
TIBCO WebFOCUS®

Copyright © 2022. TIBCO Software Inc. All Rights Reserved.

Creating Reports With
TIBCO® WebFOCUS Language

Release 9.1.0
October 2022
DN4501639.1022

Contents

1. Creating Reports Overview .29

Requirements for Creating a Report . 29

Report Types .30

Developing Your Report Request .32

Starting a Report Request. .34

Completing a Report Request. .34

Creating a Report Example. 35

Customizing a Report . 37

Selecting a Report Output Destination . 38

2. Displaying Report Data . 39

Using Display Commands in a Request . 39

Displaying Individual Values .41

Displaying All Fields. 42

Displaying All Fields in a Segment. 44

Displaying the Structure and Retrieval Order of a Multi-Path Data Source. 45

Adding Values .50

Counting Values .52

Counting Segment Instances. 53

Expanding Byte Precision for COUNT and LIST . 54

Maximum Number of Display Fields Supported in a Request . 55

Manipulating Display Fields With Prefix Operators . 56

Prefix Operator Basics. 57

Averaging Values of a Field. 60

Averaging the Sum of Squared Fields. 61

Calculating Maximum and Minimum Field Values. 61

Calculating Median and Mode Values for a Field. .62

Calculating Column and Row Percentages. 63

Producing a Direct Percent of a Count. .65

Aggregating and Listing Unique Values. 65

Retrieving First and Last Records. 68

Summing and Counting Values. .70

Ranking Sort Field Values With RNK.. .72

Creating Reports With TIBCO® WebFOCUS Language 3

Rolling Up Calculations on Summary Rows. 75

Calculating the Standard Deviation for a Population or a Sample. 80

Using Report-Level Prefix Operators. .81

Displaying Pop-up Field Descriptions for Column Titles . 84

3. Sorting Tabular Reports .87

Sorting Tabular Reports Overview . 87

Sorting Rows . 88

Using Multiple Vertical (BY) Sort Fields. .90

Displaying a Row for Data Excluded by a Sort Phrase. 91

Sorting Columns .94

Controlling Display of an ACROSS Title for a Single Field. .96

Positioning ACROSS Titles on Report Output. 99

Using Multiple Horizontal (ACROSS) Sort Fields. 107

Collapsing PRINT With ACROSS. 107

Hiding Null Columns in ACROSS Groups. 110

Hiding ACROSS Groups and Columns Within BY Page Breaks. 111

Generating Summary Lines and Hiding Null ACROSS Columns. 119

Using Column Styling and Hiding Null ACROSS Columns. 123

Hiding Null ACROSS Columns in an FML Request. 129

Controlling Display of Sort Field Values . 134

Reformatting Sort Fields .137

Manipulating Display Field Values in a Sort Group .139

Creating a Matrix Report . 141

Controlling Collation Sequence . 142

Specifying the Sort Order . 150

Specifying Your Own Sort Order. 152

Selecting and Assigning Column Titles to ACROSS Values. 156

Ranking Sort Field Values . 157

DENSE and SPARSE Ranking. 159

Grouping Numeric Data Into Ranges . 164

Grouping Numeric Data Into Tiles. 168

Restricting Sort Field Values by Highest/Lowest Rank . 173

Contents

4

Sorting and Aggregating Report Columns . 174

Hiding Sort Values .178

Sort Performance Considerations . 179

Sorting With Multiple Display Commands . 181

Controlling Formatting of Reports With Multiple Display Commands. 182

Improving Efficiency With External Sorts . 189

Providing an Estimate of Input Records or Report Size for Sorting. .191

Sort Work Files and Return Codes. .191

Mainframe External Sort Utilities and Message Options. 193

Diagnosing External Sort Errors. .194

Aggregation by External Sort (Mainframe Environments Only). .196

Changing Retrieval Order With Aggregation .198

Creating a HOLD File With an External Sort (Mainframe Environments Only)199

Hierarchical Reporting: BY HIERARCHY . 200

4. Selecting Records for Your Report . 217

Selecting Records Overview .217

Choosing a Filtering Method . 218

Selections Based on Individual Values . 218

Controlling Record Selection in Multi-path Data Sources. .221

Selection Based on Aggregate Values . 226

Applying Selection Criteria to the Internal Matrix Prior to COMPUTE Processing228

Using Compound Expressions for Record Selection . 235

Using Operators in Record Selection Tests .236

Types of Record Selection Tests .243

Range Tests With FROM and TO. 243

Range Tests With GE and LE or GT and LT. .245

Missing Data Tests. 246

Character String Screening With CONTAINS and OMITS. 247

Screening on Masked Fields. 248

Using an Escape Character for LIKE. 253

Qualifying Parent Segments Using INCLUDES and EXCLUDES. 256

Selections Based on Group Key Values .257

Contents

Creating Reports With TIBCO® WebFOCUS Language 5

Setting Limits on the Number of Records Read . 258

Selecting Records Using IF Phrases .259

Reading Selection Values From a File . 260

Assigning Screening Conditions to a File .265

Preserving Filters Across Joins. .271

VSAM Record Selection Efficiencies .274

Reporting From Files With Alternate Indexes. 274

5. Creating Temporary Fields . 277

What Is a Temporary Field? . 277

Defining a Virtual Field . 280

Defining Multiple Virtual Fields. .286

Displaying Virtual Fields. 287

Clearing a Virtual Field. .288

Establishing a Segment Location for a Virtual Field. 289

Defining Virtual Fields Using a Multi-Path Data Source. 290

Increasing the Speed of Calculations in Virtual Fields. 290

Preserving Virtual Fields Using DEFINE FILE SAVE and RETURN. .291

Applying Dynamically Formatted Virtual Fields to Report Columns. 292

Passing Function Calls Directly to a Relational Engine Using SQL.Function Syntax.295

Creating a Calculated Value .297

Using Positional Column Referencing With Calculated Values. 300

Using ACROSS With Calculated Values. .301

Sorting Calculated Values. .302

Screening on Calculated Values. 302

Assigning Column Reference Numbers . 302

Using Column Notation in a Report Request. 303

Using FORECAST in a COMPUTE Command . 313

Calculating Trends and Predicting Values With FORECAST. 313

FORECAST Processing. .314

FORECAST_MOVAVE: Using a Simple Moving Average. .315

FORECAST_EXPAVE: Using Single Exponential Smoothing. 320

FORECAST_DOUBLEXP: Using Double Exponential Smoothing. 324

Contents

6

FORECAST_SEASONAL: Using Triple Exponential Smoothing. 326

FORECAST_LINEAR: Using a Linear Regression Equation. 331

Distinguishing Data Rows From Predicted Rows. .334

Calculating Trends and Predicting Values With FORECAST . 336

FORECAST Processing. .337

Using a Simple Moving Average. .341

Using Single Exponential Smoothing. .345

Using Double Exponential Smoothing. 347

Using Triple Exponential Smoothing. 349

Using a Linear Regression Equation. 351

FORECAST Reporting Techniques. 354

Calculating Trends and Predicting Values With Multivariate REGRESS .357

Using Text Fields in DEFINE and COMPUTE .360

Creating Temporary Fields Independent of a Master File . 361

6. Including Totals and Subtotals . 367

Calculating Row and Column Totals . 367

Producing Row Totals for Horizontal (ACROSS) Sort Field Values. .374

Including Section Totals and a Grand Total .375

Including Subtotals . 377

Recalculating Values for Subtotal Rows . 383

Summarizing Alphanumeric Columns . 386

Manipulating Summary Values With Prefix Operators . 388

Controlling Summary Line Processing. .397

Using Prefix Operators With Calculated Values. 402

Using Multiple SUB-TOTAL or SUMMARIZE Commands With Prefix Operators. 405

Combinations of Summary Commands . 407

Producing Summary Columns for Horizontal Sort Fields . 413

Performing Calculations at Sort Field Breaks . 421

Suppressing Grand Totals . 425

Conditionally Displaying Summary Lines and Text . 427

7. Using Expressions .429

Using Expressions in Commands and Phrases .429

Contents

Creating Reports With TIBCO® WebFOCUS Language 7

Types of Expressions . 430

Expressions and Field Formats. 432

Creating a Numeric Expression . 432

Order of Evaluation. 435

Evaluating Numeric Expressions With Native-Mode Arithmetic. 437

Using Identical Operand Formats With Native-Mode Arithmetic. 437

Using Different Operand Formats With Native-Mode Arithmetic. 438

Creating a Date Expression . 439

Formats for Date Values. 440

Performing Calculations on Dates. 441

Cross-Century Dates With DEFINE and COMPUTE. .442

Returned Field Format Selection. 443

Using a Date Constant in an Expression. 443

Extracting a Date Component. .444

Combining Fields With Different Formats in an Expression. 444

Creating a Date-Time Expression . 445

Specifying a Date-Time Value. 450

Manipulating Date-Time Values. 454

Creating a Character Expression .456

Embedding a Quotation Mark in a Quote-Delimited Literal String. .457

Concatenating Character Strings. 458

Creating a Variable Length Character Expression .460

Using Concatenation With AnV Fields. 461

Using the EDIT Function With AnV Fields. 461

Using CONTAINS and OMITS With AnV Fields. 461

Using LIKE With AnV Fields. .462

Using the EQ, NE, LT, GT, LE, and GE Operators With AnV Fields. 462

Using the DECODE Function With AnV Fields. .463

Using the Assignment Operator With AnV Fields. 464

Creating a Logical Expression . 465

Creating a Conditional Expression . 467

8. Saving and Reusing Your Report Output . 471

Contents

8

Saving Your Report Output .472

Naming and Storing Report Output Files. 472

Creating a HOLD File .473

Holding Report Output in TIBCO FOCUS Format . 479

Controlling Attributes in HOLD Master Files . 484

Controlling Field Names in a HOLD Master File. .485

Controlling Fields in a HOLD Master File. 490

Controlling Attributes in the HOLD Master File. 495

Keyed Retrieval From HOLD Files . 496

Saving and Retrieving HOLD Files .498

Using DBMS Temporary Tables as HOLD Files . 500

Column Names in the HOLD File. 505

Primary Keys and Indexes in the HOLD File. 505

Creating SAVE and SAVB Files . 506

Creating a PCHOLD File . 509

Choosing Output File Formats . 511

Merging Data Into an Existing Data Source With ON TABLE MERGE . 534

Using Text Fields in Output Files .547

Creating a Delimited Sequential File . 549

Saving Report Output in INTERNAL Format . 558

Creating A Subquery or Sequential File With HOLD FORMAT SQL_SCRIPT 561

Creating a Structured HOLD File . 564

9. Choosing a Display Format .575

Report Display Formats . 576

Preserving Leading and Internal Blanks in Report Output .579

Using Web Display Format: HTML .581

Using Print Display Formats: PDF, PS .584

Using PDF Display Format. .585

Displaying Watermarks in PDF Output. 586

Features Supported. .590

Limits. 590

Usage Notes. 590

Contents

Creating Reports With TIBCO® WebFOCUS Language 9

Scaling PDF Report Output to Fit the Page Width. 590

Aligning a PDF Report Within a Page. .597

WebFOCUS PDF Report Accessibility Support. 600

Controlling PDF Code For Accessibility. 601

Aligning Elements in a Page Heading With Column Data. 605

Adding Bookmarks. 609

Adding Descriptive Text to an Image. 616

Describing Drill Down Information. .618

Accessibility Limitations. 621

Using PostScript (PS) Display Format. 621

WebFOCUS Font Support. 624

How WebFOCUS Uses Type 1 Fonts. 625

Adding PostScript Type 1 Fonts for PS and PDF Formats. 626

Embedding TrueType Fonts Into WebFOCUS PDF Reports Generated in Windows. . .635

Creating PDF Files on z/OS for Use With UNIX Systems. 642

Using Word Processing Display Formats: DOC, WP . 644

Saving Report Output in Excel XLSX Format . 645

Overview of EXL07/XLSX Format. 646

Building the .xlsx Workbook File. 647

Opening XLSX Report Output. 649

Formatting Values Within Cells in XLSX Report Output. .652

Displaying Formatted Numeric Values in XLSX Report Output. 652

Using Numeric Formats in Report Headings and Footings. 655

Using Numeric Format Punctuation in Headings and Footings. 655

Passing Dates to XLSX Report Output. 658

Passing Dates Without a Day Component. 659

Passing Date Components for Use in Excel Formulas. 660

Passing Quarter Formats. 661

Passing Date Components Defined as Translated Text. .662

Passing Date-Time to XLSX. 663

Generating Native Excel Formulas in XLSX Report Output. 664

Understanding Formula Versus Value. .664

Using XLSX FORMULA With Prefix Operators. 673

Contents

10

NODATA With Formulas. .676

Controlling Column Width and Wrapping in XLSX Report Output. .677

Freezing Columns in an XLSX Report. 681

Synchronizing WebFOCUS Page Breaks With Excel Page Breaks. 683

Preserving Leading and Internal Blanks in Report Output. 689

Support for Drill Downs With XLSX Report Output. .693

Redirection and Excel Drill-Down Reports. 693

Excel Page Settings. 694

Adding an Image to a Report. 695

Inserting Images Into Excel XLSX Reports. 695

Inserting Text and Images Into XLSX Workbook Headers and Footers.706

Creating Excel Tables Using Table Range Syntax. 712

Creating Excel XLSX Worksheets Using Templates. .719

Creating Excel Table of Contents Reports. 721

Naming XLSX Worksheets With Case Sensitive Data. .722

Overcoming the Excel 2007/2010 Row Limit Using Overflow Worksheets.723

Excel Compound Reports Using XLSX. .729

Using XLSX FORMULA With Compound Reports. 741

WebFOCUS Pivot Support for XLSX. 743

FORMAT XLSX Limitations. .748

Using PowerPoint PPT Display Format . 749

Using PowerPoint PPT Templates. 749

Saving Report Output in PPTX Format . 750

Building the .pptx Presentation File. .752

Opening PPTX Report Output. 754

Opening PPTX Report Output in Microsoft PowerPoint 2000/2003.754

Viewing PowerPoint Presentations in the Browser vs. the PowerPoint Application. . 755

Grouping Tables and Components in a PowerPoint Slide. 756

Date and Page/Slide Number. 761

Text Formatting Markup Tags for a Text Object. 761

Display Unordered Lists With Bullets, Discs, Squares, and Circles.772

Inserting Images In Various Elements of PowerPoint PPTX Reports.774

Displaying PPTX Charts in PNG Image Format. 782

Contents

Creating Reports With TIBCO® WebFOCUS Language 11

Drill Down From Microsoft PowerPoint. 788

PowerPoint PPTX Presentations Using Templates. .791

PowerPoint PPTX Compound Syntax. 798

Coordinated Compound Layout Reports. 803

Templates for Compound Reports. .808

Adding Images to a Compound Request. .809

Template Masters and Slide Layouts. 813

Identifying Slide Master Attributes in PowerPoint. 813

Merging WebFOCUS Content With PowerPoint Template Content. .824

ReportCaster Distribution and ReportCaster Bursting. 827

PPTX Limitations. .827

Related Information. 827

10. Linking a Report to Other Resources . 829

Linking Using StyleSheets . 829

Linking to Another Report .830

Linking to a URL . 835

Defining a Hyperlink Color. .840

Linking to a JavaScript Function . 843

Linking to a Maintain Data Procedure . 846

Multi-Drill Feature With Cascading Menus and User-Defined Styling . 852

Accessibility Support. 852

Creating Multiple Drill-Down Links. 853

Global Menu Styling . 853

Menu Items Styling .855

Drill-Down Action Options. 856

Summary of Drill-Down Links. 857

Sample Drill Menu Stylesheet Code. 858

Applying Conditional Styling. 863

Creating Parameters . 864

Linking With Conditions . 875

Linking From a Graphic Image . 878

Specifying a Base URL . 882

Contents

12

Specifying a Target Frame . 883

Creating a Compound Report . 886

Creating a Compound Layout Report With Document Syntax. 887

Generating a Table of Contents With BY Field Entries for PPTX and PDF Compound

Layout Reports. 934

Table of Contents Features. 935

Creating a Compound PDF or PS Report. .944

Creating a Compound Excel Report Using EXL2K. 953

Creating a PDF Compound Report With Drill Through Links . 964

Sample Drill Through PDF Compound Reports. .969

11. Navigating Within an HTML Report . 979

Navigating Sort Groups From a Table of Contents . 979

Adding the HTML Table of Contents Tree Control to Reports . 981

Navigation Behavior in a Multi-Level TOC. 987

Controlling the Display of Sorted Data With Accordion Reports . 999

Requirements for Accordion Reports. 1001

Creating an Accordion By Row Report. .1002

Accordion By Row Tooltips. 1016

Accordion By Row With NOPRINT. .1021

Differences Between Reformatted and Redefined BY Fields. .1024

Creating an Accordion By Column Report. .1027

Navigating a Multi-Page Report With the WebFOCUS Viewer . 1029

Using the WebFOCUS Viewer Search Option. 1031

Linking Report Pages . 1032

12. Bursting Reports Into Multiple HTML Files . 1039

Bursting Reports Overview .1039

13. Handling Records With Missing Field Values .1045

Irrelevant Report Data . 1045

Missing Field Values .1046

MISSING Attribute in the Master File. 1048

MISSING Attribute in a DEFINE or COMPUTE Command. 1049

Testing for Missing Values in IF-THEN-ELSE Expressions. 1055

Contents

Creating Reports With TIBCO® WebFOCUS Language 13

Testing for a Segment With a Missing Field Value. 1058

Preserving Missing Data Values in an Output File. 1061

Propagating Missing Values to Reformatted Fields in a Request. .1064

Handling a Missing Segment Instance . 1066

Including Missing Instances in Reports With the ALL. Prefix. .1069

Including Missing Instances in Reports With the SET ALL Parameter. 1069

Testing for Missing Instances in TIBCO FOCUS Data Sources. 1076

Setting the NODATA Character String . 1076

14. Joining Data Sources .1079

Types of Joins . 1079

Unique and Non-Unique Joined Structures. .1082

Recursive Joined Structures. .1086

How the JOIN Command Works . 1091

Creating an Equijoin . 1092

Joining From a Virtual Field to a Real Field Using an Equijoin. .1104

Join Modes in an Equijoin. .1108

Data Formats of Shared Fields. 1109

Joining Fields With Different Numeric Data Types. 1110

Using a Conditional Join .1111

Full Outer Joins . 1115

Reporting Against a Multi-Fact Cluster Synonym . 1123

Adding a New Fact To Multi-Fact Synonyms: JOIN AS_ROOT. .1125

Generating Outer Joins of Cluster Synonym Contexts. 1130

Joining From a Multi-Fact Synonym. 1134

Navigating Joins Between Cluster Synonyms . 1138

Cross Database Join Optimization . 1141

Invoking Context Analysis for a Star Schema With a Fan Trap .1149

Adding DBA Restrictions to the Join Condition: SET DBAJOIN . 1150

Preserving Virtual Fields During Join Parsing . 1153

Preserving Virtual Fields Using KEEPDEFINES. .1154

Preserving Virtual Fields Using DEFINE FILE SAVE and RETURN. .1157

Screening Segments With Conditional JOIN Expressions. 1159

Contents

14

Parsing WHERE Criteria in a Join. .1159

Displaying Joined Structures . 1159

Clearing Joined Structures .1161

Clearing a Conditional Join. .1162

15. Merging Data Sources .1165

Merging Data . 1165

Types of MATCH Processing . 1167

MATCH Processing With Common High-Order Sort Fields .1176

Fine-Tuning MATCH Processing .1180

Universal Concatenation . 1183

Field Name and Format Matching. 1186

Merging Concatenated Data Sources . 1188

Using Sort Fields in MATCH Requests. 1190

Cartesian Product . 1194

16. Formatting Reports: An Overview . 1197

What Kinds of Formatting Can I Do? . 1197

How to Specify Formatting in a Report .1200

How to Choose a Type of Style Sheet. .1203

Standard and Legacy Formatting . 1204

Techniques for Quick and Easy Formatting . 1204

Navigating From a Report to Other Resources . 1205

17. Creating and Managing a WebFOCUS StyleSheet . 1207

Creating a WebFOCUS StyleSheet . 1207

Creating a WebFOCUS StyleSheet Within a Report Request. .1208

Creating and Applying a WebFOCUS StyleSheet File. 1210

General WebFOCUS StyleSheet Syntax . 1212

Improving WebFOCUS StyleSheet Readability. 1213

Adding a Comment to a WebFOCUS StyleSheet. 1214

Reusing WebFOCUS StyleSheet Declarations With Macros . 1214

Defining a WebFOCUS StyleSheet Macro. .1214

Applying a WebFOCUS StyleSheet Macro. .1215

WebFOCUS StyleSheet Attribute Inheritance . 1217

Contents

Creating Reports With TIBCO® WebFOCUS Language 15

Creating Reports With the ENWarm StyleSheet . 1221

Report Styling. 1222

Data, Report, and Title Styling. .1222

Headings and Footings Styling. 1223

Subheading and Subfooting Styling. 1224

Across Styling. 1225

Subtotal and Column Total Styling. 1226

Active Reports. 1226

Pagination, Menu, and Hover Text Styling in WebFOCUS Active Reports. 1227

Usage Notes for ENWarm.sty. .1228

18. Controlling Report Formatting . 1229

Generating an Internal Cascading Style Sheet for HTML Reports . 1230

Selecting a Unit of Measurement .1231

Conditionally Formatting, Displaying, and Linking in a StyleSheet . 1232

Applying Sequential Conditional Formatting. .1233

Including Summary Lines, Underlines, Skipped Lines, and Page Breaks1249

Conditionally Including Summary Lines, Underlines, Skipped Lines, and Page Breaks 1251

Controlling the Display of Empty Reports . 1256

Formatting a Report Using Only StyleSheet Defaults . 1258

19. Identifying a Report Component in a WebFOCUS StyleSheet 1259

Identifying an Entire Report, Column, or Row . 1259

Identifying Tags for SUBTOTAL and GRANDTOTAL Lines .1268

Identifying Data . 1271

Identifying Totals and Subtotals. 1277

Identifying a Heading, Footing, Title, or FML Free Text . 1283

Identifying a Column or Row Title. 1283

Identifying a Heading or Footing. 1287

Identifying a Page Number, Underline, or Skipped Line . 1298

20. Using an External Cascading Style Sheet .1303

What Is a Cascading Style Sheet? . 1303

What Are Cascading Style Sheet Rules and Classes?. .1304

Why Use an External Cascading Style Sheet? . 1305

Contents

16

Formatting a Report With an External Cascading Style Sheet . 1306

Working With an External Cascading Style Sheet .1312

Choosing an External Cascading Style Sheet. 1313

External Cascading Style Sheet Location. .1313

Using Several External Cascading Style Sheets. 1313

Editing an External Cascading Style Sheet. 1314

Choosing a Cascading Style Sheet Rule. 1314

Naming a Cascading Style Sheet Class. 1315

Applying External Cascading Style Sheet Formatting .1316

Combining an External CSS With Other Formatting Methods . 1318

Combining an External CSS With a WebFOCUS StyleSheet. .1319

Linking to an External Cascading Style Sheet . 1320

Using the CSSURL Attribute and Parameter. 1320

Inheritance and External Cascading Style Sheets . 1324

Using External Cascading Style Sheets With Non-HTML Reports . 1326

Requirements for Using an External Cascading Style Sheet . 1331

FAQ About Using External Cascading Style Sheets . 1333

Troubleshooting External Cascading Style Sheets .1337

21. Laying Out the Report Page . 1341

Selecting Page Size, Orientation, and Color . 1342

Setting Page Margins . 1347

Positioning a Report Component . 1350

Arranging Columns on a Page . 1356

Determining Column Width. .1357

Controlling Column Spacing. 1362

Changing Column Order. 1363

Stacking Columns. 1365

Alignment of Fields in Reports Using OVER in PDF Report Output.1368

Positioning a Column. 1377

Suppressing Column Display .1381

Inserting a Page Break .1387

Preventing an Undesirable Split. .1393

Contents

Creating Reports With TIBCO® WebFOCUS Language 17

Inserting Page Numbers .1398

Inserting the Total Page Count. 1400

Displaying the Total Page Count Within a Sort Group. 1402

Assigning Any Page Number to the First Page. .1405

Controlling the Display of Page Numbers. .1407

Setting the Number of Data Rows For Each Page in an AHTML Report Request. 1409

Adding Grids and Borders . 1412

Defining Borders Around Boxes With PPTX and PDF Formats .1443

Displaying Superscripts On Data, Heading, and Footing Lines . 1445

Adding Underlines and Skipped Lines . 1450

Removing Blank Lines From a Report . 1466

Adding an Image to a Report .1472

Associating Bar Graphs With Report Data .1509

Controlling Bar Graph Scaling in Horizontal (ACROSS) Sort Fields.1516

Applying Scaling to Data Visualization Bar Graphs. 1518

Working With Mailing Labels and Multi-Pane Pages . 1520

22. Using Headings, Footings, Titles, and Labels . 1527

Creating Headings and Footings .1528

Limits for Headings and Footings. 1529

Extending Heading and Footing Code to Multiple Lines in a Report Request.1530

Creating a Custom Report or Worksheet Title. 1532

Creating a Report Heading or Footing. .1535

Creating a Page Heading or Footing. 1542

Freezing HTML, AHTML, and XLSX Headings, Footings, and Column Titles. 1550

Creating a Sort Heading or Footing. 1554

Including an Element in a Heading or Footing . 1567

Including a Field Value in a Heading or Footing. .1568

Including a Text Field in a Heading or Footing. 1575

Including a Page Number in a Heading or Footing. 1577

Including a Dialogue Manager Variable in a Heading or Footing. .1577

Including an Image in a Heading or Footing. .1579

Displaying Syntax Components in Heading and Footing Objects . 1580

Contents

18

Repeating Headings and Footings on Panels in PDF Report Output . 1582

Customizing a Column Title .1599

Customizing a Column Title in a Master File. 1604

Distinguishing Between Duplicate Field Names. 1604

Controlling Column Title Underlining Using a SET Command . 1605

Controlling Column Title Underlining Using a StyleSheet Attribute . 1607

Creating Labels to Identify Data . 1610

Creating a Label for a Row or Column Total. 1610

Creating a Label for a Subtotal and a Grand Total. 1612

Creating a Label for a Row in a Financial Report. 1617

Formatting a Heading, Footing, Title, or Label . 1617

Applying Font Attributes to a Heading, Footing, Title, or Label .1619

Adding Borders and Grid Lines . 1623

Justifying a Heading, Footing, Title, or Label . 1626

Justifying a Heading or Footing. 1627

Justifying a Column Title. .1634

Justifying a Label for a Row or Column Total. .1639

Justifying a Label for a Subtotal or Grand Total. 1641

Choosing an Alignment Method for Heading and Footing Elements . 1643

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML

Report . 1645

Aligning a Heading or Footing Element Across Columns in an HTML or PDF Report1663

Aligning Content in a Multi-Line Heading or Footing .1669

Aligning Decimals in a Multi-Line Heading or Footing. .1674

Combining Column and Line Formatting in Headings and Footings. 1676

Positioning Headings, Footings, or Items Within Them . 1681

Using PRINTPLUS. .1688

Using Spot Markers to Refine Positioning. 1690

Controlling the Vertical Positioning of a Heading or Footing .1695

Placing a Report Heading or Footing on Its Own Page .1702

23. Formatting Report Data . 1707

Specifying Font Format in a Report . 1707

Contents

Creating Reports With TIBCO® WebFOCUS Language 19

Specifying Fonts for Reports. 1713

Specifying Background Color in a Report .1715

Alternating Background Color By Wrapped Line . 1719

Specifying Data Format in a Report . 1722

Changing the Format of Values in a Report Column. .1723

Controlling Missing Values for a Reformatted Field. 1725

Using Commas vs. Decimals (Continental Decimal Notation). .1727

Setting Characters to Represent Null and Missing Values. 1727

Using Conditional Grid Formatting in a Field. 1728

Positioning Data in a Report . 1729

Controlling Wrapping of Report Data. .1729

Justifying Report Columns. 1744

Field-Based Reformatting. 1746

Displaying Multi-Line An and AnV Fields. .1749

24. Creating a Graph .1753

Content Analysis: Determining Graphing Objectives . 1753

The GRAPH Command . 1754

Similarities Between GRAPH and TABLE. 1755

Differences Between GRAPH and TABLE. 1755

Creating an HTML5 Graph . 1757

Selecting a Graph Type . 1759

Graph Types. 1759

Selecting Scales. 1760

Determining Graph Styles With Display Commands and Sort Phrases. 1761

Determining Graph Styles Using LOOKGRAPH. .1769

Selecting Values for the X and Y Axes .1779

Hiding the Display of a Y-Axis Field. 1781

Interpolating X and Y Axis Values Using Linear Regression. 1781

Creating Multiple Graphs . 1782

Merging Multiple Graphs. .1783

Merging Multiple OLAP Graphs. 1786

Displaying Multiple Graphs in Columns. 1788

Contents

20

Plotting Dates in Graphs . 1789

Basic Date Support for X and Y Axes. 1790

Formatting Dates for Y-Axis Values. 1791

Refining the Data Set For Your Graph . 1791

Displaying Missing Data Values in a Graph . 1792

Applying Conditional Styling to a Graph . 1797

Linking Graphs to Other Resources . 1800

Creating Parameters. 1808

Adding Labels to a Graph .1808

Adding Vertical (Y-axis) and Horizontal (X-axis) Labels to a Graph. 1809

Applying Custom Styling to a Graph . 1809

Setting the Graph Height and Width. 1810

Customizing Graphs Using SET Parameters. 1810

Setting Fixed Scales for the X-Axis. 1815

Setting Fixed Scales for the Y-Axis. 1816

Customizing Graphs Using the Graph API and HTML5 JSON Properties. 1816

Saving a Graph as an Image File . 1819

Saving a Graph as an Image File Using GRAPHSERVURL. 1819

Printing a Graph .1824

25. Creating Financial Reports With Financial Modeling Language (FML) 1825

Reporting With FML .1825

Creating Rows From Data . 1828

Creating Rows From Multiple Records. 1831

Using the BY Phrase in FML Requests. 1836

Combining BY and FOR Phrases in an FML Request. 1837

Supplying Data Directly in a Request .1837

Performing Inter-Row Calculations . 1839

Referring to Rows in Calculations .1840

Referring to Columns in Calculations .1843

Referring to Column Numbers in Calculations. .1844

Referring to Contiguous Columns in Calculations. .1845

Referring to Column Addresses in Calculations. 1846

Contents

Creating Reports With TIBCO® WebFOCUS Language 21

Referring to Relative Column Addresses in Calculations. .1847

Applying Relative Column Addressing in a RECAP Expression. 1848

Controlling the Creation of Column Reference Numbers. 1848

Referring to Column Values in Calculations. .1849

Referring to Rows and Columns in Calculations . 1850

Referring to Cells in Calculations . 1851

Using Functions in RECAP Calculations .1853

Inserting Rows of Free Text . 1855

Adding a Column to an FML Report . 1857

Creating a Recursive Model .1860

Reporting Dynamically From a Hierarchy . 1861

Requirements for FML Hierarchies. 1862

Displaying an FML Hierarchy. 1864

Consolidating an FML Hierarchy. 1867

Loading a Hierarchy Manually. 1875

Customizing a Row Title .1878

Formatting an FML Report . 1879

Indenting Row Titles in an FML Hierarchy. 1897

Suppressing the Display of Rows . 1900

Suppressing Rows With No Data. .1901

Saving and Retrieving Intermediate Report Results .1902

Posting Data. .1902

Creating HOLD Files From FML Reports .1905

26. Creating a Free-Form Report .1907

Creating a Free-Form Report . 1907

Designing a Free-Form Report . 1911

Incorporating Text in a Free-Form Report. 1912

Incorporating Data Fields in a Free-Form Report. 1912

Incorporating Graphic Characters in a Free-Form Report. 1913

Laying Out a Free-Form Report. .1913

Sorting and Selecting Records in a Free-Form Report. 1914

27. Using SQL to Create Reports . 1915

Contents

22

Supported and Unsupported SQL Statements . 1915

Using SQL Translator Commands .1918

The SQL SELECT Statement. .1920

Using the SQL SELECT Statement Without a FROM Clause. 1921

SQL Joins. 1921

SQL CREATE TABLE and INSERT INTO Commands. .1925

SQL CREATE VIEW and DROP VIEW Commands. 1926

Cartesian Product Style Answer Sets. 1928

Continental Decimal Notation (CDN). .1928

Specifying Field Names in SQL Requests. 1928

SQL UNION, INTERSECT, and EXCEPT Operators. 1929

Numeric Constants, Literals, Expressions, and Functions. 1929

SQL Translator Support for Date, Time, and Timestamp Fields .1929

Extracting Date-Time Components Using the SQL Translator. 1931

Index Optimized Retrieval . 1934

Optimized Joins. 1934

TABLEF Optimization .1935

SQL INSERT, UPDATE, and DELETE Commands .1935

28. Improving Report Processing . 1937

Rotating a Data Structure for Enhanced Retrieval . 1937

Optimizing Retrieval Speed for TIBCO FOCUS Data Sources . 1940

Automatic Indexed Retrieval . 1940

Data Retrieval Using TABLEF .1943

Compiling Expressions . 1944

Compiling Expressions Using the DEFINES Parameter. .1944

A. Master Files and Diagrams . 1945

EMPLOYEE Data Source .1945

EMPLOYEE Master File. 1947

EMPLOYEE Structure Diagram. 1948

JOBFILE Data Source . 1948

JOBFILE Master File. .1949

JOBFILE Structure Diagram. .1949

Contents

Creating Reports With TIBCO® WebFOCUS Language 23

EDUCFILE Data Source .1950

EDUCFILE Master File. 1950

EDUCFILE Structure Diagram. 1951

SALES Data Source . 1951

SALES Master File. 1952

SALES Structure Diagram. .1953

CAR Data Source .1953

CAR Master File. 1955

CAR Structure Diagram. 1956

LEDGER Data Source . 1956

LEDGER Master File. 1957

LEDGER Structure Diagram. 1957

FINANCE Data Source .1957

FINANCE Master File. 1957

FINANCE Structure Diagram. 1958

REGION Data Source . 1958

REGION Master File. .1958

REGION Structure Diagram. .1958

EMPDATA Data Source .1959

EMPDATA Master File. 1959

EMPDATA Structure Diagram. 1959

TRAINING Data Source .1959

TRAINING Master File. 1960

TRAINING Structure Diagram. 1960

COURSE Data Source .1960

COURSE Master File. 1960

COURSE Structure Diagram. 1961

JOBHIST Data Source .1961

JOBHIST Master File. 1961

JOBHIST Structure Diagram. 1961

JOBLIST Data Source . 1961

JOBLIST Master File. 1962

JOBLIST Structure Diagram. 1962

Contents

24

LOCATOR Data Source . 1962

LOCATOR Master File. 1962

LOCATOR Structure Diagram. 1963

PERSINFO Data Source . 1963

PERSINFO Master File. .1963

PERSINFO Structure Diagram. .1963

SALHIST Data Source .1964

SALHIST Master File. 1964

SALHIST Structure Diagram. 1964

VIDEOTRK, MOVIES, and ITEMS Data Sources . 1964

VIDEOTRK Master File. .1965

VIDEOTRK Structure Diagram. .1966

MOVIES Master File. .1967

MOVIES Structure Diagram. .1967

ITEMS Master File. 1967

ITEMS Structure Diagram. 1968

VIDEOTR2 Data Source . 1968

VIDEOTR2 Master File. .1968

VIDEOTR2 Structure Diagram. .1969

Gotham Grinds Data Sources . 1969

GGDEMOG Master File. 1970

GGDEMOG Structure Diagram. 1971

GGORDER Master File. .1971

GGORDER Structure Diagram. .1972

GGPRODS Master File. .1972

GGPRODS Structure Diagram. .1973

GGSALES Master File. 1973

GGSALES Structure Diagram. 1974

GGSTORES Master File. 1974

GGSTORES Structure Diagram. .1974

Century Corp Data Sources . 1975

CENTCOMP Master File. .1976

CENTCOMP Structure Diagram. 1976

Contents

Creating Reports With TIBCO® WebFOCUS Language 25

CENTFIN Master File. 1977

CENTFIN Structure Diagram. 1977

CENTHR Master File. 1978

CENTHR Structure Diagram. 1980

CENTINV Master File. 1981

CENTINV Structure Diagram. 1981

CENTORD Master File. 1982

CENTORD Structure Diagram. 1983

CENTQA Master File. 1984

CENTQA Structure Diagram. 1985

CENTGL Master File. .1985

CENTGL Structure Diagram. 1986

CENTSYSF Master File. 1986

CENTSYSF Structure Diagram. 1986

CENTSTMT Master File. 1987

CENTSTMT Structure Diagram. 1988

CENTGLL Master File. .1988

CENTGLL Structure Diagram. 1989

B. Error Messages . 1991

Displaying Messages . 1991

C. Table Syntax Summary and Limits . 1993

TABLE Syntax Summary . 1994

Hierarchical Reporting Syntax Summary. .1995

TABLEF Syntax Summary . 1996

MATCH Syntax Summary . 1997

FOR Syntax Summary . 1998

TABLE Limits . 1999

D. Referring to Fields in a Report Request . 2001

Referring to an Individual Field . 2001

Referring to Fields Using Qualified Field Names . 2002

Referring to All of the Fields in a Segment . 2003

Displaying a List of Field Names . 2004

Contents

26

Listing Field Names, Aliases, and Format Information. .2004

Legal and Third-Party Notices . 2005

Contents

Creating Reports With TIBCO® WebFOCUS Language 27

Contents

28

Chapter1
Creating Reports Overview

WebFOCUS is a complete information control system with comprehensive features for
retrieving and analyzing data that enables you to create reports quickly and easily. It
provides facilities for creating highly complex reports, but its strength lies in the
simplicity of the request language. You can begin with simple queries and progress to
complex reports as you learn about additional facilities.

WebFOCUS serves the needs of both end users with no formal training in data
processing, and data processing professionals who need powerful tools for developing
complete applications. A variety of tools are available that enable you to create reports
and charts even if you do not know HTML or WebFOCUS reporting language commands
and syntax.

In this chapter:

Requirements for Creating a Report

Report Types

Developing Your Report Request

Customizing a Report

Selecting a Report Output Destination

Requirements for Creating a Report

To create a report, only two things are required:

Data. You need data from which to report. If the data is protected by an underlying security
system, you may need permission to report from the data source. In addition, the server
must be able to locate the data source. For more information on data source locations, see
the TIBCO WebFOCUS® Developing Reporting Applications manual.

You can report from many different types of data sources (with variations for different
operating environments), including the following:

Relational data sources, such as DB2, Teradata, Oracle, and Sybase.

Hierarchical data sources, such as IMS and FOCUS.

Creating Reports With TIBCO® WebFOCUS Language 29

Indexed data sources, such as ISAM and VSAM.

Network data sources, such as CA-IDMS.

Sequential data sources, both fixed-format and delimited format.

Multi-dimensional data sources, such as SAP BW and Essbase.

XML data sources.

For a complete list, see the Describing Data With TIBCO WebFOCUS® Language manual.

A data description. You need a Master File, which describes the data source from which
you are reporting. The Master File is a map of the segments in the data source and all of
the fields in each segment. For some types of data sources, the Master File is
supplemented by an Access File. For more information on Master Files and Access Files,
see the Describing Data With TIBCO WebFOCUS® Language manual.

By looking at the Master File, you can determine what fields are in the data source, what
they are named, and how they are formatted. You can also determine how the segments in
the data source relate to each other. Although you can create a very simple report without
this information, knowing the structure of the data source enables you to generate creative
and sophisticated reports.

You can supplement the information in the Master File by generating a picture of the data
source structure (that is, of how the data source segments relate to each other). Use the
following command:

CHECK FILE filename PICTURE RETRIEVE

In the picture, segments are shown in the order in which they are retrieved. Four fields of
each segment appear. For details see Displaying Report Data on page 39.

Report Types

With WebFOCUS, you can create the following basic report types using graphical tools:

Tabular reports. Displays information in rows and columns. This is the basic report type,
incorporating the fundamental reporting concepts. Most of the other report formats build on
these concepts. You can display these reports in formats such as HTML, Excel®, and PDF.

Report Types

30

Financial reports. Specifically designed to handle the task of creating, calculating, and
presenting financially oriented data, such as balance sheets, consolidations, and budgets.
You can build these reports with the Report canvas. The Matrix Report canvas enables you
to define the content of the report on a row-by-row basis. This organization provides a
number of advantages. You can:

Identify and display a title for each row of the report.

Perform row-based calculations and include the results at any point on the report.

Include the same record in multiple categories.

Include many types of formatting enhancements on a cell-by-cell basis.

Save individual rows and row titles in extract files.

Free-form reports. Presents detailed information about a single record in a form-like context
that is often used with letters and forms. If your goal is to present a detailed picture of one
record per report page, you can use free-form reports to:

Position headers, footers, free text, and fields precisely on a page.

Customize your headers and footers by including fields as display variables.

Incorporate prefix operators in your headers and footers to perform calculations on the
aggregated values of a single field.

Use vertical (BY) sorting to put one or more report records on each page.

For details about free-form reports, see Creating a Free-Form Report on page 1907.

Graphs, which can present the same kinds of information as tabular reports, but in a wide
variety of two-dimensional and three-dimensional graph types.

For details, see Creating a Graph on page 1753.

SQL requests, which retrieve information using the SQL reporting language, and can directly
incorporate WebFOCUS formatting commands. For details, see Using SQL to Create Reports
on page 1915.

1. Creating Reports Overview

Creating Reports With TIBCO® WebFOCUS Language 31

Drill Through reports. Allow users to create a PDF document that contains a summary
report plus a detail report, where the detail report contains all the detail data for
designated fields in the summary report. Clicking a Drill Through hyperlink navigates
internally in the PDF file and no additional reports are run. Drill Through reports are static.
You can save the PDF file to disk or distribute it using ReportCaster. When opened with
Acrobat® Reader, it retains its full Drill Through functionality. For more information about
the Drill Through feature, see Creating a PDF Compound Report With Drill Through Links on
page 964. For more information about Compound Reports, see Creating a Compound
Report on page 886.

Excel Compound reports. Provides a way to generate multiple worksheet reports using the
EXL2K output format. By default, each of the component reports from the compound report
is placed in a new Excel worksheet. If the NOBREAK keyword is used, the next report
follows the current report on the same worksheet.

For more information, see Creating a Compound Excel Report Using EXL2K on page 953.

Excel Table of Contents reports. Provides a way to generate a multiple worksheet report
where a separate worksheet is generated for each value of the first BY field in the
WebFOCUS report.

For more information, see Choosing a Display Format on page 575.

Developing Your Report Request

The only requirement for reporting is identifying a data source. Beyond that, the structure of a
report request is very flexible and you only need to include the report elements you want. For
example, you only need to include sorting instructions if you want your report to be sorted, or
selection criteria if you want to report on a subset of your data.

A report request begins with the TABLE FILE command and ends with the END command. The
commands and phrases between the beginning and end of a request define the contents and
format of a report. These parts of the request are optional; you only need to include the
commands and phrases that produce the report functions you want.

The following are the most frequently used options for structuring a report request.

Specifying fields and columns. Each column in your report represents a field. You can
specify which fields you want to display, which fields you want to use to sort the report,
which fields you want to use to select records, and which data source fields you want to
use in creating temporary fields. Therefore, specifying the fields you want in a report is
fundamentally tied to how you want to use those fields in your report.

Developing Your Report Request

32

Displaying data. You can display data in your report by listing all the records for a field
(detailed presentation), or by totaling the records for a field (summary presentation). You
can also perform calculations and other operations on fields, such as finding the highest
value of a field or calculating the average sum of squares of all the values of a field, and
present the results of the operation in your report.

Sorting a report column. Sorting a report enables you to organize column information.
WebFOCUS displays the sort field, which is the field that controls the sorting order, at the
left of the report if you are sorting vertically, or at the top, if you are sorting horizontally.
Sort fields appear when their values change. You can also choose not to display sort fields.

You can sort information vertically, down a column, or horizontally, across a row. You can
also combine vertical sorting and horizontal sorting to create a simple matrix.

Selecting records. When you generate a report, you may not want to include every record.
Selecting records enables you to define a subset of the data source based on your criteria
and then report on that subset. Your selection criteria can be as simple or complex as you
wish.

Showing subtotals and totals. You can display column and row totals, grand totals, and
section subtotals in your report.

Customizing the presentation. A successful report depends upon the information
presented and how it is presented. A report that identifies related groups of information
and draws attention to important facts will be more effective than one that simply shows
columns of data. For example, you can:

Give column titles more meaningful names.

Control the display of columns in your report.

Create headings and footings for different levels of the report (including each sort group,
each page, and the entire report), and dynamically control the display of headings and
footings based on conditions you set.

Add fonts, colors, grids, and images.

Highlight a group of related information and separate it from other groups by inserting
blank lines, underlines, and page breaks.

Creating temporary fields. When you create a report, you are not limited to the fields that
already exist in the data source. You can create temporary fields, deriving their values from
real data source fields, and include them in your report.

For details see, Creating Temporary Fields on page 277.

