPLOYEEJERP/c/QUERY_MANAGER. QUERY_MANAGER .GEL VB unks i@~

PeopleSoft.

New Winow | Help

View field propertes, or use field as criteria in query statement, Reorder/ Sort

iat Ord XLAT Aqa Heading Text Add Criteria Edit

1 AFISCAL_YEAR - Fiscal Year Num4.0 Year % Edit
2 AACCOUNTING_PERIOD - Accounting Period Num3.0 Period % Edit
3 AACCOUNT - Account Charlo Account % Edit
4 ACHARTFIELD1 - Purpose Charlo Purpose % Edit
5 AAMOUNT - Amount SNm25.3 Sum Sum Amount % Edit
6 AUOD_CHRTFLD1_DESCR - Description Char3o Descr % Edit
7 %SUBSTRING(A CHARTFIELD1,5,2) Charz Purpose 6,6 % Edit
8 AFISCAL_VYEAR %CONCAT AACCOUNTING_PERIOD Chart5 FY AcctgPeriod % Edit
9 AFUND_CODE- Fund Code chars) % eat [[=]
10 DECODE(AFUND_CODE,'0PBAS' A AMOUNT,0) Num13.2 DECODE % Edit | =

(AFUND_CODE,OPBAS'AA =l

Bsave Save As MNew Query Preferences Properties MNew Union QRetumto Search

) 8 @ rmtemet

300. In the Heading Text box, delete the existing text and type: Basic Bgt Amt

[image: image163.png]2 Query Manager - Microsoft Internet Explorer.

X
He B Mew Favomes lods teb 3

Quic- © A [@ G| Pt oo @ 3-8 B-1J

© ddress |] https:/fboletus.nss.udel. du:4450/pspifirpt[EMPLOYEE/ERP/C/QUERY_MANAGER QUERY_MANAGER. GBL v

PeopleSoft.

New Winow | Help

Edit Field Properties

Column: 10

Number:

[J Descending

O NoHeading O RFT Short

© None
@ Text O RFTLong O sum
Heading Text: O comnt
Basic Bot Amt O Min
“Unique Field Name: O Max
EXPRI0_10 O Average

Bome T e e

301. Click OK.

302. Click the Save As link.

303. In *Query field, rename this query xxx_class_decode (where xxx represents your initials).

304. Click OK.

305. Click the Preview tab. You should see a page similar to the following:

[image: image164.png]A Query Manager - Microsoft Internet Explorer x)
He £ You Favories ook fels 3
Q- © [[O Poower Fpromaee @ 2 - ,

 Address |] httpsjfboletus.nss.udel.edu:4450/pspiFirpt [EMPLOYEEJERP/c/QUERY_MANAGER. QUERY_MANAGER .GEL VB unks i@~
PeopleSoft.

NewWindow | Help 4|

[Revords oy) Boressions Prompls) Fields rfeia) Haing) ViewsoL { Prevew
View All | Rerun Query | Download to Excel First [0 101-200 of 487 [Last
101/2005 11 152700 WASTI12119 104130 | MARINE BIO INSTRUCTION 200511 opBAS 1041
1022005 11 130000 WASTI12121 107.350 | OCEANGGRAPHYINSTRUGTION 11 200511 opBRs 10735
103(2005 11 130100 WASTI12121 100000 | OCEANOGRAPHYINSTRUCTION 11 200511 opBs 0000
1042005 11 130100 WASTI12121 20000 | OCEANOGRAPHYINSTRUGTION 11 200511 opBAs 2000
105(2005 11 130100 WASTI12121 65400 | OCEANOGRAPHYINSTRUCTION 11 200511 |opBs |68 40
105 2005 11 130100 WASTI12121 786,540 | OCEANOGRAPHYINSTRUCTION 11 200511 opBs 13327
107/2005 11 130100 WASTI12121 277660 | OCEANOGRAPHYINSTRUCTION 11 200511 opeas 21768
108 2005 11 130100 WASTI12121 340400 | OCEANOGRAPHYINSTRUGTION 11 200511 opBAs a4
103(2005 11 130100 WASTI12121 (446,930 | OCEANOGRAPHYINSTRUCTION 11 200511 opBAs 44593
110/2005 11137500 WASTI12121 32700 | OCEANOGRAPHYINSTRUGTION 11 200511 opBAs 3270
111(2005 11 [152700 WASTI12121 (9450 | OCEANOGRAPHYINSTRUCTION 11 200511 |opBs 945
1122005 11152100 WASTI12121 11790 | OCEANGGRAPHYINSTRUGTION 11 200511 opBAs 1175
113(2005 11 [152700 WASTI12121 15600 | OCEANOGRAPHYINSTRUCTION 11 200511 |opBRs|1560
1142005 11 152100 WASTI12121 880 | OCEANOGRAPHYINSTRUCTION 11 200511 opBAs s
115(2005 11 [152700 WASTI12121 (122850 | OCEANOGRAPHYINSTRUCTION 11 200511 opes 12285
T15/2005 11 130100 WASTI12122 50000 MARINE POLICYINSTRUGTION 11 200511 opBAs 5000
1172005 11 130100 WASTI12122/150.460 | MARINE POLICYINSTRUCTION 11 200511 opBRs 1504
118,005 11 140600 WASTI12122 38760 MARINEPOLICYINSTRUGTION 11 200511 opBAs 3875
110/2005 11 [145600 WASTI12122(4170 MARINE POLICYINSTRUCTION 11 200511 |opBs 417