1. Creating Reports Overview

Creating Reports With TIBCO® WebFOCUS Language 33

Joining data sources. You can join two or more data sources to create a larger integrated
data structure from which you can report in a single request.

For details, see Joining Data Sources on page 1079.

Storing and reusing the results. You can store your report data as a data source against
which you can make additional queries. This is especially helpful for creating a subset of
your data source and for generating two-step reports. You can also format the new data
source for use by other data processing tools, such as spreadsheets and word processors.

For details, see Saving and Reusing Your Report Output on page 471.

You can run the request as an ad hoc query or save it as a procedure. Saving a report request
as a procedure enables you to run or edit it at any time.

Starting a Report Request

A report request begins with the designation of a data source. You can then specify the details
of your report request. A data source can be specified in the following ways:

The TABLE FILE filename command sets the data source for a single request.

The FILE SET parameter sets a data source for all requests within a procedure.

For details on the FILE SET parameter, see the TIBCO WebFOCUS® Developing Reporting
Applications manual.

Syntax: How to Begin a Report Request

To begin a report request, use the command

TABLE FILE filename

where:

filename

Is the data source for the report.

Completing a Report Request

To complete a report request, use the END or RUN command. These commands must be typed
on a line by themselves. To discontinue a report request without executing it, enter the QUIT
command.

Developing Your Report Request

34

If you plan to issue consecutive report requests against the same data source during one
session, you have the option of using the RUN command. RUN keeps the TABLE facility and
the data source active for the duration of the TABLE session. After viewing one report you do
not need to repeat the TABLE command to produce another report. You terminate the TABLE
session by issuing the END command after the last request.

Creating a Report Example

The example in this topic is a simple report request that illustrates some of the basic
functions of WebFOCUS. However, there are many more functions not shown here that you can
find information on throughout this documentation.

Example: Creating a Simple Report

The following annotated example illustrates some of the basic functions of WebFOCUS. The
numbered explanation in this example corresponds with the code in this request. This request
can be generated by typing the commands into a text editor.

1. JOIN PIN IN EMPDATA TO ALL PIN IN TRAINING AS J1
2. DEFINE FILE EMPDATA
 YEAR/YY=COURSESTART;
3. END

4. TABLE FILE EMPDATA
5. HEADING CENTER
 "Education Cost vs. Salary"
6. SUM EXPENSES AS 'Education,Cost' SALARY AS 'Current,Salary'
7. AND COMPUTE PERCENT/D8.2=EXPENSES/SALARY * 100; AS 'Percent'
8. BY DIV
 BY DEPT
9. WHERE YEAR EQ 1991
10. ON TABLE SUMMARIZE
11. ON TABLE SET STYLE *
 TYPE=HEADING, STYLE=BOLD, COLOR=BLUE,$
 TYPE=REPORT, FONT=TIMES, SIZE=8,$
 TYPE=REPORT, GRID=OFF,$
 ENDSTYLE
12. END

1. Creating Reports Overview

Creating Reports With TIBCO® WebFOCUS Language 35

The output is:

The request processes in the following way:

1. The JOIN command joins the EMPDATA and TRAINING data sources, allowing the request to
access information from both data sources as if it were a single structure.

2. The DEFINE command creates a virtual field which extracts the year from the
COURSESTART field in the TRAINING data source.

3. The END command ends the DEFINE command.

4. The TABLE command begins the report request.

5. The HEADING command adds the heading, Education Cost vs. Salary to the report output.

6. The SUM command adds the values within both the EXPENSES field and the SALARY field.
The AS phrase changes the name of the column headings.

7. The COMPUTE command creates a calculated value using the values that have been
aggregated in the SUM command and sorted with the BY command.

8. The BY phrase sorts the data in the report by the DIV field, and then by the DEPT field.

9. The WHERE command includes only the data that falls in the year 1991.

10.The ON TABLE SUMMARIZE command adds all values in both the EXPENSES and SALARY
columns, and recalculates the Percent column.

11.The StyleSheet information formats the report heading and content.

12.The END command ends the report request.

Developing Your Report Request

36

Customizing a Report

A successful report depends on the information presented and how it is presented. A report
that identifies related groups of information and draws attention to important facts will be
more effective than one that simply shows columns of data.

When you have selected the data that is going to be included in your report and how you want
it to appear, you can then continue developing your report with custom formatting. There are
many things you can add to your request in order to make your report more effective. You can:

Add titles, headings, and footings. You can also change column titles with the AS phrase,
and create headings and footings for different levels of the report (including each sort
group, each page, and the entire report).

Change the format of a field and the justification of a column title. For details, see
Formatting Report Data on page 1707.

Determine the width of a report column. For details, see Formatting Report Data on page
1707.

Dynamically control the display of subtotals, headings, and footings based on conditions
you define. For details, see Controlling Report Formatting on page 1229.

Highlight a group of related information and separate it from other groups by inserting blank
lines or underlines between each group.

Emphasize data using color to highlight certain values in your report based on conditions
you define. For details, see Formatting Report Data on page 1707.

Format your report using external cascading style sheets. For details, see Using an External
Cascading Style Sheet on page 1303.

Add drill-down capability to your report. This adds extra value by linking your report to other
reports or URLs that provide more detail. For details, see Linking a Report to Other
Resources on page 829.

1. Creating Reports Overview

Creating Reports With TIBCO® WebFOCUS Language 37

Selecting a Report Output Destination

After you create a report, you can send it:

To the screen. When you run a report, the default output destination is the screen. Reports
run in WebFOCUS usually appear in a web browser, or in a helper application (such as,
Adobe® Reader® or Microsoft® Excel), within a web browser.

You can also view reports outside of the browser in a standalone helper application such
as Adobe Reader or Microsoft Excel. In Windows Folder Options, File Types (Advanced
Settings), uncheck the Browse in same window option for the file type; such as .pdf or .xls.
When the Browse in same window option is not selected, the browser window created by
WebFOCUS is blank because the report output is displayed in the helper application
window.

Note that if you selected the Save Report check box in the configuration pane of the
WebFOCUS Administration Console (under Redirection Settings), you will be prompted
whether to save or open the output file. If the procedure contained a PCHOLD command
that specified an AS name for the output file, the name is retained if you choose to save
the file. If no AS name was specified, a random filename is generated.

If the output is produced as a result of a GRAPH request, the returned HTML file contains a
link to the actual graph output, which is stored as a temporary image file (for example, as a
JPEG, GIF, or SVG file). The image file will eventually expire and be deleted from the server.
For information about saving the graph output, see Creating a Graph on page 1753.

To a file. You can store the results of your report for reuse using the HOLD, SAVE, or SAVB
commands. For details see Saving and Reusing Your Report Output on page 471.

To a printer. If you wish to print a report using a format such as PDF or HTML, first display
the report using the desired format, and then print the report from the display application
(for example, from Adobe Reader or from the web browser).

You cannot send a report directly to a printer in WebFOCUS.

Selecting a Report Output Destination

38

Chapter2
Displaying Report Data

Reporting, at the simplest level, retrieves field values from a data source and displays
those values. There are three ways to do this:

List each field value (PRINT and LIST commands).

Add all the values and display the sum (SUM command).

Count all the values and display the quantity (COUNT command).

In this chapter:

Using Display Commands in a Request

Displaying Individual Values

Adding Values

Counting Values

Expanding Byte Precision for COUNT and LIST

Maximum Number of Display Fields Supported in a Request

Manipulating Display Fields With Prefix Operators

Displaying Pop-up Field Descriptions for Column Titles

Using Display Commands in a Request

The four display commands (PRINT, LIST, SUM, and COUNT) are also known as verbs. These
commands are flexible; you can report from several fields using a single command, and
include several different display commands in a single report request.

Creating Reports With TIBCO® WebFOCUS Language 39

Syntax: How to Use Display Commands in a Request

display [THE] [SEG.]fieldname1 [AND] [THE] fieldname2 ...

or

display *

where:

display
Is the PRINT, LIST, SUM, or COUNT command. WRITE and ADD are synonyms of SUM
and can be substituted for it.

SEG.

Displays all fields in a segment (a group of related fields in a Master File). The field
name you specify can be any field in the segment.

fieldname
Is the name of the field to be displayed in the report.

The maximum number of display fields your report can contain is determined by a
combination of factors. For details, see Maximum Number of Display Fields Supported in a
Request on page 55.

The fields appear in the report in the same order in which they are specified in the report
request. For example, the report column for fieldname1 appears first, followed by the
report column for fieldname2.

The field to be displayed is also known as the display field.

AND

Is optional and is used to enhance readability. It can be used between any two field
names, and does not affect the report.

THE

Is optional and is used to enhance readability. It can be used before any field name,
and does not affect the report.

*

Applies the display command to every field in the left path of the data source.

Note: The SEG. and * options do not display virtual fields. To print virtual fields, explicitly
reference them in the PRINT statement (PRINT * virtual field name). This is true even if the
virtual field name redefines a real field.

Using Display Commands in a Request

40

Displaying Individual Values

The display commands LIST and PRINT list the individual values of the fields you specify in
your report request. LIST numbers the items in the report. PRINT does not number the items.

You can easily display all of the fields in the data source by specifying an asterisk (*) wildcard
instead of a specific field name, as described in Displaying All Fields on page 42.

For all PRINT and LIST requests, the number of records retrieved and the number of lines
displayed are the same. In addition, there is no order to the report rows. The PRINT and LIST
commands display all the values of the selected fields found in the data source in the order in
which they are accessed. The order in which data is displayed may be affected by the
AUTOPATH setting. For more information, see Optimizing Retrieval Speed for TIBCO FOCUS Data
Sources on page 1940, and the documentation on SET parameters in the TIBCO WebFOCUS®

Developing Reporting Applications manual.

In general, when using PRINT or LIST, the order of the values displayed in the report depends
on whether or not the field is a key field, as described in the Describing Data With TIBCO
WebFOCUS® Language manual.

Alternatively, you can sort the values using the BY or ACROSS sort phrases. When LIST is used
in a request that includes a sort phrase, the list counter is reset to 1 every time the value in
the outermost sort field changes. For more information on sorting, see Sorting Tabular Reports
on page 87.

PRINT * or PRINT SEG.* prints only the real fields in the Master File. To print virtual fields,
explicitly reference them in the PRINT statement (PRINT * virtual field name). This is true even
if the virtual field name is a re-defines of a real field.

For PRINT and LIST syntax, see Using Display Commands in a Request on page 39.

Example: Displaying Individual Field Values

To display the values of individual fields, use the PRINT command. The following request
displays the values of two fields, LAST_NAME and FIRST_NAME, for all employees.

TABLE FILE EMPLOYEE
PRINT LAST_NAME AND FIRST_NAME
END

The following shows the report output.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 41

LAST_NAME

FIRST_NAME

STEVENS
SMITH
JONES
SMITH
BANNING
IRVING
ROMANS
MCCOY
BLACKWOOD
MCKNIGHT
GREENSPAN
CROSS

ALFRED
MARY
DIANE
RICHARD
JOHN
JOAN
ANTHONY
JOHN
ROSEMARIE
ROGER
MARY
BARBARA

Example: Listing Records

To number the records in a report, use the LIST command.

TABLE FILE EMPLOYEE
LIST LAST_NAME AND FIRST_NAME
END

The following shows the report output.

LIST

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

LAST_NAME

STEVENS
SMITH
JONES
SMITH
BANNING
IRVING
ROMANS
MCCOY
BLACKWOOD
MCKNIGHT
GREENSPAN
CROSS

FIRST_NAME

ALFRED
MARY
DIANE
RICHARD
JOHN
JOAN
ANTHONY
JOHN
ROSEMARIE
ROGER
MARY
BARBARA

Displaying All Fields

You can easily display all of the fields in the left path of the data source by specifying an
asterisk (*) wildcard instead of a specific field name. For additional information about Master
File structures and segment paths, including left paths and short paths, see the Describing
Data With TIBCO WebFOCUS® Language manual.

Displaying Individual Values

42

Example: Displaying All Fields

The following request produces a report displaying all of the fields in the EDUCFILE data
source.

TABLE FILE EDUCFILE
LIST *
END

The following shows the report output.

LIST

COURSE_CODE

COURSE_NAME

DATE_ATTEND

EMP_ID

 1 101 FILE DESCRPT & MAINT 83/01/04 212289111

 2 101 FILE DESCRPT & MAINT 82/05/25 117593129

 3 101 FILE DESCRPT & MAINT 82/05/25 071382660

 4 101 FILE DESCRPT & MAINT 81/11/15 451123478

 5 101 FILE DESCRPT & MAINT 81/11/15 112847612

 6 102 BASIC REPORT PREP NON-
PROG

 82/07/12 326179357

 7 103 BASIC REPORT PREP NON-
PROG

 83/01/05 212289111

 8 103 BASIC REPORT PREP NON-
PROG

 82/05/26 117593129

 9 103 BASIC REPORT PREP NON-
PROG

 81/11/16 112847612

 10 104 FILE DESC & MAINT NON-
PROG

 82/07/14 326179357

 11 106 TIMESHARING WORKSHOP 82/07/15 326179357

 12 202 WHAT'S NEW IN FOCUS 82/10/28 326179357

 13 301 DECISION SUPPORT
WORKSHOP

 82/09/03 326179357

 14 107 BASIC REPORT PREP DP
MGRS

 82/08/02 818692173

 15 302 HOST LANGUAGE INTERFACE 82/10/21 818692173

 16 108 BASIC RPT NON-DP MGRS 82/10/10 315548712

 17 108 BASIC RPT NON-DP MGRS 82/08/24 119265415

 18 201 ADVANCED TECHNIQUES 82/07/26 117593129

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 43

 19 203 FOCUS INTERNALS 82/10/28 117593129

Displaying All Fields in a Segment

You can easily display all fields in a segment by adding the prefix "SEG." to any field in the
desired segment.

Syntax: How to Display All Fields in a Segment

seg.anyfield

where:

anyfield

Is any field that is in the desired segment.

Example: Displaying All Fields in a Segment

The following request produces a report displaying all of the fields in the segment that
contains the QTY_IN_STOCK field.

TABLE FILE CENTINV
PRINT SEG.QTY_IN_STOCK
BY PRODNAME NOPRINT
END

Displaying Individual Values

44

The following shows the report output.

Displaying the Structure and Retrieval Order of a Multi-Path Data Source

When using display commands, it is important to understand the structure of the data source
and the relationship between segments, since these factors affect your results. You can use
the CHECK command PICTURE option to display a diagram of the data source structure defined
by the Master File.

You can also display the retrieval order of a data source using the CHECK command PICTURE
RETRIEVE option. It should be noted that retrieval is controlled by the minimum referenced
subtree. For more information, see Understanding the Efficiency of the Minimum Referenced
Subtree in the Describing a Group of Fields chapter in the Describing Data With TIBCO
WebFOCUS® Language manual.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 45

Example: Displaying the Structure of a Multi-Path Data Source

To display the structure diagram of the CENTORD data source, which is joined to the CENTINV
and CENTCOMP data sources, issue the following command:

CHECK FILE CENTORD PICTURE

Displaying Individual Values

46

The following shows the structure diagram output.

 NUMBER OF ERRORS= 0
 NUMBER OF SEGMENTS= 4 (REAL= 2 VIRTUAL= 2)
 NUMBER OF FIELDS= 23 INDEXES= 4 FILES= 3
 NUMBER OF DEFINES= 8
 TOTAL LENGTH OF ALL FIELDS= 139

SECTION 01
 STRUCTURE OF FOCUS FILE CENTORD ON 07/18/03 AT 11.06.34

 OINFO
 01 S1

 *ORDER_NUM **I
 *STORE_CODE **I
 *PLANT **I
 *ORDER_DATE **
 * **

 I
 +-----------------+
 I I
 I STOSEG I PINFO
 02 I KU 03 I S1
 **************
 :STORE_CODE :K *PROD_NUM **I
 :STORENAME : *QUANTITY **
 :STATE : *LINEPRICE **
 : : * **
 : : * **
 :............: ***************
 JOINED CENTCOMPFO**************
 I
 I
 I
 I INVSEG
 04 I KU

 :PROD_NUM :K
 :PRODNAME :
 :QTY_IN_STOCK:
 :PRICE :
 : :
 :............:
 JOINED CENTINV FOCUS A1

Example: Displaying the Retrieval Order of a Multi-Path Data Source

To display the retrieval order of the EMPLOYEE data source, which is joined to the JOBFILE and
EDUCFILE data sources, issue the following command:

CHECK FILE EMPLOYEE PICTURE RETRIEVE

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 47

The following shows the command output that adds the numbers that display at the top left of
each segment, indicating the retrieval order of the segments. A unique segment such as
FUNDTRAN is treated as a logical addition to the parent segment for retrieval. FUNDTRAN and
SECSEG are unique segments, and are therefore treated as part of their parents.

Displaying Individual Values

48

The following shows the retrieval order:

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 49

Example: Displaying Fields From a Multi-Path Data Source

The following request produces a report displaying all of the fields on the left path of the
EMPLOYEE data source.

TABLE FILE EMPLOYEE
PRINT *
END

The following shows a list of the output fields the previous request produces. Due to the size
of the report, only the fields for which all instances will be printed are listed here. In the report,
these fields would be displayed from left to right, starting with EMP_ID.

EMP_ID
LAST_NAME
FIRST_NAME
HIRE_DATE
DEPARTMENT
CURR_SAL
CURR_JOBCODE
ED_HRS
BANK_NAME
BANK_CODE
BANK_ACCT
EFFECT_DATE
DAT_INC
PCT_INC
SALARY
JOBCODE
JOBCODE
JOB_DESC
SEC_CLEAR
SKILLS
SKILL_DESC

Each field in this list appears in segments on the left path of the EMPLOYEE data source. To
view the retrieval order structure of the EMPLOYEE data source, see Displaying the Retrieval
Order of a Multi-Path Data Source on page 47.

Tip: In some environments, the following warning is displayed whenever you use PRINT * with
a multi-path data source, to remind you that PRINT * only displays the left path:

(FOC757) WARNING. YOU REQUESTED PRINT * OR COUNT * FOR A MULTI-PATH FILE

Adding Values

SUM, WRITE, and ADD sum the values of a numeric field. The three commands are synonyms;
they can be used interchangeably, and every reference to SUM in this documentation also
refers to WRITE and ADD.

Adding Values

50

When you use SUM, multiple records are read from the data source, but only one summary line
is produced. If you use SUM with a non-numeric field—such as an alphanumeric, text, or date
field—SUM does not add the values. Instead, by default, it displays the last value retrieved
from the data source. You can change this to the first value, minimum value, or maximum
value using the SUMPREFIX parameter.

For SUM, WRITE, and ADD syntax, see Using Display Commands in a Request on page 39.

Example: Adding Values

This request adds all the values of the field CURR_SAL:

TABLE FILE EMPLOYEE
SUM CURR_SAL
END

The following shows the output of the request.

 CURR_SAL

$222,284.00

Example: Adding Non-Numeric Values

This request attempts to add non-numeric fields. Any request for aggregation on non-numeric
data returns the last record retrieved from the data source.

TABLE FILE EMPLOYEE
SUM LAST_NAME AND FIRST_NAME
END

The following shows the output of the request.

LAST_NAME FIRST_NAME

--------- ----------

CROSS BARBARA

Note that any request for aggregation on all date format fields also returns the last record
retrieved from the data source.

Tip: You can set the SUMPREFIX parameter to FST, MIN, MAX, or LST to control the sort order.
For details, see Sorting Tabular Reports on page 87.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 51

Counting Values

The COUNT command counts the number of instances that exist for a specified field. The
COUNT command is particularly useful combined with the BY phrase, which is discussed in
Sorting Tabular Reports on page 87.

COUNT counts the instances of data contained in a report, not the data values.

For COUNT syntax, see Using Display Commands in a Request on page 39.

By default, a COUNT field is a five-digit integer. You can reformat it using the COMPUTE
command, and change its field length using the SET COUNTWIDTH parameter. For details
about the COMPUTE command, see Creating Temporary Fields on page 277. For information
about SET COUNTWIDTH, see the TIBCO WebFOCUS® Developing Reporting Applications
manual.

When COUNT is used in a request, the word COUNT is appended to the default column title,
unless the column title is changed with an AS phrase.

Example: Counting Values

To determine how many employees are in the EMPLOYEE data source, you can count the
instances of EMP_ID, the employee identification number.

TABLE FILE EMPLOYEE
COUNT EMP_ID
END

The following shows the output of the request.

EMP_ID

COUNT

 12

Example: Counting Values With a Sort Phrase

To count the instances of EMP_ID for each department, use this request:

TABLE FILE EMPLOYEE
COUNT EMP_ID
BY DEPARTMENT
END

Counting Values

52

The following shows the output of the request indicating that of the 12 EMP_IDs in the data
source, six are from the MIS department and six are from the PRODUCTION department:

 EMP_ID
DEPARTMENT COUNT
---------- ------
MIS 6
PRODUCTION 6

Example: Counting Instances of Data

The following example counts the instances of data in the LAST_NAME, DEPARTMENT, and
JOBCODE fields in the EMPLOYEE data source.

TABLE FILE EMPLOYEE
COUNT LAST_NAME AND DEPARTMENT AND JOBCODE
END

The following shows the output of the request.

LAST_NAME DEPARTMENT JOBCODE
COUNT COUNT COUNT
--------- ---------- -------
 12 12 19

The EMPLOYEE data source contains data on 12 employees, with one instance for each
LAST_NAME. While there are only two values for DEPARTMENT, there are 12 instances of the
DEPARTMENT field because each employee works for one of the two departments. Similarly,
there are 19 instances of the JOBCODE field because employees can have more than one job
code during their employment.

Counting Segment Instances

You can easily count the instances of the lowest segment in the left path of a data source by
specifying an asterisk (*) wildcard instead of a specific field name. In a single-segment data
source, this effectively counts all instances in the data source.

COUNT * accomplishes this by counting the values of the first field in the segment. Instances
with a missing value in the first field are not counted (when SET MISSING=ON).

Segment instances in short paths are not counted by COUNT *, regardless of the value of the
ALL parameter of the SET command.

For more information about missing values, short paths, and the SET ALL parameter, see
Handling Records With Missing Field Values on page 1045.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 53

Example: Counting Segments From a Multi-Path Data Source

The following request counts the number of instances of the SKILLSEG segment of the
EMPLOYEE data source.

TABLE FILE EMPLOYEE
COUNT *
END

The following shows the output of the request.

COUNT *

COUNT

 19

COUNT * counts the number of instances of the SKILLSEG segment, which is the lowest
segment in the left path of the EMPLOYEE data source structure (that is, the EMPLOYEE data
source joined to the JOBFILE and EDUCFILE data sources). You can see a picture of the path
structure in Displaying the Structure and Retrieval Order of a Multi-Path Data Source on page
45.

Tip: In some environments, the following warning is displayed if you use COUNT * with a multi-
path data source (such as EMPLOYEE in the above example):

(FOC757) WARNING. YOU REQUESTED PRINT * OR COUNT * FOR A MULTI-PATH FILE

Expanding Byte Precision for COUNT and LIST

By default, the number of characters that display for counter values retrieved using the COUNT
and LIST commands is five. You can increase the number of characters to nine.

For example, if the number of records retrieved for a field exceeds 99,999 (5 bytes), asterisks
appear in the report to indicate an overflow condition. You can increase the display to allow as
large a count as 999,999,999 (9 bytes) using SET COUNTWIDTH.

Note: You can change the overflow character by issuing the SET OVERFLOWCHAR command.

Expanding Byte Precision for COUNT and LIST

54

Syntax: How to Set the Precision for COUNT and LIST

SET COUNTWIDTH = {OFF|ON}

where:

OFF

Displays five characters (bytes) for COUNT and LIST counter values. Asterisks are
displayed if the number of records retrieved for a field exceeds five characters. OFF is
the default.

ON

Displays up to nine characters (bytes) for COUNT and LIST counter values. Asterisks
are displayed if the value exceeds nine characters.

Example: Setting Precision for COUNT and LIST

The following example shows the COUNT command with SET COUNTWIDTH = OFF:

TABLE FILE filename
COUNT Fldxx
BY Fldyy
END

Fldxx

Fldyy COUNT

value *****

The following example shows the COUNT command with SET COUNTWIDTH = ON:

TABLE FILE filename
COUNT Fldxx
BY Fldyy
END

 Fldxx

Fldyy COUNT

value 999999999

Note: This feature affects the width of a report when COUNTWIDTH is set to ON. Calculating
the width of a report now requires an additional four display positions for each COUNT or LIST
column.

Maximum Number of Display Fields Supported in a Request

There is no limit to the number of verb objects in a TABLE or MATCH request.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 55

However, an error can occur under the following conditions:

The report output format has a limit to the number of columns supported. For example,
Excel, FOCUS, and XFOCUS formats have limits on the number of columns.

The operating system has a maximum record length that cannot fit all of the columns.

The amount of memory needed to store the output is not available.

If the combined length of the display fields in the data area exceeds the maximum capacity, an
error message displays. To correct the problem, adjust the number or lengths of the fields in
the request.

Manipulating Display Fields With Prefix Operators

You can use prefix operators to perform calculations directly on the values of fields.

Note: Unless you change a column or ACROSS title with an AS phrase, the prefix operator is
automatically added to the title. Without an AS phrase, the column title is constructed using
the prefix operator and either the field name or the TITLE attribute in the Master File (if there is
one):

If there is no TITLE attribute, the field name is used.

If there is a TITLE attribute in the Master File, the choice between using the field name or
the TITLE attribute depends on the value of the TITLES parameter:

If SET TITLES = ON, the TITLE attribute is used.

If SET TITLES = OFF or NOPREFIX, the field name is used.

You can use the SET PRFTITLE command to create descriptive and translatable column titles
for prefixed fields. For example, the following request sets PRFTITLE to LONG.

SET PRFTITLE = LONG
TABLE FILE WF_RETAIL_LITE
SUM COGS_US CNT.COGS_US AVE.COGS_US CNT.DST.COGS_US MIN.COGS_US MAX.COGS_US
MDN.COGS_US
BY PRODUCT_CATEGORY
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

Manipulating Display Fields With Prefix Operators

56

The output is shown in the following image. The prefix operator names are converted to
descriptive text.

If PRFTITLE had been set to SHORT (the default), the prefix operator name would have been
used instead of the descriptive text.

For a list of prefix operators and their functions, see Functions You Can Perform With Prefix
Operators on page 58.

Prefix Operator Basics

This topic describes basic syntax and notes for using prefix operators.

Syntax: How to Use Prefix Operators

Each prefix operator is applied to a single field, and affects only that field.

{SUM|COUNT} prefix.fieldname AS 'coltitle'

{PRINT|COMPUTE} RNK.byfield

where:

prefix
Is any prefix operator.

fieldname
Is the name of the field to be displayed in the report.

'coltitle'
Is the column title for the report column, enclosed in single quotation marks.

byfield
Is the name of a vertical sort field to be ranked in the report.

Reference: Usage Notes for Prefix Operators

Because PRINT and LIST display individual field values, not an aggregate value, they are
not used with prefix operators, except TOT. and DST.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 57

To sort by the results of a prefix command, use the phrase BY TOTAL to aggregate and sort
numeric columns simultaneously. For details, see Sorting Tabular Reports on page 87.

The WITHIN phrase is very useful when using prefixes. The WITHIN phrase is not supported
with the MDN., MDE., DST., CNT.DST., AVE.DST., or SUM.DST. prefix operators in an
aggregation display command, such as SUM. The WITHIN phrase is supported with the
DST. operator with the PRINT display command.

You can use the results of prefix operators in COMPUTE commands.

With the exception of PCT., RPCT., CNT. and PCT.CNT., resulting values have the same
format as the field against which the prefix operation was performed.

For percent-based prefix operators PCT. and RPCT., if you set the PCTFORMAT parameter to
OLD, resulting values have the same format as the field against which the prefix operation
was performed. By default, PCTFORMAT is set to PERCENT, which displays the prefixed
column with a percent sign and removes other options, such as currency symbols, although
you can reformat it. PCT.CNT.field will always display with two decimal places and a percent
sign, unless reformatted. With PCTFORMAT = PERCENT, the format of the output column
may depend on the format of the original field. For a field with a:

Precision-based format (F, D, M, X), the column will display with length 7 and two
decimal places.

Packed format, the column will display with its original number of decimal places.

Integer format, the column will display with no decimal places.

Text fields can only be used with the FST., LST., and CNT. prefix operators.

PCT., TOT., PCT.CNT., RNK., and RPCT. are not supported with TABLEF and should not be
used with TABLEF.

Reference: Functions You Can Perform With Prefix Operators

The following table lists prefix operators and describes the function of each.

Prefix Function

ASQ. Computes the average sum of squares for standard deviation in
statistical analysis.

AVE. Computes the average value of the field.

Manipulating Display Fields With Prefix Operators

58

Prefix Function

CNT. Counts the number of occurrences of the field. The data type of the
result is always Integer.

AVE.DST. Averages the distinct values within a field.

CNT.DST. Counts the number of distinct values within a field.

SUM.DST. Sums the distinct values within a field.

CT. Produces a cumulative total of the specified field. This operator only
applies when used in subfootings. For details, see Using Headings,
Footings, Titles, and Labels on page 1527.

DST. Determines the total number of distinct values in a single pass of a
data source.

FST. Generates the first physical instance of the field. Can be used with
numeric or text fields.

LST. Generates the last physical instance of the field. Can be used with
numeric or text fields.

MAX. Generates the maximum value of the field.

MDE. Computes the mode of the field values.

MDN. Computes the median of the field values.

MIN. Generates the minimum value of the field.

PCT. Computes a field percentage based on the total values for the field.
The PCT operator can be used with detail as well as summary fields.

PCT.CNT. Computes a field percentage based on the number of instances
found. The format of the result is always F6.2 and cannot be
reformatted.

RNK. Ranks the instances of a BY sort field in the request. Can be used in
PRINT commands, COMPUTE commands, and IF or WHERE TOTAL
tests.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 59

Prefix Function

ROLL. Recalculates values on summary lines using the aggregated values
from lower level summary lines.

RPCT. Computes a field percentage based on the total values for the field
across a row.

ST. Produces a subtotal value of the specified field at a sort break in the
report. This operator only applies when used in subfootings. For
details, see Using Headings, Footings, Titles, and Labels on page 1527.

STDP. Computes the standard deviation for a population.

STDS. Computes the standard deviation for a sample.

SUM. Sums the field values.

TOT. Totals the field values for use in a heading (includes footings,
subheads, and subfoots).

Averaging Values of a Field

The AVE. prefix computes the average value of a particular field. The computation is performed
at the lowest sort level of the display command. It is computed as the sum of the field values
within a sort group divided by the number of records in that sort group. If the request does not
include a sort phrase, AVE. calculates the average for the entire report.

Example: Averaging Values of a Field

This request calculates the average number of education hours spent in each department.

TABLE FILE EMPLOYEE
SUM AVE.ED_HRS BY DEPARTMENT
END

The following shows the output of the request.

 AVE
DEPARTMENT ED_HRS
---------- ------
MIS 38.50
PRODUCTION 20.00

Manipulating Display Fields With Prefix Operators

60

Averaging the Sum of Squared Fields

The ASQ. prefix computes the average sum of squares, which is a component of the standard
deviation in statistical analysis (shown as a formula in the following image).

Note: If the field format is integer and you get a large set of numbers, the ASQ. result may
exceed the limit of the I4 field, which is 2,147,483,647. The display of any number larger than
this will generate a negative number or an incorrect positive number. For this reason, we
recommend that you do not use Integer fields if this result could occur.

Example: Averaging the Sum of Squared Fields

This request calculates the sum and the sum of squared fields for the DELIVER_AMT field.

TABLE FILE SALES
SUM DELIVER_AMT AND ASQ.DELIVER_AMT
BY CITY
END

The following shows the output of the request.

 ASQ
CITY DELIVER_AMT DELIVER_AMT
---- ----------- -----------
NEW YORK 300 980
NEWARK 60 900
STAMFORD 430 3637
UNIONDALE 80 1600

Calculating Maximum and Minimum Field Values

The prefixes MAX. and MIN. produce the maximum and minimum values, respectively, within a
sort group. If the request does not include a sort phrase, MAX. and MIN. produce the
maximum and minimum values for the entire report.

Example: Calculating Maximum and Minimum Field Values

This report request calculates the maximum and minimum values of SALARY.

TABLE FILE EMPLOYEE
SUM MAX.SALARY AND MIN.SALARY
END

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 61

The following shows the output of the request.

 MAX MIN
 SALARY SALARY
 ------ ------
$29,700.00 $8,650.00

Calculating Median and Mode Values for a Field

You can use the MDN. (median) and MDE. (mode) prefix operators, in conjunction with an
aggregation display command (SUM, WRITE) and a numeric or smart date field, to calculate the
statistical median and mode of the values in the field.

These calculations are not supported in a DEFINE command, in WHERE or IF expressions, in a
WITHIN phrase, or in a summary command. If used in a multi-verb request, they must be used
at the lowest level of aggregation.

The median is the middle value (50th percentile). If there is an even number of values, the
median is the average of the middle two values. The mode is the value that occurs most
frequently within the set of values. If no value occurs more frequently than the others, MDE.
returns the lowest value.

Example: Calculating the Median and Mode

The following request against the EMPLOYEE data source displays the current salaries and
calculates the average (mean), median, and mode within each department.

TABLE FILE EMPLOYEE
SUM CURR_SAL AS 'INDIVIDUAL,SALARIES'
AVE.CURR_SAL AS 'DEPARTMENT,AVERAGE'
MDN.CURR_SAL AS 'DEPARTMENT,MEDIAN'
MDE.CURR_SAL AS 'DEPARTMENT,MODE'
BY DEPARTMENT
ON TABLE SET PAGE NOPAGE
END

Both departments have an even number of employees. For the MIS department, the two
middle values are the same, making that value ($18,480.00) both the median and the mode.
For the PRODUCTION department, the median is the average of the two middle values
($16,100.00 and $21,120.00) and, since there are no duplicate values, the mode is the
lowest value ($9,500.00).

Manipulating Display Fields With Prefix Operators

62

Calculating Column and Row Percentages

For each individual value in a column, PCT. calculates what percentage that field makes up of
the column total value. You can control how values are distributed down the column by sorting
the column using the BY phrase.

You can also determine percentages for row values. For each individual value in a row that has
been sorted using the ACROSS phrase, the RPCT. operator calculates what percentage it
makes up for the total value of the row.

Example: Calculating Column Percentages

To calculate each employee share of education hours, issue the following request:

TABLE FILE EMPLOYEE
SUM ED_HRS PCT.ED_HRS BY LAST_NAME
ON TABLE COLUMN-TOTAL
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image:

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 63

If you set PCFORMAT to OLD, PCT. and RPCT. WILL take the same format as the field, and the
column may not always total exactly 100 because of the nature of floating-point arithmetic.

Example: Calculating Row Percentages

The following request calculates the total units sold for each product (UNIT_SOLD column), and
the percentage that total makes up in relation to the sum of all products sold
(RPCT.UNIT_SOLD column) in each city.

TABLE FILE SALES
SUM UNIT_SOLD RPCT.UNIT_SOLD ROW-TOTAL
BY PROD_CODE
ACROSS CITY WHERE
CITY EQ 'NEW YORK' OR 'STAMFORD'
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image.

Because UNIT_SOLD has an integer format, the columns created by RPCT. also have integer (I)
formats. Therefore, individual percentages may be truncated and the total percentage may be
less than 100%. If you require precise totals, redefine the field with a format that declares
decimal places (D, F).

Manipulating Display Fields With Prefix Operators

64

Producing a Direct Percent of a Count

When counting occurrences in a file, a common reporting need is determining the relative
percentages of each row’s count within the total number of instances. You can do this, for
columns only, with the following syntax:

PCT.CNT.fieldname

The format is a decimal value of length seven, with two decimal places and a percent sign.

Example: Producing a Direct Percent of a Count

This request illustrates the relative percentage of the values in the EMP_ID field for each
department.

TABLE FILE EMPLOYEE
SUM PCT.CNT.EMP_ID
BY DEPARTMENT
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image:

Aggregating and Listing Unique Values

The distinct prefix operator (DST.) may be used to aggregate and list unique values of any data
source field. Similar in function to the SQL COUNT, SUM, and AVG(DISTINCT col) column
functions, it permits you to determine the total number of distinct values in a single pass of
the data source.

The DST. operator can be used with the SUM, PRINT or COUNT commands, and also in
conjunction with the aggregate prefix operators SUM., CNT., and AVE. Multiple DST. operators
are supported in TABLE and TABLEF requests. They are supported in requests that use the BY,
ACROSS, and FOR phrases.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 65

Note that in a request using the PRINT command and multiple DST operators, you should issue
the command SET PRINTDST=NEW. For more information, see the TIBCO WebFOCUS®

Developing Reporting Applications manual.

Syntax: How to Use the Distinct Operator

command DST.fieldname

or

SUM [operator].DST.fieldname

where:

command
Is SUM, PRINT, or COUNT.

DST.

Indicates the distinct operator.

fieldname
Indicates the display-field object or field name.

operator
Indicates SUM., CNT., or AVE.

Example: Using the Distinct Operator

The procedure requesting a count of unique ED_HRS values is either:

TABLE FILE EMPLOYEE
SUM CNT.DST.ED_HRS
END

or

TABLE FILE EMPLOYEE
COUNT DST.ED_HRS
END

The output is:

COUNT
DISTINCT
ED_HRS

 9

Manipulating Display Fields With Prefix Operators

66

Notice that the count includes records for both employees with the last name SMITH, but
excludes the second records for values 50.00, 25.00, and .0, resulting in nine unique ED_HRS
values.

Example: Counting Distinct Field Values With Multiple Display Commands

The following request against the GGSALES data source counts the total number of records by
region, then the number of records, distinct categories, and distinct products by region and by
state. The DST or CNT.DST operator can be used only with the last display command:

TABLE FILE GGSALES
COUNT CATEGORY AS 'TOTAL,COUNT'
 BY REGION
SUM CNT.CATEGORY AS 'STATE,COUNT'
 CNT.DST.CATEGORY CNT.DST.PRODUCT
 BY REGION
 BY ST
END

The output is:

 COUNT COUNT
 TOTAL STATE DISTINCT DISTINCT
Region COUNT State COUNT CATEGORY PRODUCT
------ ----- ----- ----- -------- --------
Midwest 1085 IL 362 3 9
 MO 361 3 9
 TX 362 3 9
Northeast 1084 CT 361 3 10
 MA 360 3 10
 NY 363 3 10
Southeast 1082 FL 361 3 10
 GA 361 3 10
 TN 360 3 10
West 1080 CA 721 3 10
 WA 359 3 10

Reference: Distinct Operator Limitations

If you reformat a column created using COUNT DST. or the CNT.DST operator, you must
reformat it to an integer (I) data type. If you specify another data type, the following error
occurs:

(FOC950) INVALID REFORMAT OPTION WITH COUNT OR CNT.

The following error occurs if you use the prefix operators CNT., SUM., and AVE. with any
other display command:

(FOC1853) CNT/SUM/AVE.DST CAN ONLY BE USED WITH AGGREGATION VERBS

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 67

The following error occurs if you use DST. in a MATCH command:

(FOC1854) THE DST OPERATOR IS ONLY SUPPORTED IN TABLE REQUESTS

The following error occurs if you reformat a BY field (when used with the PRINT command,
the DST.fieldname becomes a BY field):

(FOC1862) REFORMAT DST.FIELD IS NOT SUPPORTED WITH PRINT

The following error occurs if you use the DST. operator with NOSPLIT:

(FOC1864) THE DST OPERATOR IS NOT SUPPORTED WITH NOSPLIT

The following error occurs if you use a multi-verb request, SUM DST.fieldname BY field
PRINT fld BY fld (a verb object operator used with the SUM command must be at the lowest
level of aggregation):

(FOC1867) DST OPERATOR MUST BE AT THE LOWEST LEVEL OF AGGREGATION

The DST. operator may not be used as part of a HEADING or a FOOTING.

The DST., AVE.DST, CNT.DST., and SUM.DST. operators are not supported with WITHIN in a
request that uses an aggregation display command, such as SUM. The DST. operator is
supported with WITHIN when the request uses the PRINT display command.

Retrieving First and Last Records

FST. is a prefix that displays the first retrieved record selected for a given field. LST. displays
the last retrieved record selected for a given field.

When using the FST. and LST. prefix operators, it is important to understand how your data
source is structured.

If the record is in a segment with values organized from lowest to highest (segment type
S1), the first logical record that the FST. prefix operator retrieves is the lowest value in the
set of values. The LST. prefix operator would, therefore, retrieve the highest value in the set
of values.

If the record is in a segment with values organized from highest to lowest (segment type
SH1), the first logical record that the FST. prefix operator retrieves is the highest value in
the set of values. The LST. prefix operator would, therefore, retrieve the lowest value in the
set of values.

Manipulating Display Fields With Prefix Operators

68

For more information on segment types and file design, see the Describing Data With TIBCO
WebFOCUS® Language manual. If you wish to reorganize the data in the data source or
restructure the data source while reporting, see Improving Report Processing on page 1937.

Example: Retrieving the First Record

The following request retrieves the first logical record in the EMP_ID field:

TABLE FILE EMPLOYEE
SUM FST.EMP_ID
END

The output is:

FST
EMP_ID

071382660

Example: Segment Types and Retrieving Records

The EMPLOYEE data source contains the DEDUCT segment, which orders the fields DED_CODE
and DED_AMT from lowest value to highest value (segment type of S1). The DED_CODE field
indicates the type of deduction, such as CITY, STATE, FED, and FICA. The following request
retrieves the first logical record for DED_CODE for each employee:

TABLE FILE EMPLOYEE
SUM FST.DED_CODE
BY EMP_ID
END

The output is:

 FST
EMP_ID DED_CODE
------ --------
071382660 CITY
112847612 CITY
117593129 CITY
119265415 CITY
119329144 CITY
123764317 CITY
126724188 CITY
219984371 CITY
326179357 CITY
451123478 CITY
543729165 CITY
818692173 CITY

Note, however, the command SUM LST.DED_CODE would have retrieved the last logical record
for DED_CODE for each employee.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 69

If the record is in a segment with values organized from highest to lowest (segment type SH1),
the first logical record that the FST. prefix operator retrieves is the highest value in the set of
values. The LST. prefix operator would therefore retrieve the lowest value in the set of values.

For example, the EMPLOYEE data source contains the PAYINFO segment, which orders the
fields JOBCODE, SALARY, PCT_INC, and DAT_INC from highest value to lowest value (segment
type SH1). The following request retrieves the first logical record for SALARY for each
employee:

TABLEF FILE EMPLOYEE
SUM FST.SALARY
BY EMP_ID
END

The output is:

 FST
EMP_ID SALARY
------ ------
071382660 $11,000.00
112847612 $13,200.00
117593129 $18,480.00
119265415 $9,500.00
119329144 $29,700.00
123764317 $26,862.00
126724188 $21,120.00
219984371 $18,480.00
326179357 $21,780.00
451123478 $16,100.00
543729165 $9,000.00
818692173 $27,062.00

However, the command SUM LST.SALARY would have retrieved the last logical record for
SALARY for each employee.

Summing and Counting Values

You can count occurrences and summarize values with one display command using the prefix
operators CNT., SUM., and TOT. Just like the COUNT command, CNT. counts the occurrences
of the field it prefixes. Just like the SUM command, SUM. sums the values of the field it
prefixes. TOT. sums the values of the field it prefixes when used in a heading (including
footings, subheads, and subfoots).

Manipulating Display Fields With Prefix Operators

70

Example: Counting Values With CNT

The following request counts the occurrences of PRODUCT_ID, and sums the value of
UNIT_PRICE.

TABLE FILE GGPRODS
SUM CNT.PRODUCT_ID AND UNIT_PRICE
END

The output is:

Product
Code Unit
COUNT Price
------- -----
 10 660.00

Example: Summing Values With SUM

The following request counts the occurrences of PRODUCT_ID, and sums the value of
UNIT_PRICE.

TABLE FILE GGPRODS
COUNT PRODUCT_ID AND SUM.UNIT_PRICE
END

The output is:

Product
Code Unit
COUNT Price
------- -----
 10 660.00

Example: Summing Values With TOT

The following request uses the TOT prefix operator to show the total of current salaries for all
employees.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY DEPARTMENT
ON TABLE SUBFOOT
"Total salaries equal: <TOT.CURR_SAL"
END

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 71

The output is:

DEPARTMENT LAST_NAME
---------- ---------
MIS SMITH
 JONES
 MCCOY
 BLACKWOOD
 GREENSPAN
 CROSS
PRODUCTION STEVENS
 SMITH
 BANNING
 IRVING
 ROMANS
 MCKNIGHT
Total salaries equal: $222,284.00

Ranking Sort Field Values With RNK.

RANKED BY fieldname, when used in a sort phrase in a TABLE request, not only sorts the data
by the specified field, but assigns a RANK value to the instances. The RNK. prefix operator
also calculates the rank while allowing the RANK value to be printed anywhere on the page.
You use this operator by specifying RNK.fieldname, where fieldname is a BY field in the
request.

The ranking process occurs after selecting and sorting records. Therefore, the RNK. operator
cannot be used in a WHERE or IF selection test or in a virtual (DEFINE) field. However,
RNK.fieldname can be used in a WHERE TOTAL or IF TOTAL test or in a calculated (COMPUTE)
value. You can change the default column title for the rank field using an AS phrase.

You can apply the RNK. operator to multiple sort fields, in which case the rank for each BY
field is calculated within its higher level BY field.

Syntax: How to Calculate Ranks Using the RNK. Prefix Operator

In a PRINT command, COMPUTE expression, or IF/WHERE TOTAL expression :

RNK.field ...

where:

field
Is a vertical (BY) sort field in the request.

Manipulating Display Fields With Prefix Operators

72

Example: Ranking Within Sort Groups

The following request ranks years of service within department and ranks salary within years of
service and department. Note that years of service depends on the value of TODAY. The output
for this example was valid when run in September, 2006:

DEFINE FILE EMPDATA
 TODAY/YYMD = &YYMD;
 YRS_SERVICE/I9 = DATEDIF(HIREDATE,TODAY,'Y');
END
TABLE FILE EMPDATA
PRINT SALARY
 RNK.YRS_SERVICE AS 'RANKING,BY,SERVICE'
 RNK.SALARY AS 'SALARY,RANK'
 BY DEPT
 BY HIGHEST YRS_SERVICE
 BY HIGHEST SALARY NOPRINT
WHERE DEPT EQ 'MARKETING' OR 'SALES'
ON TABLE SET PAGE NOPAGE
END

The output is:

 RANKING
 BY SALARY
DEPT YRS_SERVICE SALARY SERVICE RANK
---- ----------- ------ ------- ------
MARKETING 17 $55,500.00 1 1
 $55,500.00 1 1
 16 $62,500.00 2 1
 $62,500.00 2 1
 $62,500.00 2 1
 $58,800.00 2 2
 $52,000.00 2 3
 $35,200.00 2 4
 $32,300.00 2 5
 15 $50,500.00 3 1
 $43,400.00 3 2
SALES 17 $115,000.00 1 1
 $54,100.00 1 2
 16 $70,000.00 2 1
 $43,000.00 2 2
 15 $43,600.00 3 1
 $39,000.00 3 2
 15 $30,500.00 3 3

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 73

Example: Using RNK. in a WHERE TOTAL Test

The following request displays only those rows in the highest two salary ranks within the years
of service category. Note that years of service depends on the value of TODAY. The output for
this example was valid when run in September, 2006:

DEFINE FILE EMPDATA
 TODAY/YYMD = &YYMD;
 YRS_SERVICE/I9 = DATEDIF(HIREDATE,TODAY,'Y');
END
TABLE FILE EMPDATA
PRINT LASTNAME FIRSTNAME RNK.SALARY
BY HIGHEST YRS_SERVICE BY HIGHEST SALARY
WHERE TOTAL RNK.SALARY LE 2
END

The output is:

 RANK
YRS_SERVICE SALARY LASTNAME FIRSTNAME SALARY
----------- ------ -------- --------- ------
 17 $115,000.00 LASTRA KAREN 1
 $80,500.00 NOZAWA JIM 2
 16 $83,000.00 SANCHEZ EVELYN 1
 $70,000.00 CASSANOVA LOIS 2
 15 $62,500.00 HIRSCHMAN ROSE 1
 WANG JOHN 1
 $50,500.00 LEWIS CASSANDRA 2

Example: Using RNK. in a COMPUTE Command

The following request sets a flag to Y for records in which the salary rank within department is
less than or equal to 5 and the rank of years of service within salary and department is less
than or equal to 6. Otherwise, the flag has the value N. Note that the years of service depends
on the value of TODAY. The output for this example was valid when run in September, 2006:

DEFINE FILE EMPDATA
 TODAY/YYMD = &YYMD;
 YRS_SERVICE/I9 = DATEDIF(HIREDATE,TODAY,'Y');
END
TABLE FILE EMPDATA
PRINT RNK.SALARY RNK.YRS_SERVICE
COMPUTE FLAG/A1 = IF RNK.SALARY LE 5 AND RNK.YRS_SERVICE LE 6
 THEN 'Y' ELSE 'N';
BY DEPT BY SALARY BY YRS_SERVICE
WHERE DEPT EQ 'MARKETING' OR 'SALES'
ON TABLE SET PAGE NOPAGE
END

Manipulating Display Fields With Prefix Operators

74

The output is:

 RANK RANK
DEPT SALARY YRS_SERVICE SALARY YRS_SERVICE FLAG
---- ------ ----------- ------ ----------- ----
MARKETING $32,300.00 16 1 1 Y
 $35,200.00 16 2 1 Y
 $43,400.00 15 3 1 Y
 $50,500.00 15 4 1 Y
 $52,000.00 16 5 1 Y
 $55,500.00 17 6 1 N
 6 1 N
 $58,800.00 16 7 1 N
 $62,500.00 16 8 1 N
 8 1 N
 8 1 N
SALES $30,500.00 15 1 1 Y
 $39,000.00 15 2 1 Y
 $43,000.00 16 3 1 Y
 $43,600.00 15 4 1 Y
 $54,100.00 17 5 1 Y
 $70,000.00 16 6 1 N
 $115,000.00 17 7 1 N

Rolling Up Calculations on Summary Rows

Using SUMMARIZE and RECOMPUTE, you can recalculate values at sort field breaks, but these
calculations use the detail data to calculate the value for the summary line.

Using the ROLL. operator in conjunction with another prefix operator on a summary line
recalculates the sort break values using the values from summary lines generated for the
lower level sort break.

The operator combinations supported are:

ROLL.SUM. (same as ROLL.). Alphanumeric fields are supported with SUM. This returns
either the first, minimum, maximum, or last value according to the SUMPREFIX parameter.

ROLL.AVE.

ROLL.MAX. (supported with alphanumeric fields as well as numeric fields)

ROLL.MIN. (supported with alphanumeric fields as well as numeric fields)

ROLL.FST. (supported with alphanumeric fields as well as numeric fields)

ROLL.LST. (supported with alphanumeric fields as well as numeric fields)

ROLL.CNT.

ROLL.ASQ.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 75

ROLL.prefix on a summary line indicates that the prefix operation will be performed on the
summary values from the next lowest level of summary command.

If the ROLL. operator is used without another prefix operator, it is treated as a SUM. Therefore,
if the summary command for the lowest BY field specifies AVE., and the next higher specifies
ROLL., the result will be the sum of the averages. To get the average of the averages, you
would use ROLL.AVE at the higher level.

Note: With SUMMARIZE and SUB-TOTAL, the same calculations are propagated to all higher
level sort breaks.

Syntax: How to Roll Up Summary Values

BY field {SUMMARIZE|SUBTOTAL|SUB-TOTAL|RECOMPUTE} [ROLL.][prefix1.]
[field1 field2 ...|*] [ROLL.][prefix2.] [fieldn ...]

Or:

BY field

ON field {SUMMARIZE|SUBTOTAL|SUB-TOTAL|RECOMPUTE} ROLL.[prefix.]
[field1 field2 ...|*]

where:

ROLL.

Indicates that the summary values should be calculated using the summary values from
the next lowest level summary command.

field

Is a BY field in the request.

prefix1, prefix2

Are prefix operators to use for the summary values. It can be one of the following
operators: SUM. (the default operator if none is specified), AVE., MAX., MIN., FST., LST.,
CNT., ASQ.

field1 field2 fieldn

Are fields to be summarized.

*

Indicates that all fields, numeric and alphanumeric, should be included on the summary
lines. You can either use the asterisk to display all columns or reference the specific
columns you want to display.

Manipulating Display Fields With Prefix Operators

76

Example: Rolling Up an Average Calculation

The following request against the GGSALES data source contains two sort fields, REGION and
ST. The summary command for REGION applies the AVE. operator to the sum of the units
value for each state.

TABLE FILE GGSALES
 SUM UNITS AS 'Inventory '
 BY REGION
 BY ST
 ON REGION SUBTOTAL AVE. AS 'Average'
 WHERE DATE GE 19971001
 WHERE REGION EQ 'West' OR 'Northeast'
 ON TABLE SET PAGE NOPAGE
 END

On the output, the UNITS values for each state are averaged to calculate the subtotal for each
region. The UNITS values for each state are also used to calculate the average for the grand
total row.

Region State Inventory
------ ----- ----------
Northeast CT 37234
 MA 35720
 NY 36248

Average Northeast
 36400

West CA 75553
 WA 40969

Average West
 58261

TOTAL 45144

The following version of the request adds a summary command for the grand total line that
includes the ROLL. operator:

TABLE FILE GGSALES
 SUM UNITS AS 'Inventory '
 BY REGION
 BY ST
 ON REGION SUBTOTAL AVE. AS 'Average'
 WHERE DATE GE 19971001
 WHERE REGION EQ 'West' OR 'Northeast'
 ON TABLE SUBTOTAL ROLL.AVE. AS ROLL.AVE
 ON TABLE SET PAGE NOPAGE
 END

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 77

On the output, the UNITS values for each state are averaged to calculate the subtotal for each
region, and those region subtotal values are used to calculate the average for the grand total
row:

Region State Inventory
 ------ ----- ----------
 Northeast CT 37234
 MA 35720
 NY 36248

 Average Northeast
 36400

 West CA 75553
 WA 40969

 Average West
 58261

 ROLL.AVE 47330

Example: Propagating Rollups to Higher Level Sort Breaks

The following request against the GGSALES data source has three BY fields. The SUBTOTAL
command for the PRODUCT sort field specifies AVE., and the SUMMARIZE command for the
higher level sort field, REGION, specifies ROLL.AVE.

TABLE FILE GGSALES
SUM UNITS
BY REGION
BY PRODUCT
BY HIGHEST DATE
WHERE DATE GE 19971001
 WHERE REGION EQ 'Midwest' OR 'Northeast'
 WHERE PRODUCT LIKE 'C%'
 ON PRODUCT SUBTOTAL AVE.
 ON REGION SUMMARIZE ROLL.AVE. AS ROLL.AVE
ON TABLE SET PAGE NOPAGE
END

Manipulating Display Fields With Prefix Operators

78

On the output, the detail rows for each date are used to calculate the average for each
product. Because of the ROLL.AVE. at the region level, the averages for each product are used
to calculate the averages for each region, and the region averages are used to calculate the
average for the grand total line:

Region Product Date Unit Sales
 ------ ------- ---- ----------
 Midwest Coffee Grinder 1997/12/01 4648
 1997/11/01 3144
 1997/10/01 1597

 *TOTAL PRODUCT Coffee Grinder 3129

 Coffee Pot 1997/12/01 1769
 1997/11/01 1462
 1997/10/01 2346

 *TOTAL PRODUCT Coffee Pot 1859

 Croissant 1997/12/01 7436
 1997/11/01 5528
 1997/10/01 6060

 *TOTAL PRODUCT Croissant 6341
 ROLL.AVE Midwest 3776

 Northeast Capuccino 1997/12/01 1188
 1997/11/01 2282
 1997/10/01 3675

 *TOTAL PRODUCT Capuccino 2381

 Coffee Grinder 1997/12/01 1536
 1997/11/01 1399
 1997/10/01 1315

 *TOTAL PRODUCT Coffee Grinder 1416

 Coffee Pot 1997/12/01 1442
 1997/11/01 2129
 1997/10/01 2082

 *TOTAL PRODUCT Coffee Pot 1884

 Croissant 1997/12/01 4291
 1997/11/01 6978
 1997/10/01 4741

 *TOTAL PRODUCT Croissant 5336
 ROLL.AVE Northeast 2754

 TOTAL 3265

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 79

Reference: Usage Notes for ROLL.

ROLL.prefix on a summary line indicates that the prefix operation will be performed on the
summary values from the next lowest level of summary command.

If no summary command was issued at the level below the ROLL., and no other operator
was used in conjunction with the ROLL., a SUM. will be calculated. If the lower level had no
summary command and ROLL. was used with another prefix operator (for example,
ROLL.AVE.), the specified prefix operator will be used. For example, ROLL.AVE. will become
AVE.

CNT. prefix shows the number of data lines displayed, which is not affected by MULTILINES.

ROLL.CNT. prefix shows the number of summary lines displayed, which is affected by
MULTILINES.

Calculating the Standard Deviation for a Population or a Sample

The standard deviation prefix operators return a numeric value that represents the amount of
dispersion in the data. The set of data can be specified as the entire population (STDP.) or a
sample (STDS.). The standard deviation is the square root of the variance, which is a measure
of how observations deviate from their expected value (mean). If specified as a population, the
divisor in the standard deviation calculation (also called degrees of freedom) will be the total
number of data points, N. If specified as a sample, the divisor will be N-1.

If x¡ is an observation, N is the number of observations, and µ is the mean of all of the
observations, the formula for calculating the standard deviation for a population is:

To calculate the standard deviation for a sample, the mean is calculated using the sample
observations, and the divisor is N-1 instead of N.

To calculate the standard deviation for a population, the syntax is:

STDP.field

To calculate the standard deviation for a sample, the syntax is:

STDS.field

Manipulating Display Fields With Prefix Operators

80

where:

field
Numeric

Is the set of observations for the standard deviation calculation.
Example: Calculating the Standard Deviation of a Population

The following request calculates the standard deviation of the population of the DOLLARS field
converted to double precision.

DEFINE FILE ibisamp/ggsales
DOLLARS/D12.2 = DOLLARS;
END
TABLE FILE ibisamp/ggsales
SUM DOLLARS STDP.DOLLARS
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image.

Using Report-Level Prefix Operators

Report level prefix operators are available for headings, footings, subheadings, subfootings,
verb objects, and calculated values (COMPUTEs) that calculate the average, maximum,
minimum, and count for the entire report. They are based on the TOT. operator, which
calculates total values to include in a heading.

These operators cannot be referenced in WHERE or WHERE TOTAL tests. However, they can be
used in a COMPUTE command to generate a calculated value that can be used in a WHERE
TOTAL test.

Syntax: How to Calculate Report-Level Average, Maximum, Minimum, and Count Values

operator.field

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 81

where:

operator

Can be one of the following prefix operators.

TOTAVE. Calculates the average value of the field for the entire table.

TOTMAX. Calculates the maximum value of the field for the entire table.

TOTMIN. Calculates the minimum value of the field for the entire table.

TOTCNT. Calculates the count of the field instances for the entire table.

field

Is a verb object or calculated value in the request.

Example: Using Prefix Operators in a Heading

The following request uses prefix operators in the heading.

TABLE WF_RETAIL_LITE
HEADING
"Heading Calculations:"
"Total: <TOT.COGS_US"
"Count: <TOTCNT.COGS_US"
"Average: <TOTAVE.COGS_US"
"Minimum: <TOTMIN.COGS_US"
"Maximum: <TOTMAX.COGS_US"
SUM COGS_US CNT.COGS_US AS Count AVE.COGS_US AS Average
MIN.COGS_US AS Minimum MAX.COGS_US AS Maximum
BY BUSINESS_REGION AS Region
BY PRODUCT_CATEGORY AS Category
WHERE BUSINESS_REGION NE 'Oceania'
ON TABLE SUBTOTAL COGS_US CNT.COGS_US AS Total
ON TABLE SET PAGE NOPAGE
ON TABLE SET SHOWBLANKS ON
ON TABLE SET STYLE *
type=report,grid=off, size=11,$
ENDSTYLE
END

Manipulating Display Fields With Prefix Operators

82

The output is shown in the following image.

Reference: Usage Notes for Report-Level Prefix Operators

These operators can be used on a field in a heading or footing without being referenced in
a display command in the request.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 83

They work in a heading or footing for real or virtual (DEFINE) fields. They work in a display
command field list on real fields, virtual (DEFINE) fields, and calculated (COMPUTE) values
that are calculated prior to their use in the request.

They can be used in subheadings and subfootings to reference the total value for the entire
report.

Displaying Pop-up Field Descriptions for Column Titles

You can have pop-up field descriptions display in an HTML report when the mouse pointer is
positioned over column titles. Field description text displays in a pop-up box near the column
title using the default font for the report. Pop-up text appears for report column titles including
titles created with ACROSS phrases and stacked column titles created with OVER phrases.

The pop-up text displayed for a column title is defined by the Description attribute in the
Master File for the corresponding field. If a column title has no Description entry in the Master
File, then no pop-up box is generated when your mouse is positioned over the title.

For more information about the Description attribute, see Null or MISSING Values: MISSING in
the Describing Data With TIBCO WebFOCUS® Languagemanual.

Syntax: How to Use the POPUPDESC Command

SET POPUPDESC = {ON|OFF}

where:

ON

Enables pop-up field descriptions when your mouse pointer is positioned over column
titles.

OFF

Disables pop-up field descriptions when your mouse pointer is positioned over column
titles. OFF is the default value.

Example: Using the POPUPDESC Command

The Master File referenced by the report contains the following:

FIELD=UNITS, ALIAS=E10, FORMAT=I08, TITLE='Unit Sales',
 DESC='Number of units sold',$

Displaying Pop-up Field Descriptions for Column Titles

84

The code used to create the report is:

TABLE FILE GGSALES
SUM UNITS
BY REGION
BY PRODUCT
WHERE REGION EQ 'Midwest'
ON TABLE SET POPUPDESC ON
END

The following image shows the report output and the pop-up field description text that displays
when your mouse pointer is positioned over the Unit Sales column title.

Reference: Distributing Reports With Pop-up Field Descriptions Using ReportCaster

Distributing an HTML report containing pop-up field descriptions with ReportCaster requires the
use of JavaScript components located on the WebFOCUS Client. To access these components
from a report distributed by ReportCaster, the scheduled procedure must contain the SET
FOCHTMLURL command, which must be set to an absolute URL, instead of the default value.
For example,

SET FOCHTMLURL = http://hostname[:port]/ibi_apps/ibi_html

where:

hostname[:port]

Is the host name and optional port number (specified only if you are not using the default
port number) where the WebFOCUS Web application is deployed.

2. Displaying Report Data

Creating Reports With TIBCO® WebFOCUS Language 85

ibi_apps/ibi_html

ibi_apps is the site-customized web server alias pointing to the WEBFOCUS82/ibi_apps
directory (where ibi_apps is the default value). ibi_html is a directory within the path to the
JavaScript files that are required to be accessible.

For more information about coding reports for use with ReportCaster, see the Tips and
Techniques for Coding a ReportCaster Report appendix in the TIBCO WebFOCUS® ReportCaster
manual.

Displaying Pop-up Field Descriptions for Column Titles

86

Chapter3
Sorting Tabular Reports

Sorting enables you to group or organize report information vertically and horizontally, in
rows and columns, and specify a desired sequence of data items in the report.

Any field in the data source can be the sort field. If you wish, you can select several sort
fields, nesting one within another. Sort fields appear only when their values change.

In this chapter:

Sorting Tabular Reports Overview

Sorting Rows

Sorting Columns

Controlling Display of Sort Field Values

Reformatting Sort Fields

Manipulating Display Field Values in a
Sort Group

Creating a Matrix Report

Controlling Collation Sequence

Specifying the Sort Order

Ranking Sort Field Values

Grouping Numeric Data Into Ranges

Restricting Sort Field Values by Highest/
Lowest Rank

Sorting and Aggregating Report Columns

Hiding Sort Values

Sort Performance Considerations

Sorting With Multiple Display Commands

Improving Efficiency With External Sorts

Hierarchical Reporting: BY HIERARCHY

Sorting Tabular Reports Overview

You sort a report using vertical (BY) and horizontal (ACROSS) phrases:

BY displays the sort field values vertically, creating rows. Vertical sort fields are displayed
in the left-most columns of the report.

ACROSS displays the sort field values horizontally, creating columns. Horizontal sort fields
are displayed across the top of the report.

BY and ACROSS phrases used in the same report create rows and columns, producing a
grid or matrix.

A request can include up to 128 sort phrases consisting of any combination of BY and
ACROSS phrases.

Creating Reports With TIBCO® WebFOCUS Language 87

Additional sorting options include:

Sorting from low to high values or from high to low values, and defining your own sorting
sequence.

Sorting based on case-sensitive or case-insensitive collation sequence.

Leaving the value of the sort field out of the report.

Grouping numeric data into tiles such as percentiles or deciles.

Aggregating and sorting numeric columns simultaneously.

Grouping numeric data into ranges.

Ranking data, and selecting data based on rank.

Reference: Sorting and Displaying Data

There are two ways that you can sort information, depending on the type of display command
you use:

You can sort and display individual values of a field using the PRINT or LIST command.

You can group and aggregate information. For example, you can show the number of field
occurrences per sort value using the COUNT command, or summing the field values using
the SUM command.

When you use the display commands PRINT and LIST, the report may generate several rows
per sort value; specifically, one row for each occurrence of the display field. When you use the
commands SUM and COUNT, the report generates one row for each unique set of sort values.
For related information, see Sorting With Multiple Display Commands on page 181.

For details on all display commands, see Displaying Report Data on page 39.

Sorting Rows

You can sort report information vertically using the BY phrase. This creates rows in your report.
You can include up to 128 sort phrases (BY phrases plus ACROSS phrases) per report request
(127 if using PRINT or LIST display commands).

Sort fields appear when their value changes. However, you can display every sort value using
the BYDISPLAY parameter. For an example, see Controlling Display of Sort Field Values on page
134.

Sorting Rows

88

Syntax: How to Sort by Rows

BY {HIGHEST|LOWEST} [n] sortfield [AS 'text']

where:

HIGHEST

Sorts in descending order.

LOWEST

Sorts in ascending order. LOWEST is the default value.

n

Specifies that only n sort field values are included in the report.

sortfield

Is the name of the sort field.

text

Is the column heading to use for the sort field column on the report output.

Reference: Usage Notes for Sorting Rows

When using the display command LIST with a BY phrase, the LIST counter is reset to 1
each time the major sort value changes.

The default sort sequence is low-to-high, with the following variations for different operating
systems. In z/OS the sequence is a-z, A-Z, 0-9 for alphanumeric fields; 0-9 for numeric
fields. In UNIX and Windows the sequence is 0-9, A-Z, a-z for alphanumeric fields; 0-9 for
numeric. You can specify other sorting sequences, as described in Specifying the Sort Order
on page 150.

You cannot use text fields as sort fields. Text fields are those described in the Master File
with a FORMAT value of TX.

You can use a temporary field created by a DEFINE command, or by the DEFINE attribute in
a Master File, as a sort field. In order to use a temporary field created by a COMPUTE
command as a sort field, you must use the BY TOTAL phrase instead of the BY phrase.

If you specify several sort fields when reporting from a multi-path data source, all the sort
fields must be in the same path.

Sort phrases cannot contain format information for fields.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 89

Each sort field value appears only once in the report. For example, if there are six
employees in the MIS department, a request that declares

PRINT LAST_NAME BY DEPARTMENT

prints MIS once, followed by six employee names. You can populate every vertical sort
column cell with a value, even if the value is repeating, using the SET BYDISPLAY
parameter. For details, see Controlling Display of Sort Field Values on page 134.

Example: Sorting Rows With BY

The following illustrates how to display all employee IDs by department.

TABLE FILE EMPLOYEE
PRINT EMP_ID
BY DEPARTMENT
END

The output displays a row for each EMP_ID in each department:

Using Multiple Vertical (BY) Sort Fields

You can organize information in a report by using more than one sort field. When you specify
several sort fields, the sequence of the BY phrases determines the sort order. The first BY
phrase sets the major sort break, the second BY phrase sets the second sort break, and so
on. Each successive sort is nested within the previous one.

Sorting Rows

90

Example: Sorting With Multiple Vertical (BY) Sort Fields

The following request uses multiple vertical (BY) sort fields.

TABLE FILE EMPLOYEE
PRINT CURR_SAL
BY DEPARTMENT BY LAST_NAME
WHERE CURR_SAL GT 21500
END

The output is:

DEPARTMENT LAST_NAME CURR_SAL
---------- --------- --------
MIS BLACKWOOD $21,780.00
 CROSS $27,062.00
PRODUCTION BANNING $29,700.00
 IRVING $26,862.00

Displaying a Row for Data Excluded by a Sort Phrase

In a sort phrase, you can restrict the number of sort values displayed. With the PLUS OTHERS
phrase, you can aggregate all other values to a separate group and display this group as an
additional report row.

Syntax: How to Display Data Excluded by a Sort Phrase

[RANKED] BY {HIGHEST|LOWEST|TOP|BOTTOM} n srtfield [AS 'text']
 [PLUS OTHERS AS 'othertext']
 [IN-GROUPS-OF m1 [TOP n2]]
 [IN-RANGES-OF m3 [TOP n4]

where:

LOWEST

Sorts in ascending order, beginning with the lowest value and continuing to the highest
value (a-z, A-Z, 0-9 for alphanumeric fields; 0-9 for numeric fields). BOTTOM is a synonym
for LOWEST.

HIGHEST

Sorts in descending order, beginning with the highest value and continuing to the lowest
value. TOP is a synonym for HIGHEST.

n

Specifies that only n sort field values are included in the report.

srtfield

Is the name of the sort field.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 91

text

Is the text to be used as the column heading for the sort field values.

othertext

Is the text to be used as the row title for the "others" grouping. This AS phrase must be
the AS phrase immediately following the PLUS OTHERS phrase.

m1

Is the incremental value between sort field groups.

n2

Is an optional number that defines the highest group label to be included in the report.

m3

Is an integer greater than zero indicating the range by which sort field values are grouped.

n4

Is an optional number that defines the highest range label to be included in the report. The
range is extended to include all data values higher than this value.

Reference: Usage Notes for PLUS OTHERS

Alphanumeric group keys are not supported.

Only one PLUS OTHERS phrase is supported in a request.

In a request with multiple display commands, the BY field that has the PLUS OTHERS
phrase must be the lowest level BY field in the request. If it is not, a message will display
and the request will not be processed.

The BY ROWS OVER, TILES, ACROSS, and BY TOTAL phrases are not supported with PLUS
OTHERS.

PLUS OTHERS is not supported in a MATCH FILE request. However, MORE in a TABLE
request is supported.

HOLD is supported for formats PDF, PS, HTML, DOC, and WP.

Sorting Rows

92

Example: Displaying a Row Representing Sort Field Values Excluded by a Sort Phrase

The following request displays the top two ED_HRS values and aggregates the values not
included in a row labeled Others:

TABLE FILE EMPLOYEE
PRINT CURR_SAL LAST_NAME
 BY HIGHEST 2 ED_HRS
 PLUS OTHERS AS 'Others'
END

The output is:

ED_HRS CURR_SAL LAST_NAME
------ -------- ---------
 75.00 $21,780.00 BLACKWOOD
 50.00 $18,480.00 JONES
 $16,100.00 MCKNIGHT
Others $165,924.00

Example: Displaying a Row Representing Data Not Included in Any Sort Field Grouping

The following request sorts by highest 2 ED_HRS and groups the sort field values by
increments of 25 ED_HRS. Values that fall below the lowest group label are included in the
Others category. All values above the top group label are included in the top group:

TABLE FILE EMPLOYEE
PRINT CURR_SAL LAST_NAME
 BY HIGHEST 2 ED_HRS
 PLUS OTHERS AS 'Others'
IN-GROUPS-OF 25 TOP 50
END

The output is:

ED_HRS CURR_SAL LAST_NAME
------ -------- ---------
 50.00 $18,480.00 JONES
 $21,780.00 BLACKWOOD
 $16,100.00 MCKNIGHT
 25.00 $11,000.00 STEVENS
 $13,200.00 SMITH
 $26,862.00 IRVING
 $9,000.00 GREENSPAN
 $27,062.00 CROSS
Others $78,800.00

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 93

If the BY HIGHEST phrase is changed to BY LOWEST, all values above the top grouping (50
ED_HRS and above) are included in the Others category:

TABLE FILE EMPLOYEE
PRINT CURR_SAL LAST_NAME
 BY LOWEST 2 ED_HRS
 PLUS OTHERS AS 'Others'
IN-GROUPS-OF 25 TOP 50
END

The output is:

ED_HRS CURR_SAL LAST_NAME
------ -------- ---------
 .00 $9,500.00 SMITH
 $29,700.00 BANNING
 $21,120.00 ROMANS
 $18,480.00 MCCOY
 25.00 $11,000.00 STEVENS
 $13,200.00 SMITH
 $26,862.00 IRVING
 $9,000.00 GREENSPAN
 $27,062.00 CROSS
Others $56,360.00

Sorting Columns

You can sort report information horizontally using the ACROSS phrase. This creates columns in
your report. The total number of ACROSS columns is equal to the total number of ACROSS sort
field values multiplied by the total number of display fields.

A request can include up to 128 sort phrases consisting of any combination of BY and
ACROSS phrases.

The maximum number of display fields your report can contain is determined by a combination
of factors. In general, if a horizontal (ACROSS) sort field contains many data values, you may
exceed the allowed width for reports, or create a report that is difficult to read. For details, see
Displaying Report Data on page 39.

You can produce column totals or summaries for ACROSS sort field values using ACROSS-
TOTAL, SUBTOTAL, SUB-TOTAL, RECOMPUTE, and SUMMARIZE. For details, see Including
Totals and Subtotals on page 367.

Sorting Columns

94

Syntax: How to Sort Columns

ACROSS sortfield

where:

sortfield

Is the name of the sort field.

Reference: Usage Notes for Sorting Columns

You cannot use text fields as sort fields. Text fields are those described in the Master File
with a FORMAT value of TX.

You can use a temporary field created by a DEFINE command, or by the DEFINE attribute in
a Master File, as a sort field. However, you cannot use a temporary field created by a
COMPUTE command as a sort field. You can accomplish this using the BY TOTAL phrase or
indirectly by first creating a HOLD file that includes the field, and then reporting from the
HOLD file. HOLD files are described in Saving and Reusing Your Report Output on page
471.

For an ACROSS phrase, the SET SPACES parameter controls the distance between ACROSS
sets. For more information, see Laying Out the Report Page on page 1341.

If you specify several sort fields when reporting from a multipath data source, all the sort
fields must be in the same path.

In styled output formats (PDF, HTML, DHTML, PPT, PPTX, and XLSX), the width of ACROSS
titles and ACROSS values above the data columns is defined as the largest width of all
data columns, and associated column titles, within the ACROSS groups. To change the size
of the ACROSS groups, apply SQUEEZE, WRAP, or WIDTH definitions to the data columns
within each group.

Each sort field value is displayed only once in the report unless you change this default
using the SET BYDISPLAY command. For example, if there are six employees in the MIS
department, a report that declares

PRINT LAST_NAME ACROSS DEPARTMENT

prints MIS once, followed by six employee names.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 95

Example: Sorting Columns With ACROSS

The following illustrates how to show the total salary outlay for each department. This request
is sorted horizontally with an ACROSS phrase.

TABLE FILE EMPLOYEE
SUM CURR_SAL ACROSS DEPARTMENT
END

The output is:

DEPARTMENT
MIS PRODUCTION

$108,002.00 $114,282.00

Notice that the horizontal sort displays a column for each sort field (department).

Controlling Display of an ACROSS Title for a Single Field

Using the SET ACRSVRBTITL command, you can control the display of an ACROSS column title
in an ACROSS group. The behavior of the title is determined by the number of verb columns in
the ACROSS group. The field count is affected by the following features, which add internal
matrix columns to the report:

Fields in a heading or footing.

Fields whose display is suppressed with the NOPRINT phrase.

Reformatted fields (which are normally counted twice).

A COMPUTE command referencing multiple fields.

Syntax: How to Control Display of an ACROSS Title for a Single Field

SET ACRSVRBTITL = {HIDEONE|ON|OFF}
ON TABLE SET ACRSVRBTITL {HIDEONE|ON|OFF}

where:

HIDEONE

Suppresses the title when there is only one display field, or there is only one display field
and the request contains one or more of the features that add internal matrix columns to
the report. This value is the default.

ON

Always displays the title even if there is only one display field.

Sorting Columns

96

OFF

Suppresses the title when there is only one display field. Displays the title when there is
only one display field and the request contains one or more of the features that add
internal matrix columns to the report. This is legacy behavior.

Example: Hiding an ACROSS Title With ACRSVRBTITL

The following request against the GGSALES data source has a display field in the heading:

SET ACRSVRBTITL=HIDEONE
TABLE FILE GGSALES
HEADING
"Sales Report for <CATEGORY with ACRSVRBTITL=HIDEONE"
" "
SUM DOLLARS AS Sales
BY CATEGORY
ACROSS REGION
WHERE CATEGORY EQ 'Food'
ON TABLE SET PAGE NOPAGE
ON TABLE SET ACROSSTITLE SIDE
ON TABLE SET ACROSSLINE SKIP

ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9, SQUEEZE=ON,$
TYPE=TITLE,JUSTIFY=LEFT,BACKCOLOR=RGB(102 102 102),COLOR=RGB(255 255
255),STYLE=BOLD,$
TYPE=HEADING, SIZE=11, STYLE=BOLD,JUSTIFY=CENTER, $
TYPE=ACROSSTITLE,STYLE=BOLD,$
TYPE=ACROSSVALUE,BACKCOLOR=RGB(218 225 232),$
END

Using the default value for ACRSVRBTITL, HIDEONE, suppresses the ACROSS title Sales, even
though the heading displays a field value that adds a report column to the internal matrix.

The report output is shown in the following image:

If you change the SUM command to the following:

SUM DOLLARS/D12CM

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 97

the field in the heading and the reformatted dollar sales values add report columns to the
internal matrix, but the ACROSS title Sales is still suppressed.

The report output is shown in the following image:

Using the ACRSVRBTITL value ON, without reformatting the dollar sales column, does not
suppress the ACROSS title Sales because the heading displays a field value that adds a report
column to the internal matrix.

The report output is shown in the following image:

If you change the SUM command to the following:

SUM DOLLARS/D12CMC

the field in the heading and the reformatted dollar sales values add report columns to the
internal matrix, so the ACROSS title Sales is not suppressed.

The report output is shown in the following image:

Sorting Columns

98

With the setting ACRSVRBTITL=OFF, the field in the heading adds a report column to the
internal matrix, and the ACROSS title Sales is not suppressed.

The report output is shown in the following image:

If you change the SUM command to the following:

SUM DOLLARS/D12CM

the field in the heading and the reformatted dollar sales values add report columns to the
internal matrix, and the ACROSS title Sales is not suppressed.

The report output is shown in the following image:

Positioning ACROSS Titles on Report Output

In a report that uses the ACROSS sort phrase to sort values horizontally across the page, by
default, two lines are generated on the report output for the ACROSS columns. The first line
displays the name of the sort field (ACROSS title), and the second line displays the values for
that sort field (ACROSS value). The ACROSS field name is left justified above the first ACROSS
value.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 99

If you want to display both the ACROSS title and the ACROSS values on one line in the PDF,
HTML, EXL2K, or XLSX report output, you can issue the SET ACROSSTITLE = SIDE command.
This command places ACROSS titles to the left of the ACROSS values. By default, the titles are
right justified in the space above the BY field titles. You can change the justification of the
ACROSS title by adding the JUSTIFY attribute to the StyleSheet declaration for the
ACROSSTITLE component. If there are no BY fields, the heading line that is created by default
to display the ACROSS title will not be generated.

This feature is designed for use in requests that have both ACROSS fields and BY fields. For
requests with ACROSS fields but no BY fields, the set command is ignored, and the ACROSS
titles are not moved.

Note that for certain output formats, you can control whether column titles are underlined
using the SET TITLELINE command. SET ACROSSLINE is a synonym for SET TITLELINE. For
information, see Using Headings, Footings, Titles, and Labels on page 1527.

Syntax: How to Control the Position of ACROSS Field Names

SET ACROSSTITLE = {ABOVE|SIDE}

where:

ABOVE

Displays ACROSS titles above their ACROSS values. ABOVE is the default value.

SIDE

Displays ACROSS titles to the left of their ACROSS values, above the BY columns.

Reference: Usage Notes for SET ACROSSTITLE

When the ACROSS value wraps, the ACROSS title aligns with the top line of the wrapped
ACROSS values.

The ACROSS title spans the width of the BY columns. If the ACROSS title value is larger
than the width of the BY columns on the current page, the value is truncated. The first
panel may have more BY fields than subsequent panels, if SET BYPANEL is set to a value
smaller than the total number of BY fields.

This setting will not create a new column within the report for the title placement.

If the request does not have any BY fields, the ACROSS title is not moved.

With BYPANEL=OFF, the ACROSS title is not displayed on subsequent panels.

Sorting Columns

100

WRAP is not supported for ACROSSTITLE with SET ACROSSTITLE=SIDE.

Example: Placing the ACROSS Title on the Same Line as the ACROSS Values

The following example against the GGSALES data source has two ACROSS sort fields,
CATEGORY and PRODUCT. SET ACROSSTITLE=SIDE moves the ACROSS title to the left of the
ACROSS values. With BYPANEL=ON the ACROSS titles are repeated in the same location on
each subsequent panel.

SET ACROSSTITLE=SIDE
SET BYPANEL=ON
TABLE FILE GGSALES
SUM
 DOLLARS/I8M AS ''
BY REGION
BY ST
BY CITY
ACROSS CATEGORY
ACROSS PRODUCT
WHERE PRODUCT NE 'Capuccino';
ON TABLE SET PAGE-NUM ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$
TYPE=REPORT,
 FONT='ARIAL',
 SIZE=10,
 BORDER=LIGHT,
$
TYPE=ACROSSVALUE,
 WRAP=ON,
$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 101

The ACROSS title Category displays to the left of the ACROSS values Coffee, Food, and Gifts.
The ACROSS title Product displays to the left of the ACROSS values Espresso, Latte, Biscotti,
and so on. The ACROSS titles are right-justified above the space occupied by the BY field
names Region, State, and City. Notice that the ACROSS value Croissant wraps onto a second
line, and the ACROSS title is aligned with the top line. The following shows panel 1:

Sorting Columns

102

The following shows panel 2:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 103

Example: ACROSS Title Spacing

The following example against the GGSALES data source has two BY fields and two ACROSS
fields. This example does not set borders on and does not enable wrapping of the ACROSS
values. SET ACROSSTITLE=SIDE moves the ACROSS title to the left of the ACROSS values. The
SET BYPANEL=1 command repeats only the first BY field on the second panel. To prevent the
ACROSS titles from being truncated to fit above the BY field on the second panel, the first BY
field has an AS name that is longer than the default name:

SET ACROSSTITLE=SIDE
SET BYPANEL=1
TABLE FILE GGSALES
SUM
 DOLLARS/I8M AS ''
BY ST AS 'State Code'
BY CITY
ACROSS CATEGORY AS 'Categories'
ACROSS PRODUCT AS 'Products'
WHERE PRODUCT NE 'Capuccino';
ON TABLE SET PAGE-NUM ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$
TYPE=REPORT,
 FONT='ARIAL',
 SIZE=10,
 $
ENDSTYLE
END

Sorting Columns

104

The first panel follows:

Because of the SET BYPANEL=1 command, the space available above the BY fields on the
second panel is smaller than the space on the initial panel. The AS name State Code adds
space for the ACROSS titles, so the titles are not truncated on the second panel:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 105

Example: Specifying Background Color for ACROSS Values With ACROSSTITLE=SIDE

The following request against the GGSALES data source places the ACROSS titles next to the
ACROSS values and sets matching styling of font color and backcolor for the ACROSSTITLES,
ACROSSVALUES, and column titles to white text on grey background color.

SET ACROSSTITLE=SIDE
TABLE FILE GGSALES
SUM DOLLARS/I8M AS ''
BY REGION
BY ST
BY CITY
ACROSS CATEGORY
ACROSS PRODUCT
WHERE CATEGORY EQ 'Coffee' OR 'Food';
ON TABLE SET PAGE-NUM NOPAGE
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
SQUEEZE=ON,UNITS=IN,ORIENTATION=PORTRAIT,$
TYPE=REPORT,FONT='ARIAL',SIZE=10,BORDER=LIGHT,$
TYPE=ACROSSTITLE,COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=ACROSSVALUE,COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=TITLE,COLOR=WHITE, BACKCOLOR=GREY,$
ENDSTYLE
END

The output has a grey background color and white text for the ACROSS titles, ACROSS values,
and column titles.

Sorting Columns

106

Using Multiple Horizontal (ACROSS) Sort Fields

You can sort a report using more than one sort field. When several sort fields are used, the
ACROSS phrase order determines the sorting order. The first ACROSS phrase sets the first
sort break, the second ACROSS phrase sets the second sort break, and so on. Each
successive sort is nested within the previous one.

Example: Sorting With Multiple Horizontal (ACROSS) Phrases

The following request sorts the sum of current salaries, first by department and then by job
code.

TABLE FILE EMPLOYEE
SUM CURR_SAL
ACROSS DEPARTMENT ACROSS CURR_JOBCODE
WHERE CURR_SAL GT 21500
END

The output is:

DEPARTMENT
 MIS
PRODUCTION
CURR_JOBCODE
 A17 B04 A15
A17
--
 $27,062.00 $21,780.00 $26,862.00 $29,700.00

Collapsing PRINT With ACROSS

The PRINT command generates a report that has a single line for each record retrieved from
the data source after screening out those that fail IF or WHERE tests. When PRINT is used in
conjunction with an ACROSS phrase, many of the generated columns may be empty. Those
columns display the missing data symbol.

To avoid printing such a sparse report, you can use the SET ACROSSPRT command to
compress the lines in the report. The number of lines is reduced within each sort group by
swapping non-missing values from lower lines with missing values from higher lines, and then
eliminating any lines whose columns all have missing values.

Because data may be moved to different report lines, row-based calculations such as ROW-
TOTAL and ACROSS-TOTAL in a compressed report are different from those in a non-
compressed report. Column calculations are not affected by compressing the report lines.

Syntax: How to Compress Report Lines

SET ACROSSPRT = {NORMAL|COMPRESS}

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 107

ON TABLE SET ACROSSPRT{NORMAL|COMPRESS}

where:

NORMAL

Does not compress report lines. NORMAL is the default value.

COMPRESS

Compresses report lines by promoting data values up to replace missing values within a
sort group.

Reference: Usage Notes for SET ACROSSPRT

Compression applies only to ACROSS fields, including ACROSS … COLUMNS. It has no
effect on BY fields.

The only data values that are subject to compression are true missing values. If the value
of the stored data is either 0 or blank and the metadata indicates that MISSING is ON, that
value is not subject to compression.

Example: Compressing Report Output With SET ACROSSPRT

The following request against the GGSALES data source prints unit sales by product across
region:

TABLE FILE GGSALES
PRINT UNITS/I5
BY PRODUCT
ACROSS REGION
WHERE DATE FROM '19971201' TO '19971231';
WHERE PRODUCT EQ 'Capuccino' OR 'Espresso';
ON TABLE SET ACROSSPRT NORMAL
ON TABLE SET PAGE NOPAGE
END

Sorting Columns

108

Each line of the report represents one sale in one region, so at most one column in each row
has a non-missing value when ACROSSPRT is set to NORMAL.

 Region
 Midwest Northeast Southeast West
Product Unit Sales Unit Sales Unit Sales Unit Sales

Capuccino . 936 . .
 . 116 . .
 . 136 . .
 . . 1616 .
 . . 1118 .
 . . 774 .
 . . . 1696
 . . . 1519
 . . . 836
Espresso 1333 . . .
 280 . . .
 139 . . .
 . 1363 . .
 . 634 . .
 . 406 . .
 . . 1028 .
 . . 1014 .
 . . 885 .
 . . . 1782
 . . . 1399
 . . . 551

Setting ACROSSPRT to COMPRESS promotes non-missing values up to replace missing values
within the same BY group and then eliminates lines consisting of all missing values.

TABLE FILE GGSALES
PRINT UNITS/I5
BY PRODUCT
ACROSS REGION
WHERE DATE FROM '19971201' TO '19971231';
WHERE PRODUCT EQ 'Capuccino' OR 'Espresso';
ON TABLE SET ACROSSPRT COMPRESS
ON TABLE SET PAGE NOPAGE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 109

The output is:

 Region
 Midwest Northeast Southeast West
Product Unit Sales Unit Sales Unit Sales Unit Sales
--
Capuccino . 936 1616 1696
 . 116 1118 1519
 . 136 774 836
Espresso 1333 1363 1028 1782
 280 634 1014 1399
 139 406 885 551

Hiding Null Columns in ACROSS Groups

Report requests that use the ACROSS sort phrase generate a group of columns (one for each
display field in the request) under each value of the ACROSS field. In many cases, some of
these columns have only missing or null values. You can use the HIDENULLACRS parameter to
hide the display of ACROSS groups containing only null columns in styled output formats. If
there is a BY field with a PAGE-BREAK option, columns are hidden on each page of output
generated by that PAGE-BREAK option. If the request contains no BY page breaks, ACROSS
groups that are missing for the entire report are hidden.

Hiding null ACROSS columns is supported for all styled output formats except for the EXL2K
PIVOT and EXL2K FORMULA options.

Syntax: How to Hide Null ACROSS Columns

SET HIDENULLACRS = {ON|OFF}

ON TABLE SET HIDENULLACRS {ON|OFF}

where:

ON

Hides columns with missing data in ACROSS groups within a BY-generated page break.

OFF

Does not hide columns. OFF is the default value.

Reference: Usage Notes for Hiding Null Columns Within ACROSS Groups

Aligning items in headings with the associated data columns (HEADALIGN) is not supported
for ACROSS reports.