) 8 @ rmtemet

[image: image165.png]A Query Manager - Microsoft Internet Explorer x)
He £ Uew Favries Dok tob 13
Qe - © [¥] B @) Osewer Foravones @ (-

Adhess |] https:/fboletus.nss.udeledu:4450/psp/Frpt/EMPLOYEE/ERP/c/QUERY_MANAGER. QUERY_MANAGER. GBL VB ks @~
PeopleSoft.

177(2005/11 |145600 [MAST212111[1669.630 | RIE RN CAPE HENLOPEN 21 200511 oPss 0.0 L
178200511 145300 WAST212111 1079810 RIE RN CAPE HENLOPEN 21 200511 oPss 0.00
173200511 [146200 |WAST212111(14520.790 RIE RW CAPE HENLOPEN 2 200511 oPss 000
180200511 147100 WAST212111 104300 RIE RN CAPE HENLOPEN 21 200511 oPss 0.00
181200511 (147700 | wAST212111 8.650 RUE RIV CAPE HENLOPEN 2 200511 oPss 000
182200511 147900 WAST212111 900000 RIE RN CAPE HENLOPEN 21 200511 oPss 0.00
183200511 [148500 |WAST212111(707.580 RIE RN CAPE HENLOPEN 2 200511 oPss 000
184200511 143600 WAST212111 708970 RIE RN CAPE HENLOPEN 21 200511 oPss 0.00
185200511 [143800 |MAST212111(2643810 RIE RW CAPE HENLOPEN 2 200511 oPss 000
186200511 150300 WAST212111 486000 RIE RN CAPE HENLOPEN 21 200511 oPss 0.00
187200511 [152700 |WAST212111(1056.760 RIE RW CAPE HENLOPEN 2 200511 oPss 000
188200511 190100 WAST212111 -361950.000 |RIE RN CAPE HENLOPEN 21 200511 oPss 0.00
183200511 |RT1100 |MAST212111|-20457.000 RIE RW CAPE HENLOPEN 2 200511 oPss 000
190200511 143000 WAST212112 180000 RUE OUTHOARD BOATS 21 200511 oPss 0.00
191200511 [147900 |WAST212112(48.500 | RUE OUTHOARD BOATS 2 200511 oPss 000
192200511 148800 WAST212112 1414810 RIE OUTHOARD BOATS 21 200511 oPss 0.00
193200511 (152700 |wAST212112[5.040 RUE OUTBOARD BOATS 2 200511 oPss 000
194200511 |R11200 WAST212112 195,000 RUE OUTHOARD BOATS 21 200511 oPss 0.00
195200511 [140600 |WAST21211390.000 | RUE OMS EQUIP COST ONTR 2 200511 oPss 000
196200511 190800 WAST212114 5430 |RUE OMSVEHICLES 21 200511 oPss 0.00
197200511 [145900 | wAST212115 8,240 RUE OCEAN INSTRUMENTATION CTR |21 200511 oPss 000
108200511 148800 WAST212115 800680 | RUE OCEAN INSTRUMENTATION CTR 21 200511 oPss 0.00
103200511 (152700 |wAST2121158.320 RUE OCEAN INSTRUMENTATION CTR |21 200511 oPss 000
200200511 130100 WAST212116 3150270 | RUE CENTER-MARINE POLICY STUDY 21 200511 oPss 0.00

& EX

--End of Exercise--

Running Query Results to Excel

You can run results from queries to the Microsoft Excel program. The results will appear as an Excel spreadsheet within PS. If you want to manipulate the spreadsheet, you must copy and paste the results into the Excel program. In the next exercise, you will run your query results from the previous exercise to Excel.