Sorting Columns

110

Hiding ACROSS columns will not affect items placed in heading elements with spot markers
or explicit positioning. This means that after ACROSS group columns are hidden, items may
align with the ACROSS columns differently than expected.

Reference: Features Not Supported For Hiding Null ACROSS Columns

EXL2K FORMULA.

EXL2K PIVOT.

OVER.

HIDENULLACRS is only supported with page breaks specified in ON byfieldname PAGE-
BREAK phrases or BY fieldname PAGE-BREAK phrases. It is not supported with:

BY field ROWS value OVER.

FML FOR fields (FOR fieldvalue OVER PAGE-BREAK).

Hiding ACROSS Groups and Columns Within BY Page Breaks

Hiding null columns is most useful when a BY sort field has the PAGE-BREAK option, either on
the BY phrase itself or in an ON phrase. The change in value of the BY field determines when a
page break is generated for that BY field. The change in BY field value defines the limits within
which the ACROSS columns will be hidden, even if the BY field value spans multiple physical
pages.

There is no way to specify a particular BY field with this setting, so if the request has multiple
BY fields with page breaks, the setting applies to all of them. If there are no BY fields with
page breaks, an ACROSS column must be missing for the entire report in order to be hidden.

The entire ACROSS group will be hidden either when the ACROSS value is missing or when all
of the rows for all of the display columns under that ACROSS value contain null or missing
values within the given BY field value.

The set of pages generated for a BY field value with a page break will be hidden if all ACROSS
groups within that BY field value are hidden.

When columns are removed from a page or a panel, the existing columns are resituated to fill
the missing space.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 111

Example: Hiding Null ACROSS Groups

The following request against the GGSALES data source has a page break on the BY field
named REGION and an ACROSS phrase on the CITY field. The display fields in each ACROSS
group are UNITS and DOLLARS:

SET HIDENULLACRS=OFF
TABLE FILE GGSALES
SUM UNITS DOLLARS
BY REGION PAGE-BREAK
BY ST
ACROSS CITY
WHERE CITY LE 'Memphis'
ON TABLE SET HTMLCSS ON
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, SIZE=9,$
ENDSTYLE
END

With SET HIDENULLACRS=OFF, all columns display:

Sorting Columns

112

Running the request with SET HIDENULLACRS=ON eliminates the ACROSS groups for cities
with missing data within each region. For example, the Midwest region has no columns for
Atlanta or Boston:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 113

Example: Hiding Columns Within ACROSS Groups

In the following request against the GGSALES data source, REGION is a BY field with a PAGE-
BREAK, and PRODUCT is the ACROSS field. The DEFINE command creates a field named
SHOWDOLLARS that has missing values for the Espresso column within the ACROSS group
Coffee:

SET HIDENULLACRS=OFF
SET BYPANEL=2
DEFINE FILE GGSALES
SHOWDOLLARS/I8M MISSING ON = IF (PRODUCT EQ 'Espresso') THEN MISSING ELSE
DOLLARS;
END
TABLE FILE GGSALES
HEADING
"Page <TABPAGENO "
SUM SHOWDOLLARS AS ''
BY REGION
BY ST
BY CITY
ACROSS PRODUCT
WHERE REGION EQ 'Midwest' OR 'Northeast'
WHERE CATEGORY EQ 'Coffee';
ON REGION PAGE-BREAK
ON TABLE SET PAGE-NUM ON
ON TABLE NOTOTAL
ON TABLE SET HTMLCSS ON
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,
$
ENDSTYLE
END

Sorting Columns

114

Running the request with SET HIDENULLACRS=OFF displays the Espresso column and any
other column containing missing values within the Coffee group:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 115

Running the request with SET HIDENULLACRS=ON hides columns with missing data within
each region. On page 1 (Midwest), both the Capuccino and Espresso columns are hidden,
while on page 2 (Northeast), only the Espresso column is hidden:

Sorting Columns

116

Example: Hiding Null Columns With Multiple ACROSS Fields

The following request against the GGSALES data source has two ACROSS fields, PRODUCT and
CATEGORY. The BY field with the page break is REGION. The DEFINE command creates a field
named SHOWDOLLARS that has missing values for the Espresso column within the ACROSS
group Coffee and for the entire ACROSS group Gifts.

SET HIDENULLACRS=OFF
DEFINE FILE GGSALES
SHOWDOLLARS/I8M MISSING ON = IF (PRODUCT EQ 'Espresso' OR
 CATEGORY EQ 'Gifts') THEN MISSING ELSE DOLLARS;
END
TABLE FILE GGSALES
SUM SHOWDOLLARS AS ''
BY REGION
BY ST
BY CITY
ACROSS CATEGORY
ACROSS PRODUCT
WHERE REGION EQ 'Midwest' OR 'Northeast'
ON REGION PAGE-BREAK
HEADING
"Page <TABPAGENO /<TABLASTPAGE "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET BYPANEL ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 PAGESIZE='Letter',
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$
TYPE=REPORT,
 HEADPANEL=ON,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=8,
$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 117

Running the request with SET HIDENULLACRS=OFF displays all of the columns:

Sorting Columns

118

Running the request with SET HIDENULLACRS=ON hides the Espresso product and the entire
Gifts category within each region. On page 1 (Midwest), the Gifts group and the Espresso and
Capuccino columns are hidden, while on page 2 (Northeast), the Gifts group and the Espresso
column are hidden:

Generating Summary Lines and Hiding Null ACROSS Columns

If an entire ACROSS group is hidden, so are the totals generated for the associated BY field
value. If any of the columns for the ACROSS value contain non-missing data, the ACROSS
group will display with the non-missing columns.

Summary elements remain tied to their ACROSS group columns. If an ACROSS group is
hidden, the associated summary value will be hidden, and subsequent values will realign with
their ACROSS columns.

Summary lines generated at BY field breaks display at the end of the final page for that BY
field value. All ACROSS groups that contain any non-null data within the entire BY value (even if
they were hidden on some pages within the BY value) will display on the summary lines so that
associated summary values can be displayed.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 119

Grand totals can contain ACROSS columns that have been hidden on some pages within a BY
field value. Therefore, they are always placed on a new page and presented for all ACROSS
groups and columns that displayed on any page within the report, regardless of what was
hidden on other pages.

Summary lines defined for BY fields outside of the innermost BY page break may also contain
ACROSS columns that have been hidden for some of the internal BY fields. For this reason,
these summary lines will always present all available ACROSS columns and will be presented
on a new page.

All totals calculated in columns (ACROSSTOTAL, ROWTOTAL) will be hidden if all of the column
totals are missing.

Sorting Columns

120

Example: Generating Column Totals and Hiding Null ACROSS Columns

In the following request against the GGSALES data source, REGION is a BY field with a PAGE-
BREAK, and PRODUCT is the ACROSS field. The DEFINE command creates a field named
SHOWDOLLARS that has missing values for the Espresso column within the ACROSS group
Coffee. Column totals are generated at the end of the report:

SET HIDENULLACRS=ON
DEFINE FILE GGSALES
SHOWDOLLARS/I8M MISSING ON = IF (PRODUCT EQ 'Espresso') THEN MISSING ELSE
DOLLARS;
END
TABLE FILE GGSALES
SUM SHOWDOLLARS AS ''
BY REGION
BY ST
BY CITY
ACROSS PRODUCT
ON REGION PAGE-BREAK
HEADING
"Page <TABPAGENO /<TABLASTPAGE "
WHERE CATEGORY EQ 'Coffee';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET BYPANEL ON
ON TABLE COLUMN-TOTAL AS 'TOTAL'
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 PAGESIZE='Letter',
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$
TYPE=REPORT,
 HEADPANEL=ON,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,
$
ENDSTYLE
END

Running the request hides the null columns within each REGION page break and generates a
separate page for the column totals.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 121

The following shows pages one through three. On page 1, the Espresso and Capuccino
columns are hidden. On pages 2 and 3, the Espresso column is hidden:

Sorting Columns

122

The following shows pages four and five. On page 4, the Espresso column is hidden. Page 5 is
the totals page. The Espresso column is hidden since it was hidden on every detail page.
However, Capuccino is not hidden since it appeared on some pages:

Using Column Styling and Hiding Null ACROSS Columns

Column styling remains attached to the original column, regardless of whether the column
remains in the same place on the report output because of hiding null columns. In particular:

BORDERS and BACKCOLOR will readjust to fit the resulting panel or page layout after the
columns are hidden.

Styling specified for a designated column will remain attached to the designated column
and be unaffected by the hidden columns. For example, if the third ACROSS column is
defined with conditional styling, and the second ACROSS column is hidden, the formatting
will remain on the column that was initially third, even though it becomes the second
column on the output.

For information about styling columns, see Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 123

Example: Using Column Styling and Hiding Null ACROSS Columns

In the following request against the GGSALES data source, REGION is a BY field with a PAGE-
BREAK and PRODUCT is the ACROSS field. The DEFINE command creates a field named
SHOWDOLLARS that has missing values for the Capuccino column in the Midwest region, the
Thermos column in the Northeast region, the Scone column in the Southeast region, and the
entire West region. Column totals, row totals, and a subtotal for each region are generated.

Some of the columns are assigned background colors:

Column C5 has BACKCOLOR=WHEAT. C5 is the fifth column counting display fields from
left to right, but not counting BY fields or ROW-TOTAL fields. Column C5 corresponds to the
Croissant column in the Coffee group.

Column P5 has BACKCOLOR=THISTLE. P5 is the fifth column counting display fields, BY
fields, and ROW-TOTAL fields, but not NOPRINT fields. Column P5 corresponds to the
Espresso column in the Coffee group.

Column N7 has BACKCOLOR=MEDIUM GOLDENROD. N7 is the seventh column counting
display fields, BY fields, ROW-TOTAL fields, and NOPRINT fields. Column N7 corresponds to
the Biscotti column in the Food group.

Column B3 has BACKCOLOR=GOLDENROD. B3 is the third BY field, counting all BY fields,
even if not printed. Column B3 corresponds to the CITY sort field.

Column SHOWDOLLARS(6) has BACKCOLOR=SILVER. SHOWDOLLARS(6) is the sixth
occurrence of the SHOWDOLLARS field and corresponds to the Scone column in the Food
group.

The request follows:

Sorting Columns

124

SET HIDENULLACRS=OFF
DEFINE FILE GGSALES
SHOWDOLLARS/I8M MISSING ON =
IF ((PRODUCT EQ 'Capuccino' AND REGION EQ 'Midwest') OR
(PRODUCT EQ 'Coffee Grinder' AND REGION EQ 'Northeast') OR
(PRODUCT EQ 'Scone' AND REGION EQ 'Southeast') OR
(REGION EQ 'West')) THEN MISSING ELSE DOLLARS;
END
TABLE FILE GGSALES
SUM SHOWDOLLARS AS ''
BY REGION
BY ST
BY CITY
ACROSS CATEGORY
ACROSS PRODUCT
ON REGION SUBTOTAL AS '*TOTAL'
ON REGION PAGE-BREAK
HEADING
" Page <TABPAGENO "HEADING
" Capuccino Missing in Coffee Group "
WHEN REGION EQ 'Midwest';
HEADING
" Coffee Grinder Missing in Gifts Group "
WHEN REGION EQ 'Northeast';
HEADING
" Scone Missing in Food Group "
WHEN REGION EQ 'Southeast';
WHERE CATEGORY EQ 'Coffee' OR 'Food'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET BYPANEL ON
ON TABLE ROW-TOTAL AS 'TOTAL'
ON TABLE COLUMN-TOTAL AS 'TOTAL'
ON TABLE SET HTMLCSS ON
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
UNITS=IN,PAGESIZE='Letter',SQUEEZE=ON,ORIENTATION=PORTRAIT,$
TYPE=REPORT,HEADPANEL=ON,GRID=OFF,FONT='ARIAL',SIZE=6,$
TYPE=HEADING, style=bold, size=8,$
TYPE=DATA, COLUMN = C5, BACKCOLOR=WHEAT,$
TYPE=DATA, COLUMN = P5, BACKCOLOR=THISTLE,$
TYPE=DATA, COLUMN = N7, BACKCOLOR=MEDIUM GOLDENROD,$
TYPE=DATA, COLUMN = B3, BACKCOLOR=GOLDENROD,$
TYPE=DATA, COLUMN = SHOWDOLLARS(6), BACKCOLOR=silver,$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 125

Running the report with SET HIDENULLACRS=OFF shows all columns. A page is generated for
the West region and subtotals are calculated, even though all of the values are missing:

Sorting Columns

126

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 127

Running the report with SET HIDENULLACRS=ON, shows:

On page 1, the Capuccino column is hidden and, therefore, the Espresso column is no
longer P5 on the report, but it still has BACKCOLOR=THISTLE. Similarly, the Biscotti column
has MEDIUM, GOLDENROD, the Croissant column has WHEAT, and the Scone column has
SILVER.

The subtotals for each region are calculated only for columns that display for that region.

No page is generated for the West region since all of its values are missing.

Every column is represented on the page with the grand totals.

The output is:

Sorting Columns

128

Hiding Null ACROSS Columns in an FML Request

An FML request always has a FOR field that defines the order of specific rows. The FOR field
cannot be used to trigger hiding of null ACROSS columns. However, the request can also have
a BY field with a PAGE-BREAK option and this can be used to hide null ACROSS columns.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 129

Example: Hiding Null ACROSS Columns in an FML Request

The following FML request against the GGSALES data source has a BY field named REGION
with the PAGE-BREAK option and an ACROSS field named QTR. The FOR field is PRODUCT. The
DEFINE command creates the QTR field and contains missing values for Q4 in the Midwest
region, Q2 in the Northeast region, and for all quarters in the Southeast region.

SET HIDENULLACRS=ON
DEFINE FILE GGSALES
QTR/Q=DATE;
SHOWDOLLARS/D12CM MISSING ON =
 IF REGION EQ 'Midwest' AND QTR EQ 'Q4' THEN MISSING
 ELSE IF REGION EQ 'Northeast' AND QTR EQ 'Q2' THEN MISSING
 ELSE IF REGION EQ 'Southeast' THEN MISSING
 ELSE DOLLARS;
END
TABLE FILE GGSALES
SUM SHOWDOLLARS
BY REGION
ACROSS QTR
FOR PRODUCT
'Biscotti' AS 'Biscotti' LABEL R1 OVER
'Capuccino' AS 'Capuccino' LABEL R2 OVER
'Latte' AS 'Latte' LABEL R3 OVER
'Mug' AS 'Mug' LABEL R4 OVER
'Coffee Pot' AS 'Coffee Pot' LABEL R5 OVER
RECAP R6/D12.2=R1+R2+R3+R4+R5;
 AS ''
ON REGION PAGE-BREAK
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON

ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,$
TYPE=TITLE,
 STYLE=BOLD,$
TYPE=ACROSSTITLE,
 STYLE=BOLD,$
ENDSTYLE
END

Sorting Columns

130

Running the request with SET HIDENULLACRS=OFF generates all columns and a page for all
regions, including the Southeast regions where all values are missing:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 131

Sorting Columns

132

Running the request with SET HIDENULLACRS=ON hides column Q4 for the Midwest region, Q2
for the Northeast region, and the entire page for the Southeast region:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 133

Controlling Display of Sort Field Values

By default, a sort field value displays only on the first row or column of the set of detail rows or
columns generated for that sort field value. You can control this behavior using the BYDISPLAY
parameter. BYDISPLAY is supported for all output formats and can control display of ACROSS
values as well as BY values.

This feature enables you to avoid specifying the sort field twice, once as a display field and
once for sorting (with the NOPRINT option). For example:

PRINT FIRST_NAME LAST_NAME
BY FIRST_NAME NOPRINT

Syntax: How to Control Display of Sort Field Values

SET BYDISPLAY = {OFF|ON|BY|ACROSS|ALL}

ON TABLE SET BYDISPLAY {OFF|ON|BY|ACROSS|ALL}

where:

OFF

Displays a sort field value only on the first line or column of the report output for the sort
group and on the first line or column of a page. OFF is the default value.

ON or BY

Displays the relevant BY field value on every line of report output produced. BY is a
synonym for ON.

ACROSS

Displays the relevant ACROSS field value on every column of report output produced.

ALL

Displays the relevant BY field value on every line of report output and the relevant ACROSS
field value on every column of report output.

Controlling Display of Sort Field Values

134

Example: Controlling Display of Sort Field Values on Report Output

The following request generates a report on which sort field values only display when they
change (BYDISPLAY OFF).

-SET &BYDISP = OFF;
SET BYDISPLAY = &BYDISP
TABLE FILE WF_RETAIL_LITE
HEADING CENTER
" BYDISPLAY = &BYDISP"
" "
SUM QUANTITY_SOLD DAYSDELAYED
BY PRODUCT_CATEGORY
BY PRODUCT_SUBCATEG
ACROSS BUSINESS_REGION
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 135

Changing BYDISPLAY to ON or BY displays BY field values on every row, as shown in the
following image.

Changing BYDISPLAY to ACROSS displays ACROSS field values over every column, as shown in
the following image.

Controlling Display of Sort Field Values

136

Changing BYDISPLAY to ALL displays BY field values on every row and ACROSS field values
over every column, as shown in the following image.

Reformatting Sort Fields

When displaying a vertical (BY) sort column or horizontal (ACROSS) sort row on report output,
you can reformat the sort field values by specifying the new format in the sort phrase. The
reformatting affects only the sort field value as displayed on the sort row or column. That is, if
the field used as a sort field is referenced in a heading, subheading, footing, subfooting, or
summary line, it displays with its original format.

Syntax: How to Reformat a Sort Field

{BY [TOTAL]|ACROSS [TOTAL]} sortfield/fmt ...

where:

sortfield

Is the sort field.

fmt

Is the new display format.

Reference: Usage Notes for Reformatting Sort Fields

Reformatting is not supported in an ON phrase.

Reformatting is only applied to the row or column generated by the sort phrase, not to
subheading, subfooting, or summary rows that reference the sort field.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 137

Field-based reformatting (the format is stored in a field) is not supported for sort fields. For
information on field-based reformatting, see Field-Based Reformatting on page 1746.

BY field reformatting is propagated to HOLD files. ACROSS field reformatting is not
propagated to HOLD files.

The following features issue a warning, ignore the reformatting, and proceed with the
request:

IN-GROUPS/RANGES-OF

ROWS

COLUMNS

FOR field/reformat

All decisions are made based on an original field, therefore any option on a reformatted
sort field should be placed on an original sort field break point. As a consequence,
whenever the sort field value should appear (for example, in SUBTOTALS) an original field
value displays.

Example: Reformatting Sort Fields

The following request against the GGSALES data source includes the following reformatted sort
fields:

BY CATEGORY, with CATEGORY reformatted as A3.

BY PRODUCT, with PRODUCT reformatted as A4.

ACROSS REGION, with region reformatted as A6.

TABLE FILE GGSALES
SUM UNIT
BY CATEGORY/A3
BY PRODUCT/A4
ACROSS REGION/A6
ON CATEGORY SUBTOTAL
ON CATEGORY SUBHEAD
"CATEGORY IS <CATEGORY "
" "
ON TABLE SET PAGE NOPAGE
END

Reformatting Sort Fields

138

On the output, the reformatting displays on the BY and ACROSS rows but is not propagated to
the subheading and subtotal rows:

 REGION
 Midwes Northe Southe West
CATEGORY PRODUCT

CATEGORY IS Coffee

Cof Capu . 44785 73264 72831
 Espr 101154 68127 68030 71675
 Latt 231623 226243 211063 213920

*TOTAL CATEGORY Coffee
 332777 339155 352357 358426

CATEGORY IS Food

Foo Bisc 90413 149793 119594 70569
 Croi 139881 137394 156456 197022
 Scon 116127 70732 73779 72776
*TOTAL CATEGORY Food
 346421 357919 349829 340367

CATEGORY IS Gifts

Gif Coff 54002 40977 50556 48081
 Coff 47156 46185 49922 47432
 Mug 86718 91497 88474 93881
 Ther 46587 48870 48976 45648
*TOTAL CATEGORY Gifts
 234463 227529 237928 235042

TOTAL 913661 924603 940114 933835

Manipulating Display Field Values in a Sort Group

You can use the WITHIN phrase to manipulate a display field values as they are aggregated
within a sort group. This technique can be used with a prefix operator to perform calculations
on a specific aggregate field rather than a report column. In contrast, the SUM and COUNT
commands aggregate an entire column.

The WITHIN phrase requires a BY phrase and/or an ACROSS phrase. A maximum of two
WITHIN phrases can be used per display field. If one WITHIN phrase is used, it must act on a
BY phrase. If two WITHIN phrases are used, the first must act on a BY phrase and the second
on an ACROSS phrase.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 139

You can also use WITHIN TABLE, which allows you to return the original value within a request
command. The WITHIN TABLE command can also be used when an ACROSS phrase is needed
without a BY phrase. Otherwise, a single WITHIN phrase requires a BY phrase.

Syntax: How to Use WITHIN to Manipulate Display Fields

{SUM|COUNT} display_field WITHIN by_sort_field [WITHIN across_sort_field]
 BY by_sort_field [ACROSS across_sort_field]

where:

display_field

Is the object of a SUM or COUNT display command.

by_sort_field

Is the object of a BY phrase.

across_sort_field

Is the object of an ACROSS phrase.

Example: Summing Values Within Sort Groups

The following report shows the units sold and the percent of units sold for each product within
store and within the table:

TABLE FILE SALES
SUM UNIT_SOLD AS 'UNITS'
AND PCT.UNIT_SOLD AS 'PCT,SOLD,WITHIN,TABLE'
AND PCT.UNIT_SOLD WITHIN STORE_CODE AS 'PCT,SOLD,WITHIN,STORE'
BY STORE_CODE SKIP-LINE BY PROD_CODE
END

Manipulating Display Field Values in a Sort Group

140

The output is:

Creating a Matrix Report

You can create a matrix report by sorting both rows and columns. When you include both BY
and ACROSS phrases in a report request, information is sorted vertically and horizontally,
turning the report into a matrix of information that you read like a grid. A matrix report can have
multiple BY and ACROSS sort fields.

Example: Creating a Simple Matrix

The following request displays total salary outlay across departments and by job codes,
creating a matrix report.

TABLE FILE EMPLOYEE
SUM CURR_SAL
ACROSS DEPARTMENT
BY CURR_JOBCODE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 141

The output is:

 DEPARTMENT
 MIS PRODUCTION
CURR_JOBCODE
--
A01 . $9,500.00
A07 $9,000.00 $11,000.00
A15 . $26,862.00
A17 $27,062.00 $29,700.00
B02 $18,480.00 $16,100.00
B03 $18,480.00 .
B04 $21,780.00 $21,120.00
B14 $13,200.00 .

Example: Creating a Matrix With Several Sort Fields

The following request uses several BY and ACROSS sort fields to create a matrix report.

TABLE FILE EMPLOYEE
SUM CURR_SAL
ACROSS DEPARTMENT ACROSS LAST_NAME
BY CURR_JOBCODE BY ED_HRS
WHERE DEPARTMENT EQ 'MIS'
WHERE CURR_SAL GT 21500
END

The output is:

 DEPARTMENT
 MIS
 LAST_NAME
 BLACKWOOD CROSS
CURR_JOBCODE ED_HRS
--
A17 45.00 . $27,062.00
B04 75.00 $21,780.00 .

Controlling Collation Sequence

Collation is defined as a set of rules that apply to the ordering and matching of all language
elements that involve comparison of two values. A wide variety of elements are affected by this
feature. Among these features are sorting, aggregation, WHERE conditions, and StyleSheets.
By default, items are sorted based on their binary values. The COLLATION settings SRV_CI and
SRV_CS, case-insensitive and case-sensitive collation, implement collation based on the
LANGUAGE setting. Case-insensitive collation means that all WHERE clauses and sorts ignore
the case of the elements being compared. COLLATION is a session level setting (it is not
supported in an ON TABLE phrase and should be set in the edasprof server profile).

The collation setting applies only to alphanumeric values.

Controlling Collation Sequence

142

Syntax: How to Establish Binary or Case-Insensitive Collation Sequence

Add the following command to the server edasprof.prf profile:

SET COLLATION = {BINARY|SRV_CI|SRV_CS|CODEPAGE}

where:

BINARY

Bases the collation sequence on binary values.

SRV_CI

Bases collation sequence on the LANGUAGE setting, and is case-insensitive.

SRV_CS

Bases collation sequence on the LANGUAGE setting, and is case-sensitive.

CODEPAGE

Bases collation sequence on the code page in effect, and is case-sensitive. CODEPAGE is
the default value.

In most cases, CODEPAGE is the same as BINARY. The only differences are for Danish,
Finnish, German, Norwegian, and Swedish in an EBCDIC environment.

Reference: Usage Notes for SET COLLATION

SUFFIX=FIX or SUFFIX=FOCUS/XFOCUS HOLD files created in one mode may not be usable
as targets for a JOIN in another mode if the join field is on alphanumeric data with mixed-
cases.

FIXRETRIEVE is supported only for binary data, so setting COLLATION to anything other than
BINARY will turn FIXRETRIEVE OFF, which may affect join performance.

Rules for Sorting and Aggregation

Records with the same characters in the same order, but with variations in case, are
considered to be identical. If multiple input records have these variations, the value used is
from the first such record.

In a detail level report, the sort value is the same for each output record. That value will be
the one for the input record that had the lowest value (collated first).

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 143

When the MIN (or the MAX) value for two or more alphanumeric display fields having a given
instance of the sort field values is the same by case-insensitive collation, but the two
values vary by case in some positions, the one retained is the last one in the input file
(highest input record number) when SUMPREF=LST and the first (lowest record number)
when SUMPREF=FST.

Example: Using Binary and Case-Insensitive Collation Sequence for Sorting

The following request creates a TIBCO FOCUS® data source named COLLATE that has some
records with product names that differ only by the case of one letter:

CREATE FILE COLLATE
-RUN
MODIFY FILE COLLATE
FIXFORM PROD_NUM/C4 PRODNAME/C30 QTY_IN_STOCK/C7 PRICE/C12 COST/C12
CHECK OFF
DATA
10042 Hd VCR LCD Menu 43068 179.00 129.00
10052 HD VCR LCD Menu 43068 179.00 129.00
1006Combo Player - 4 HD VCR + DVD 13527 399.00 289.00
1007Combo Player - 4 Hd VCR + DVD 13527 399.00 289.00
1008DVD Upgrade Unit for Cent. VCR 199 199.00 139.00
1010750SL Digital Camcorder 300 X 10758 999.00 750.00
1012650DL Digital Camcorder 150 X 2972 899.00 710.00
1014340SX Digital Camera 65K P 990 249.00 199.00
1015340SX digital Camera 65K P 990 249.00 199.00
1016330DX Digital Camera 1024K P 12707 279.00 199.00
1018250 8MM Camcorder 40 X 60073 399.00 320.00
1019250 8mm Camcorder 40 X 60073 399.00 320.00
1020150 8MM Camcorder 20 X 5961 319.00 240.00
1022120 VHS-C Camcorder 40 X 2300 399.00 259.00
1024110 VHS-C Camcorder 20 X 4000 349.00 249.00
1026AR2 35mm Camera 8 X 12444 129.00 95.00
1029AR2 35MM Camera 8 X 11499 109.00 79.00
1028AR3 35MM Camera 10 X 11499 109.00 79.00
1030QX Portable CD Player 22000 169.00 99.00
1032R5 Micro Digital Tape Recorder 1990 89.00 69.00
1034ZT Digital PDA - Commercial 21000 499.00 349.00
1036ZC Digital PDA - Standard 33000 299.00 249.00
END

The following request prints the values of PRODNAME in the order in which they are
encountered in the input stream:

TABLE FILE COLLATE
PRINT PROD_NUM PRODNAME
END

Controlling Collation Sequence

144

On the output, the rows with product numbers 1004 and 1005 differ only in the case of the
letter d in HD. The record with the lowercase d is before the record with the uppercase D. The
rows with record numbers 1006 and 1007 also differ only in the case of the letter d in HD. In
this case, the record with the uppercase D is before the record with the lowercase d:

Product Product
Number: Name:
------- -------
1004 2 Hd VCR LCD Menu
1005 2 HD VCR LCD Menu
1006 Combo Player - 4 HD VCR + DVD
1007 Combo Player - 4 Hd VCR + DVD
1008 DVD Upgrade Unit for Cent. VCR
1010 750SL Digital Camcorder 300 X
1012 650DL Digital Camcorder 150 X
1014 340SX Digital Camera 65K P
1015 340SX digital Camera 65K P
1016 330DX Digital Camera 1024K P
1018 250 8MM Camcorder 40 X
1019 250 8mm Camcorder 40 X
1020 150 8MM Camcorder 20 X
1022 120 VHS-C Camcorder 40 X
1024 110 VHS-C Camcorder 20 X
1026 AR2 35mm Camera 8 X
1029 AR2 35MM Camera 8 X
1028 AR3 35MM Camera 10 X
1030 QX Portable CD Player
1032 R5 Micro Digital Tape Recorder
1034 ZT Digital PDA - Commercial
1036 ZC Digital PDA - Standard

The next request sorts the output in BINARY order. The setting COLLATION = BINARY is in
effect:

TABLE FILE COLLATE
PRINT PROD_NUM
BY PRODNAME
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 145

In an EBCDIC environment, the records with the lowercase letters sort in front of the records
with the uppercase letters, so the row with product number 1007 sorts in front of the row with
product number 1006:

Product Product
Name: Number:
------- -------
AR2 35mm Camera 8 X 1026
AR2 35MM Camera 8 X 1029
AR3 35MM Camera 10 X 1028
Combo Player - 4 Hd VCR + DVD 1007
Combo Player - 4 HD VCR + DVD 1006
DVD Upgrade Unit for Cent. VCR 1008
QX Portable CD Player 1030
R5 Micro Digital Tape Recorder 1032
ZC Digital PDA - Standard 1036
ZT Digital PDA - Commercial 1034
110 VHS-C Camcorder 20 X 1024
120 VHS-C Camcorder 40 X 1022
150 8MM Camcorder 20 X 1020
2 Hd VCR LCD Menu 1004
2 HD VCR LCD Menu 1005
250 8mm Camcorder 40 X 1019
250 8MM Camcorder 40 X 1018
330DX Digital Camera 1024K P 1016
340SX digital Camera 65K P 1015
340SX Digital Camera 65K P 1014
650DL Digital Camcorder 150 X 1012
750SL Digital Camcorder 300 X 1010

Controlling Collation Sequence

146

In an ASCII environment, the records with the uppercase letters sort in front of the records with
the lowercase letters, so the row with product number 1005 sorts in front of the row with
product number 1004:

Product Product
Name: Number:
------- -------
110 VHS-C Camcorder 20 X 1024
120 VHS-C Camcorder 40 X 1022
150 8MM Camcorder 20 X 1020
2 HD VCR LCD Menu 1005
2 Hd VCR LCD Menu 1004
250 8MM Camcorder 40 X 1018
250 8mm Camcorder 40 X 1019
330DX Digital Camera 1024K P 1016
340SX Digital Camera 65K P 1014
340SX digital Camera 65K P 1015
650DL Digital Camcorder 150 X 1012
750SL Digital Camcorder 300 X 1010
AR2 35MM Camera 8 X 1029
AR2 35mm Camera 8 X 1026
AR3 35MM Camera 10 X 1028
Combo Player - 4 HD VCR + DVD 1006
Combo Player - 4 Hd VCR + DVD 1007
DVD Upgrade Unit for Cent. VCR 1008
QX Portable CD Player 1030
R5 Micro Digital Tape Recorder 1032
ZC Digital PDA - Standard 1036
ZT Digital PDA - Commercial 1034

With COLLATION set to SRV_CI and a sort on the PRODNAME field, the uppercase and
lowercase letters have the same value, so the row displays only once for multiple record
numbers. For example, the rows with product numbers 1004 and 1005 display with the same
PRODNAME value and the sort field value for the display is the first one in the input stream.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 147

The following shows the output in an EBCDIC environment:

Product Product
Name: Number:
------- -------
AR2 35mm Camera 8 X 1026
 1029
AR3 35MM Camera 10 X 1028
Combo Player - 4 HD VCR + DVD 1006
 1007
DVD Upgrade Unit for Cent. VCR 1008
QX Portable CD Player 1030
R5 Micro Digital Tape Recorder 1032
ZC Digital PDA - Standard 1036
ZT Digital PDA - Commercial 1034
110 VHS-C Camcorder 20 X 1024
120 VHS-C Camcorder 40 X 1022
150 8MM Camcorder 20 X 1020
2 Hd VCR LCD Menu 1004
 1005
250 8MM Camcorder 40 X 1018
250 8MM Camcorder 40 X 1019
330DX Digital Camera 1024K P 1016
340SX Digital Camera 65K P 1014
 1015
650DL Digital Camcorder 150 X 1012
750SL Digital Camcorder 300 X 1010

Controlling Collation Sequence

148

The following shows the output in an ASCII environment:

Product Product
Name: Number:
------- -------
110 VHS-C Camcorder 20 X 1024
120 VHS-C Camcorder 40 X 1022
150 8MM Camcorder 20 X 1020
2 Hd VCR LCD Menu 1004
 1005
250 8MM Camcorder 40 X 1018
 1019
330DX Digital Camera 1024K P 1016
340SX Digital Camera 65K P 1014
 1015
650DL Digital Camcorder 150 X 1012
750SL Digital Camcorder 300 X 1010
AR2 35mm Camera 8 X 1026
 1029
AR3 35MM Camera 10 X 1028
Combo Player - 4 HD VCR + DVD 1006
 1007
DVD Upgrade Unit for Cent. VCR 1008
QX Portable CD Player 1030
R5 Micro Digital Tape Recorder 1032
ZC Digital PDA - Standard 1036
ZT Digital PDA - Commercial 1034

Example: Using Binary and Case-Insensitive Collation Sequence for Selection

The following request against the COLLATE data source selects records in which the
PRODNAME contains the characters 'HD':

TABLE FILE COLLATE
PRINT PROD_NUM PRODNAME
WHERE PRODNAME CONTAINS 'HD'
END

With COLLATION set to BINARY, only the records with an exact match (uppercase HD) are
selected. The output is:

Product Product
Number: Name:
------- -------
1005 2 HD VCR LCD Menu
1006 Combo Player - 4 HD VCR + DVD

Running the same request but changing the COLLATION parameter to SRV_CI selects all
records with any combination of uppercase and lowercase values for H and D. The rows are
displayed in the order in which they appeared in the data source:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 149

Product Product
Number: Name:
------- -------
1004 2 Hd VCR LCD Menu
1005 2 HD VCR LCD Menu
1006 Combo Player - 4 HD VCR + DVD
1007 Combo Player - 4 Hd VCR + DVD

Specifying the Sort Order

Sort field values are automatically displayed in ascending order, beginning with the lowest
value and continuing to the highest. The default sorting sequence varies for operating systems.
On z/OS it is a-z, A-Z, 0-9 for alphanumeric fields; 0-9 for numeric fields. On UNIX and Windows
it is 0-9, A-Z, a-z for alphanumeric fields; 0-9 for numeric fields.

You have the option of overriding this default and displaying values in descending order,
ranging from the highest value to the lowest value, by including HIGHEST in the sort phrase.

Syntax: How to Specify the Sort Order

{BY|ACROSS} {LOWEST|HIGHEST} sortfield

where:

LOWEST

Sorts in ascending order, beginning with the lowest value and continuing to the highest
value (a-z, A-Z, 0-9 for alphanumeric fields; 0-9 for numeric fields). This option is the
default.

HIGHEST

Sorts in descending order, beginning with the highest value and continuing to the lowest
value. You can also use TOP as a synonym for HIGHEST.

sortfield

Is the name of the sort field.

Example: Sorting in Ascending Order

The following report request does not specify a particular sorting order, and so, by default, it
lists salaries ranging from the lowest to the highest.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY CURR_SAL
END

Specifying the Sort Order

150

You can specify this same ascending order explicitly by including LOWEST in the sort phrase.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY LOWEST CURR_SAL
END

The output is:

Example: Sorting in Descending Order

The following request lists salaries ranging from the highest to lowest.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY HIGHEST CURR_SAL
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 151

The output is:

Specifying Your Own Sort Order

Sort field values are automatically displayed in ascending order, beginning with the lowest
value and continuing to the highest.

You can override the default order and display values in your own user-defined sorting
sequence. To do this, you need to decide the following:

1. Which sort field values you want to allow. You can specify every sort field value, or a subset
of values. When you issue your report request, only records containing those values are
included in the report.

2. The order in which you want the values to appear. You can specify any order. For example,
you could specify that an A1 sort field containing a single-letter code be sorted in the order
A, Z, B, C, Y, and so on.

There are two ways to specify your own sorting order, depending on whether you are sorting
rows with BY, or sorting columns with ACROSS:

The BY ROWS OVER phrase, for defining your own row sort sequence.

The ACROSS COLUMNS AND phrase, for defining your own column sort sequence.

Syntax: How to Define Your Own Sort Order

BY sortfield AS 'coltitle' ROWS value1 [AS 'text1']
OVER value2 [AS 'text2']
[... OVER valuen [AS 'textn']]
END

Specifying the Sort Order

152

where:

sortfield

Is the last BY field in the report.

coltitle

Is the column title for the BY field on the report output.

value1

Is the sort field value that is first in the sorting sequence.

AS 'text1'

Enables you to assign alternate text for the first row, which replaces the field value in the
output. Enclose the text in single quotation marks.

value2

Is the sort field value that is second in the sorting sequence.

AS 'text2'

Enables you to assign alternate text for the second row, which replaces the field value in
the output. Enclose the text in single quotation marks.

valuen

Is the sort field value that is last in the sorting sequence.

AS 'textn'

Enables you to assign alternate text for the last row, which replaces the field value in the
output. Enclose the text in single quotation marks.

An alternative syntax is

FOR sortfield
value1 OVER value2 [... OVER valuen]

which uses the row-based reporting phrase FOR, described in Creating Financial Reports With
Financial Modeling Language (FML) on page 1825.

Reference: Usage Notes for Defining Your Sort Order

Any sort field value that you do not specify in the BY ROWS OVER phrase is not included in
the sorting sequence, and does not appear in the report.

Sort field values that contain embedded blank spaces should be enclosed in single
quotation marks (').

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 153

Any sort field value that you do specify in the BY ROWS OVER phrase is included in the
report, whether or not there is data.

If missing data is included in the report, it must be inserted at the lowest sort level.

The name of the sort field is not included in the report.

Each report request can contain only one BY ROWS OVER phrase. BY ROWS OVER is not
supported with the FOR phrase. For information about the FOR phrase, see Creating
Financial Reports With Financial Modeling Language (FML) on page 1825.

Example: Defining Your Row Sort Order

The following illustrates how to sort employees by the banks at which their paychecks are
automatically deposited, and how to define your own label in the sorting sequence for the bank
field.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY BANK_NAME ROWS 'BEST BANK' OVER STATE
 OVER ASSOCIATED OVER 'BANK ASSOCIATION'
END

The output is:

Syntax: How to Define Column Sort Sequence

ACROSS sortfield COLUMNS value1 AND value2 [... AND valuen]

where:

sortfield

Is the name of the sort field.

value1

Is the sort field value that is first in the sorting sequence.

Specifying the Sort Order

154

value2

Is the sort field value that is second in the sorting sequence.

valuen

Is the sort field value that is last in the sorting sequence.

Reference: ACROSS COLUMNS AND phrase

Any sort field value that you do not specify in the ACROSS COLUMNS AND phrase is not
included in the label within the sorting sequence, and does not appear in the report.

Sort field values that contain embedded blank spaces should be enclosed in single
quotation marks.

Any sort field value that you do specify in the ACROSS COLUMNS AND phrase is included in
the report, whether or not there is data.

When using a COMPUTE with an ACROSS COLUMNS phrase, the COLUMNS should be
specified last:

ACROSS acrossfield [AND] COMPUTE compute_expression; COLUMNS values

Each report request may contain only one ACROSS COLUMNS AND phrase.

Example: Defining Column Sort Sequence

The following illustrates how to sum employee salaries by the bank at which they are
automatically deposited, and to define your own label within the sorting sequence for the bank
field.

TABLE FILE EMPLOYEE
SUM CURR_SAL
ACROSS BANK_NAME COLUMNS 'BEST BANK' AND STATE
 AND ASSOCIATED AND 'BANK ASSOCIATION'
END

The output is:

BANK_NAME

BEST BANK STATE ASSOCIATED BANK ASSOCIATION

 $29,700.00 $18,480.00 $64,742.00 $27,062.00

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 155

Selecting and Assigning Column Titles to ACROSS Values

When you use the ACROSS COLUMNS phrase to select and order the columns that display on
the report output for an ACROSS sort field, you can assign each selected column a new
column title using an AS phrase.

Syntax: How to Assign Column Titles To ACROSS Values

ACROSS sortfield [AS title]
 COLUMNS aval1 [AS val1title] [{AND|OR} aval2 [AS val2title] [... {AND|
OR} avaln [AS valntitle]]]

where:

sortfield

Is the ACROSS field name.

title

Is the title for the ACROSS field name.

AND|OR

Is required to separate the selected ACROSS values. AND and OR are synonyms for this
purpose.

aval1, aval2,... avaln

Are the selected ACROSS values to display on the report output.

val1title, val2title ...valntitle

Are the column titles for the selected ACROSS values.

Reference: Usage Notes for Assigning Column Titles to ACROSS Values

Any value you specify as an ACROSS value in the sort phrase will appear on the report
output, even if the value is screened out by an IF or WHERE test, or if the value does not
exist at all in the data source.

Note: For styled output formats, SET HIDENULLACRS=ON removes empty columns in
ACROSS groups from the report output.

Column titles for ACROSS fields appear on a single line of the report output.

Support for AS names for ACROSS values is limited to the TABLE FILE command.

Specifying the Sort Order

156

When you create a HOLD file with SET ASNAMES = ON, the original field name is
propagated to the output Master File, not the AS name.

Example: Selecting and Assigning Column Titles to ACROSS Values

The following request against the GGSALES data source selects the columns Coffee Grinder,
Latte, and Coffee Pot for the ACROSS field PRODUCT, and assigns each of them a new column
title:

 TABLE FILE GGSALES
 SUM
 DOLLARS/I8M AS ''
 BY REGION
 ACROSS PRODUCT AS 'Products'
 COLUMNS 'Coffee Grinder' AS 'Grinder'
 OR Latte AS 'caffellatte'
 AND 'Coffee Pot' AS 'Carafe'
ON TABLE SET PAGE NOPAGE
END

The output is:

 Products
 Grinder caffellatte Carafe
Region
--
Midwest $666,622 $2,883,566 $599,878
Northeast $509,200 $2,808,855 $590,780
Southeast $656,957 $2,637,562 $645,303
West $603,436 $2,670,405 $613,624

Ranking Sort Field Values

When you sort report rows using the BY phrase, you can indicate the numeric rank of each row.
Ranking sort field values is frequently combined with restricting sort field values by rank.

Note that it is possible for several report rows to have the same rank if they have identical sort
field values.

The default column title for RANKED BY is RANK. You can change the title using an AS phrase.
The RANK field has format I7. Therefore, the RANK column in a report can be up to seven
digits. For more information, see Using Headings, Footings, Titles, and Labels on page 1527.

You can rank aggregated values using the syntax RANKED BY TOTAL. For details, see Sorting
and Aggregating Report Columns on page 174.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 157

Syntax: How to Rank Sort Field Values

RANKED [AS 'name'] BY {HIGHEST|LOWEST} [n] sortfield [AS 'text']

where:

name

Is the new name for the RANK column title.

sortfield

Is the name of the sort field. The field can be numeric or alphanumeric.

n

Is the number of rank categories to display on the report output.

text

Is the column heading to use for the sort field column on the report output.

Example: Ranking Sort Field Values

Issue the following request to display a list of employee names in salary order, indicating the
rank of each employee by salary. Note that employees Jones and McCoy have the same rank
since their current salary is the same.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
RANKED AS 'Sequence' BY CURR_SAL
END

Ranking Sort Field Values

158

The output is:

Example: Ranking and Restricting Sort Field Values

Ranking sort field values is frequently combined with restricting sort field values by rank, as in
the following example.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
RANKED BY HIGHEST 5 CURR_SAL
END

The output is:

RANK CURR_SAL LAST_NAME
---- -------- ---------
 1 $29,700.00 BANNING
 2 $27,062.00 CROSS
 3 $26,862.00 IRVING
 4 $21,780.00 BLACKWOOD
 5 $21,120.00 ROMANS

DENSE and SPARSE Ranking

The WebFOCUS sort phrases RANK BY and BY {HIGHEST|LOWEST} n sort the report output and
assign rank numbers to the sequence of data values. When assigning a rank to a data value,
by default WebFOCUS does not skip rank numbers. This means that even when multiple data
values are assigned the same rank, the rank number for the next group of values is the next
sequential integer. This method of assigning rank numbers is called dense.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 159

Some of the relational engines assign rank numbers using a method called sparse. With
sparse ranking, if multiple data values are assigned the same rank number, the next rank
number will be the previous rank number plus the number of multiples.

You can use the WebFOCUS RANK parameter to control the type of ranking done by
WebFOCUS. In addition, if you are accessing a relational data source, you can set the ranking
method to the type of ranking done by your relational engine so that the rank calculation can
be optimized. Some relational engines have functions for both dense and sparse ranking. In
this case, either setting can be optimized.

Reference: Optimizing Ranking

In order to pass rank processing to a relational engine your request must:

Use the SUM (or WRITE or ADD) command to aggregate values.

Specify the number of rank categories to be displayed. That is, you must specify a value for
n:

[RANKED] BY [HIGHEST] n

Syntax: How to Control the Ranking Method

SET RANK={DENSE|SPARSE}

where:

DENSE

Specifies dense ranking. With this method, each rank number is the next sequential
integer, even when the same rank is assigned to multiple data values. DENSE is the
default value.

SPARSE

Specifies sparse ranking. With this method, if the same rank number is assigned to
multiple data values, the next rank number will be the previous rank number plus the
number of multiples.

Then, in your request, use one of the following forms of the BY phrase:

RANKED BY {HIGHEST|LOWEST} [n] sortfield [AS 'text']

or

BY {HIGHEST|LOWEST} n sortfield [AS 'text']

Ranking Sort Field Values

160

where:

n

Is the highest rank number to display on the report output when the RANKED BY phrase is
used. When RANKED is not used, it is the number of distinct sort field values to display on
the report output when SET RANK=DENSE, and the total number of lines of output for the
sort field when SET RANK=SPARSE.

sortfield

Is the name of the sort field.

text

Is the column heading to be used for the sort field column on the report output.

Reference: Usage Notes for SET RANK

The RNK. prefix operator is not affected by the RANK parameter.

The rank numbers propagated to a HOLD file depend on the RANK parameter setting.

Example: Ranking Values in a TIBCO FOCUS Data Source

The following request against the EMPDATA data source ranks salaries in descending order by
division. The RANK parameter is set to DENSE (the default).

SET RANK = DENSE
TABLE FILE EMPDATA
PRINT LASTNAME FIRSTNAME
RANKED BY HIGHEST 12 SALARY
BY DIV
ON TABLE SET PAGE NOPAGE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 161

On the output, six employees are included in rank number 6. With dense ranking, the next rank
number is the next highest integer, 7.

RANK SALARY DIV LASTNAME FIRSTNAME
---- ------ --- -------- ---------
 1 $115,000.00 CE LASTRA KAREN
 2 $83,000.00 CORP SANCHEZ EVELYN
 3 $80,500.00 SE NOZAWA JIM
 4 $79,000.00 CORP SOPENA BEN
 5 $70,000.00 WE CASSANOVA LOIS
 6 $62,500.00 CE ADAMS RUTH
 CORP CVEK MARCUS
 WANG JOHN
 NE WHITE VERONICA
 SE BELLA MICHAEL
 HIRSCHMAN ROSE
 7 $58,800.00 WE GOTLIEB CHRIS
 8 $55,500.00 CORP VALINO DANIEL
 NE PATEL DORINA
 9 $54,100.00 CE ADDAMS PETER
 WE FERNSTEIN ERWIN
 10 $52,000.00 NE LIEBER JEFF
 11 $50,500.00 SE LEWIS CASSANDRA
 12 $49,500.00 CE ROSENTHAL KATRINA
 SE WANG KATE

Running the same request with SET RANK=SPARSE produces the following output. Since rank
category 6 includes six employees, the next rank number is 6 + 6.

RANK SALARY DIV LASTNAME FIRSTNAME
---- ------ --- -------- ---------
 1 $115,000.00 CE LASTRA KAREN
 2 $83,000.00 CORP SANCHEZ EVELYN
 3 $80,500.00 SE NOZAWA JIM
 4 $79,000.00 CORP SOPENA BEN
 5 $70,000.00 WE CASSANOVA LOIS
 6 $62,500.00 CE ADAMS RUTH
 CORP CVEK MARCUS
 WANG JOHN
 NE WHITE VERONICA
 SE BELLA MICHAEL
 HIRSCHMAN ROSE
 12 $58,800.00 WE GOTLIEB CHRIS

Ranking Sort Field Values

162

Example: Limiting the Number of Sort Field Values

The following request against the EMPDATA data source sorts salaries in descending order by
division and prints the 12 highest salaries. The RANK parameter is set to DENSE (the default).

SET RANK = DENSE
TABLE FILE EMPDATA
PRINT LASTNAME FIRSTNAME
BY HIGHEST 12 SALARY
BY DIV
ON TABLE SET PAGE NOPAGE
END

On the output, 12 distinct salary values are displayed, even though some of the employees
have the same salaries.

 SALARY DIV LASTNAME FIRSTNAME
 ------ --- -------- ---------
$115,000.00 CE LASTRA KAREN
 $83,000.00 CORP SANCHEZ EVELYN
 $80,500.00 SE NOZAWA JIM
 $79,000.00 CORP SOPENA BEN
 $70,000.00 WE CASSANOVA LOIS
 $62,500.00 CE ADAMS RUTH
 CORP CVEK MARCUS
 WANG JOHN
 NE WHITE VERONICA
 SE BELLA MICHAEL
 HIRSCHMAN ROSE
 $58,800.00 WE GOTLIEB CHRIS
 $55,500.00 CORP VALINO DANIEL
 NE PATEL DORINA
 $54,100.00 CE ADDAMS PETER
 WE FERNSTEIN ERWIN
 $52,000.00 NE LIEBER JEFF
 $50,500.00 SE LEWIS CASSANDRA
 $49,500.00 CE ROSENTHAL KATRINA
 SE WANG KATE

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 163

Running the same request with SET RANK=SPARSE produces the following output. Since six
employees have salary $62,500, that value is counted 6 times so that only 12 lines (seven
distinct salary values) display on the output.

 SALARY DIV LASTNAME FIRSTNAME
 ------ --- -------- ---------
$115,000.00 CE LASTRA KAREN
 $83,000.00 CORP SANCHEZ EVELYN
 $80,500.00 SE NOZAWA JIM
 $79,000.00 CORP SOPENA BEN
 $70,000.00 WE CASSANOVA LOIS
 $62,500.00 CE ADAMS RUTH
 CORP CVEK MARCUS
 WANG JOHN
 NE WHITE VERONICA
 SE BELLA MICHAEL
 HIRSCHMAN ROSE
 $58,800.00 WE GOTLIEB CHRIS

Grouping Numeric Data Into Ranges

When you sort a report using a numeric sort field, you can group the sort field values together
and define the range of each group.

There are several ways of defining groups. You can define groups of:

Equal range using the IN-GROUPS-OF phrase.

Each report request can contain a total of five IN-GROUPS-OF phrases plus IN-RANGES-OF
phrases. The IN-GROUPS-OF phrase can only be used once per BY field. The first sort field
range starts from the lowest value of a multiple of the IN-GROUPS-OF value, and the value
displayed is the start point of each range.

Equal range using the IN-RANGES-OF phrase.

Each report request can contain a total of five IN-GROUPS-OF phrases plus IN-RANGES-OF
phrases. The IN-RANGES-OF phrase can only be used once per BY field, and it generates an
additional internal sort phrase that must be counted in the total number of sort phrases.
The first sort field range starts from the lowest value of a multiple of the IN-GROUPS-OF
value. No message is generated if you specify a range of zero, but the values displayed on
the report are unpredictable.

Unequal range using the FOR phrase.

Tiles. These include percentiles, quartiles, or deciles. For details, see Grouping Numeric
Data Into Tiles on page 168.

Grouping Numeric Data Into Ranges

164

The FOR phrase is usually used to produce matrix reports and is part of the Financial Modeling
Language (FML). However, you can also use it to create columnar reports that group sort field
values in unequal ranges.

The FOR phrase displays the sort value for each individual row. The ranges do not have to be
contiguous, that is, you can define your ranges with gaps between them. The FOR phrase is
described in more detail in Creating Financial Reports With Financial Modeling Language (FML)
on page 1825.

Note: If there is not any data for a group, a row for the group still appears in the report.

Syntax: How to Define Groups of Equal Range

{BY|ACROSS} sortfield IN-GROUPS-OF value [TOP limit]

where:

sortfield

Is the name of the sort field. The sort field must be numeric: its format must be I (integer),
F (floating-point number), D (decimal number), or P (packed number).

value

Is a positive integer that specifies the range by which sort field values are grouped.

limit

Is an optional number that defines the highest group label to be included in the report.

Example: Defining Groups of Equal Ranges

The following illustrates how to show which employees fall into which salary ranges, and to
define the ranges by $5,000 increments.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY CURR_SAL IN-GROUPS-OF 5000
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 165

The output is:

 CURR_SAL LAST_NAME
 -------- ---------
 $5,000.00 SMITH
 GREENSPAN
$10,000.00 STEVENS
 SMITH
$15,000.00 JONES
 MCCOY
 MCKNIGHT
$20,000.00 ROMANS
 BLACKWOOD
$25,000.00 BANNING
 IRVING
 CROSS

Syntax: How to Define Equal Ranges

{BY|ACROSS} sortfield IN-RANGES-OF value [TOP limit]

where:

sortfield

Is the name of the sort field. The sort field must be numeric: its format must be I (Integer),
F (floating-point), D (double-precision), or P (packed).

value

Is an integer greater than zero indicating the range by which sort field values are grouped.

limit

Is an optional number that defines the highest range label to be included in the report. The
range is extended to include all data values higher than this value.

Note: IN-RANGES-OF generates an internal sort phrase that must be counted in the total
number of sort phrases.

Example: Defining Equal Ranges

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY CURR_SAL IN-RANGES-OF 5000
END

Grouping Numeric Data Into Ranges

166

The output is:

Syntax: How to Define Custom Groups of Data Values

FOR sortfield
begin1 TO end1 [OVER begin2 TO end2 ...]

where:

sortfield

Is the name of the sort field.

begin

Is a value that identifies the beginning of a range.

end

Is a value that identifies the end of a range.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 167

Example: Defining Custom Groups of Data Values

The following request displays employee salaries, but it groups them in an arbitrary way. Notice
that the starting value of each range prints in the report.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
FOR CURR_SAL
9000 TO 13500 OVER
14000 TO 19700 OVER
19800 TO 30000
END

The output is:

Grouping Numeric Data Into Tiles

You can group numeric data into any number of tiles (percentiles, deciles, quartiles, etc.) in
tabular reports. For example, you can group student test scores into deciles to determine
which students are in the top ten percent of the class, or determine which sales
representatives are in the top half of all sales representatives based on total sales.

Grouping is based on the values in the selected vertical (BY) field, and data is apportioned as
equally as possible into the number of tile groups you specify.

The following occurs when you group data into tiles:

A new column, labeled TILE by default, is added to the report output and displays the tile
number assigned to each instance of the tile field. You can change the column heading
with an AS phrase. For details on the AS phrase, see Using Headings, Footings, Titles, and
Labels on page 1527.

Grouping Numeric Data Into Ranges

168

Tiling is calculated within all of the higher-level sort fields in the request, and restarts
whenever a sort field at a higher level than the tile field value changes.

Instances are counted using the tile field. If the request prints fields from lower level
segments, there may be multiple report lines that correspond to one instance of the tile
field.

Instances with the same tile field value are placed in the same tile. For example, consider
the following data, which is to be apportioned into three tiles:

1 5 5 5 8 9

In this case, dividing the instances into groups containing an equal number of records
produces the following:

Group Data Values

1 1,5

2 5,5

3 8,9

However, because all of the same data values must be in the same tile, the fives (5) that
are in group 2 are moved to group 1. Group 2 remains empty. The final tiles are:

Tile Number Data Values

1 1,5,5,5

2

3 8,9

Syntax: How to Group Numeric Data Into Tiles

BY [{HIGHEST|LOWEST} [k]] tilefield [AS 'head1']
 IN-GROUPS-OF n TILES [TOP m] [AS 'head2']

where:

HIGHEST

Sorts the data in descending order so that the highest data values are placed in tile 1.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 169

LOWEST

Sorts the data in ascending order so that the lowest data values are placed in tile 1. This
is the default sort order.

k

Is a positive integer representing the number of tile groups to display in the report. For
example, BY HIGHEST 2 displays the two non-empty tiles with the highest data values.

tilefield

Is the field whose values are used to assign the tile numbers.

head1

Is a heading for the column that displays the values of the tile sort field.

n

Is a positive integer not greater than 32,767, specifying the number of tiles to be used in
grouping the data. For example, 100 tiles produces percentiles, while 10 tiles produces
deciles.

m

Is a positive integer indicating the highest tile value to display in the report. For example,
TOP 3 does not display any data row that is assigned a tile number greater than 3.

head2

Is a new heading for the column that displays the tile numbers.

Note:

The syntax accepts numbers that are not integers for k, n, and m. On z/OS, values with
decimals are rounded to integers; on UNIX and Windows they are truncated. If the numbers
supplied are negative or zero, an error message is generated.

Both k and m limit the number of rows displayed within each sort break in the report. If you
specify both, the more restrictive value controls the display. If k and m are both greater
than n (the number of tiles), n is used.

Grouping Numeric Data Into Ranges

170

Example: Grouping Data Into Five Tiles

The following illustrates how to group data into five tiles.

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME
BY DEPARTMENT
BY CURR_SAL IN-GROUPS-OF 5 TILES
END

The output is:

Note that the tiles are assigned within the higher-level sort field DEPARTMENT. The MIS
category does not have any data assigned to tile 3. The PRODUCTION category has all five
tiles.

Example: Displaying the First Three Tile Groups

In this example, the employees with the three lowest salaries are grouped into five tiles.

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME
BY DEPARTMENT
BY LOWEST 3 CURR_SAL IN-GROUPS-OF 5 TILES
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 171

The output is:

Note that the request displays three tile groups in each category. Because no data was
assigned to tile 3 in the MIS category, tiles 1, 2, and 4 display for that category.

Example: Displaying Tiles With a Value of Three or Less

In this example, the employees with the three lowest salaries are listed and grouped into five
tiles, but only the tiles that are in the top 3 (tiles 1, 2, or 3) are displayed in the report. Also,
the heading for the TILES field has been renamed (using the AS phrase) to DECILES.

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME
BY DEPARTMENT
BY LOWEST 3 CURR_SAL IN-GROUPS-OF 5 TILES TOP 3 AS DECILES
END

The output is:

Because no data was assigned to tile 3 in the MIS category, only tiles 1 and 2 display for that
category.

Grouping Numeric Data Into Ranges

172

Reference: Usage Notes for Tiles

If a request retrieves data from segments that are descendants of the segment containing
the tile field, multiple report rows may correspond to one instance of the tile field. These
additional report rows do not affect the number of instances used to assign the tile values.
However, if you retrieve fields from multiple segments and create a single-segment output
file, this flat file will have multiple instances of the tile field, and this increased number of
instances may affect the tile values assigned. Therefore, when you run the same request
against the multi-level file and the single-segment file, different tile assignments may
result.

Tiles are always calculated on a BY sort field in the request.

Only one tiles calculation is supported per request. However, the request can contain up to
five (the maximum allowed) non-tile IN-GROUP-OF phrases in addition to the TILES phrase.

Comparisons for the purpose of assigning tile numbers use exact data values regardless of
their display format. Therefore, if you display a floating-point value as D7, you may not be
showing enough significant digits to indicate why values are placed in separate tiles.

The tile field can be a real field or a virtual field created with a DEFINE command or a
DEFINE in the Master File. The COMPUTE command cannot be used to create a tile field.

Empty tiles do not display in the report output.

In requests with multiple sort fields, tiles are supported only at the lowest level and only
with the BY LOWEST phrase.

Tiles are supported with output files. However, the field used to calculate the tiles
propagates three fields to a HOLD file (the actual field value, the tile, and a ranking field)
unless you set HOLDLIST to PRINTONLY.

Tiles are not supported with BY TOTAL, TABLEF, FML, and GRAPH.

Restricting Sort Field Values by Highest/Lowest Rank

When you sort report rows using the BY phrase, you can restrict the sort field values to a group
of high or low values. You choose the number of fields to include in the report. For example,
you can choose to display only the 10 highest (or lowest) sort field values in your report by
using BY HIGHEST (or LOWEST).

You can have up to five sort fields with BY HIGHEST or BY LOWEST.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 173

Syntax: How to Restrict Sort Field Values by Highest/Lowest Rank

BY {HIGHEST n|LOWEST n} sortfield

where:

HIGHEST n

Specifies that only the highest n sort field values are included in the report. TOP is a
synonym for HIGHEST.

LOWEST n

Specifies that only the lowest n sort field values are included in the report.

sortfield

Is the name of the sort field. The sort field can be numeric or alphanumeric.

Note: HIGHEST/LOWEST n refers to the number of sort field values, not the number of report
rows. If several records have the same sort field value that satisfies the HIGHEST/LOWEST n
criteria, all of them are included in the report.

Example: Restricting Sort Field Values to a Group

The following request displays the names of the employees earning the five highest salaries.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY HIGHEST 5 CURR_SAL
END

The output is:

Sorting and Aggregating Report Columns

Using the BY TOTAL phrase, you can apply aggregation and sorting simultaneously to numeric
columns in your report in one pass of the data. For BY TOTAL to work correctly, you must have
an aggregating display command such as SUM. A non-aggregating display command, such as
PRINT, simply retrieves the data without aggregating it. Records are sorted in either ascending
or descending sequence, based on your query. Ascending order is the default.

Sorting and Aggregating Report Columns

174

You can also use the BY TOTAL phrase to sort based on temporary values calculated by the
COMPUTE command.

Note: On z/OS, the sort on the aggregated value is calculated using an external sort package,
even if EXTSORT = OFF.

Syntax: How to Sort and Aggregate a Report Column

[RANKED] BY [HIGHEST|LOWEST [n]]
 TOTAL {display_field|COMPUTE name/format=expression;}

or

[RANKED] BY TOTAL {[HIGHEST|LOWEST [n]]
 display_field|COMPUTE name/format=expression;}

where:

RANKED

Adds a column to the report in which a rank number is assigned to each aggregated sort
value in the report output. If multiple rows have the same ranking, the rank number only
appears in the first row.

n

Is the number of sort field values you wish to display in the report. If n is omitted, all
values of the calculated sort field are displayed. The default order is from lowest to
highest.

display_field

Can be a field name, a field name preceded by an operator (that is,
prefixoperator.fieldname), or a calculated value.

A BY TOTAL field is treated as a display field when the internal matrix is created. After the
matrix is created, the output lines are aggregated and re-sorted based on all of the sort
fields.

Example: Sorting and Aggregating Report Columns

In this example, the salary average is calculated and used as a sort field. The two highest
salaries are displayed in the report.

TABLE FILE EMPLOYEE
SUM SALARY CNT.SALARY
BY DEPARTMENT
BY HIGHEST 2 TOTAL AVE.SALARY AS 'HIGHEST,AVERAGE,SALARIES'
BY CURR_JOBCODE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 175

The output is:

Example: Sorting, Aggregating, and Ranking Report Columns

In this example, the salary average is calculated and used as a sort field. The two highest
salaries are displayed and ranked.

TABLE FILE EMPLOYEE
SUM SALARY CNT.SALARY
BY DEPARTMENT
RANKED BY HIGHEST 2 TOTAL AVE.SALARY AS 'HIGHEST,AVERAGE,SALARIES'
BY CURR_JOBCODE
END

The output is:

Example: Sorting and Aggregating Report Columns With COMPUTE

In this example, the monthly salary is calculated using a COMPUTE within a sort field. The two
highest monthly salaries are displayed.

TABLE FILE EMPLOYEE
SUM SALARY CNT.SALARY
BY DEPARTMENT
BY HIGHEST 2 TOTAL COMPUTE MONTHLY_SALARY/D12.2M=SALARY/12;
AS 'HIGHEST,MONTHLY,SALARIES'
BY CURR_JOBCODE
END

Sorting and Aggregating Report Columns

176

The output is:

Example: Using BY TOTAL on a Calculated Value With an ACROSS Phrase

The following request creates the calculated value PROFIT and uses it in the BY TOTAL phrase.
The request also has an ACROSS RATING phrase.

TABLE FILE MOVIES
SUM LISTPR WHOLESALEPR
COMPUTE
PROFIT = LISTPR - WHOLESALEPR;
BY CATEGORY
BY TOTAL PROFIT
ACROSS RATING
WHERE RATING NE 'NR' OR 'R'
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *GRID = OFF,$
ENDSTYLE
END

The output is shown in the following image.

Reference: Usage Notes for BY TOTAL

When you use BY HIGHEST/LOWEST n with BY TOTAL HIGHEST/LOWEST n, the BY TOTAL
phrase works on the result of the BY phrase (that is, on the n rows that result from the BY
phrase).

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 177

Hiding Sort Values

When you sort a report, you can omit the sort field value itself from the report by using the
phrase NOPRINT. This can be helpful in several situations; for instance, when you use the
same field as a sort field and a display field, or when you want to sort by a field but not display
its values in the report output.

Syntax: How to Hide Sort Values

{BY|ACROSS} sortfield {NOPRINT|SUP-PRINT}

where:

sortfield

Is the name of the sort field.

You can use SUP-PRINT as a synonym for NOPRINT.

Example: Hiding Sort Values

If you want to display a list of employees sorted by the date on which they were hired, but you
want the report to contain last name, first name, and then the hire date in the third column,
the following request is insufficient.

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME HIRE_DATE
END

The output is:

Hiding Sort Values

178

To list the employees in the order in which they were hired, you would sort the report by the
HIRE_DATE field and hide the sort field occurrence using the NOPRINT phrase.

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME HIRE_DATE
BY HIRE_DATE NOPRINT
END

The output is:

Sort Performance Considerations

The sorting procedure analyzes the request being processed and the amount of sort memory
available in order reduce the amount of disk I/O. The sort strategy is controlled by the
specifics of the request and the values of the SORTMATRIX and SORTMEMORY parameters.

SORTMATRIX

The SORTMATRIX parameter controls whether to employ in-memory sorting with decreased use
of external memory. The syntax is

SET SORTMATRIX = {SMALL|LARGE}

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 179

where:

SMALL

Creates a single sort matrix of up to 2048 rows, and uses a binary search based insertion
sort with aggregation during retrieval. The maximum number of rows in this matrix has
been determined to provide the best performance for this type of sort. If the sort matrix
becomes full, it is written to a file called FOCSORT on disk, the in-memory matrix is
emptied, and retrieval continues, writing to FOCSORT as many times as necessary. When
the end of data is detected, the remaining rows are written to FOCSORT and the merge
routine merges all of the sort strings in FOCSORT (which, in extreme cases, may require
multiple merge phases), while also completing the aggregation.

LARGE

Creates a large matrix or multiple small matrices in memory, when adequate memory is
available as determined by the SORTMEMORY parameter. LARGE is the default value. The
goal of this strategy is to do as much sorting as possible in internal memory before writing
any records to disk. Whether disk I/O is necessary at all in the sorting process depends on
the amount of memory allocated for sorting and the size of the request output. If the
amount of SORTMEMORY is not large enough to meaningfully make use of the LARGE
strategy, the sort will default to the SMALL strategy. The LARGE strategy greatly reduces
the need for disk I/O and, if disk I/O is required after all (for very large output), it virtually
eliminates the need for multiple merge phases.

SORTMEMORY

The SORTMEMORY parameter controls the amount of internal memory available for sorting.
The syntax is

SET SORTMEMORY = {n|512}

where:

n
Is the positive number of megabytes of memory available for sorting. The default value is
512.

Sort Performance Considerations

180

Sorting With Multiple Display Commands

A request can consist of up to 64 sets of separate display commands (also known as verb
phrases), each with its own sort conditions. In order to display all of the information, a
meaningful relationship has to exist among the separate sort condition sets. The following
rules apply:

Up to 64 display commands and their associated sort conditions can be used. The first
display command does not have to have any sort condition. Only the last display command
may be a detail command, such as PRINT or LIST. Other preceding display commands must
be aggregating commands.

WHERE and IF criteria apply to the records selected for the report as a whole. WHERE and
IF criteria are explained in Selecting Records for Your Report on page 217.

When a sort phrase is used with a display command, the display commands following it
must use the same sorting condition in the same order. For example:

TABLE FILE EMPLOYEE
SUM ED_HRS
SUM CURR_SAL CNT.CURR_SAL
BY DEPARTMENT
PRINT FIRST_NAME
BY DEPARTMENT
BY LAST_NAME
END

The first SUM does not have a sort condition. The second SUM has a sort condition: BY
DEPARTMENT. Because of this sort condition, the PRINT command must have BY
DEPARTMENT as the first sort condition, and other sort conditions may be added as
needed.

Example: Using Multiple Display and Sort Fields

The following request summarizes several levels of detail in the data source.

TABLE FILE EMPLOYEE
SUM CURR_SAL
SUM CURR_SAL BY DEPARTMENT
SUM CURR_SAL BY DEPARTMENT BY LAST_NAME
END

The command SUM CURR_SAL calculates the total amount of current salaries; SUM
CURR_SAL BY DEPARTMENT calculates the total amounts of current salaries in each
department; SUM CURR_SAL BY DEPARTMENT BY LAST_NAME calculates the total amounts of
current salaries for each employee name.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 181

The output is:

Controlling Formatting of Reports With Multiple Display Commands

You can use the SET DUPLICATECOL command to reformat report requests that use multiple
display commands, placing aggregated fields in the same column above the displayed field.

By default, each new display command in a request generates additional sort field and display
field columns. With DUPLICATECOL set to OFF, each field occupies only one column in the
request, with the values from each display command stacked under the values for the previous
display command.

Syntax: How to Control the Format of Reports With Multiple Display Commands

SET DUPLICATECOL={ON|OFF}

where:

ON

Displays the report with each field as a column. This is the default value.

OFF

Displays the report with common fields as a row.

Example: Displaying Reports With Multiple Display Commands

The following request sums current salaries and education hours for the entire EMPLOYEE data
source and for each department:

TABLE FILE EMPLOYEE
SUM CURR_SAL ED_HRS
SUM CURR_SAL ED_HRS BY DEPARTMENT
END

Sorting With Multiple Display Commands

182

With DUPLICATECOL=ON, the output has separate columns for the grand totals and for the
departmental totals:

 CURR_SAL ED_HRS DEPARTMENT CURR_SAL ED_HRS
 -------- ------ ---------- -------- ------
$222,284.00 351.00 MIS $108,002.00 231.00
 PRODUCTION $114,282.00 120.00

With DUPLICATECOL=OFF, the output has one column for each field. The grand totals are on
the top row of the report, and the departmental totals are on additional rows below the grand
totals:

DEPARTMENT CURR_SAL ED_HRS
---------- -------- ------
 $222,284.00 351.00
MIS $108,002.00 231.00
PRODUCTION $114,282.00 120.00

The following request adds a PRINT command sorted by department and by last name to the
previous request:

SET SPACES = 1
TABLE FILE EMPLOYEE
SUM CURR_SAL ED_HRS
SUM CURR_SAL ED_HRS BY DEPARTMENT AS 'DEPT'
PRINT FIRST_NAME CURR_SAL ED_HRS BY DEPARTMENT BY LAST_NAME
END

With DUPLICATECOL=ON, the output has separate columns for the grand totals, for the
departmental totals, and for each last name:

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 183

With DUPLICATECOL=OFF, the output has one column for each field. The grand totals are on
the top row of the report, the departmental totals are on additional rows below the grand
totals, and the values for each last name are on additional rows below their departmental
totals:

DEPT LAST_NAME FIRST_NAME CURR_SAL ED_HRS
---- --------- ---------- -------- ------
 $222,284.00 351.00
MIS $108,002.00 231.00
 BLACKWOOD ROSEMARIE $21,780.00 75.00
 CROSS BARBARA $27,062.00 45.00
 GREENSPAN MARY $9,000.00 25.00
 JONES DIANE $18,480.00 50.00
 MCCOY JOHN $18,480.00 .00
 SMITH MARY $13,200.00 36.00
PRODUCTION $114,282.00 120.00
 BANNING JOHN $29,700.00 .00
 IRVING JOAN $26,862.00 30.00
 MCKNIGHT ROGER $16,100.00 50.00
 ROMANS ANTHONY $21,120.00 5.00
 SMITH RICHARD $9,500.00 10.00
 STEVENS ALFRED $11,000.00 25.00

Syntax: How to Style a Report With SET DUPLICATECOL=ON

In a StyleSheet, you can identify the rows you want to style by specifying which display
command created those rows:

VERBSET = n

where:

n

Is the ordinal number of the display command in the report request.

Example: Styling Rows Associated With a Specific Display Command

The following request has two display commands:

1. SUM CURR_SAL ED_HRS BY DEPARTMENT (totals by department).

2. PRINT FIRST_NAME CURR_SAL ED_HRS BY DEPARTMENT BY LAST_NAME (values by
employee by department).

Sorting With Multiple Display Commands

184

SET DUPLICATECOL = OFF
TABLE FILE EMPLOYEE
SUM CURR_SAL ED_HRS BY DEPARTMENT
PRINT FIRST_NAME CURR_SAL ED_HRS BY DEPARTMENT BY LAST_NAME

ON TABLE SET STYLE *
TYPE = REPORT, COLUMN= P4, VERBSET = 1, STYLE = ITALIC, COLOR=BLUE,$
TYPE = REPORT, COLUMN= B2, VERBSET = 2, STYLE = UNDERLINE, COLOR = RED,$
ENDSTYLE
END

On the output:

The fourth displayed column (P4, department total of CURR_SAL) for the SUM command is
italic and blue.

The second BY field (LAST_NAME) for the PRINT command is underlined and red.

When you style specific columns, using P notation means that you count every column that
displays on the report output, including BY columns. Therefore, P1 is the DEPARTMENT
column, P2 is the LAST_NAME column (this is also B2, the second BY field column), P3 is the
FIRST_NAME column, P4 is the displayed version of the CURR_SAL column (the internal matrix
has multiple CURR_SAL columns), and P5 is the displayed ED_HRS column (the internal matrix
has multiple ED_HRS columns).

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 185

The output is:

Reference: Stacking Duplicate Columns in Multi-Verb Requests Based on AS Names

You can use the SET DUPLICATECOL command to reformat report requests that use multiple
display commands, placing aggregated fields in the same column above the displayed field.

By default, each new display command in a request generates additional sort field and display
field columns. With DUPLICATECOL set to OFF, each field occupies only one column in the
request, with the values from each display command stacked under the values for the previous
display command.

In prior releases, the duplicate columns were matched based on field names. Now, fields can
also be matched based on AS names. An AS name will not be matched to a field name. When
a field has an AS name, it will only be matched to other fields that have the same AS name.

Sorting With Multiple Display Commands

186

Example: Stacking Duplicate Columns in Multi-Verb Requests Based on AS Names

The following request has three display commands. The first sums the CURR_SAL field. The
second sums the SALARY field by department. The third prints the GROSS field by department
and last name. Each field is assigned the same AS name, even the CURR_SAL field.

TABLE FILE EMPLOYEE
SUM CURR_SAL AS CURR_SAL ED_HRS
SUM SALARY AS CURR_SAL ED_HRS BY DEPARTMENT AS 'DEPT'
PRINT FIRST_NAME GROSS AS CURR_SAL ED_HRS BY DEPARTMENT BY LAST_NAME
ON TABLE SET DUPLICATECOL OFF
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF, SIZE=10, $
VERBSET=1, COLOR=RED,$
VERBSET=2, COLOR=BLUE,$
VERBSET=3,COLOR=BLACK,$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 187

The partial output is shown in the following image.

Sorting With Multiple Display Commands

188

Improving Efficiency With External Sorts

When a report is generated, by default it is sorted using an internal sorting procedure. This
sorting procedure is optimized for reports of up to approximately 180 to 200K, although many
factors affect the size of the data that can be handled by the internal sort.

The FOCSORT file used for the internal sort can grow to any size allowed by the operating
system running and the available disk space. The user does not have to break a request up to
accommodate massive files. In previous releases, the FOCSORT file was limited to 2 GB and
the user received a FOC298 message when the WebFOCUS limit was exceeded. With no limit
enforced by WebFOCUS, the operating system provides whatever warning and error handling it
has for the management of a FOCSORT file that exceeds its limits.

You can generate larger reports somewhat faster by using dedicated sorting products, such as
SyncSort, DFSORT, or, in non-Mainframe environments, the WebFOCUS external sort routines.

To use an external sort, the EXTSORT parameter must be ON. Use of a StyleSheet turns off
external sorting.

Note that in Mainframe environments, external sorting is supported with the French, Spanish,
German, and Scandinavian National Languages (Swedish, Danish, Finnish, and Norwegian). To
specify the National Language Support Environment, use the LANG parameter as described in
the TIBCO WebFOCUS® Developing Reporting Applications manual.

Reference: Requirements for External Sorting

You can use the DFSORT and SyncSort external sort products with any TABLE, FML, GRAPH, or
MATCH request in all WebFOCUS Mainframe environments. In other operating environments,
WebFOCUS has its own external sort routines.

Reference: Usage Notes for External Sorting in Non-Mainframe Environments

It is probably best not to use external sort if:

Your request requires a matrix (cannot be converted to a TABLEF request). If your request
needs a matrix and uses external sort, it will go through two sorts, both external and
internal, and it will be hard to realize any performance gains.

To tell if your report is convertible to TABLEF, use ? STAT (as described in How to Query the
Sort Type on page 190) or run an abbreviated version of the request with a low record limit
and external sort on. If the report statistics are printed after the TABLE output, it was
performed as TABLEF; if the statistics are printed before the first screen of TABLE output, it
went through TABLE processing because it was not convertible to TABLEF.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 189

Your input is sorted or almost sorted.

Your system cannot support a large number of work files (for information, see Sort Work
Files and Return Codes on page 191). In this case the internal sort may do a better job
since internally it implements about 60 logical work files, all sharing space in FOCSORT.

Procedure: How to Determine the Type of Sort Used

To determine which sort is used, the following criteria are evaluated, in this sequence:

1. BINS. If an entire report can be sorted within the work area (BINS), the external sort is not
invoked, even if EXTSORT is set ON.

2. EXTERNAL. If BINS is not large enough to sort the entire report and EXTSORT is set ON,
the external sort utility will be invoked.

Syntax: How to Control External Sorting

You can turn the external sorting feature on and off using the SET EXTSORT command.

SET EXTSORT = {ON|OFF}

where:

ON

Enables the selective use of a dedicated external sorting product to sort reports. This
value is the default in all Mainframe environments.

OFF

Uses the internal sorting procedure to sort all reports. This value is the default in all non-
Mainframe environments.

Syntax: How to Query the Sort Type

To determine which sort is being used for a given report, issue the following command after
the report request:

? STAT

The command displays the following values for the SORT USED parameter:

FOCUS

The internal sorting procedure was used to sort the entire report.

Improving Efficiency With External Sorts

190

SQL

You are using a relational data source and the RDBMS supplied data already in order.

EXTERNAL

An external sorting product sorted the report.

NONE

The report did not require sorting.

Providing an Estimate of Input Records or Report Size for Sorting

There are two advantages to providing an estimate for the input size (ESTRECORDS) or the
report size (ESTLINES):

If the request cannot be converted to a TABLEF request and the file size estimate shows
that the external sort will be needed, FOCUS® initiates the external sort immediately, which
makes a FOCUS merge unnecessary. Without the estimate, such a request always
performs this merge.

In Mainframe environments, FOCUS passes the file size to the external sort, which enables
it to allocate work files of the appropriate size.

Syntax: How to Provide an Estimate of Input Records or Report Size for Sorting

ON TABLE SET ESTRECORDS nON TABLE SET ESTLINES n

where:

n

Is the estimated number of records or lines to be sorted.

Sort Work Files and Return Codes

In non-Mainframe environments, external sorts use temporary work files to hold intermediate
sorting results. For each type of external sort, you must be aware of how sort work files are
created and used.

Reference: Sort Work Files on UNIX, Windows, and OpenVMS

While internal sorting uses only one work file, FOCSORT (allocated in the EDATEMP directory),
external sort allows up to 31 work files, allocated on one or more disk drives (spindles) or
directories.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 191

Warning: Any one or more of these work files may become very large. Count on using many
times the total disk space required by FOCSORT.

By default, five work files are allocated in the /tmp directory on UNIX, or in the directory
pointed to by the TMP environment variable in Windows. This may not be enough sort work
space and, even if the files fit in the directory, five files are probably not enough for optimal
performance. Also, having all of the sort work files on the same disk may further degrade
performance.

You have two other options:

Define the TMPDIR shell variable (UNIX) or TMP environment variable (Windows) to point to
some suitable writable directory. For best results, this directory should be on a disk with a
lot of available space, and not the same disk as the data source or the EDATEMP directory.
Again, you will get five temporary work files allocated on the same spindle, with consequent
performance degradation.

Define 1 to 31 shell variables of the form IBITMPDIR01 ... IBITMPDIR31 to point to one or
more writable directories.

If the UNIX TMPDIR or Windows TMP variable is set, it must be "unset" in order to make
use of the IBITMPDIRnn variables. The UNIX command for unsetting the TMPDIR variable is:

unset TMPDIR

The Windows command for unsetting the TMP variable is:

SET TMP=

Different variables may point to the same directory, if desired. If you wish to allocate n work
files, you must define variables 01 through n. The first variable missing from the
environment determines the number of work files that will be used. (If you define fewer than
five, additional files will be allocated using the system default location to make up the
difference.) The more work files you allocate, and the more separated they are across
different spindles, the better performance you should achieve. The major constraint is the
total disk space available.

The work file names are generated by the ANSI tempnam function, however, the names all
begin with the characters srtwk. If the sorting process ends normally or terminates because of
a detectable error (typically, disk space overflow), all of the allocated work files are deleted.
There is no explicit way to save them. If there is another type of abnormal termination, srtwk
files may be left on the disk. You can and should erase them.

Improving Efficiency With External Sorts

192

Reference: Sort Work Files on IBM i

On IBM i (formerly i5/OS), the number of work files is fixed at 9. They are virtual files.

Reference: WebFOCUS External Sort Return Codes

The WebFOCUS error message FOC909 is issued for all errors from external sort. An additional
three-digit code is supplied, of which the last two digits are of interest. If you get an error
number ending in:

16, external sort did not have enough memory allocated. You can try reducing the number
of work files.

20, an I/O error occurred; in most cases, this means that one of the disks is not writable
or has overflowed. Allocate the work files differently or reduce their number.

28, one of the work files could not be opened. Check to make sure the pathname was
specified correctly and that protections allow writing and reading.

32, an internal logical error was detected in the sort processing. Report this problem to
Technical Support Services.

Mainframe External Sort Utilities and Message Options

By default, error messages created by a Mainframe external sort product are not displayed.
However, you may wish to display these messages on your screen for diagnostic purposes.

Procedure: How to Select a Sort Utility and Message Options

You use the SET SORTLIB command to both specify the sort utility used at your site and, for
DFSORT and SYNCSORT on z/OS, to display sort messages.

1. Issue the SET SORTLIB command to specify the sort utility being used:

SET SORTLIB = {sortutility|DEFAULT}

where:

sortutility

Can be one of the following:

DFSORT for DFSORT without messages.

MVSMSGDF for DFSORT with messages.

SYNCSORT for SyncSort without messages.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 193

MVSMSGSS for SyncSort with standard messages.

MVSMSGSD for SyncSort with debug (verbose) messages.

DEFAULT for DFSORT. However, It is more efficient and highly recommended that
you explicitly specify the sort utility using one of the other values.

2. If you specified a sort option that produces sort messages on z/OS, you must direct the
sort messages to the batch output stream or a file.

Allocate DDNAME SYSOUT to the batch output stream or a file on z/OS by inserting the
appropriate following DD card into your server batch JCL, if it is not already there. For
example, the following DD card allocates DDNAME SYSOUT to the batch output stream:

//SYSOUT DD SYSOUT=*

Diagnosing External Sort Errors

When an external sort generates an error, you can generate a trace of sort processing and
examine the FOCUS return codes and messages to diagnose the problem.

Procedure: How to Trace Sort Processing

When an external sort problem occurs, one of the following messages is generated:

(FOC909) CRITICAL ERROR IN EXTERNAL SORT. RETURN CODE IS: xxxx
(FOC1810) External sort not found
(FOC1899) Load of %1 (external-sort module) under %2 failed

In response to these messages, as well as for any other problem with sorting, it is useful to
trace sort processing. For information on diagnosing external sort problems, see Diagnosing
External Sort Errors on page 194.

1. Allocate DDNAME FSTRACE to the terminal or a file. The following example sends trace
output to the terminal:

//FSTRACE DD SYSOUT=*,DCB=(RECFM=FA,LRECL=133,BLKSIZE=133)

2. Activate the trace by adding the following commands in any supported profile or a
FOCEXEC:

SET TRACEUSER = ON
SET TRACEON = SORT/1/FSTRACE

Reference: External Sort Messages and Return Codes

When you receive a FOC909 message, it includes a return code:

(FOC909) CRITICAL ERROR IN EXTERNAL SORT. RETURN CODE IS: xxxx

Improving Efficiency With External Sorts

194

You may also receive one of the following messages:

(FOC1810) External sort not found
(FOC1899) Load of %1 (external-sort module) under %2 failed

The following notes apply when this message or a FOC1800 or FOC1899 message is
generated by a TABLE request:

The most common value for xxxx is 16. However, return code 16 is issued for a number of
problems, including but not limited to the following:

Syntax errors.

Memory shortage.

I/O errors (depending on installation options).

Space problems with output.

Space problems with work files.

In order to diagnose the error, you must generate external sort messages (using the
instructions in How to Select a Sort Utility and Message Options on page 193 and How to
Trace Sort Processing on page 194) and then reproduce the failure.

For return codes not described below, follow the same procedure described for return code
16.

Return code 20 is issued by DFSORT under z/OS if messages were requested (using the
MVSMSGDJ option of the SET SORTLIB command), but the SYSOUT DD card is missing.
DFSORT terminates after issuing the return code. Under the same conditions, SyncSort
attempts to open SYSOUT, producing the following message, and then continues with
messages written to the operator or terminal:

IEC130I SYSOUT DD STATEMENT MISSING.

Return code 36 or a FOC1899 message under z/OS means that the external sort module
could not be found; check the STEPLIBs allocated.

When REBUILD INDEX invokes an external sort that fails, it generates a message similar to the
following:

ERROR OCCURRED IN THE SORT yyyyyyyyzzzzzzzz

In this case, the return code is yyyyyyyy and it is expressed in hex. The final eight digits
(zzzzzzzz) should be ignored.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 195

Translate the return code into decimal and follow the instructions for return codes in a TABLE
request.

Note also that when a TABLE request generates a non-zero return code from an external sort,
FOCUS is terminated. By contrast, when REBUILD INDEX gets a non-zero return code from an
external sort, the REBUILD command is terminated but FOCUS continues.

Reference: Responding to an Indication of Inadequate Sort Work Space

Before following these instructions, make sure that external sort messages were generated
(for information, see How to Select a Sort Utility and Message Options on page 193) and that
they clearly show that the reason for failure was inadequate sort work space.

1. Make an estimate of the number of lines of output the request will produce.

2. Set the ESTLINES parameter in the request or FOCEXEC. For information, see Providing an
Estimate of Input Records or Report Size for Sorting on page 191.

WebFOCUS will pass this estimate to the external sort utility through the parameter list.

Do not override the DD cards for SORTWKnn, S001WKnn, DFSPARM, or $SORTPARM
without direct instructions from technical support. The instructions in How to Select a Sort
Utility and Message Options on page 193, How to Trace Sort Processing on page 194, and
Providing an Estimate of Input Records or Report Size for Sorting on page 191 should
provide equivalent capabilities.

Aggregation by External Sort (Mainframe Environments Only)

External sorts can be used to perform aggregation with a significant decrease in processing
time in comparison to using the internal sort facility. The gains are most notable with relatively
simple requests against large data sources.

When aggregation is performed by an external sort, the statistical variables &RECORDS and
&LINES are equal because the external sort products do not return a line count for the answer
set. This is a behavior change, and affects any code that checks the value of &LINES. (If you
must test &LINES, do not use this feature.)

Syntax: How to Use Aggregation in Your External Sort

SET EXTAGGR = aggropt

where:

aggropt

Can be one of the following:

Improving Efficiency With External Sorts

196

OFF disallows aggregation by an external sort.

NOFLOAT allows aggregation if there are no floating point data fields present.

ON allows aggregation by an external sort. This value is the default.

Reference: Usage Notes for Aggregating With an External Sort

You must use SyncSort or DFSORT.

Your query should be simple (that is, it should be able to take advantage of the TABLEF
facility). For related information, see Data Retrieval Using TABLEF on page 1943.

The PRINT display command may not be used in the query.

SET ALL must be equal to OFF.

Only the following column prefixes are allowed: SUM, AVG, CNT, FST.

Columns can be calculated values or have a row total.

When SET EXTAGGR = NOFLOAT and your query aggregates numeric data, the external sort
is not called, and aggregation is performed through the internal sorting procedure.

Example: Changing Output by Using an External Sort for Aggregation

If you use SUM on an alphanumeric field in your report request without using an external sort,
the last instance of the sorted fields is displayed in the output, by default. Turning on
aggregation in the external sort displays the first record instead. However, you can control the
order of display using the SUMPREFIX parameter. For information about the SUMPREFIX
parameter, see Changing Retrieval Order With Aggregation on page 198.