Exercise 21—How to Run Query Results to Excel

306. Click the Preview tab.

307. Click the Download to Excel link.

[image: image166.png]Qe -) [#] [O PO Porowtes @) (2- 02 F-[) B o wr wen Favowss ook bk ws |

icidress | €] https: jboletus.nss.udel.edu:4450]psp/frpt/EMPLOYEE/ERPIc/QUERY_MANAGER QUERY_MANAGER GBL v e

PeopleSoft.

MNewWindow | Help
Rovorts Gy Egresdors" o~ Fiss Y s Y P Y ViewSaLy Frovow
View All | Rerun Query | Download to Excel [1-1000f348 B Last
S Taccom | AecomtDesrpion | ShrtDesc| SoiD | ENbee | ssus | 1pe | ol | Do | i
1 140000 | (BUDGET ONLY) SUPPLIES & EXP 5 &EBUD UoD01 01011951 A E UOD01 | Expense
5 WD s a oA i om0 B (e e
3 140101 (D)DO NOT USE, USE 140100 ATHL SUP UoD01 01011951 A E UOD01 | Expense
B D (BT RIS TG Simmm)) [[& [V e
sl [oRemaTRvoLiss BLoWNo ExPeNs [oReMoLs [vobon [ovminas s & [vooon [capenas
B I BaseTNG e SR BomP (D [[& [V s
7 lraman[sropenT oevTeR pENE eToToTRE [vobun [ovmnas s & [vooon [eapenas
B v e S BRERDT) N [mee [= [V e
o116 |UPS SHPWENTS.GENT REGELONL [UagHPWE [vopon [ovminast s & [vooon [capenas
N e T T
11 a0 [SArETY OFFIcE-RADIOCTIVE WATE Rapoar [uobur [ovmnas s & [vooon [capenas
W D Nk T SR BT v [[B (e e
12140z |coPv WAGHIN suPPLES comvusort[vobun |ovmnast s & [vooon [eapenas
W WD LSRG M BFEEE T N
15 a0z [m0Lo0IOAL sERVIoES SToCKROOM moLsTox [uobun [ovmnast s & [vooon [capenas
B WD |REBHERe T EeRE ceTa BEEneree DN [mwe [= [V |mamn
(O T e Weiinzsze uooon [ounast [a | [uoom [opanas
0 W |NeneoheRGORNERGLTIE | |Wenemee (W |mmm [|5 [V [samn
1o 140260 [NON-GENTRAL COMPUTER GrtmoEs [NoN-GEN G0 [vopon [ovminast s [&[vooon [capenas

Booe B ® et

308. If you see a system message about whether to open the file or save it to disk, click Open.

309. If the query results will appear as an Excel spreadsheet within your Internet Explorer browser, you should change a setting within Windows Explorer.

· Open Windows Explorer, select Tools in the top menu bar, and select Folder Options...
· Click File Types tab and then highlight XLS Microsoft Excel Worksheet
· Click the Advanced button

[image: image167.png]Folder, Options.

General| View | Fie Types | Ofine Files

Riegitered e lypes:

Estensions File Types.
AL Miosot ErcelXLLAddin
S MidosltErcel 40 e
T XL

Microsaft Excel HTML Document
XLSMHTML Fil

Microsaft Excel Template

Detallsfor ¥LS' extensian

Opers vt [E] Micoslt Excel

Files with estension LS are of type Microsolt Excel Waksheet.
To change seltings that affect ll Mictosot Excel Warkshee fies,
el Advanced

5. In the Edit File Type window, click OFF all the boxes in the lower left.

6. Click OK to save changes and then CLOSE in the next window.

[image: image168.png]Edit File Type

B [Gargeieon.)

Actions:

e e
(e]

Open

ik (e]

oo
A
‘Set Default

[Confirm apen after download
[Always show extension
[Browss in same window

=)

--End of Exercise--

Using the Query Viewer

The Query Viewer is a read-only version of the Query Manager. It allows Security Administrators to provide read-only access to users who only need to view or print queries.