The following command turns aggregation ON and leaves SUMPREFIX set to LST (the default)
and, therefore, displays the last record:

SET EXTAGGR = ON
SET SUMPREFIX = LST
TABLE FILE CAR
SUM CAR BY COUNTRY
END

The output is:

COUNTRY CAR
------- ---
ENGLAND TRIUMPH
FRANCE PEUGEOT
ITALY MASERATI
JAPAN TOYOTA
W GERMANY BMW

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 197

Note: SUMPREFIX is described in Changing Retrieval Order With Aggregation on page 198.

With SUMPREFIX = FST, the output is:

COUNTRY CAR
------- ---
ENGLAND JAGUAR
FRANCE PEUGEOT
ITALY ALFA ROMEO
JAPAN DATSUN
W GERMANY AUDI

Changing Retrieval Order With Aggregation

The SUMPREFIX parameter allows you to specify which value will be displayed when
aggregating an alphanumeric or smart date field in the absence of any prefix operator. The
default value is LST, which will return the physical last value within the sort group. FST will
return the first physical value in the sort group. MIN and MAX return either the minimum value
or maximum value within the sort group.

The SUMPREFIX command allows users to choose the answer set display order.

Syntax: How to Set Retrieval Order

SET SUMPREFIX = {FST|LST|MIN|MAX}

where:

FST

Displays the first value when alphanumeric or smart date data types are aggregated.

LST

Displays the last value when alphanumeric or smart date data types are aggregated. LST is
the default value.

MIN

Displays the minimum value in the sort order set by your server code page and
configuration when alphanumeric or smart date data types are aggregated.

MAX

Displays the maximum value in the sort order set by your server code page and
configuration when alphanumeric or smart date data types are aggregated.

Improving Efficiency With External Sorts

198

Example: Displaying the Minimum Value for an Aggregated Alphanumeric Field

The following request sets SUMPREFIX to MIN and displays the aggregated
PRODUCT_CATEGORY and DAYSDELAYED values as well as the minimum, maximum, first, and
last PRODUCT_CATEGORY values. In each row, the aggregated PRODUCT_CATEGORY value
matches the MIN.PRODUCT_CATEGORY value. The DAYSDELAYED numeric field is not affected
by the SUMPREFIX value and is aggregated.

SET SUMPREFIX = MIN
TABLE FILE WF_RETAIL_LITE
SUM PRODUCT_CATEGORY DAYSDELAYED MIN.PRODUCT_CATEGORY MAX.PRODUCT_CATEGORY
 FST.PRODUCT_CATEGORY LST.PRODUCT_CATEGORY
BY BRAND
WHERE BRAND GT 'K' AND BRAND LT 'U'
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image.

Creating a HOLD File With an External Sort (Mainframe Environments Only)

You can use Mainframe external sort packages to create HOLD files, producing substantial
savings in processing time. The gains are most notable with relatively simple requests against
large data sources.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 199

Syntax: How to Create HOLD Files With an External Sort

SET EXTHOLD = {OFF|ON}

where:

OFF

Disables HOLD files by an external sort.

ON

Enables HOLD files by an external sort. This value is the default.

Reference: Usage Notes for Creating a HOLD File With an External Sort

The default setting of EXTSORT=ON must be in effect.

EXTHOLD must be ON.

The request must contain a BY field.

The type of HOLD file created must be a FOCUS, XFOCUS, ALPHA, or BINARY file.

Your query should be simple. AUTOTABLEF analyzes a query and determines whether the
combination of display commands and formatting options requires the internal matrix. In
cases where it is determined that a matrix is not necessary to satisfy the query, you may
avoid the extra internal costs associated with creating the matrix. The internal matrix is
stored in a file or data set named FOCSORT. The AUTOTABLEF default is ON, in order to
realize performance gains.

SET ALL must be OFF.

There cannot be an IF/WHERE TOTAL or BY TOTAL in the request.

If a request contains a SUM command, EXTAGGR must be set ON, and the only column
prefixes allowed are SUM. and FST.

Hierarchical Reporting: BY HIERARCHY

Cube data sources such as Essbase or SAP BW are organized into dimensions and facts.
Dimensions are often organized into hierarchies. The synonyms for cube data sources have
attributes that describe the dimension hierarchies, and WebFOCUS has hierarchical reporting
syntax that can automatically report against these hierarchies and display the results indented
to show the hierarchical relationships.

Hierarchical Reporting: BY HIERARCHY

200

WebFOCUS also supports defining dimension hierarchies in synonyms for non-cube data
sources that have hierarchical data. Once hierarchical dimensions are defined in a synonym,
you can issue hierarchical reporting requests against them. Non-cube synonyms with
hierarchical attributes are called virtual cubes.

Dimensions are categories of data, such as Region or Time, that you use to analyze and
compare business performance. Dimensions consist of data elements that are called
members. For example, a Region dimension could have members England and France.

Dimension members are usually organized into hierarchies. Hierarchies can be viewed as tree-
like structures where members are the nodes. For example, the Region dimension may have
the element World at its top level (the root node). The World element may have children nodes
(members) representing continents. Continents, in turn, can have children nodes that
represent countries, and countries can have children nodes representing states or cities.
Nodes with no children are called leaf nodes.

Measures are numeric values, such as Sales Volume or Net Income, that are used to quantify
how your business is performing.

A cube consists of data derived from facts, which are records about individual business
transactions. For example, an individual fact record reflects a sales transaction of a certain
number of items of a certain product at a certain price, which occurred in a certain store at a
certain moment in time. The cube contains summarized fact values for all combinations of
measures and members of different dimensions.

A synonym describes a hierarchy using a set of fields that define the hierarchical structure and
the relationships between the hierarchy members. WebFOCUS has special hierarchical
reporting syntax for reporting on hierarchies.

Hierarchical reporting requests have several phases:

Phase 1, selecting hierarchy members to display.

The hierarchical reporting phrase BY or ON HIERARCHY automatically sorts and formats a
hierarchy with appropriate indentations that show the parent/child relationships. It also
automatically rolls up the measure values for child members to generate the measure
values for the parent members.

If you do not want to see the entire hierarchy, you can use the WHEN phrase to select
hierarchy members for display. The expression in this WHEN phrase must reference only
hierarchy fields, not dimension properties or measures.

Phase 2, screening the retrieved dimension data.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 201

WHERE criteria are applied to the leaf nodes of the members selected during phase 1.
Therefore, dimension properties can be used in WHERE tests. These tests can also
reference hierarchy fields. However, since the selection criteria are always applied to the
values at the leaf nodes, they cannot select data based on values that occur at higher
levels. For example, in a dimension with Continents, Countries, and Cities, your request will
not display any rows if you use WHERE to select at the Country level, but it may if you use it
to select at the City level. WHERE tests can also reference measures.

Phase 3, screening based on aggregated values.

Measures, being summarized values, can be referenced in WHERE TOTAL tests and
COMPUTE commands because those commands are processed after the hierarchy
selection and aggregation phases of the request.

Syntax: How to Specify a Hierarchy in a Master File

The data source must have at least one dimension that is organized hierarchically. The
declaration for a dimension is:

DIMENSION=dimname,CAPTION=dimcaption, $

where:

dimname

Is a name for the dimension.

dimcaption

Is a label for the dimension.

The declaration for a hierarchy within the dimension is:

HIERARCHY=hname,CAPTION='hcaption',HRY_DIMENSION=dimname,
HRY_STRUCTURE=RECURSIVE, $

where:

hname

Is a name for the hierarchy.

hcaption

Is a label for the hierarchy.

dimname

Is the name of the dimension for which this hierarchy is defined.

Hierarchical Reporting: BY HIERARCHY

202

Several fields are used to define a parent/child hierarchy. Each has a PROPERTY attribute that
describes which hierarchy property it represents. Each hierarchy must have a unique identifier
field. This field is called the hierarchy field. If the synonym represents a FOCUS data source,
this field must be indexed (FIELDTYPE=I). The declaration for the hierarchy field is:

FIELD=hfield,ALIAS=halias,USAGE= An, [ACTUAL=Am,]
WITHIN='*hierarchy',PROPERTY=UID, [TITLE='title1',] [FIELDTYPE=I,] $

where:

hfield

Is the field name for the hierarchy field.

halias

Is the alias for the hierarchy field. If the data source is relational, this must be the name of
the column in the Relational DBMS.

hierarchy

Is the name of the hierarchy to which this field belongs.

USAGE= An, [ACTUAL=Am,]

Are the USAGE format and, if the data source is not a FOCUS data source, the ACTUAL
format of the field.

title1

Is an optional title for the field.

Other fields defined for the hierarchy include the parent field and the caption field. Each of
these fields has the same name as the hierarchy field with a suffix added. Each has a
PROPERTY attribute that specifies its role in the hierarchy and a REFERENCE attribute that
points to the corresponding hierarchy field.

The following is the declaration for the parent field. The parent field is needed to define the
parent/child relationships in the hierarchy:

FIELD=hfield_PARENT,ALIAS=parentalias,USAGE=An,[ACTUAL=Am,] [TITLE=ptitle,]
 PROPERTY=PARENT_OF, REFERENCE=hfield, $

where:

hfield

Is the hierarchy field.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 203

parentalias

Is the alias for the parent field. If the data source is relational, this must be the name of
the column in the relational DBMS.

USAGE= An, [ACTUAL=Am,]

Are the USAGE format and, if the data source is not a FOCUS data source, the ACTUAL
format of the field.

ptitle

Is a column title for the parent field.

The following is the declaration for the caption field. A caption is a descriptive title for each
value of the hierarchy field. It is part of the data and, therefore, is different from a TITLE
attribute in the Master File, which is a literal title for the column on the report output.

FIELD=hfield_CAPTION,ALIAS=capalias,USAGE=Ann,[ACTUAL=Amm,]
[TITLE=captitle,]
 PROPERTY=CAPTION, REFERENCE=hfield, $

where:

hfield

Is the hierarchy field.

capalias

Is the alias for the caption field. If the data source is relational, this must be the name of
the column in the relational DBMS.

USAGE= Ann, [ACTUAL=Amm,]

Are the USAGE format and, if the data source is not a FOCUS data source, the ACTUAL
format of the field.

captitle

Is a column title for the caption field.

Hierarchical Reporting: BY HIERARCHY

204

Example: Sample Master File With a Dimension Hierarchy

The following Master File is based on the CENTGL Master File, which has an FML hierarchy
defined. This version is named NEWGL and it has a dimension hierarchy of accounts in which
GL_ACCOUNT is the hierarchy field, GL_ACCOUNT_PARENT is the parent field, and
GL_ACCOUNT_CAPTION is the caption field. There are other fields based on the hierarchy
(GL_ACCOUNT_LEVEL, GL_ROLLUP_OP, and GL_ACCOUNT_TYPE). In addition, there is a
measure field (GL_ACCOUNT_AMOUNT):

FILE=NEWGL ,SUFFIX=FOC,$
SEGNAME=ACCOUNTS ,SEGTYPE=S01
DIMENSION=Accnt,CAPTION=Accnt, $
HIERARCHY=Accnt,CAPTION='Accnt',HRY_DIMENSION=Accnt,
HRY_STRUCTURE=RECURSIVE, $
FIELD=GL_ACCOUNT,GLACCT,A7,WITHIN='*Accnt',PROPERTY=UID,
 TITLE='Ledger,Account', FIELDTYPE=I, $
FIELD=GL_ACCOUNT_PARENT,GLPAR,A7, TITLE=Parent,
 PROPERTY=PARENT_OF, REFERENCE=GL_ACCOUNT, $
FIELD=GL_ACCOUNT_TYPE,GLTYPE,A1, TITLE=Type,$
FIELD=GL_ROLLUP_OP,ROLL,A1, TITLE=Op, $
FIELD=GL_ACCOUNT_LEVEL,GLLEVEL,I3, TITLE=Lev, $
FIELDNAME=GL_ACCOUNT_AMOUNT,GLAMT,D12.2, TITLE=Amount, $
FIELD=GL_ACCOUNT_CAPTION,GLCAP,A30, TITLE=Caption,
 PROPERTY=CAPTION, REFERENCE=GL_ACCOUNT, $
FIELD=SYS_ACCOUNT,ALINE,A6, TITLE='System,Account,Line', MISSING=ON, $

The following procedure loads data into this data source, as long as the Master File is
available to WebFOCUS (on the path or allocated):

CREATE FILE NEWGL NOMSG
-RUN
MODIFY FILE NEWGL
COMPUTE TGL_ACCOUNT_LEVEL/A3=;
COMPUTE TGL_ACCOUNT_AMOUNT/A12=;
FIXFORM GL_ACCOUNT/A4B X3 GL_ACCOUNT_PARENT/A4B X3 GL_ACCOUNT_TYPE/A1B
FIXFORM SYS_ACCOUNT/A4B GL_ROLLUP_OP/A1B
FIXFORM TGL_ACCOUNT_LEVEL/A3B GL_ACCOUNT_CAPTION/A30B
FIXFORM TGL_ACCOUNT_AMOUNT/A12B
COMPUTE GL_ACCOUNT_LEVEL = EDIT(TGL_ACCOUNT_LEVEL);
COMPUTE GL_ACCOUNT_AMOUNT = ATODBL(TGL_ACCOUNT_AMOUNT , '12',
GL_ACCOUNT_AMOUNT);

MATCH GL_ACCOUNT
 ON MATCH REJECT
 ON NOMATCH INCLUDE

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 205

DATA
1000 R. + 1Profit Before Tax
2000 1000 R. + 2Gross Margin
2100 2000 R. + 3Sales Revenue
2200 2100 R. + 4Retail Sales
2210 2200 R7001+ 5Retail - Television 505.00
2220 2200 R7002+ 5Retail - Stereo 505.00
2230 2200 R7003+ 5Retail - Video Player 505.00
2240 2200 R7004+ 5Retail - Computer 505.00
2250 2200 R7005+ 5Retail - Video Camera 505.00
2300 2100 R. + 4Mail Order Sales
2310 2300 R7011+ 5Mail Order - Television 505.00
2320 2300 R7012+ 5Mail Order - Stereo 505.00
2330 2300 R7013+ 5Mail Order - Video Player 505.00
2340 2300 R7014+ 5Mail Order - Computer 505.00
2350 2300 R7015+ 5Mail Order - Video Camera 505.00
2400 2100 R. + 4Internet Sales
2410 2400 R7021+ 5Internet - Television 505.00
2420 2400 R7022+ 5Internet - Stereo 505.00
2430 2400 R7023+ 5Internet - Video Player 505.00
2440 2400 R7024+ 5Internet - Computer 505.00
2450 2400 R7025+ 5Internet - Video Camera 505.00
2500 2000 E. - 3Cost Of Goods Sold
2600 2500 E. + 4Variable Material Costs
2610 2600 E7101+ 5Television COGS 505.00
2620 2600 E7102+ 5Stereo COGS 505.00
2630 2600 E7103+ 5Video COGS 505.00
2640 2600 E7104+ 5Computer COGS 505.00
2650 2600 E7105+ 5Video Camera COGS 505.00
2700 2500 E7111+ 4Direct Labor 404.00
2800 2500 E7112+ 4Fixed Costs 404.00
3000 1000 E. - 2Total Operating Expenses
3100 3000 E. + 3Selling Expenses
3110 3100 E. + 4Advertising
3112 3110 E7202+ 5TV/Radio 505.00
3114 3110 E7203+ 5Print Media 505.00
3116 3110 E7206+ 5Internet Advertising 505.00
3120 3100 E7212+ 4Promotional Expenses 404.00
3130 3100 E7213+ 4Joint Marketing 404.00
3140 3100 E7214+ 4Bonuses/Commisions 404.00
3200 3000 E. + 3General + Admin Expenses
3300 3200 E. + 4Salaries-Corporate

Hierarchical Reporting: BY HIERARCHY

206

3310 3300 E7301+ 5Salaries-Corp Mgmt 505.00
3320 3300 E7302+ 5Salaries-Administration 505.00
3330 3300 E7303+ 5IT Contractors 505.00
3400 3200 E. + 4Company Benefits
3410 3400 E7311+ 5Social Security 505.00
3420 3400 E7312+ 5Unemployment 505.00
3430 3400 E7313+ 5Vacation Pay 505.00
3440 3400 E7314+ 5Sick Pay 505.00
3450 3400 E. + 5Insurances
3451 3450 E7321+ 6Medical Insurance 606.00
3452 3450 E7322+ 6Dental Insurance 606.00
3453 3450 E7323+ 6Pharmacy Insurance 606.00
3454 3450 E7324+ 6Disability Insurance 606.00
3455 3450 E7325+ 6Life Insurance 606.00
3500 3200 E. + 4Depreciation Expenses
3510 3500 E7411+ 5Equipment 505.00
3520 3500 E7412+ 5Building 505.00
3530 3500 E7413+ 5Vehicles 505.00
3600 3200 R7414- 4Gain/(Loss) Sale of Equipment 404.00
3700 3200 E. + 4Leasehold Expenses
3710 3700 E7421+ 5Equipment 505.00
3720 3700 E7422+ 5Buildings 505.00
3730 3700 R7429- 5Sub-Lease Income 505.00
3800 3200 E7440+ 4Interest Expenses 404.00
3900 3200 E. + 4Utilities
3910 3900 E7451+ 5Electric 505.00
3920 3900 E7452+ 5Gas 505.00
3930 3900 E7453+ 5Telephone 505.00
3940 3900 E7454+ 5Water 505.00
3950 3900 E7455+ 5Internet Access 505.00
5000 1000 E. - 2Total R+D Costs
5100 5000 E7511+ 3Salaries 303.00
5200 5000 E7521+ 3Misc. Equipment 303.00
END

Syntax: How to Report on a Hierarchy

In hierarchical reporting, measure values for child dimension members will be rolled up to
generate the parent values. In the data source, the parent members should not have values
for the measures.

SUM measure_field ...
BY hierarchy_field [HIERARCHY [WHEN expression_using_hierarchy_fields;]
[SHOW [TOP|UP n] [TO {BOTTOM|DOWN m}] [byoption [WHEN condition] ...]]
[WHERE expression_using_dimension_data]
[ON hierarchy_field HIERARCHY [WHEN expression_using_hierarchy_fields;]
[SHOW [TOP|UP n] [TO BOTTOM|DOWN m] [byoption [WHEN condition] ...]]

where:

measure_field

Is the field name of a measure.

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 207

BY hierarchy_field HIERARCHY

Identifies the hierarchy used for sorting. The field must be a hierarchy field.

ON hierarchy_field HIERARCHY

Identifies the hierarchy used for sorting. The field must be a hierarchy field. The request
must include either a BY phrase or a BY HIERARCHY phrase for this field name.

WHEN expression_using_hierarchy_fields;

Selects hierarchy members. The WHEN phrase must immediately follow the word
HIERARCHY to distinguish it from a WHEN phrase associated with a BY option (such as
SUBFOOT). Any expression using only hierarchy fields is supported. The WHEN phrase can
be on the BY HIERARCHY command or the ON HIERARCHY command, but not both.

SHOW

Specifies which levels to show on the report output relative to the levels selected by the
WHEN phrase. If there is no WHEN phrase, the SHOW option is applied to the root node of
the hierarchy. The SHOW option can be specified on the BY HIERARCHY phrase or the ON
HIERARCHY phrase, but not both.

n

Is the number of ascendants above the set of selected members that will have measure
values. All ascendants appear on the report to show the hierarchical context of the
selected members. However, ascendants that are not included in the SHOW phrase
appear on the report with missing data symbols in the report columns that display
measures. The default for n is 0.

TOP

Specifies that ascendant levels to the root node of the hierarchy will be populated with
measure values.

TO

Is required when specifying a SHOW option for descendant levels.

BOTTOM

Specifies all descendants to the leaf nodes of the hierarchy will be populated with
measure values. This is the default value.

m

Is the number of descendants of each selected level that will display. The default for m is
BOTTOM, which displays all descendants.

Hierarchical Reporting: BY HIERARCHY

208

byoption

Is one of the following sort-based options: PAGE-BREAK, REPAGE, RECAP, RECOMPUTE,
SKIP-LINE, SUBFOOT, SUBHEAD, SUBTOTAL, SUB-TOTAL, SUMMARIZE, UNDER-LINE. If you
specify SUBHEAD or SUBFOOT, you must place the WHEN phrase on the line following the
heading or footing text.

condition

Is a logical expression.

expression_using_dimension_data

Screens the rows selected in the BY/ON HIERARCHY and WHEN phrases based on
dimension data. The expression can use dimension properties and hierarchy fields.
However, the selection criteria are always applied to the values at the leaf nodes.
Therefore, you cannot use WHERE to select rows based on hierarchy field values that
occur at higher levels. For example, in a dimension with Continents, Countries, and Cities,
your request will not display any rows if you use WHERE to select a Country name, but it
may if you use it to select a City name.

Example: Reporting on a Dimension HIerarchy

The following request reports on the entire GL_ACCOUNT hierarchy for the CENTGL2 data
source created in the Describing Data With TIBCO WebFOCUS® Language manual.

TABLE FILE NEWGL
SUM GL_ACCOUNT_AMOUNT
BY GL_ACCOUNT HIERARCHY
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
TYPE=REPORT,GRID=OFF,$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 209

Partial output is shown in the following image. The accounts are indented to show the
hierarchical relationships:

Hierarchical Reporting: BY HIERARCHY

210

The following is the same request using the GL_ACCOUNT_CAPTION field:

TABLE FILE NEWGL
SUM GL_ACCOUNT_AMOUNT
BY GL_ACCOUNT_CAPTION HIERARCHY
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
TYPE=REPORT,GRID=OFF,$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 211

Partial output is shown in the following image:

Hierarchical Reporting: BY HIERARCHY

212

Example: Using WHEN to Select Hierarchy Members

The following request selects certain accounts using the WHEN phrase and populates one
level up and one level down from the selected nodes with values. Note that all levels to the
root node display on the output for context, but if they are not in the members selected, they
are not populated with measure values:

TABLE FILE NEWGL
SUM GL_ACCOUNT_AMOUNT
BY GL_ACCOUNT_CAPTION HIERARCHY
WHEN GL_ACCOUNT GT '2000' AND GL_ACCOUNT LT '3000';
 SHOW UP 1 TO DOWN 1
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
TYPE=REPORT,GRID=OFF,$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 213

The output is shown in the following image:

Hierarchical Reporting: BY HIERARCHY

214

Example: Using WHERE to Screen Selected Hierarchy Members

The following request selects members using the WHEN phrase and then screens the output
by applying a WHERE phrase to the selected members:

TABLE FILE NEWGL
SUM GL_ACCOUNT_AMOUNT GL_ACCOUNT_TYPE
BY GL_ACCOUNT HIERARCHY
WHEN GL_ACCOUNT NE '3000';
 SHOW UP 0 TO DOWN 0
WHERE GL_ACCOUNT_TYPE NE 'E' ;
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
ENDSTYLE
END

3. Sorting Tabular Reports

Creating Reports With TIBCO® WebFOCUS Language 215

The output is shown in the following image:

Hierarchical Reporting: BY HIERARCHY

216

Chapter4
Selecting Records for Your Report

When generating a report and selecting fields, you may not want to include every
instance of a field. By including selection criteria, you can display only those field values
that meet your needs. In effect, you can select a subset of data that you can easily
redefine each time you issue the report request.

In this chapter:

Selecting Records Overview

Choosing a Filtering Method

Selections Based on Individual Values

Selection Based on Aggregate Values

Applying Selection Criteria to the Internal
Matrix Prior to COMPUTE Processing

Using Compound Expressions for Record
Selection

Using Operators in Record Selection
Tests

Types of Record Selection Tests

Selections Based on Group Key Values

Setting Limits on the Number of Records
Read

Selecting Records Using IF Phrases

Reading Selection Values From a File

Assigning Screening Conditions to a File

VSAM Record Selection Efficiencies

Selecting Records Overview

When developing a report request, you can define criteria that select records based on a
variety of factors:

The values of an individual field. See Selections Based on Individual Values on page 218.

The aggregate value of a field (for example, the sum or average of field values). See
Selection Based on Aggregate Values on page 226.

The existence of missing values for a field, whether field values fall within a range, or
whether a field does not contain a certain value. See Types of Record Selection Tests on
page 243.

The number of records that exist for a field (for example, the first 50 records), rather than
on the field values. See Setting Limits on the Number of Records Read on page 258.

Creating Reports With TIBCO® WebFOCUS Language 217

For non-FOCUS data sources that have group keys, you can select records based on group
key values. See Selections Based on Group Key Values on page 257.

In addition, you can take advantage of a variety of record selection efficiencies, including
assigning filtering criteria to a data source and reading selection values from a file.

Choosing a Filtering Method

There are two phrases for selecting records: WHERE and IF. It is recommended that you use
WHERE to select records. IF offers a subset of the functionality of WHERE. Everything that you
can accomplish with IF, you can also accomplish with WHERE. WHERE can accomplish things
that IF cannot.

If you used IF to select records in the past, remember that WHERE and IF are two different
phrases, and may require different syntax to achieve the same result.

WHERE syntax is described and illustrated throughout this topic. For details on IF syntax, see
Selecting Records Using IF Phrases on page 259.

Selections Based on Individual Values

The WHERE phrase selects records from the data source to be included in a report. The data is
evaluated according to the selection criteria before it is retrieved from the data source.

You can use as many WHERE phrases as necessary to define your selection criteria. For an
illustration, see Using Multiple WHERE Phrases on page 220. For additional information, see
Using Compound Expressions for Record Selection on page 235.

Note: Multiple selection tests on fields that reside on separate paths of a multi-path data
source are processed as though connected by either AND or OR operators, based on the
setting of a parameter called MULTIPATH. For details, see Controlling Record Selection in Multi-
path Data Sources on page 221.

Syntax: How to Select Records With WHERE

WHERE criteria [;]

where:

criteria
Are the criteria for selecting records to include in the report. The criteria must be
defined in a valid expression that evaluates as true or false (that is, a Boolean
expression). Expressions are described in detail in Using Expressions on page 429.
Operators that can be used in WHERE expressions (such as, CONTAINS, IS, and GT),
are described in Operators Supported for WHERE and IF Tests on page 236.

Choosing a Filtering Method

218

;

Is an optional semicolon that can be used to enhance the readability of the request. It
does not affect the report.

Reference: Usage Notes for WHERE Phrases

The WHERE phrase can include:

Most expressions that would be valid on the right-hand side of a DEFINE expression.
However, the logical expression IF ... THEN ... ELSE cannot be used.

Real fields, temporary fields, and fields in joined files. If a field name is enclosed in single
or double quotation marks, it is treated as a literal string, not a field reference.

The operators EQ, NE, GE, GT, LT, LE, CONTAINS, OMITS, FROM ... TO, NOT-FROM ... TO,
INCLUDES, EXCLUDES, LIKE, and NOT LIKE.

All arithmetic operators (+, -, *, /, **), as well as, functions (MIN, MAX, ABS, and SQRT).

An alphanumeric expression, which can be a literal, or a function yielding an alphanumeric
or numeric result using EDIT or DECODE.

Note that files used with DECODE expressions can contain two columns, one for field
values and one for numeric decode values.

Alphanumeric and date literals enclosed in single quotation marks and date-time literals in
the form DT (date-time literal).

A date literal used in a selection test against a date field cannot contain the day of the
week value.

Text fields. However, the only operators supported for use with text fields are CONTAINS
and OMITS.

All functions.

You can build complex selection criteria by joining simple expressions with AND and OR logical
operators and, optionally, adding parentheses to specify explicitly the order of evaluation. This
is easier than trying to achieve the same effect with the IF phrase, which may require the use
of a separate DEFINE command. For details, see Using Compound Expressions for Record
Selection on page 235.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 219

Example: Using a Simple WHERE Test

To show only the names and salaries of employees earning more than $20,000 a year, issue
the following request:

TABLE FILE EMPLOYEE
PRINT LAST_NAME AND FIRST_NAME AND CURR_SAL
BY LAST_NAME NOPRINT
WHERE CURR_SAL GT 20000
END

In this example, CURR_SAL is a selected field, and CURR_SAL GT 20000 is the selection
criterion. Only those records with a current salary greater than $20,000 are retrieved. All other
records are ignored.

The output is:

Example: Using Multiple WHERE Phrases

You can use as many WHERE phrases as necessary to define your selection criteria. This
request uses multiple WHERE phrases so that only those employees in the MIS or Production
departments with the last name of Cross or Banning are included in the report.

TABLE FILE EMPLOYEE
PRINT EMP_ID LAST_NAME
WHERE SALARY GT 20000
WHERE DEPARTMENT IS 'MIS' OR 'PRODUCTION'
WHERE LAST_NAME IS 'CROSS' OR 'BANNING'
END

The output is:

Selections Based on Individual Values

220

For related information, see Using Compound Expressions for Record Selection on page 235.

Controlling Record Selection in Multi-path Data Sources

When you report from a multi-path data source, a parent segment may have children down
some paths, but not others. The MULTIPATH parameter allows you to control whether such a
parent segment is omitted from the report output.

The MULTIPATH setting also affects the processing of selection tests on independent paths. If
MULTIPATH is set to:

COMPOUND, WHERE or IF tests on separate paths are treated as if they are connected by
an AND operator. That is, all paths must pass the screening tests in order for the parent to
be included in the report output.

SIMPLE, WHERE or IF tests on separate paths are considered independently, as if an OR
operator connected them. Therefore, a parent instance is included in the report if at least
one of the paths passes its screening test. A warning message is produced, indicating that
if the request contains a test on one path, data is also retrieved from another, independent
path. Records on the independent path are retrieved regardless of whether the condition is
satisfied on the tested path.

The MULTIPATH settings apply in all types of data sources and in all reporting environments
(TABLE, TABLEF, MATCH, GRAPH, and requests with multiple display commands). MULTIPATH
also works with alternate views, indexed views, filters, DBA, and joined structures.

Syntax: How to Control Record Selection in Multi-path Data Sources

To set MULTIPATH from the command level or in a stored procedure, use

SET MULTIPATH = {SIMPLE|COMPOUND}

To set MULTIPATH in a report request, use

ON TABLE SET MULTIPATH {SIMPLE|COMPOUND}

where:

SIMPLE

Includes a parent segment in the report output if:

It has at least one child that passes its screening conditions.

Note: A unique segment is considered a part of its parent segment, and therefore does
not invoke independent path processing.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 221

It lacks any referenced child on a path, but the child is optional.

The (FOC144) warning message is generated when a request screens data in a multi-
path report:

(FOC144) WARNING. TESTING IN INDEPENDENT SETS OF DATA

COMPOUND

Includes a parent in the report output if it has all of its required children. WHERE or IF
tests on separate paths are treated as if they are connected by an AND operator. That
is, all paths must pass the screening tests in order for the parent to be included in
the report output. COMPOUND is the default value.

For related information, see MULTIPATH and SET ALL Combinations on page 224 and Rules for
Determining If a Segment Is Required on page 226.

Reference: Requirements and Usage Notes for MULTIPATH = COMPOUND

The minimum memory requirement for the MULTIPATH = COMPOUND setting is 4K per
active segment. If there is insufficient memory, the SIMPLE setting is implemented and a
message is returned.

There is no limit to the number of segment instances (rows). However, no single segment
instance can have more than 4K of active fields (referenced fields or fields needed for
retrieving referenced fields). If this limit is exceeded, the SIMPLE setting is implemented
and a message is returned.

WHERE criteria that screen on more than one path with the OR operator are not supported.

Selections Based on Individual Values

222

Example: Retrieving Data From Multiple Paths

This example uses the following segments from the EMPLOYEE data source:

The request that follows retrieves data from both paths with MULTIPATH = SIMPLE, and
displays data if either criterion is met:

SET ALL = OFF
SET MULTIPATH = SIMPLE
TABLE FILE EMPLOYEE
PRINT GROSS DATE_ATTEND COURSE_NAME
BY LAST_NAME BY FIRST_NAME
WHERE PAY_DATE EQ 820730
WHERE COURSE_CODE EQ '103'
END

The following warning message is generated:

(FOC144) WARNING. TESTING IN INDEPENDENT SETS OF DATA

Although several employees have not taken any courses, they are included in the report output
since they have instances on one of the two paths.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 223

The output is:

If you run the same request with MULTIPATH = COMPOUND, the employees without instances
for COURSE_NAME are omitted from the report output, and the warning message is not
generated.

The output is:

LAST_NAME FIRST_NAME GROSS DATE_ATTEND COURSE_NAME
--------- ---------- ----- ----------- -----------
JONES DIANE $1,540.00 82/05/26 BASIC REPORT PREP FOR PROG
SMITH MARY $1,100.00 81/11/16 BASIC REPORT PREP FOR PROG

Reference: MULTIPATH and SET ALL Combinations

The ALL parameter affects independent path processing. The following table uses examples
from the EMPLOYEE data source to explain the interaction of ALL and MULTIPATH.

Request MULTIPATH=SIMPLE MULTIPATH=COMPOUND

SET ALL = OFF
PRINT EMP_ID
PAY_DATE
DATE_ATTEND

Shows employees who
have either SALINFO data
or ATTNDSEG data.

Shows employees who have both
SALINFO and ATTNDSEG data.

SET ALL = ON
PRINT EMP_ID
PAY_DATE
DATE_ATTEND

Shows employees who
have SALINFO data or
ATTNDSEG data or no child
data at all.

Same as SIMPLE.

Selections Based on Individual Values

224

Request MULTIPATH=SIMPLE MULTIPATH=COMPOUND

SET ALL = OFF
PRINT EMP_ID
PAY_DATE
DATE_ATTEND
WHERE PAY_DATE EQ
980115

Shows employees who
have either SALINFO data
for 980115 or any
ATTNDSEG data.

Produces (FOC144)
message.

Shows employees who have both
SALINFO data for 980115 and
ATTNDSEG data.

SET ALL = ON
PRINT EMP_ID
PAY_DATE
DATE_ATTEND
WHERE PAY_DATE EQ
980115

Shows employees who
have either SALINFO data
for 980115 or any
ATTNDSEG data.

Produces (FOC144)
message.

Shows employees who have
SALINFO data for 980115. Any
DATE_ATTEND data is also
shown.

SET ALL = OFF
PRINT ALL.EMP_ID
DATE_ATTEND
WHERE PAY_DATE EQ
980115

Shows employees who
have either SALINFO data
for 980115 or any
ATTNDSEG data.

Produces (FOC144)
message.

Shows employees who have
SALINFO data for 980115. Any
DATE_ATTEND data is also
shown.

SET ALL = ON or OFF
PRINT EMP_ID
PAY_DATE
DATE_ATTEND
WHERE PAY_DATE EQ
980115 AND
COURSE_CODE EQ
'103'

Shows employees who
have either SALINFO data
for 980115 or COURSE
103.

Note: SIMPLE treats AND
in the WHERE clause as
OR.

Produces (FOC144)
message.

Shows employees who have both
SALINFO data for 980115 and
COURSE 103.

Note: SET ALL = PASS is not supported with MULTIPATH = COMPOUND.

For related information about the ALL parameter, see Handling Records With Missing Field
Values on page 1045.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 225

Reference: Rules for Determining If a Segment Is Required

The segment rule is applied level by level, descending through the data source/view hierarchy.
That is, a parent segment existence depends on the child segment existence, and the child
segment depends on the grandchild existence, and so on, for the full data source tree.

The following rules are used to determine if a segment is required or optional:

When SET ALL is ON or OFF, a segment with WHERE or IF criteria is required for its parent,
and all segments up to the root segment are required for their parents.

When SET ALL = PASS, a segment with WHERE or IF criteria is optional.

IF SET ALL = ON or PASS, all referenced segments with no WHERE or IF criteria are optional
for their parents (outer join).

IF SET ALL = OFF, all referenced segments are required (inner join).

A referenced segment can become optional if its parent segment uses the ALL. field prefix
operator.

Note: ALL = PASS is not supported for all data adapters and, if it is supported, it may behave
slightly differently. Check your specific data adapter documentation for detailed information.

For related information about the ALL parameter, see Handling Records With Missing Field
Values on page 1045, and the Describing Data With TIBCO WebFOCUS® Language manual.

Selection Based on Aggregate Values

You can select records based on the aggregate value of a field. For example, on the sum of
field values, or on the average of field values, by using the WHERE TOTAL phrase. WHERE
TOTAL is very helpful when you employ the aggregate display commands SUM and COUNT, and
is required for fields with a prefix operator, such as AVE. and PCT.

In WHERE tests, data is evaluated before it is retrieved. In WHERE TOTAL tests, however, data
is selected after all the data has been retrieved and processed. For an example, see Using
WHERE TOTAL for Record Selection on page 227.

Syntax: How to Select Records With WHERE TOTAL

WHERE TOTAL criteria[;]

where:

criteria
Are the criteria for selecting records to include in the report. The criteria must be
defined in a valid expression that evaluates as true or false (that is, a Boolean

Selection Based on Aggregate Values

226

expression). Expressions are described in detail in Using Expressions on page 429.
Operators that can be used in WHERE expressions (such as, IS and GT) are described
in Operators Supported for WHERE and IF Tests on page 236.

;

Is an optional semicolon that can be used to enhance the readability of the request. It
does not affect the report.

Reference: Usage Notes for WHERE TOTAL

Any reference to a calculated value, or use of a feature that aggregates values, such as
TOT.field, AVE.field, requires the use of WHERE TOTAL.

Fields with prefix operators require the use of WHERE TOTAL.

WHERE TOTAL tests are performed at the lowest sort level.

Alphanumeric and date literals must be enclosed in single quotation marks. Date-time
literals must be in the form DT (date-time literal).

When you use ACROSS with WHERE TOTAL, data that does not satisfy the selection criteria
is represented in the report with the NODATA character.

If you save the output from your report request in a HOLD file, the WHERE TOTAL test
creates a field called WH$$$T1, which contains its internal computations. If there is more
than one WHERE TOTAL test, each TOTAL test creates a corresponding WH$$$T field and
the fields are numbered consecutively.

Example: Using WHERE TOTAL for Record Selection

The following example sums current salaries by department.

TABLE FILE EMPLOYEE
SUM CURR_SAL
BY DEPARTMENT
END

The output is:

DEPARTMENT CURR_SAL
---------- --------
MIS $108,002.00
PRODUCTION $114,282.00

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 227

Now, add a WHERE TOTAL phrase to the request in order to generate a report that lists only
the departments where the total of the salaries is more than $110,000.

TABLE FILE EMPLOYEE
SUM CURR_SAL
BY DEPARTMENT
WHERE TOTAL CURR_SAL EXCEEDS 110000
END

The values for each department are calculated and then each final value is compared to
$110,000. The output is:

DEPARTMENT CURR_SAL
---------- --------
PRODUCTION $114,282.00

Example: Combining WHERE TOTAL and WHERE for Record Selection

The following request extracts records for the MIS department. Then, CURR_SAL is summed
for each employee. If the total salary for an employee is greater than $20,000, the values of
CURR_SAL are processed for the report. In other words, WHERE TOTAL screens data after
records are selected.

TABLE FILE EMPLOYEE
SUM CURR_SAL
BY LAST_NAME AND BY FIRST_NAME
WHERE TOTAL CURR_SAL EXCEEDS 20000
WHERE DEPARTMENT IS 'MIS'
END

The output is:

LAST_NAME FIRST_NAME CURR_SAL
--------- ---------- --------
BLACKWOOD ROSEMARIE $21,780.00
CROSS BARBARA $27,062.00

Applying Selection Criteria to the Internal Matrix Prior to COMPUTE Processing

WHERE TOTAL tests are applied to the rows of the internal matrix after COMPUTE calculations
are processed in the output phase of the report. WHERE_GROUPED tests are applied to the
internal matrix values prior to COMPUTE calculations. The processing then continues with
COMPUTE calculations, and then WHERE TOTAL tests. This allows the developer to control the
evaluation, and is particularly useful in recursive calculations.

Syntax: How to Apply WHERE_GROUPED Selection Criteria

WHERE_GROUPED expression

Applying Selection Criteria to the Internal Matrix Prior to COMPUTE Processing

228

where:

expression

Is an expression that does not refer to more than one row in the internal matrix. For
example, it cannot use the LAST operator to refer to or retrieve a value from a prior record.

Example: Using a WHERE_GROUPED Test

The following request has two COMPUTE commands. The first COMPUTE checks to see if the
business region value has changed, incrementing a counter if it has. This allows us to
sequence the records in the matrix. The second COMPUTE creates a rolling total of the days
delayed within the business region.

TABLE FILE WF_RETAIL_LITE
SUM DAYSDELAYED AS DAYS
COMPUTE CTR/I3 = IF BUSINESS_REGION EQ LAST BUSINESS_REGION THEN CTR+1 ELSE
1;
COMPUTE NEWDAYS = IF BUSINESS_REGION EQ LAST BUSINESS_REGION THEN NEWDAYS
+DAYSDELAYED ELSE DAYSDELAYED;
BY BUSINESS_REGION AS Region
BY TIME_MTH
WHERE BUSINESS_REGION NE 'Oceania'
ON TABLE SET PAGE NOPAGE
END

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 229

The output is shown in the following image.

Applying Selection Criteria to the Internal Matrix Prior to COMPUTE Processing

230

The following version of the request adds a WHERE TOTAL test to select only those months
where DAYSDELAYED exceeded 200 days.

TABLE FILE WF_RETAIL_LITE
SUM DAYSDELAYED AS DAYS
COMPUTE CTR/I3 = IF BUSINESS_REGION EQ LAST BUSINESS_REGION THEN CTR+1 ELSE
1;
COMPUTE NEWDAYS= IF BUSINESS_REGION EQ LAST BUSINESS_REGION THEN NEWDAYS
+DAYSDELAYED ELSE DAYSDELAYED;
BY BUSINESS_REGION AS Region
BY TIME_MTH
WHERE BUSINESS_REGION NE 'Oceania'
WHERE TOTAL DAYSDELAYED GT 200
ON TABLE SET PAGE NOPAGE
END

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 231

The output is shown in the following image. The COMPUTE calculations for CTR and NEWDAYS
were processed prior to eliminating the rows in which TOTAL DAYSDELAYED were 200 or less,
so their values are the same as in the original output. This does not correctly reflect the
sequence of records and the rolling total of the values that are actually displayed on the
output. To do this, we need to select the appropriate months (DAYSDELAYED GT 200) before
the COMPUTE expressions are evaluated. This requires WHERE_GROUPED.

Applying Selection Criteria to the Internal Matrix Prior to COMPUTE Processing

232

The following version of the request replaces the WHERE TOTAL test with a WHERE_GROUPED
test.

TABLE FILE WF_RETAIL_LITE
SUM DAYSDELAYED AS DAYS
COMPUTE CTR/I3 = IF BUSINESS_REGION EQ LAST BUSINESS_REGION THEN CTR+1 ELSE
1;
COMPUTE NEWDAYS= IF BUSINESS_REGION EQ LAST BUSINESS_REGION THEN NEWDAYS
+DAYSDELAYED ELSE DAYSDELAYED;
BY BUSINESS_REGION AS Region
BY TIME_MTH
WHERE BUSINESS_REGION NE 'Oceania'
WHERE_GROUPED DAYSDELAYED GT 200
ON TABLE SET PAGE NOPAGE
END

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 233

The output is shown in the following image. The COMPUTE calculation for NEWDAYS was
processed after eliminating the rows in which TOTAL DAYSDELAYED were 200 or less, so its
values are based on fewer rows than the calculations in the original request. This is verified by
the CTR values, which are now in a continuous sequence. The rolling total now reflects the
values that are actually displayed on the report output.

Reference: Usage Notes for WHERE_GROUPED

If the expression refers to multiple rows in the internal matrix, the following message is
generated and processing stops.

(FOC32692) WHERE_GROUPED CANNOT REFER TO OTHER LINES OF REPORT

A COMPUTE that does not reference multiple lines will be evaluated prior to
WHERE_GROUPED tests, and may, therefore, be used in an expression and evaluated as
part of a WHERE_GROUPED test.

Applying Selection Criteria to the Internal Matrix Prior to COMPUTE Processing

234

WHERE_GROUPED can be optimized for SQL data sources by creating a GROUP BY
fieldname HAVING expression clause, where the expression is the WHERE_GROUPED
selection criteria.

Using Compound Expressions for Record Selection

You can combine two or more simple WHERE expressions, connected by AND and/or OR
operators, to create a compound expression.

By default, when multiple WHERE phrases are evaluated, logical ANDs are processed before
logical ORs. In compound expressions, you can use parentheses to change the order of
evaluation. All AND and OR operators enclosed in parentheses are evaluated first, followed by
AND and OR operators outside of parentheses.

You should always use parentheses in complex expressions to ensure that the expression is
evaluated correctly. For example:

WHERE (SEATS EQ 2) AND (SEATS NOT-FROM 3 TO 4)

This is especially useful when mixing literal OR tests with logical AND and OR tests:

In a logical AND or OR test, all field names, test relations, and test values are explicitly
referenced and connected by the words OR or AND. For example:

WHERE (LAST_NAME EQ 'CROSS') OR (LAST_NAME EQ 'JONES')

or

WHERE (CURR_SAL GT 20000) AND (DEPARTMENT IS 'MIS')
 AND (CURR_JOBCODE CONTAINS 'A')

In a literal OR test, the word OR is repeated between test values of a field name, but the
field name itself and the connecting relational operator are not repeated. For example:

WHERE (LAST_NAME EQ 'CROSS' OR 'JONES')

Example: Mixing AND and OR Record Selection Tests

This example illustrates the impact of parentheses on the evaluation of literal ORs and logical
ANDs.