The Query Viewer enables you to do the following:

· Search for a query

· Preview a query

· Run a query

· Print a query

To Use the Query Viewer to Search for a Query

Log in to PS as you normally do.

From the Menu box, click Reporting Tools.

Click Query.

Click Query Viewer.

In the Search For field, type the name of the query you want to find.

To Use the Query Viewer to Preview a Query

When you preview a query, the results are displayed in the current browser window.

Log in to PS as you normally do.

From the Menu box, click Reporting Tools.

Click Query.

Click Query Viewer.

In the Search For field, type the name of the query you want to find.

Click the name of the query you want to view.

Download the results to an Excel spreadsheet.

To Use the Query Viewer to Run a Query

When you run a query, the results are displayed in a new browser window.

Log in to PS as you normally do.

From the Menu box, click Reporting Tools.

Click Query.

Click Query Viewer.

In the Search For field, type the name of the query you want to find.

Click the Run link to run the query.

Download the results to an Excel spreadsheet.

To Use the Query Viewer to Print a Query

Log in to PS as you normally do.

From the Menu box, click Reporting Tools.

Click Query.

Click Query Viewer.

In the Search For field, type the name of the query you want to find.

Run the query.

Click the Print button for the browser program you use. (Or, select File | Print from the browser’s Menu bar.) The query will print on your default printer.

If you choose to download the query to Excel or another program, you can print the query using that program’s print functions.

Appendix

The information in this appendix is based on PS PeopleBooks online documentation and is included here for reference.

Terms and Buttons Used with Fields

	[image: image169.png]3¢

 Sort button
	Click the Sort button once to list fields in alphabetical order. Click the button again to return to original sort.

	Alias
	The alias name that the program automatically assigns to the chosen records.

	Hierarchy Join
	Click this link to join a child table to its parent table.

	Check All Fields
	Click this button to check all fields in the record. Once you select a field, the program automatically adds it to the query and you can view it on the Fields page. This button does not appear when the field names are hidden.

	Uncheck All Fields
	Click this button to clear all fields in the record.

	Field Names
	Select the box located to the left of each field that you want to add to your query content.

	Related Record Join
	Click this link to join two records based on a shared field.

	Expand All Records

	Click this button to view all fields in the records. This button appears only when there is more than one record listed.

	Collapse All Records

	Click this button to hide all fields in the records. This button appears only when there is more than one record listed.

	Format
	Field type and length for each field listed.

	Ord (order)

	Shows one or more fields selected to sort your query output.

If the field is the first sort field, a 1 appears, and the program sorts rows based on this field first. The second sort field selected is numbered 2, and so on.

A descending sort order can also be specified. The letter D appears if sorting fields in descending order is selected.

	XLAT (translate)

	Specifies which translate value you want to appear in the query results: N (none), S (short), or L (long). The table you're querying may include fields that use the Translate table. If so, the field itself contains a short code of some kind, for which the Translate table provides a set of corresponding values. For example, if the table includes an EFF_STATUS field, the value is A or I, which the Translate table translates into Active and Inactive. If a field has values on the Translate table, a letter appears in the XLAT column for that field.

In your query results, you might want to display the translated value rather than the code (for example, Active instead of A). To tell PS Query to make this substitution specify L as the translate value. Translate tables are effective-dated, so you must select which effective date to use for it. For most tables, PS Query defaults to the current date, meaning that it uses the currently active list of Translate table values. However, if the table you're querying is also effective-dated, PS Query uses the value in the EFFDT field for a row. That is, for each row the query returns, PS Query uses the Translate table values that were active as of that row's effective date.

If neither of these effective date options are what you want, you have two more:

· If the table you're querying includes another date field, you can use the value in that field as the effective date for Translate table values. Click the Edit button and then select the Field option, and then select the field name from the drop-down list box.

· Use an expression to set the effective date for the Translate table. For example, enter a fixed effective date or prompt the user for one.

	Agg (aggregate)
	Aggregate function for each field listed.

	Heading Text
	The heading assigned to appear at the top of the column for the query output for each field listed.

	Edit
	Click this button to format the query output (for example, to change column headings, display translate table values in place of codes, or specify a sort order).

	ReOrder/Sort
	Click this button to display the Edit Field Ordering page, which enables you change the column order and/or sort order for multiple fields.

X

X

X

PAGE
78
Copyright © University of Delaware, June 10, 2005