In this request, each expression enclosed in parentheses is evaluated first in the order in
which it appears. Notice that the first expression contains a literal OR. The result of each
expression is then evaluated using the logical AND.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 235

If parentheses are excluded, the logical AND is evaluated before the literal OR.

TABLE FILE EMPLOYEE
PRINT CURR_SAL BY LAST_NAME
WHERE (LAST_NAME EQ 'CROSS' OR 'JONES')
AND (CURR_SAL GT 22000)
END

The output is:

LAST_NAME CURR_SAL
--------- --------
CROSS $27,062.00

Using Operators in Record Selection Tests

You can include a variety of operators in your WHERE and IF selection tests. Many of the
operators are common for WHERE and IF. However, several are supported only for WHERE
tests.

Reference: Operators Supported for WHERE and IF Tests

You can define WHERE and IF selection criteria using the following operators.

WHERE Operator IF Operator Meaning

EQ
IS

EQ
IS

Tests for and selects values equal to
the test expression.

NE
IS-NOT

NE
IS-NOT

Tests for and selects values not
equal to the test expression.

GE GE
FROM
IS-FROM

Tests for and selects values greater
than or equal to the test value
(based on the characters 0 to 9 for
numeric values, A to Z and a to z for
alphanumeric values).

The test value can be a field value or
the result of an expression.

GT
EXCEEDS
IS-MORE-THAN

GT
EXCEEDS
IS-MORE-THAN

Tests for and selects values greater
than the test value.

LT
IS-LESS-THAN

LT
IS-LESS-THAN

Tests for and selects values less
than the test value.

Using Operators in Record Selection Tests

236

WHERE Operator IF Operator Meaning

LE LE
TO

Tests for and selects values less
than or equal to the test value.

GE lower AND
...
LE upper

 Tests for and selects values within a
range of values.

LT lower OR
... GT upper

 Tests for and selects values outside
of a range of values.

FROM lower
TO upper

 Tests for and selects values within a
range of values.

IS-FROM lower
TO upper

IS-FROM lower
TO upper

Tests for and selects values within a
range of values. For WHERE, this is
alternate syntax for FROM lower to
UPPER. Both operators produce
identical results.

NOT-FROM lower
TO upper

NOT-FROM lower
TO upper

Tests for and selects values that are
outside a range of values.

IS MISSING
IS-NOT MISSING
NE MISSING

IS MISSING
IS-NOT MISSING
NE MISSING

Tests whether a field contains
missing values. If some instances of
the field contain no data, they have
missing data. For information on
missing data, see Handling Records
With Missing Field Values on page
1045.

CONTAINS
LIKE

CONTAINS
LIKE

Tests for and selects values that
include a character string matching
test value. The string can occur in
any position in the value being
tested. When used with WHERE,
CONTAINS can test alphanumeric
fields. When used with IF, it can test
both alphanumeric and text fields.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 237

WHERE Operator IF Operator Meaning

OMITS
NOT LIKE

OMITS
UNLIKE

Tests for and selects values that do
not include a character string
matching test value. The string
cannot occur in any position in the
value being tested. When used with
WHERE, OMITS can test
alphanumeric fields. When used with
IF, it can test both alphanumeric and
text fields.

INCLUDES INCLUDES Tests whether a chain of values of a
given field in a child segment
includes all of a list of literals.

EXCLUDES EXCLUDES Tests whether a chain of values of a
given field in a child segment
excludes all of a list of literals.

IN (z,x,y) Selects records based on values
found in an unordered list.

NOT ... IN
(z,x,y)

 Selects records based on values not
found in an unordered list.

IN FILE Selects records based on values
stored in a sequential file.

NOT ... IN FILE Selects records with field values not
found in a sequential file.

IF-THEN-ELSE Selects records based on the logical
conditions listed in the IF-THEN-ELSE
phrase.

Using Operators in Record Selection Tests

238

Example: Using Operators to Compare a Field to One or More Values

The following examples illustrate field selection criteria that use one or more values. You may
use the operators: EQ, IS, IS-NOT, EXCEEDS, IS-LESS-THAN, and IN.

Example 1: The field LAST_NAME must equal the value JONES:

WHERE LAST_NAME EQ 'JONES'

Example 2: The field LAST_NAME begins with 'CR' or 'MC:'

WHERE EDIT (LAST_NAME, '99') EQ 'CR' OR 'MC'

Example 3: The field AREA must not equal the value EAST or WEST:

WHERE AREA IS-NOT 'EAST' OR 'WEST'

Example 4: The value of the field AREA must equal the value of the field REGION:

WHERE AREA EQ REGION

Note that you cannot compare one field to another in an IF test.

Example 5: The ratio between retail cost and dealer cost must be greater than 1.25:

WHERE RETAIL_COST/DEALER_COST GT 1.25

Example 6: The field UNITS must be equal to or less than the value 50, and AREA must not be
equal to either NORTH EAST or WEST. Note the use of single quotation marks around NORTH
EAST. All alphanumeric strings must be enclosed within single quotation marks.

WHERE UNITS LE 50 WHERE AREA IS-NOT 'NORTH EAST' OR 'WEST'

Example 7: The value of AMOUNT must be greater than 40:

WHERE AMOUNT EXCEEDS 40

Example 8: The value of AMOUNT must be less than 50:

WHERE AMOUNT IS-LESS-THAN 50

Example 9: The value of SALES must be equal to one of the numeric values in the unordered
list. Use commas or blanks to separate the list values.

WHERE SALES IN (43000,12000,13000)

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 239

Example 10: The value of CAR must be equal to one of the alphanumeric values in the
unordered list. Single quotation marks must enclose alphanumeric list values.

WHERE CAR IN ('JENSEN','JAGUAR')

Example: Using IF-THEN-ELSE Logic in a WHERE Clause

The following request uses IF-THEN-ELSE logic in a WHERE clause to select records based on
values of WHOLESALEPR where the values used for selection vary depending on the value of
LISTPR in that record.

TABLE FILE MOVIES
PRINT COPIES
LISTPR
WHOLESALEPR
BY CATEGORY
WHERE WHOLESALEPR GT (IF LISTPR GT 20.00 THEN 15.00 ELSE 11.00)
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

Using Operators in Record Selection Tests

240

The output is shown in the following image. In the selected records, WHOLESALEPR is greater
than $15.00 if LISTPR is greater than $20.00. WHOLESALEPR is greater than $11.00 if
LISTPR is less than or equal to $20.00.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 241

Example: Using Variables in Record Selection Tests

In this example, the field REGION is used in the WHERE test as a variable so that when the
report is executed, the user is prompted to select one of the listed values (CE, CORP, NE, SE
or WE) of the REGION field. The text that appears after the values is what appears before the
drop-down list in the output.

TABLE FILE EMPDATA
SUM SALARY
BY DIV
BY DEPT
HEADING
"Current Salary Report"
"for the ®ION Division"
" "
WHERE (DIV EQ
'®ION.(CE,CORP,NE,SE,WE).Please select a Region.');
END

The output is:

Select a region from the drop-down list and click Submit. The output for the NE region is:

Using Operators in Record Selection Tests

242

Types of Record Selection Tests

You can select records for your reports using a variety of tests that are implemented using the
operators described in Operators Supported for WHERE and IF Tests on page 236. You can test
for:

Values that lie within or outside of a range. See Range Tests With FROM and TO on page
243 and Range Tests With GE and LE or GT and LT on page 245.

Missing or existing data. See Missing Data Tests on page 246.

The existence or absence of a character string. See Character String Screening With
CONTAINS and OMITS on page 247.

Partially defined character strings in a data field. See Screening on Masked Fields on page
248.

Literals in a parent segment. See Qualifying Parent Segments Using INCLUDES and
EXCLUDES on page 256.

Range Tests With FROM and TO

Use the operators FROM ... TO and NOT-FROM ... TO in order to determine whether field values
fall within or outside of a given range. You can use either values or expressions to specify the
lower and upper boundaries. Range tests can also be applied on the sort control fields. The
range test is specified immediately after the sort phrase.

You can also test whether an expression falls within or outside the boundaries.

Syntax: How to Specify a Range Test (FROM and TO)

WHERE [TOTAL] {fieldname|expression} {FROM|IS-FROM} lower TO upper
WHERE [TOTAL] fieldname NOT-FROM lower TO upper

where:

fieldname
Is any valid field name or alias.

expression
Is any valid expression.

lower
Are numeric or alphanumeric values or expressions that indicate lower boundaries.
You may add parentheses around expressions for readability.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 243

upper
Are numeric or alphanumeric values or expressions that indicate upper boundaries.
You may add parentheses around expressions for readability.

Example: Range Test With FROM ... TO

An example of a range test using expressions as boundaries follows:

WHERE SALES FROM (DEALER_COST * 1.4) TO (DEALER_COST * 2.0)

The following is an example of a range test using expressions as the comparison value and the
boundaries:

WHERE SALES * 1.5 FROM (DEALER_COST * 1.4) TO (DEALER_COST * 2.0)

Example: Range Test With NOT-FROM ... TO

The following illustrates how you can use the range test NOT-FROM ... TO to display only those
records that fall outside of the specified range. In this example, it is all employees whose
salaries do not fall in the range between $12,000 and $22,000.

TABLE FILE EMPLOYEE
PRINT CURR_SAL
BY LAST_NAME
WHERE CURR_SAL NOT-FROM 12000 TO 22000
END

The output is:

LAST_NAME CURR_SAL
--------- --------
BANNING $29,700.00
CROSS $27,062.00
GREENSPAN $9,000.00
IRVING $26,862.00
SMITH $9,500.00
STEVENS $11,000.00

Example: Range Tests on Sort Fields With FROM ... TO

The following examples demonstrate how to perform range tests when sorting a field using the
BY or ACROSS sort phrases:

BY MONTH FROM 4 TO 8

or

ACROSS MONTH FROM 6 TO 10

Types of Record Selection Tests

244

Range Tests With GE and LE or GT and LT

The operators GE (greater than or equal to), LE (less than or equal to), GT (greater than), and
LT (less than) can be used to specify a range.

GE ... LE enable you to specify values within the range test boundaries.

LT ...GT enable you to specify values outside the range test boundaries.

Syntax: How to Specify Range Tests (GE and LE)

To select values that fall within a range, use

WHERE fieldname GE lower AND fieldname LE upper

To find records whose values do not fall in a specified range, use

WHERE fieldname LT lower OR fieldname GT upper

where:

fieldname
Is any valid field name or alias.

lower
Are numeric or alphanumeric values or expressions that indicate lower boundaries.
You may add parentheses around expressions for readability.

upper
Are numeric or alphanumeric values or expressions that indicate upper boundaries.
You may add parentheses around expressions for readability.

Example: Selecting Values Inside a Range

This WHERE phrase selects records in which the UNIT value is between 10,000 and 14,000.

WHERE UNITS GE 10000 AND UNITS LE 14000

This example is equivalent to:

WHERE UNITS GE 10000
WHERE UNITS LE 14000

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 245

Example: Selecting Values Outside a Range

The following illustrates how you can select values that are outside a range of values using the
LT and GT operators. In this example, only those employees whose salaries are less than
$12,000 and greater than $22,000 are included in the output.

TABLE FILE EMPLOYEE
PRINT CURR_SAL
BY LAST_NAME
WHERE CURR_SAL LT 12000 OR CURR_SAL GT 22000
END

The output is:

LAST_NAME CURR_SAL
--------- --------
BANNING $29,700.00
CROSS $27,062.00
GREENSPAN $9,000.00
IRVING $26,862.00
SMITH $9,500.00
STEVENS $11,000.00

Missing Data Tests

When creating report requests, you may want to test for missing data. This type of test is most
useful when fields that have missing data also have the MISSING attribute set to ON in the
Master File. For information on missing data, see Handling Records With Missing Field Values
on page 1045, and the Describing Data With TIBCO WebFOCUS® Language manual.

Note: If a test value to screen on an alphanumeric field is a variable and you want to look for
missing instances, you must use _FOC_MISSING, instead of MISSING, as an alphanumeric
literal value in a test must be in single quotation marks, and 'MISSING' is the literal value
MISSING, not the MISSING value. The value _FOC_MISSING represents the MISSING value
whether it is in single quotation marks or not.

Syntax: How to Test for Missing Data

{WHERE|IF} fieldname {EQ|IS} MISSING

where:

fieldname
Is any valid field name or alias.

EQ|IS

Are record selection operators. EQ and IS are synonyms.

Types of Record Selection Tests

246

Syntax: How to Test for Existing Data

{WHERE|IF} fieldname {NE|IS-NOT} MISSING

where:

fieldname
Is any valid field name or alias.

NE|IS-NOT

Are record selection operators. NE and IS-NOT are synonyms.

Character String Screening With CONTAINS and OMITS

The CONTAINS and OMITS operators test alphanumeric fields when used with WHERE, and
both alphanumeric and text fields when used with IF. With CONTAINS, if the characters in the
given literal or literals appear anywhere within the characters of the field value, the test is
passed.

OMITS is the opposite of CONTAINS; if the characters of the given literal or literals appear
anywhere within the characters of the field's value, the test fails.

CONTAINS and OMITS tests are useful when you do not know the exact spelling of a value. As
long as you know that a specific string appears within the value, you can retrieve the desired
data.

Example: Selecting Records With CONTAINS and OMITS

The following examples illustrate several ways to use the CONTAINS and OMITS operators. The
field name that is being tested must appear on the left side of the CONTAINS or OMITS
operator.

In this example, the characters JOHN are contained in JOHNSON, and are selected by the
following phrase:

WHERE LAST_NAME CONTAINS 'JOHN'

The LAST_NAME field may contain the characters JOHN anywhere in the field.

In this example, any last name without the string JOHN is selected:

WHERE LAST_NAME OMITS 'JOHN'

In this example, all names that contain the letters ING are retrieved.

TABLE FILE EMPLOYEE
LIST LAST_NAME AND FIRST_NAME
WHERE LAST_NAME CONTAINS 'ING'
END

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 247

The output is:

 LIST LAST_NAME FIRST_NAME
 ---- --------- ----------
 1 BANNING JOHN
 2 IRVING JOAN

Screening on Masked Fields

A mask is an alphanumeric pattern that you supply for comparison to characters in a data
field. The data field must have an alphanumeric format (A). You can use the LIKE and NOT LIKE
or the IS and IS-NOT operators to perform screening on masked fields.

The wildcard characters for screening on masked fields with:

LIKE and NOT LIKE operators are % and _. The percent allows any following sequence of
zero or more characters. The underscore indicates that any character in that position is
acceptable. The LIKE operator is supported in expressions that are used to derive
temporary fields with either the DEFINE or COMPUTE command.

IS (or EQ) and IS-NOT (or NE) operators are $ and $*. The dollar sign indicates that any
character in that position is acceptable. The $* is shorthand for writing a sequence of
dollar signs to fill the end of the mask without specifying a length. This combination can
only be used at the end of the mask.

In IF clauses and those WHERE clauses that can be translated into one or more IF clauses,
you can treat the $ and $* characters as normal characters rather than wildcards by
issuing the SET EQTEST=EXACT command.

Note: The IS (or EQ) and IS-NOT (or NE) operators support screening based on a mask for fixed
length formats only. If the format is a variable length format, for example, AnV, use the LIKE or
NOT LIKE operator to screen based on a mask.

Syntax: How to Screen Fields Based on a Mask (Using LIKE and NOT LIKE)

To search for records with the LIKE operator, use

WHERE field LIKE 'mask'

Types of Record Selection Tests

248

To reject records based on the mask value, use either

WHERE field NOT LIKE 'mask'

or

WHERE NOT field LIKE 'mask'

where:

field
Is any valid field name or alias.

mask
Is an alphanumeric or text character string you supply. There are two wildcard
characters that you can use in the mask. The underscore (_) indicates that any
character in that position is acceptable, and the percent sign (%) allows any following
sequence of zero or more characters.

For related information, see Restrictions on Masking Characters on page 250.

Syntax: How to Screen Using LIKE and UNLIKE in an IF Phrase

To search for records with the LIKE operator, use

IF field LIKE 'mask1' [OR 'mask2'...]

To reject records based on the mask value, use

IF field UNLIKE 'mask1' [OR 'mask2' ...]

where:

field
Is any valid field name or alias.

mask1, mask2
Are the alphanumeric patterns you want to use for comparison. The single quotation
marks are required if the mask contains blanks. There are two wildcard characters
that you can use in a mask. The underscore (_) indicates that any character in that
position is acceptable, and the percent sign (%) allows any following sequence of zero
or more characters. Every other character in the mask accepts only itself in that
position as a match to the pattern.

Syntax: How to Screen Fields Based on a Mask (Using IS and IS-NOT)

To search for records with the IS operator, use

{WHERE|IF} field {IS|EQ} 'mask'

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 249

To reject records based on the mask value, use

{WHERE|IF} field {IS-NOT|NE} 'mask'

where:

field
Is any valid field name or alias.

IS|IS-NOT

Are record selection operators. EQ is a synonym for IS. NE is a synonym for IS-NOT.

mask
Is an alphanumeric or text character string you supply. The wildcard characters that
you can use in the mask are the dollar sign ($) and the combination $*. The dollar
sign indicates that any character in that position is acceptable. The $* combination
allows any sequence of zero or more characters. The $* is shorthand for writing a
sequence of dollar signs to fill the end of the mask without specifying a specific
length. This combination can only be used at the end of the mask.

For related information, see Restrictions on Masking Characters on page 250.

Reference: Restrictions on Masking Characters

The wildcard characters dollar sign ($) and dollar sign with an asterisk ($*), which are used
with IS operators, are treated as literals with LIKE operators.

Masking with the characters $ and $* is not supported for compound WHERE phrases that
use the AND or OR logical operators.

Example: Screening on Initial Characters

To list all employees who have taken basic-level courses, where every basic course begins with
the word BASIC, issue the following request:

TABLE FILE EMPLOYEE
PRINT COURSE_NAME COURSE_CODE
BY LAST_NAME BY FIRST_NAME
WHERE COURSE_NAME LIKE 'BASIC%'
END

Types of Record Selection Tests

250

The output is:

Example: Screening on Characters Anywhere in a Field

If you want to see which employees have taken a FOCUS course, but you do not know where
the word FOCUS appears in the title, bracket the word FOCUS with wildcards (which is
equivalent to using the CONTAINS operator):

TABLE FILE EMPLOYEE
PRINT COURSE_NAME COURSE_CODE
BY LAST_NAME BY FIRST_NAME
WHERE COURSE_NAME LIKE '%FOCUS%'
END

The output is:

LAST_NAME FIRST_NAME COURSE_NAME COURSE_CODE
--------- ---------- ----------- -----------
BLACKWOOD ROSEMARIE WHAT'S NEW IN FOCUS 202
JONES DIANE FOCUS INTERNALS 203

If you want to list all employees who have taken a 20x-series course, and you know that all of
these courses have the same code except for the final character, issue the following request:

TABLE FILE EMPLOYEE
PRINT COURSE_NAME COURSE_CODE
BY LAST_NAME BY FIRST_NAME
WHERE COURSE_CODE LIKE '20_'
END

The output is:

LAST_NAME FIRST_NAME COURSE_NAME COURSE_CODE
--------- ---------- ----------- -----------
BLACKWOOD ROSEMARIE WHAT'S NEW IN FOCUS 202
JONES DIANE FOCUS INTERNALS 203
 ADVANCED TECHNIQUES 201

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 251

Example: Screening on Initial Characters and Specific Length

The following example illustrates how to screen on initial characters and specify the length of
the field value you are searching for. In this example, the WHERE phrase states that the last
name must begin with BAN and be seven characters in length (the three initial characters BAN
and the four placeholders, in this case, the dollar sign). The remaining characters in the field
(positions 8 through 15) must be blank.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
WHERE LAST_NAME IS 'BAN$$$$'
END

The output is:

LAST_NAME

BANNING

Example: Screening on Records of Unspecified Length

To retrieve records with unspecified lengths, use the dollar sign followed by an asterisk ($*):

WHERE LAST_NAME IS 'BAN$*'

This phrase searches for last names that start with the letters BAN, regardless of the name
length. The characters $* reduce typing, and enable you to define a screen mask without
knowing the exact length of the field you wish to retrieve.

Syntax: How to Deactivate Wildcard Characters

SET EQTEST = {WILDCARD|EXACT}

where:

WILDCARD

Treats the $ and $* characters as wildcard characters. WILDCARD is the default
value.

EXACT

Treats the $ and $* characters as normal characters, not wildcards, in IF tests and in
WHERE tests that can be translated to IF tests.

Example: Selecting Records With SET EQTEST

The following request against the VIDEOTR2 data source creates two similar email addresses:

handy$man@usa.com, which has a dollar sign.

Types of Record Selection Tests

252

handyiman@usa.com, which has the letter i in the same position as the $ character in the
other email address.

DEFINE FILE VIDEOTR2
SMAIL/A18= IF EMAIL EQ 'handyman@usa.com'
 THEN 'handyiman@usa.com'
 ELSE EMAIL;
SMAIL/A18 = STRREP(18,SMAIL,1,'_',1,'$',18,SMAIL);
END
TABLE FILE VIDEOTR2
PRINT SMAIL
BY LASTNAME BY FIRSTNAME
WHERE SMAIL EQ 'handy$man@usa.com'
ON TABLE SET EQTEST WILDCARD
END

With SET EQTEST=WILDCARD (the default), the WHERE test WHERE SMAIL IS 'handy
$man@usa.com' returns both the record with the $ in the address and the record with the
letter i in the address because the $ is treated as a wildcard character, and any character in
that position causes the record to pass the screening test:

LASTNAME FIRSTNAME SMAIL
-------- --------- -----
HANDLER EVAN handy$man@usa.com
 handyiman@usa.com

Changing the ON TABLE SET command to ON TABLE SET EQTEST EXACT returns just the ONE
email address with the $ character because the dollar sign is now treated as a normal
character and only passes the test if there is an exact match:

LASTNAME FIRSTNAME SMAIL
-------- --------- -----
HANDLER EVAN handy$man@usa.com

Using an Escape Character for LIKE

You can use an escape character in the LIKE syntax to treat the masking characters (% and _)
as literals within the search pattern, rather than as wildcards. This technique enables you to
search for these characters in the data. For related information, see Screening on Masked
Fields on page 248.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 253

Syntax: How to Use an Escape Character in a WHERE Phrase

Any single character can be used as an escape character, if prefaced with the word ESCAPE

WHERE fieldname LIKE 'mask' ESCAPE 'c'

where:

fieldname
Is any valid field name or alias to be evaluated in the selection test.

mask
Is the search pattern that you supply. The single quotation marks are required.

c
Is any single character that you identify as the escape character. If you embed the
escape character in the mask, before a % or _, the % or _ character is treated as a
literal, rather than as a wildcard. The single quotation marks are required.

Syntax: How to Specify an Escape Character for a Mask in an IF Phrase

You can assign any single character as an escape character by prefacing it with the word
ESCAPE in the LIKE or UNLIKE syntax

IF field {LIKE|UNLIKE} 'mask1' ESCAPE 'a' [OR 'mask2' ESCAPE 'b' ...

where:

field
Is any valid field name or alias to be evaluated in the selection test.

mask1, mask2
Are search patterns that you supply. The single quotation marks are required.

a, b ...
Are single characters that you identify as escape characters. Each mask can specify
its own escape character or use the same character as other masks. If you embed the
escape character in the mask, before a % or _, the % or _ character is treated as a
literal, rather than as a wildcard. The single quotation marks are required if the mask
contains blanks.

Reference: Usage Notes for Escape Characters

The use of an escape character in front of any character other than %, _, and itself is
ignored.

The escape character itself can be escaped, thus becoming a normal character in a string
(for example, 'abc\%\\').

Types of Record Selection Tests

254

Only one escape character can be used per LIKE phrase in a WHERE phrase.

The escape character is only in effect when the ESCAPE syntax is included in the LIKE
phrase.

Every LIKE phrase can provide its own escape character.

If a WHERE criterion is used with literal OR phrases, the ESCAPE must be on the first OR
phrase, and applies to all subsequent phrases in that WHERE expression. For example:

WHERE field LIKE 'ABCg_' ESCAPE 'g' OR 'ABCg%' OR 'g%ABC'

Example: Using the Escape Character in a WHERE Phrase

The VIDEOTR2 data source contains an email address field. To search for the email address
with the characters 'handy_' you can issue the following request:

TABLE FILE VIDEOTR2
PRINT CUSTID LASTNAME FIRSTNAME EMAIL
WHERE EMAIL LIKE 'handy_%'
END

Because the underscore character functions as a wildcard character, this request returns two
instances, only one of which contains the underscore character.

The output is:

CUSTID LASTNAME FIRSTNAME EMAIL
------ -------- --------- -----
0944 HANDLER EVAN handy_man@usa.com
0944 HANDLER EVAN handyman@usa.com

To retrieve only the instance that contains the underscore character, you must indicate that
the underscore should be treated as a normal character, not a wildcard. The following request
retrieves only the instance with the underscore character in the email field:

TABLE FILE VIDEOTR2
PRINT CUSTID LASTNAME FIRSTNAME EMAIL
WHERE EMAIL LIKE 'handy_%' ESCAPE '\'
END

The output is:

CUSTID LASTNAME FIRSTNAME EMAIL
------ -------- --------- -----
0944 HANDLER EVAN handy_man@usa.com

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 255

Example: Using an Escape Character in an IF Phrase

The VIDEOTR2 data source contains an email address field. To search for email addresses
with the characters 'handy_' you can issue the following request:

TABLE FILE VIDEOTR2
PRINT CUSTID LASTNAME FIRSTNAME EMAI
IF EMAIL LIKE 'handy_%'
END

Because the underscore character functions as a wildcard character, this request returns two
instances, only one of which contains the underscore character.

The output is:

CUSTID LASTNAME FIRSTNAME EMAIL
------ -------- --------- -----
0944 HANDLER EVAN handy_man@usa.com
0944 HANDLER EVAN handyman@usa.com

To retrieve only the instance that contains the underscore character, you must indicate that
the underscore should be treated as a normal character, not a wildcard. The following request
retrieves only the instance with the underscore character in the email field:

TABLE FILE VIDEOTR2
PRINT CUSTID LASTNAME FIRSTNAME EMAI
IF EMAIL LIKE 'handy_%' ESCAPE '\'
END

The output is:

CUSTID LASTNAME FIRSTNAME EMAIL
------ -------- --------- -----
0944 HANDLER EVAN handy_man@usa.com

Qualifying Parent Segments Using INCLUDES and EXCLUDES

You can test whether instances of a given field in a child segment include or exclude all literals
in a list using the INCLUDES and EXCLUDES operators. INCLUDES and EXCLUDES retrieve only
parent records. You cannot print or list any field in the same segment as the field specified for
the INCLUDES or EXCLUDES test.

Note: INCLUDES and EXCLUDES work only with multi-segment FOCUS data sources.

Reference: Usage Notes for INCLUDES and EXCLUDES

Literals containing embedded blanks must be enclosed in single quotation marks.

The total number of literals must be 31 or less.

To use more than one INCLUDES or EXCLUDES phrase in a request, begin each phrase on
a separate line.

Types of Record Selection Tests

256

You can connect the literals you are testing for with ANDs and ORs; however, the ORs are
changed to ANDs.

Example: Selecting Records With INCLUDES and EXCLUDES

A request that contains the phrase

WHERE JOBCODE INCLUDES A01 OR B01

returns employee records with JOBCODE instances for both A01 and B01, as if you had used
AND.

In the following example, for a record to be selected, its JOBCODE field must have values of
both A01 and B01:

WHERE JOBCODE INCLUDES A01 AND B01

If either one is missing, the record is not selected for the report.

If the selection criterion is

WHERE JOBCODE EXCLUDES A01 AND B01

every record that does not have both values is selected for the report.

In the CAR data source, only England produces Jaguars and Jensens, and so the request

TABLE FILE CAR
PRINT COUNTRY
WHERE CAR INCLUDES JAGUAR AND JENSEN
END

generates this output:

COUNTRY

ENGLAND

Selections Based on Group Key Values

Some data sources use group keys. A group key is a single key composed of several fields.
You can use a group name to refer to group key fields.

To select records based on a group key value, you need to supply the value of each field. The
values must be separated by the slash character (/).

Note that a WHERE phrase that refers to a group field cannot be used in conjunction with AND
or OR. For related information, see Using Compound Expressions for Record Selection on page
235.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 257

Example: Selecting Records Using Group Keys

Suppose that a data source has a group key named PRODNO, which contains three separate
fields. The first is stored in alphanumeric format, the second as a packed decimal, and the
third as an integer. A screening phrase on this group might be:

WHERE PRODNO EQ 'RS/62/83'

Setting Limits on the Number of Records Read

For some reports, a limited number of records is satisfactory. When the specified number of
records is retrieved, record retrieval can stop. This is useful when:

You are designing a new report, and you need only a few records from the actual data
source to test your design.

The database administrator needs to limit the size of reports by placing an upper limit on
retrieval from very large data sources. This limit is attached to the user password.

You know the number of records that meet the test criteria. You can specify that number so
that the search does not continue beyond the last record that meets the criteria. For
example, suppose only ten employees use electronic transfer of funds, and you want to
retrieve only those records. The record limit would be ten, and retrieval would stop when
the tenth record is retrieved. The data source would not be searched any further.

Syntax: How to Limit the Number of Records Read

There are two ways to limit the number of records retrieved. You can use

WHERE RECORDLIMIT EQ n

where:

n
Is a number greater than 0, and indicates the number of records to be retrieved. This
syntax can be used with FOCUS and non-FOCUS data sources.

For all non-FOCUS data sources, you can also use

WHERE READLIMIT EQ n

where:

n
Is a number greater than 0, and indicates the number of read operations (not records)
to be performed. For details, see the appropriate data adapter manual.

Setting Limits on the Number of Records Read

258

Tip: If an attempt is made to apply the READLIMIT test to a FOCUS data source, the request is
processed correctly, but the READLIMIT phrase is ignored.

Note: Using SET RECORDLIMIT disables AUTOINDEX.

Example: Limiting the Number of Records Read

The following request retrieves four records, generating a four-line report:

TABLE FILE EMPLOYEE
PRINT LAST_NAME AND FIRST_NAME AND EMP_ID
WHERE RECORDLIMIT EQ 4
END

The output is:

LAST_NAME FIRST_NAME EMP_ID
--------- ---------- ------
STEVENS ALFRED 071382660
SMITH MARY 112847612
JONES DIANE 117593129
SMITH RICHARD 119265415

Selecting Records Using IF Phrases

The IF phrase selects records to be included in a report, and offers a subset of the
functionality of WHERE. For a list of supported IF operators, see Operators Supported for
WHERE and IF Tests on page 236.

Tip: Unless you specifically require IF syntax (for example, to support legacy applications), we
recommend using WHERE.

Syntax: How to Select Records Using the IF Phrase

IF fieldname operator literal [OR literal]

where:

fieldname
Is the field you want to test (the test value).

operator
Is the type of selection operator you want. Valid operators are described in Operators
Supported for WHERE and IF Tests on page 236.

literal
Can be the MISSING keyword (as described in Missing Data Tests on page 246) or
alphanumeric or numeric values that are in your data source, with the word OR
between values.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 259

Note that all literals that contain blanks (for example, New York City) and all date and date-
time literals must be enclosed within single quotation marks.

Note: The IF phrase alone cannot be used to create compound expressions by connecting
simple expressions with AND and OR logical operators. Compound logic requires that the IF
phrase be used with the DEFINE command, as described in Using Expressions on page 429.
You can accomplish this more easily with WHERE. See Using Compound Expressions for Record
Selection on page 235.

Example: Using Multiple IF Phrases

You can use as many IF phrases as necessary to define all your selection criteria, as
illustrated in the following example:

TABLE FILE EMPLOYEE
PRINT EMP_ID LAST_NAME
IF SALARY GT 20000
IF DEPARTMENT IS MIS
IF LAST_NAME IS CROSS OR BANNING
END

All of these criteria must be satisfied in order for a record to be included in a report. The
output is:

EMP_ID LAST_NAME
------ ---------
818692173 CROSS

Reading Selection Values From a File

Instead of typing literal test values in a WHERE or IF phrase, you can store them in a file and
refer to the file in the report request. You can then select records based on equality or
inequality tests on values stored in the file.

This method has the following advantages:

You can save time by coding a large set of selection values once, then using these values
as a set in as many report requests as you wish. You also ensure consistency by
maintaining the criteria in just one location.

Reading Selection Values From a File

260

If the selection values already exist in a data source, you can quickly create a file of
selection values by generating a report and saving the output in a HOLD or SAVE file. You
can then read selection values from that file.

Values from a HOLD file (with a data description) can be in either BINARY format (the
default) or ALPHA (simple character) format. If you use a SAVE file, it must be in ALPHA
format (the default). Using a SAVB file is only valid for alphanumeric values. For information
on HOLD and SAVE files, see Saving and Reusing Your Report Output on page 471.

Note that in z/OS, a HOLD file in BINARY format that is used for selection values must be
allocated to ddname HOLD (the default). The other extract files used for this purpose can
be allocated to any ddname.

You can include entries with mixed-case and special characters.

Syntax: How to Read Selection Values From a File: WHERE field IN file

WHERE [NOT] fieldname IN FILE file

where:

fieldname
Is the name of the selection field. It can be any real or temporary field in the data
source.

file

Is the name of the file.

Two-part names (app/file) are not supported. The file name is the ddname assigned by a
DYNAM or TSO ALLOCATE command for z/OS, or a FILEDEF command for other
environments.

For related information, see Usage Notes for Reading Values From a File on page 262.

Syntax: How to Read Selection Values From a File: WHERE field operator (file)

WHERE field1 operator1 (file1) [{OR|AND} field2 operator2 (file2) ...]

where:

field1, field2

Are any valid field names or aliases.

operator1, operator2

Can be the EQ, IS, NE, or IS-NOT operator.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 261

file1, file1

Are the names of the files.

Two-part names (app/file) are not supported. The file name is the ddname assigned by a
DYNAM or TSO ALLOCATE command for z/OS, or a FILEDEF command for other
environments.

Syntax: How to Read Selection Values From a File: IF

IF fieldname operator (file) [OR (file) ...]

where:

fieldname
Is any valid field name or alias.

operator
Is the EQ, IS, NE, or IS-NOT operator (see Operators Supported for WHERE and IF Tests
on page 236).

file

Is the name of the file.

Two-part names (app/file) are not supported. The file name is the ddname assigned by a
DYNAM or TSO ALLOCATE command for z/OS, or a FILEDEF command for other
environments.

Reference: Usage Notes for Reading Values From a File

In order to read selection criteria from a file, the file must comply with the following rules:

Each value in the file must be on a separate line.

For IF, more information can appear on a line, but only the first data value encountered on
the line is used.

The selection value must start in column one.

The values are assumed to be in character format, unless the file name is HOLD, and
numeric digits are converted to internal computational numbers where needed (for
example, binary integer).

The maximum number of values is 32,767.

For WHERE, alphanumeric values with embedded blanks or any mathematical operator (-, +,
*, /) must be enclosed in single quotation marks.

Reading Selection Values From a File

262

For WHERE, when a compound WHERE phrase uses IN FILE more than once, the specified
files must have the same record formats.

If your list of literals is too large, an error is displayed.

For IF, sets of file names may be used, separated by the word OR, and with WHERE, AND.
The file names cannot be prefaced with app names. Actual literals may also be mixed with
the file names. For example:

IF fieldname operator (filename) OR literal...etc...

Example: Reading Selection Values From a File (WHERE field IN file)

Create a file named EXPER, which contains the values B141 and B142.

This request uses selection criteria from the file EXPER. You must allocate or FILEDEF the
EXPER file prior to running the request. For example, if the file is named exper.ftm and it is in
the baseapp application, you can issue the following FILEDEF command:

FILEDEF EXPER DISK baseapp/exper.ftm

All records for which PRODUCT_ID has a value of B141 or B142 are selected:

TABLE FILE GGPRODS
SUM UNIT_PRICE
BY PRODUCT_DESCRIPTION
WHERE PRODUCT_ID IN FILE EXPER
END

If you include the selection criteria directly in the request, the WHERE phrase specifies the
values explicitly:

WHERE PRODUCT_DESCRIPTION EQ 'B141' or 'B142'

The output is:

 Unit
Product Price
------- -----
French Roast 81.00
Hazelnut 58.00

Example: Reading Selection Values From a File With WHERE field operator (file)

The following request against the GGPRODS data source creates a HOLD file named EXPER1
that contains product IDs B141, B142, B143, and B144.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 263

TABLE FILE GGPRODS
BY PRODUCT_ID BY PRODUCT_DESCRIPTION
WHERE PRODUCT_ID EQ 'B141' OR 'B142' OR 'B143' OR 'B144'
ON TABLE HOLD AS EXPER1 FORMAT ALPHA
END

The following request against the GGPRODS data source creates a HOLD file named EXPER2
that contains product IDs B144, F101, and F102.

TABLE FILE GGPRODS
BY PRODUCT_ID BY PRODUCT_DESCRIPTION
WHERE PRODUCT_ID EQ 'B144' OR 'F101' OR 'F102'
ON TABLE HOLD AS EXPER2 FORMAT ALPHA
END

The following request selects the values that exist in both EXPER1 AND EXPER2.

TABLE FILE GGPRODS
SUM PRODUCT_DESCRIPTION
BY PRODUCT_ID
WHERE PRODUCT_ID EQ (EXPER1) AND PRODUCT_ID IS (EXPER2)
ON TABLE SET PAGE NOPAGE
END

The output is:

Product
Code Product
------- -------
B144 Kona

Example: Reading Selection Values From a File (IF)

Create a file named EXPER, which contains the values B141 and B142.

This request uses selection criteria from the file EXPER. All records for which PRODUCT_ID has
a value of B141 or B142 are selected:

TABLE FILE GGPRODS
SUM UNIT_PRICE
BY PRODUCT_DESCRIPTION
IF PRODUCT_ID IS (EXPER)
END

If you include the selection criteria directly in the request, the IF phrase specifies the values
explicitly:

IF PRODUCT_DESCRIPTION EQ 'B141' or 'B142'

Reading Selection Values From a File

264

The output is:

 Unit
Product Price
------- -----
French Roast 81.00
Hazelnut 58.00

Assigning Screening Conditions to a File

You can assign screening conditions to a data source, independent of a request, and activate
these screening conditions for use in report requests against the data source.

A filter is a packet of definitions that resides at the file level, containing WHERE and/or IF
criteria. Whenever a report request is issued against a data source, all filters that have been
activated for that data source are in effect. WHERE or IF syntax that is valid in a report request
is also valid in a filter.

A filter can be declared at any time before the report request is run. The filters are available to
subsequent requests during the session in which the filters have been run. For details, see
How to Declare a Filter on page 266.

Filters allow you to:

Declare a common set of screening conditions that apply each time you retrieve data from
a data source. You can declare one or more filters for a data source.

Declare a set of screening conditions and dynamically turn them on and off.

Limit access to data without specifying rules in the Master File.

In an interactive environment, filters also reduce repetitive ad hoc typing.

Note: Simply declaring a filter for a data source does not make it active. A filter must be
activated with a SET command. For details, see How to Activate or Deactivate Filters on page
268.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 265

Syntax: How to Declare a Filter

A filter can be described by the following declaration

 FILTER FILE filename [CLEAR|ADD]
 [filter-defines;]
 NAME=filtername1 [,DESC=text]
 where-if phrases .
 .
 .
 NAME=filternamen [,DESC=text]
 where-if phrases END

where:

filename
Is the name of the Master File to which the filters apply.

CLEAR

Deletes any existing filter phrases, including any previously defined virtual fields.

ADD

Enables you to add new filter phrases to an existing filter declaration without clearing
previously defined filters.

filter-defines
Are virtual fields declared for use in filters. For more information, see Usage Notes for
Virtual Fields Used in Filters on page 266.

filtername1...filternamen
Is the name by which the filter is referenced in subsequent SET FILTER commands.
This name may be up to 66 characters long and must be unique for a particular file
name.

text
Describes the filter for documentation purposes. Text must fit on one line.

where-if phrases
Are screening conditions that can include all valid syntax. They may refer to data
source fields and virtual fields in the Master File. They may not refer to virtual fields
declared using a DEFINE command, or to other filter names.

Reference: Usage Notes for Virtual Fields Used in Filters

Virtual fields used in filters:

Are exclusively local to (or usable by) filters in a specific filter declaration.

Cannot be referenced in a DEFINE or TABLE command.

Assigning Screening Conditions to a File

266

Support any syntax valid for virtual fields in a DEFINE command.

Cannot reference virtual fields in a DEFINE command, but can reference virtual fields in the
Master File.

Do not count toward the display field limit, unlike virtual fields in DEFINE commands.

Must all be declared before the first named filter.

Must each end with a semi-colon.

Cannot be enclosed between the DEFINE FILE and END commands.

Cannot reuse a virtual field name for a the same file.

Example: Declaring Filters

The first example creates the filter named UK, which consists of one WHERE condition. It also
adds a definition for the virtual field MARK_UP to the set of virtual fields already being used in
filters for the CAR data source.

When a report request is issued for CAR, with UK activated, the condition WHERE MARK_UP is
greater than 1000 is automatically added to the request.

Note: The virtual field MARK_UP cannot be explicitly displayed or referenced in the TABLE
request.

FILTER FILE CAR ADD
MARK_UP/D7=RCOST-DCOST;
NAME=UK
WHERE MARK_UP GT 1000
END

The second example declares three named filters for the CAR data source: ASIA, UK, and
LUXURY. The filter ASIA contains a textual description, for documentation purposes only.
CLEAR, on the first line, erases any previously existing filters for CAR, as well any previously
defined virtual fields used in filters for CAR, before it processes the new definitions.

FILTER FILE CAR CLEAR
NAME=ASIA,DESC=Asian cars only
IF COUNTRY EQ JAPAN
NAME=UK
IF COUNTRY EQ ENGLAND
NAME=LUXURY
IF RETAIL_COST GT 50000
END

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 267

Syntax: How to Activate or Deactivate Filters

Filters can be activated and deactivated with the command

SET FILTER= {*|xx[yy zz]} IN {file|*} {ON|OFF}

where:

*

Denotes all declared filters. This is the default value.

xx, yy, zz
Are the names of filters as declared in the NAME = syntax of the FILTER FILE
command.

file
Is the name of the data source to which you are assigning screening conditions. *
denotes all data sources.

ON

Activates all (*) or specifically named filters for the data source or all data sources
(*). The maximum number of filters you can activate for a data source is limited by the
number of WHERE/IF phrases that the filters contain, not to exceed the limit of
WHERE/IF criteria in any single report request.

OFF

Deactivates all (*) or specifically named filters for the data source or all data sources
(*). OFF is the default value.

Note: The SET FILTER command is limited to one line. To activate more filters than fit on one
line, issue additional SET FILTER commands. As long as you specify ON, the effect is
cumulative.

Example: Activating and Deactivating Filters

The following commands activate A, B, C, D, E, F, and deactivate G (assuming that it was set
ON, previously):

SET FILTER = A B C IN CAR ON
SET FILTER = D E F IN CAR ON
SET FILTER = G IN CAR OFF

Assigning Screening Conditions to a File

268

The following commands activate some filters and deactivate others:

SET FILTER = UK LUXURY IN CAR ON
...
TABLE FILE CAR
PRINT COUNTRY MODEL RETAIL_COST
END
...
SET FILTER = LUXURY IN CAR OFF
TABLE FILE CAR
PRINT COUNTRY MODEL RETAIL_COST
END

The first SET FILTER command activates the filters UK and LUXURY, assigned to the CAR data
source, and applies their screening conditions to any subsequent report request against the
CAR data source.

The second SET FILTER command deactivates the filter LUXURY for the CAR data source.
Unless LUXURY is reactivated, any subsequent report request against CAR will not apply the
conditions in LUXURY, but will continue to apply UK.

Syntax: How to Query the Status of Filters

To determine the status of existing filters, use

? FILTER [{file|*}] [SET] [ALL]]

where:

file
Is the name of a Master File.

*

Displays filters for all Master Files for which filters have been declared.

SET

Displays only active filters.

ALL

Displays all information about the filter, including its description and the exact
WHERE/IF definition.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 269

Example: Querying Filters

To query filters, issue the following command:

FILTER FILE CAR CLEAR
NAME=BOTH, DESC=Asian and British cars only
IF COUNTRY EQ JAPAN AND ENGLAND
END
SET FILTER =BOTH IN CAR ON
TABLE FILE CAR
PRINT CAR RETAIL_COST
BY COUNTRY
END

The output is:

COUNTRY CAR RETAIL_COST
------- --- -----------
ENGLAND JAGUAR 8,878
 JAGUAR 13,491
 JENSEN 17,850
 TRIUMPH 5,100
JAPAN DATSUN 3,139
 TOYOTA 3,339

The following example queries filters for all data sources:

? FILTER

If no filters are defined, the following message displays:

NO FILTERS DEFINED

If filters are defined, the following screen displays:

Set File Filter name Description
--- -------- ----------- -----------------------------------
 CAR ROB Rob's selections
* CAR PETER Peter's selections for CAR
* EMPLOYEE DAVE Dave's tests
 EMPLOYEE BRAD Brad's tests

To query filters for the CAR data source, issue:

? FILTER CAR

If no filters are defined for the CAR data source, the following message displays:

NO FILTERS DEFINED FOR FILE NAMED CAR

Assigning Screening Conditions to a File

270

If filters are defined for the CAR data source, the following screen displays:

Set File Filter name Description
--- -------- ----------- -----------------------------------
 CAR ROB Rob's selections
* CAR PETER Peter's selections for CAR

To see all active filters, issue the following command:

? FILTER * SET

The output is:

Set File Filter name Description
--- -------- ----------- -----------------------------------
* CAR PETER Peter's selections for CAR
* EMPLOYEE DAVE Dave's tests

The asterisk in the first column indicates that a filter is activated.

Preserving Filters Across Joins

By default, filters defined on the host data source are cleared by a JOIN command. However,
filters can be maintained when a JOIN command is issued, by issuing the SET
KEEPFILTERS=ON command.

Setting KEEPFILTERS to ON reinstates filter definitions and their individual declared status
after a JOIN command. The set of filters and virtual fields defined prior to each join is called a
context (see your documentation on SET KEEPDEFINES and on DEFINE FILE SAVE for
information about contexts as they relate to virtual fields). Each new JOIN or DEFINE FILE
command creates a new context.

If a new filter is defined after a JOIN command, it cannot have the same name as any
previously defined filter unless you issue the FILTER FILE command with the CLEAR option. The
CLEAR option clears all filter definitions for that data source in all contexts.

When a JOIN is cleared, each filter definition that was in effect prior to the JOIN command and
that was not cleared, is reinstated with its original status. Clearing a join by issuing the JOIN
CLEAR join_name command removes all of the contexts and filter definitions that were created
after the JOIN join_name command was issued.

Note: When an error occurs because of a reference to field that does not exist in the original
FILTER FILE, the filter is disabled even though KEEPFILTERs is set to ON.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 271

Syntax: How to Preserve Filter Definitions With KEEPFILTERS

SET KEEPFILTERS = {OFF|ON}

where:

OFF

Does not preserve filters issued prior to a join. OFF is the default value.

ON

Preserves filters across joins.

Example: Preserving Filters With KEEPFILTERS

The first filter, UNITPR, is defined prior to issuing any joins, but after setting KEEPFILTERS to
ON:

SET KEEPFILTERS = ON
FILTER FILE VIDEOTRK
PERUNIT/F5 = TRANSTOT/QUANTITY;
NAME=UNITPR
WHERE PERUNIT GT 2
WHERE LASTNAME LE 'CRUZ'
END

The ? FILTER command shows that the filter named UNITPR was created but not activated
(activation is indicated by an asterisk in the SET column of the display:

? FILTER

SET FILE FILTER NAME DESCRIPTION
--- -------- ----------- ---------------------------------
 VIDEOTRK UNITPR

Next, the filter is activated:

SET FILTER= UNITPR IN VIDEOTRK ON

The ? FILTER query shows that the filter is now activated:

? FILTER

SET FILE FILTER NAME DESCRIPTION
--- -------- ----------- ---------------------------------
* VIDEOTRK UNITPR

The following TABLE request is issued against the filtered data source:

TABLE FILE VIDEOTRK
SUM QUANTITY TRANSTOT BY LASTNAME
END

Assigning Screening Conditions to a File

272

The output shows that the TABLE request retrieved only the data that satisfies the UNITPR
filter:

NUMBER OF RECORDS IN TABLE= 6 LINES= 3
ACCESS LIMITED BY FILTERS

PAUSE.. PLEASE ISSUE CARRIAGE RETURN WHEN READY

LASTNAME QUANTITY TRANSTOT
-------- -------- --------
CHANG 3 31.00
COLE 2 18.98
CRUZ 2 16.00

Now, the VIDEOTRK data source is joined to the MOVIES data source. The ? FILTER query
shows that the join did not clear the UNITPR filter:

JOIN MOVIECODE IN VIDEOTRK TO ALL MOVIECODE IN MOVIES AS J1

The ? FILTER command shows that the UNITPR filter still exists and is still activated:

? FILTER

SET FILE FILTER NAME DESCRIPTION
--- -------- ----------- ---------------------------------
* VIDEOTRK UNITPR

Next a new filter, YEARS1, is created and activated for the join between VIDEOTRK and
MOVIES:

FILTER FILE VIDEOTRK
YEARS/I5 = (EXPDATE - TRANSDATE)/365;
NAME=YEARS1
WHERE YEARS GT 1
END
SET FILTER= YEARS1 IN VIDEOTRK ON

The ? FILTER query shows that both the UNITPR and YEARS1 filters exist and are activated:

? FILTER

SET FILE FILTER NAME DESCRIPTION
--- -------- ----------- ---------------------------------
* VIDEOTRK UNITPR
* VIDEOTRK YEARS1

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 273

Now, J1 is cleared. The output of the ? FILTER command shows that the YEARS1 filter that
was created after the JOIN command was issued no longer exists. The UNITPR filter created
prior to the JOIN command still exists with its original status:

JOIN CLEAR J1
? FILTER

SET FILE FILTER NAME DESCRIPTION
--- -------- ----------- ---------------------------------
* VIDEOTRK UNITPR

VSAM Record Selection Efficiencies

The most efficient way to retrieve selected records from a VSAM KSDS data source is by
applying an IF screening test against the primary key. This results in a direct reading of the
data using the data source's index. Only those records that you request are retrieved from the
file. The alternative method of retrieval, the sequential read, forces the data adapter to retrieve
all the records into storage.

Selection criteria that are based on the entire primary key, or on a subset of the primary key,
cause direct reads using the index. A partial key is any contiguous part of the primary key
beginning with the first byte.

IF selection tests performed against virtual fields can take advantage of these efficiencies as
well, if the full or partial key is embedded in the virtual field.

The EQ and IS relations realize the greatest performance improvement over sequential reads.
When testing on a partial key, equality logic is used to retrieve only the first segment instance
of the screening value. To retrieve subsequent instances, NEXT logic is used.

Screening relations GE, FROM, FROM-TO, GT, EXCEEDS, IS-MORE-THAN, and NOT-FROM-TO all
obtain some benefit from direct reads. The following example uses the index to find the record
containing primary key value 66:

IF keyfield GE 66

It then continues to retrieve records by sequential processing, because VSAM stores records in
ascending key sequence. The direct read is not attempted when the IF screening conditions
NE, IS-NOT, CONTAINS, OMITS, LT, IS-LESS-THAN, LE, and NOT-FROM are used in the report
request.

Reporting From Files With Alternate Indexes

Similar performance improvement is available for ESDS and KSDS files that use alternate
indexes. An alternate index provides access to records in a key sequenced data set based on
a key other than the primary key.

VSAM Record Selection Efficiencies

274

All benefits and limitations inherent with screening on the primary or partial key are applicable
to screening on the alternate index or partial alternate index.

Note: It is not necessary to take an explicit indexed view to use the index.

4. Selecting Records for Your Report

Creating Reports With TIBCO® WebFOCUS Language 275

VSAM Record Selection Efficiencies

276

Chapter5
Creating Temporary Fields

When you create a report, you are not restricted to the fields that exist in your data
source. If you can generate the information you want from the existing data, you can
create a temporary field to evaluate and display it. A temporary field takes up no storage
space in the data source. It is created only when needed.

In this chapter:

What Is a Temporary Field?

Defining a Virtual Field

Creating a Calculated Value

Assigning Column Reference Numbers

Using FORECAST in a COMPUTE Command

Calculating Trends and Predicting Values With FORECAST

Calculating Trends and Predicting Values With Multivariate REGRESS

Using Text Fields in DEFINE and COMPUTE

Creating Temporary Fields Independent of a Master File

What Is a Temporary Field?

A temporary field is a field whose value is not stored in the data source, but can be calculated
from the data that is there, or assigned an absolute value. A temporary field takes up no
storage space in the data source, and is created only when needed.

When you create a temporary field, you determine its value by writing an expression. You can
combine fields, constants, and operators in an expression to produce a single value. For
example, if your data contains salary and deduction amounts, you can calculate the ratio of
deductions to salaries using the following expression:

deduction / salary

Creating Reports With TIBCO® WebFOCUS Language 277

You can specify the expression yourself, or you can use one of the many supplied functions
that perform specific calculations or manipulations. In addition, you can use expressions and
functions as building blocks for more complex expressions, as well as use one temporary field
to evaluate another.

Reference: Types of Temporary Fields

You can use two types of temporary fields (a virtual field and a calculated value), which differ in
how they are evaluated:

A virtual field (DEFINE) is evaluated as each record that meets the selection criteria is retrieved
from the data source. The result of the expression is treated as though it were a real field
stored in the data source.

A calculated value (COMPUTE) is evaluated after all the data that meets the selection criteria
is retrieved, sorted, and summed. Therefore, the calculation is performed using the aggregated
values of the fields.

What Is a Temporary Field?

278

Reference: Evaluation of Temporary Fields

The following illustration shows how a request processes, and when each type of temporary
field is evaluated:

Example: Distinguishing Between Virtual Fields and Calculated Values

In the following example, both the DRATIO field (virtual field) and the CRATIO (calculated value)
use the same expression DELIVER_AMT/OPENING_AMT, but do not return the same result.
The value for CRATIO is calculated after all records have been selected, sorted, and
aggregated. The virtual field DRATIO is calculated for each retrieved record.

DEFINE FILE SALES
DRATIO = DELIVER_AMT/OPENING_AMT;
END
TABLE FILE SALES
SUM DELIVER_AMT AND OPENING_AMT AND DRATIO
COMPUTE CRATIO = DELIVER_AMT/OPENING_AMT;
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 279

The output is:

Reference: Selecting a Temporary Field

The following is to help you choose the kind of temporary field you need.

Choose a virtual field when you want to:

Use the temporary field to select data for your report. You cannot use a calculated value,
since it is evaluated after data selection takes place.

Use the temporary field to sort on data values. A calculated value is evaluated after the
data is sorted. With the BY TOTAL phrase, you can sort on this type of field.

Choose a calculated value when you want to:

Evaluate the temporary field using total values or prefix operators (which operate on total
values). You cannot use a virtual field, since it is evaluated before any totaling takes place.

Evaluate the temporary field using fields from different paths in the data structure. You
cannot use a virtual field, since it is evaluated before the relationship between data in the
different paths is established.

Defining a Virtual Field

A virtual field can be used in a request as though it is a real data source field. The calculation
that determines the value of a virtual field is performed on each retrieved record that passes
any screening conditions on real fields. The result of the expression is treated as though it
were a real field stored in the data source.

You can define a virtual field in the following ways:

In a Master File. These virtual fields are available whenever the data source is used for
reporting. These fields cannot be cleared by JOIN or DEFINE FILE commands.

For more information, see the Describing Data With TIBCO WebFOCUS® Language manual.

In a procedure. A virtual field created in a procedure lasts only for that procedure.

Tip: If your environment supports the KEEPDEFINES parameter, you can set KEEPDEFINES to
ON or ALL to protect virtual fields from being cleared by a subsequent JOIN command. For
details, see Joining Data Sources on page 1079.

Defining a Virtual Field

280

Reference: Usage Notes for Creating Virtual Fields

If you do not use the KEEPDEFINES parameter, when a JOIN is issued, all pre-existing
virtual fields for that data source are cleared except those defined in the Master File.

To join structures using a virtual field with the source, make sure the DEFINE follows the
JOIN command. Otherwise, the JOIN command clears the temporary field. For an
explanation of reporting on joined data sources, see Joining Data Sources on page 1079.

If no field in the expression is in the Master File or has been defined, use the WITH
command to identify the logical home of the defined calculation. See Establishing a
Segment Location for a Virtual Field on page 289.

WITH can be used to move the logical home for the virtual field to a segment lower than
that to which it would otherwise be assigned (for example, to count instances in a lower
segment).

You may define fields simultaneously (in addition to fields defined in the Master File) for as
many data sources as desired. The total length of all virtual fields and real fields cannot
exceed 32,000 characters.

When you specify virtual fields in a request, they count toward the display field limit. For
details on determining the maximum number of display fields that can be used in a
request, see Displaying Report Data on page 39.

Virtual fields are only available when the data source is used for reporting. Virtual fields
cannot be used with MODIFY.

A DEFINE command may not contain qualified field names on the left-hand side of the
expression. If the same field name exists in more than one segment, and that field must
be redefined or recomputed, use the REDEFINES command.

Using a self-referencing DEFINE such as x=x+1 disables AUTOPATH (see the TIBCO
WebFOCUS® Developing Reporting Applications manual).

Field names used in the expression that defines the virtual field cannot be enclosed in
single or double quotation marks. Any character string enclosed in quotation marks is
treated as a literal string, not a field reference.

A DEFINE FILE command overwrites a DEFINE in the Master File with same name as long as
you do not redefine the format (which is not allowed).

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 281

Syntax: How to Create a Virtual Field

Before you begin a report request, include

DEFINE FILE filename[.view_fieldname] [CLEAR|ADD]
fieldname[/format] [(GEOGRAPHIC_ROLE = georole]
 [,TITLE = 'line1[,line2 ...']]
 [,DESCRIPTION = 'description'])] = expression;
fieldname[/format][WITH realfield] = expression;
fieldname[/format] REDEFINES qualifier.fieldname = expression;
.
.
.
END

where:

filename
Is the name of the data source for which you are defining the virtual field.

If the report request specifies an alternate view, use filename in conjunction with
view_fieldname.

All fields used to define the virtual field must lie on a single path in the data source. If they
do not, you can use an alternate view, which requires alternate view DEFINE commands.
For an alternate view, virtual fields cannot have qualified field names. For information on
alternate views, see Rotating a Data Structure for Enhanced Retrieval on page 1937.

The DEFINE FILE command line must be on a separate line from its virtual field definitions.

view_fieldname
Is the field on which an alternate view is based in the corresponding request. You may
need to use an alternate view if the fields used do not lie on a single path in the
normal view.

CLEAR

Clears previously defined virtual fields associated with the specified data source.
CLEAR is the default value.

ADD

Enables you to specify additional virtual fields for a data source without releasing any
existing virtual fields. Omitting ADD produces the same results as the CLEAR option.

fieldname
Is a name that complies with WebFOCUS field naming rules. Indexed field names in
FOCUS data sources must be less than or equal to 12 characters. It can be the name
of a new virtual field that you are defining, or an existing field declared in the Master
File, which you want to redefine.

Defining a Virtual Field

282

The name can include any combination of letters, digits, and underscores (_), and should
begin with a letter.

Do not use field names of the type Cn, En, or Xn (where n is any sequence of one or two
digits), because they are reserved for other uses.

format
Is the format of the field. The default value is D12.2. For information on field formats,
see the Describing Data With TIBCO WebFOCUS® Language manual.

georole
Is a valid geographic role. The following is a list of default geographic roles.

ADDRESS_FULL. Full address.

ADDRESS_LINE. Number and street name.

CITY. City name.

CONTINENT. Continent name.

COUNTY. County name.

COUNTRY. Country name.

GEOMETRY_AREA. Geometry area.

GEOMETRY_LINE. Geometry line.

GEOMETRY_POINT. Geometry point.

LATITUDE. Latitude.

LONGITUDE. Longitude.

POSTAL_CODE. Postal code.

STATE. State name.

WITH realfield
Associates a virtual field with a data source segment containing a real field. For more
information, see Usage Notes for Creating Virtual Fields on page 281.

line1, line2...
Are the lines of default column title to be displayed for the virtual field unless
overridden by an AS phrase.

description
Is the description to be associated with the virtual field, enclosed in single quotation
marks. The description displays in the tools that browse Master Files.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 283

REDEFINES qualifier.fieldname
Enables you to redefine or recompute a field whose name exists in more than one
segment. If you change the format of the field when redefining it, the length in the new
format must be the same as or shorter than the original. In addition, conversion
between alphanumeric and numeric data types is not supported.

expression
Can be an arithmetic or logical expression or function, evaluated to establish the
value of fieldname (see Using Expressions on page 429). You must end each
expression with a semicolon except for the last one, where the semicolon is optional.

Fields in the expression can be real data fields, data fields in data sources that are cross-
referenced or joined, or previously defined virtual fields. For related information, see Usage
Notes for Creating Virtual Fields on page 281.

END

Is required to end the DEFINE FILE command. END must be on its own line in the
procedure.

Note: For information about missing attributes for virtual fields, see MISSING Attribute in a
DEFINE or COMPUTE Command on page 1049.

Example: Defining a Virtual Field

In the following request, the value of RATIO is calculated by dividing the value of DELIVER_AMT
by OPENING_AMT. The DEFINE command creates RATIO as a virtual field, which is used in the
request as though it were a real field in the data source.

DEFINE FILE SALES
RATIO = DELIVER_AMT/OPENING_AMT;
END
TABLE FILE SALES
PRINT DELIVER_AMT AND OPENING_AMT AND RATIO
WHERE DELIVER_AMT GT 50
END

The output is:

DELIVER_AMT OPENING_AMT RATIO
----------- ----------- -----
 80 65 1.23
 100 100 1.00
 80 90 .89

Defining a Virtual Field

284

Example: Redefining a Field

The following request redefines the salary field in the EMPDATA data source to print asterisks
for job titles that contain the word EXECUTIVE:

SET EXTENDNUM=OFF
DEFINE FILE EMPDATA
SALARY REDEFINES EMPDATA.SALARY =
 IF TITLE CONTAINS 'EXECUTIVE' THEN ELSE
 EMPDATA.SALARY;
END
TABLE FILE EMPDATA
SUM SALARY BY TITLE
WHERE TITLE CONTAINS 'MANAGER' OR 'MARKETING' OR 'SALES'
ON TABLE SET PAGE OFF
END

The output is:

TITLE SALARY
----- ------
EXEC MANAGER $54,100.00
EXECUTIVE MANAGER ***************
MANAGER $270,500.00
MARKETING DIRECTOR $176,800.00
MARKETING EXECUTIVE ***************
MARKETING SUPERVISOR $50,500.00
SALES EXECUTIVE ***************
SALES MANAGER $70,000.00
SALES SPECIALIST $82,000.00
SENIOR SALES EXEC. $43,400.00

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 285

Example: Redefining a Field That Has the Same Name in Multiple Segments

The following request joins the EMPDATA data source to itself. This creates a two-segment
structure in which the names are the same in both segments. The request then redefines the
salary field in the top segment (tag name ORIG) so that all names starting with the letter L are
replaced by asterisks, and redefines the salary field in the child segment (tag name NEW) so
that all names starting with the letter M are replace by asterisks:

SET EXTENDNUM=OFF
JOIN PIN IN EMPDATA TAG ORIG TO PIN IN EMPDATA TAG NEW AS AJ
DEFINE FILE EMPDATA
SALARY/D12.2M REDEFINES ORIG.SALARY = IF LASTNAME LIKE 'L%' THEN
 999999999999 ELSE ORIG.SALARY;
SALARY/D12.2M REDEFINES NEW.SALARY = IF LASTNAME LIKE 'M%' THEN
 999999999999 ELSE NEW.SALARY * 1.2;
END
TABLE FILE EMPDATA
PRINT ORIG.SALARY AS 'ORIGINAL' NEW.SALARY AS 'NEW'
BY LASTNAME
WHERE LASTNAME FROM 'HIRSCHMAN' TO 'OLSON'
ON TABLE SET PAGE NOPAGE
END

The output is:

LASTNAME ORIGINAL NEW
-------- -------- ---
HIRSCHMAN $62,500.00 $75,000.00
KASHMAN $33,300.00 $39,960.00
LASTRA *************** $138,000.00
LEWIS *************** $60,600.00
LIEBER *************** $62,400.00
LOPEZ *************** $31,680.00
MARTIN $49,000.00 ***************
MEDINA $39,000.00 ***************
MORAN $30,800.00 ***************
NOZAWA $80,500.00 $96,600.00
OLSON $30,500.00 $36,600.00

Defining Multiple Virtual Fields

You may wish to have more than one set of virtual fields for the same data source, and to use
some or all of the virtual fields in the request. The ADD option enables you to specify
additional virtual fields without clearing existing ones. If you omit the ADD option, previously
defined virtual fields in that data source are cleared.

If you want to clear a virtual field for a particular data source, use the CLEAR option.

Defining a Virtual Field

286

Syntax: How to Add a Virtual Field to Existing Virtual Fields

DEFINE FILE filename ADD

where:

filename
Is the data source.

Example: Adding Virtual Fields

The following annotated example illustrates the use of the ADD and CLEAR options for virtual
fields:

1. DEFINE FILE CAR
 ETYPE/A2=DECODE STANDARD (OHV O OHC O ELSE L);
 END
2. DEFINE FILE CAR ADD
 TAX/D8.2=IF MPG LT 15 THEN .06*RCOST
 ELSE .04*RCOST;
 FCOST = RCOST+TAX;
 END

1. The first DEFINE command creates the TYPE virtual field for the CAR data source. For
information about the DECODE function, see the TIBCO WebFOCUS® Using Functions
manual.

2. Two or more virtual fields, TAX and FCOST, are created for the CAR data source. The ADD
option allows you to reference ETYPE, TAX, and FCOST in future requests.

Displaying Virtual Fields

You can display all virtual fields with the ? DEFINE command.

Syntax: How to Display Virtual Fields

? DEFINE

For more information, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Procedure: How to Display Virtual Fields

Click the Defined Fields tab in the Define tool.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 287

Clearing a Virtual Field

The following can clear a virtual field created in a procedure:

A DEFINE FILE filename CLEAR command.

A subsequent DEFINE command (without the ADD option), against the same data source.

A join. When a join is created for a data source, all pre-existing virtual fields for that data
source are cleared except those defined in the Master File. This may affect virtual fields
used in an expression.

A change in the value of the FIELDNAME SET parameter.

Unlike fields created in a procedure, virtual fields in the Master File are not cleared in the
above ways.

To clear all virtual fields for all data sources, issue the following command:

DEFINE FILE * CLEAR
END

Example: Clearing Virtual Fields

The following annotated example illustrates the use of the CLEAR options for virtual fields:

1. DEFINE FILE CAR
 ETYPE/A2=DECODE STANDARD (OHV O OHC O ELSE L);
 END
2. DEFINE FILE CAR CLEAR
 COST = RCOST-DCOST;
 END

1. The first DEFINE command creates the TYPE virtual field for the CAR data source. For
information about the DECODE function, see the TIBCO WebFOCUS® Using Functions
manual.

2. The CLEAR option clears the previously defined virtual fields, and only the COST virtual field
in the last DEFINE is available for further requests.

Defining a Virtual Field

288

Establishing a Segment Location for a Virtual Field

Virtual fields have a logical location in the data source structure, just like permanent data
source fields. The logical home of a virtual field is on the lowest segment that has to be
accessed in order to evaluate the expression, and determines the time of execution for that
field. Consider the following data source structure and DEFINE command:

DEFINE RATIO = DELIVER_AMT/RETAIL_PRICE ;

The expression for RATIO includes at least one real data source field. As far as report
capabilities are concerned, the field RATIO is just like a real field in the Master File, and is
located in the lowest segment.

In some applications, you can have a virtual field evaluated by an expression that contains no
real data source fields. Such an expression might refer only to temporary fields or literals. For
example,

NCOUNT/I5 = NCOUNT+1;

or

DATE/YMD = '19990101';

Since neither expression contains a data source field (NCOUNT and the literal do not exist in
the Master File), their logical positions in the data source cannot be determined. You have to
specify in which segment you want the expression to be placed. To associate a virtual field
with a specific segment, use the WITH phrase. The field name following WITH may be any real
field in the Master File.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 289

For FOCUS data sources, you may be able to increase the retrieval speed with an external
index on the virtual field. In this case, you can associate the index with a target segment
outside of the segment containing the virtual field. See the TIBCO WebFOCUS® Developing
Reporting Applications manual for more information on external indexes.

Example: Establishing a Segment Location

The field NCOUNT is placed in the same segment as the UNITS field. NCOUNT is calculated
each time a new segment instance is retrieved.

DEFINE FILE GGSALES
NCOUNT/I5 WITH UNITS = NCOUNT+1;
END

Defining Virtual Fields Using a Multi-Path Data Source

Calculations of a virtual field may include fields from all segments of a data source, but they
must lie in a unique top-to-bottom path. Different virtual fields may, of course, lie along
different paths. For example, consider the following data source structure:

This data source structure does not permit you to write the following expression:

NEWAMT = SALARY+GROSS;

The expression is invalid because the structure implies that there can be several SALARY
segments for a given EMPLOYEE, and it is not clear which SALARY to associate with which
GROSS.

To accomplish such an operation, you can use the alternate view option explained in Improving
Report Processing on page 1937.

Increasing the Speed of Calculations in Virtual Fields

Virtual fields are compiled into machine code in order to increase the speed of calculations.

Defining a Virtual Field

290

Preserving Virtual Fields Using DEFINE FILE SAVE and RETURN

Occasionally, new code needs to be added to an existing application. When adding code, there
is always the possibility of over-writing existing virtual fields by reusing their names
inadvertently.

The DEFINE FILE SAVE command forms a new context for virtual fields. Each new context
creates a new layer or command environment. When you first enter the new environment, all of
the virtual fields defined in the previous layer are available in the new layer. Overwriting or
clearing a virtual field definition affects only the current layer. You can return to the default
context with the DEFINE FILE RETURN command, and the virtual field definitions remain intact.

Therefore, all the virtual fields that are created in the new application can be removed before
returning to the calling application, without affecting existing virtual fields in that application.

For an example of DEFINE FILE SAVE and DEFINE FILE RETURN, see Joining Data Sources on
page 1079.

Note: A JOIN command can be issued after a DEFINE FILE SAVE command. However, in order
to clear the join context, you must issue a JOIN CLEAR command if the join is still in effect. If
only virtual fields and DEFINE FILE ADD were issued after a DEFINE FILE SAVE command, you
can clear them by issuing a DEFINE FILE RETURN command.

Syntax: How to Protect Virtual Fields From Being Overwritten

DEFINE FILE filename SAVE
fld1/format1=expression1;
fld2/format2=expression2;
END
TABLE FILE filename ...
MODIFY FILE filename ...
DEFINE FILE filename RETURN
END

where:

SAVE

Creates a new context for virtual fields.

filename
Is the name of the Master File that gets a new context and has the subsequent virtual
fields applied before the DEFINE FILE RETURN command is issued.

RETURN

Clears the current context if it was created by DEFINE FILE SAVE, and restores the
previous context.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 291

Applying Dynamically Formatted Virtual Fields to Report Columns

Dynamic formatting enables you to apply different formats to specific data in a column by using
a temporary field that contains dynamic data settings.

Before you can format a report column using the dynamic format, you must create the report,
then apply the temporary field to a column in the report. For example, you can create a
temporary field that contains different decimal currency formats for countries like Japan (which
uses no decimal places) and England (which uses 2 decimal places). These currency formats
are considered dynamic formats. You can then apply the temporary field containing the
dynamic formatting to a Sales column. In a report, the Sales column reflects the different
currency formats for each country.

The field that contains the format specifications can be:

A real field in the data source.

A temporary field created with a DEFINE command.

A DEFINE in the Master File.

A COMPUTE command. If the field is created with a COMPUTE command, the command
must appear in the request prior to using the calculated field for reformatting.

The field that contains the formats must be alphanumeric, and at least eight characters in
length. Only the first eight characters are used for formatting.

The field-based format may specify a length longer than the length of the original field.
However, if the new length is more than one-third larger than the original length, the report
column width may not be large enough to hold the value (indicated by asterisks in the field).

You can apply a field-based format to any type of field. However, the new format must be
compatible with the original format:

A numeric field can be reformatted to any other numeric format with any edit format
options.

An alphanumeric field can be reformatted to a different length.

Any date field can be reformatted to any other date format type.

Any date-time field can be reformatted to any other date-time format.

If the field-based format is invalid or specifies an impermissible type of conversion, the field
displays with plus signs (++++) on the report output.

Defining a Virtual Field

292

Syntax: How to Define and Apply a Format Field

With a DEFINE command:

DEFINE FILE filename
format_field/A8 = expression;
END

In a Master File:

DEFINE format_field/A8 = expression; $

In a request:

COMPUTE format_field/A8 = expression;

where:

format_field

Is the name of the field that contains the format for each row.

expression

Is the expression that assigns the format values to the format field.

After the format field is defined, you can apply it in a report request:

TABLE FILE filename
display fieldname/format_field[/just]
END

where:

display
Is any valid display command.

fieldname
Is a field in the request to be reformatted.

format_field
Is the name of the field that contains the formats. If the name of the format field is
the same as an explicit format, the explicit format is used. For example, a field named
I8 cannot be used for field-based reformatting, because it is interpreted as the explicit
format I8.

just
Is a justification option: L, R, or C. The justification option can be placed before or
after the format field, separated from the format by a slash.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 293

Reference: Usage Notes for Field-Based Reformatting

Field-based reformatting is supported for TABLE and TABLEF. It works with StyleSheets,
joins, and any type of data source.

Field-based reformatting is not supported for MODIFY, Maintain, MATCH, GRAPH, RECAP,
FOOTING, HEADING, or text fields.

Although you can use a DEFINE or COMPUTE command to create the format field, you
cannot apply a field-based format to a calculated or virtual field.

Field-based reformatting cannot be used on a BY sort field. It does work with an ACROSS
field.

If a report column is produced using field-based reformatting, the format used for a total or
subtotal of the column is taken from the previous detail line.

Explicit reformatting creates two display fields internally for each field that is reformatted.
Field-based reformatting creates three display fields.

Field-based formats are applied at the final output phase of report processing, while
specific formats are applied at the final output phase of report processing, while specific
formats are applied prior to performing calculations. Therefore, the dynamically reformatted
field will perform calculations, including summation, using the original format, while a field
reformatted using a specific format will use the new format for calculations. Thus, there
may be numeric differences in the final output because of rounding when using packed
fields that reduce the precision.

Field-based reformatting works for alphanumeric fields in a HOLD file, although three fields
are stored in the file for each field that is reformatted. To prevent the extra fields from
being propagated to the HOLD file, specify SET HOLDLIST=PRINTONLY.

If the number of decimal places varies between rows, the decimal points are not aligned in
the report output.

Example: Creating Dynamically Formatted Fields

The following request formats the DOLLARS2 field according to the value of the CATEGORY
field and shows the numeric differences in sums using dynamic and static reformatting:

DEFINE FILE GGSALES
MYFORMAT/A8=DECODE CATEGORY ('Coffee' 'P15.3' 'Gifts' 'P15.0' ELSE
'P15.2');
DOLLARS2/P15.2 = DOLLARS + .5;
END

Defining a Virtual Field

294

TABLE FILE GGSALES
SUM DOLLARS2/MYFORMAT AS 'Dynamic' DOLLARS2/P10.2 AS 'Specific'
BY CATEGORY
ON TABLE SUBTOTAL
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
END

The output is shown in the following image:

Passing Function Calls Directly to a Relational Engine Using SQL.Function Syntax

The SQL adapters can pass virtual fields that call certain SQL scalar functions to the relational
engine for processing. This enables you to use SQL functions in a request even when they
have no equivalent in the WebFOCUS language. The function must be row-based and have a
parameter list that consists of a comma-delimited list of column names or constants. In order
to reference the function in an expression, prefix the function name with SQL.

If the virtual field is in the Master File, both TABLE requests and those SQL requests that
qualify for Automatic Passthru (APT) can access the field. If the virtual field is created by a
DEFINE FILE command, TABLE requests can access the field. The function name and
parameters are passed without translation to the relational engine. Therefore, the expression
that creates the DEFINE field must be optimized, or the request will fail.

Reference: Usage Notes for Direct SQL Function Calls

The expression containing the SQL.function call must be optimized or the request will fail
with the following message:

(FOC32605) NON OPTIMIZABLE EXPRESSION WITH SQL. SYNTAX

The function must be a row-based scalar function and have a parameter list that consists
of a comma-delimited list of column names or constants. If the function uses anything
other than a list of comma separated values, the SQL. syntax cannot be used to pass it.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 295

Constant DEFINE fields must be assigned a segment location using the WITH phrase.

Expressions should be declared as DEFINE fields, which are supported as parameters to an
SQL function.

Data types are not supported as parameters to an SQL function. Examples of data type
arguments are CHAR and INT for the CONVERT function and ISO, EUR, JIS, and USA for the
CHAR function.

Example: Calling the SQL CONCAT Function in a Request

This example uses the WebFOCUS Retail demo sample. You can create this sample data
source for a relational adapter by right-clicking the application in which you want to place this
sample, and selecting New and then Samples from the context menu. Then, select WebFOCUS
- Retail Demo from the Sample procedures and data for drop-down list and click Create.

The following request against the WebFOCUS Retail demo data source uses the SQL CONCAT
function to concatenate the product category with the product subcategory.

SET TRACEUSER = ON
SET TRACEOFF = ALL
SET TRACEON = STMTRACE//CLIENT
SET TRACESTAMP=OFF
SET XRETRIEVAL = OFF

DEFINE FILE WF_RETAIL
CAT_SUBCAT/A50 = SQL.CONCAT(PRODUCT_CATEGORY, PRODUCT_SUBCATEG);
END

TABLE FILE WF_RETAIL
PRINT CAT_SUBCAT
BY PRODUCT_CATEGORY NOPRINT
END

The trace output shows that the SQL function call was passed to the RDBMS.

SELECT
CONCAT(T2."PRODUCT_CATEGORY",T2."PRODUCT_SUBCATEG"),
T2."PRODUCT_CATEGORY",
T2."PRODUCT_SUBCATEG"
FROM
wfr_product T2
ORDER BY
T2."PRODUCT_CATEGORY"
FOR FETCH ONLY;

Defining a Virtual Field

296

Creating a Calculated Value

A calculated value is a temporary field that is evaluated after all the data that meets the
selection criteria is retrieved, sorted, and summed. Calculated values are available only for the
specified report request.

You specify the COMPUTE command in the body of the report request, following the display
command and optionally introduced by AND. You can compute more than one field with a
single COMPUTE command.

Reference: Usage Notes for Calculated Field Values

The following apply to the use of calculated values:

If you specify any optional COMPUTE phrases (such as, AS, IN, or NORPINT), and you
compute additional fields following these phrases, you must repeat the commands
COMPUTE or AND COMPUTE before specifying the additional fields.

You can rename and justify column totals and row totals. For information, see the
examples in Including Totals and Subtotals on page 367.

Expressions in a COMPUTE command can include fields with prefix operators (see
Manipulating Display Fields With Prefix Operators on page 56). For more information on valid
expressions, see Using Expressions on page 429.

Fields referred to in a COMPUTE command are counted toward the display field limit, and
appear in the internal matrix. For details on determining the maximum number of display
fields that can be used in a request, see Displaying Report Data on page 39.

Field names used in the expression that defines the calculated field cannot be enclosed in
single or double quotation marks. Any character string enclosed in quotation marks is
treated as a literal string, not a field reference.

When using a COMPUTE with an ACROSS COLUMNS phrase, the COLUMNS should be
specified last:

ACROSS acrossfield [AND] COMPUTE compute_expression; COLUMNS values

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 297

Syntax: How to Create a Calculated Value

COMPUTE fld [/format] [(GEOGRAPHIC_ROLE = georole)] = expression;
 [AS 'title'] [NOPRINT] [IN [+n]]

where:

fld
Is the name of the calculated value.

The name can be any name that complies with WebFOCUS field naming rules.

Do not use field names of the type Cn, En, and Xn (where n is any sequence of one or two
digits), because they are reserved for other uses.

format
Is the format of the field. The default is D12.2. For information on formats, see the
Describing Data With TIBCO WebFOCUS® Language manual.

georole
Is a valid geographic role. The following is a list of default geographic roles.

ADDRESS_FULL. Full address.

ADDRESS_LINE. Number and street name.

CITY. City name.

CONTINENT. Continent name.

COUNTY. County name.

COUNTRY. Country name.

GEOMETRY_AREA. Geometry area.

GEOMETRY_LINE. Geometry line.

GEOMETRY_POINT. Geometry point.

LATITUDE. Latitude.

LONGITUDE. Longitude.

POSTAL_CODE. Postal code.

STATE. State name.

Creating a Calculated Value

298

expression
Can be an arithmetic and/or logical expression or function (see Using Expressions on
page 429). Each field used in the expression must be part of the request. Each
expression must end with a semicolon (;).

NOPRINT

Suppresses printing of the field. For more information, see Laying Out the Report Page
on page 1341.

AS 'title'
Changes the name of the calculated value. For more information, see Using Headings,
Footings, Titles, and Labels on page 1527.

IN [+n]
Specifies the location of the column. For more information, see Using Headings,
Footings, Titles, and Labels on page 1527. IN only works in an HTML report when the
STYLEMODE SET parameter is set to FIXED or OFF.

Syntax: How to Create a Calculated Value Without a Calculation

COMPUTE fld [/format]= ;

where:

fld
Is the name of the calculated value.

The name can be any name that complies with WebFOCUS field naming rules.

Do not use field names of the type Cn, En, and Xn (where n is any sequence of one or two
digits), because they are reserved for other uses.

format
Is the format of the field. The default is D12.2. For information on formats, see the
Describing Data With TIBCO WebFOCUS® Language manual.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 299

Example: Calculating a Field Value

In the following example, the COMPUTE command creates a temporary field REVENUE based
on the product of UNIT_SOLD and RETAIL_PRICE, and displays this information for New York
City. The format D12.2M indicates the field format for REVENUE and the AS command changes
the default column headings for UNIT_SOLD and RETAIL_PRICE. REVENUE is only available for
this report request.

TABLE FILE SALES
HEADING CENTER
"NEW YORK PROFIT REPORT"
" "
SUM UNIT_SOLD AS 'UNITS,SOLD' RETAIL_PRICE AS 'RETAIL,PRICE'
COMPUTE REVENUE/D12.2M = UNIT_SOLD * RETAIL_PRICE;
BY PROD_CODE AS 'PROD,CODE'
WHERE CITY EQ 'NEW YORK'
END

The output is:

 NEW YORK PROFIT REPORT

PROD UNITS RETAIL
CODE SOLD PRICE REVENUE
---- ----- ------ -------
B10 30 $.85 $25.50
B17 20 $1.89 $37.80
B20 15 $1.99 $29.85
C13 15 $1.99 $29.85
C14 18 $2.05 $36.90
C17 12 $2.09 $25.08
D12 20 $2.09 $41.80
E1 30 $.89 $26.70
E2 33 $.99 $32.67
E3 35 $1.09 $38.15

Using Positional Column Referencing With Calculated Values

In a COMPUTE command, it is sometimes convenient to refer to a field by its report column
position, rather than its name. This option is especially useful when the same field is specified
for several report columns.

Column referencing becomes essential when you are using the same field name in a variety of
ways. The following image shows that columns produced by display commands (whether
displayed or not) can be referred to as C1 for the first column, C2 for the second column, and
so forth. The BY field columns are not counted.

For additional information about column reference numbers, see Assigning Column Reference
Numbers on page 302.

Creating a Calculated Value

300

Example: Using Positional Column Referencing

The following example demonstrates positional field references in a COMPUTE command:

TABLE FILE CAR
SUM AVE.DEALER_COST
SUM AVE.DEALER_COST AND COMPUTE RATIO=C1/C2;
BY COUNTRY
END

The columns produced by display commands can be referred to as C1 for the first column
(AVE.DEALER_COST), C2 for the second column (AVE.DEALER_COST BY COUNTRY), and so
forth. The BY field columns are not counted.

The output is:

AVE AVE
DEALER_COST COUNTRY DEALER_COST RATIO
----------- ------- ----------- -----
 7,989 ENGLAND 9,463 .84
 FRANCE 4,631 1.73
 ITALY 10,309 .77
 JAPAN 2,756 2.90
 W GERMANY 7,795 1.02

Using ACROSS With Calculated Values

If the COMPUTE command is issued immediately following an ACROSS phrase, only a recap
type of the calculation is performed once for all columns. COMPUTE is used as part of a
display command, so a new column is calculated for each set of values.

Example: Using COMPUTE as Part of a Display Command

TABLE FILE SALES
SUM UNIT_SOLD
COMPUTE NEWVAL = UNIT_SOLD * RETAIL_PRICE;
ACROSS CITY
END

The first page of output is:

CITY
NEW YORK NEWARK STAMFORD UNIONDALE
UNIT_SOLD NEWVAL UNIT_SOLD NEWVAL UNIT_SOLD NEWVAL UNIT_SOLD NEWVAL
--
 162 1,764.18 42 104.16 376 4,805.28 65 297.70

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 301

Example: Using ACROSS With Calculated Values

In the following COMPUTE command, C1, C2, C3, C4, C5, and C6 are positional column
references, and the COMPUTE command follows the ACROSS phrase. The COMPUTE is
performed once for the report, and the results are displayed to the right of all sort groups.

TABLE FILE SALES
SUM UNIT_SOLD AND RETURNS
WHERE DATE GE '010' AND DATE LE '1031'
ACROSS DATE
COMPUTE
TOT_UNITS/D5=C1 + C3 + C5;
TOT_RETURNS = C2 + C4 + C6;
END

The output is:

DATE
10/17 10/18 10/19 TOT_UNITS TOT_RETURNS TOT_UNITS
TOT_RETURNS
UNIT_SOLD RETURNS UNIT_SOLD RETURNS UNIT_SOLD RETURNS
--

162 15 78 2 29 1 269
18.00

Sorting Calculated Values

You can sort a report by a virtual field or a calculated value. To sort by a calculated value, you
must use the BY TOTAL phrase in your request. For details, see Sorting and Aggregating Report
Columns on page 174.

Screening on Calculated Values

You can screen on values produced by COMPUTE commands by using the WHERE TOTAL or
WHERE_GROUPED test, as described in Selecting Records for Your Report on page 217.

Assigning Column Reference Numbers

Column notation assigns a sequential column number to each column in the internal matrix
created for a report request. If you want to control the creation of column reference numbers
for the columns that are used in your report, use the CNOTATION column notation command.

Assigning Column Reference Numbers

302

Because column numbers refer to columns in the internal matrix, they are assigned after
retrieval and aggregation of data are completed. Columns created and displayed in a report are
stored in the internal matrix, and columns that are not displayed in a report may also be
generated and stored in the internal matrix. Columns stored in the internal matrix include
calculated values, reformatted field values, BY fields, fields with the NOPRINT option, and
certain RECAP calculations such as FORECAST and REGRESS. Every other column in the
internal matrix is assigned a column number by default which means you have to account for
all internally generated columns if you want to refer to the appropriate column value in your
request.

You can change the default assignment of column reference numbers by using the SET
CNOTATION command which can assign column numbers only to columns that display in the
report output or to all fields referenced in the report request. You can use column notation in
COMPUTE and RECAP commands to refer to these columns in your request.

Syntax: How to Control the Creation of Column Reference Numbers

SET CNOTATION={ALL|PRINTONLY|EXPLICIT}

where:

ALL

Assigns column reference numbers to every column in the internal matrix. ALL is the
default value.

PRINTONLY

Assigns column reference numbers only to columns that display in the report output.

EXPLICIT

Assigns column reference numbers to all fields referenced in the request, whether
displayed or not.

Using Column Notation in a Report Request

To create a column reference in a request, you can:

Preface the column number with a C in a non-FML request.

Use the column number as an index in conjunction with a row label in an FML request. With
this type of notation, you can specify a specific column, a relative column number, or a
sequence or series of columns.

Refer to a particular cell in an FML request using the notation E(r,c), where r is a row
number and c is a column number.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 303

Example: Using Column Notation in a Non-FML Request With CNOTATION=ALL

In the following request with CNOTATION=ALL, the product of C1 and C2 does not calculate
TRANSTOT times QUANTITY because the reformatting generates additional columns.

SET CNOTATION = ALL
TABLE FILE VIDEOTRK
SUM TRANSTOT/D12.2 QUANTITY/D12.2
AND COMPUTE
PRODUCT = C1 * C2;
BY TRANSDATE
END

The output is:

TRANSDATE TRANSTOT QUANTITY PRODUCT
--------- -------- -------- -------
 91/06/17 57.03 12.00 3,252.42
 91/06/18 21.25 2.00 451.56
 91/06/19 38.17 5.00 1,456.95
 91/06/20 14.23 3.00 202.49
 91/06/21 44.72 7.00 1,999.88
 91/06/24 126.28 12.00 15,946.63
 91/06/25 47.74 8.00 2,279.11
 91/06/26 40.97 2.00 1,678.54
 91/06/27 60.24 9.00 3,628.85
 91/06/28 31.00 3.00 961.00

BY fields do not get a column reference, so the first column reference is for TRANSTOT with its
original format, then the reformatted version. Next is QUANTITY with its original format and
then the reformatted version. Last is the calculated value, PRODUCT.

Example: Using Column Notation in a Non-FML Request With CNOTATION=PRINTONLY

Setting CNOTATION=PRINTONLY assigns column references to the output columns only. In this
case, the product of C1 and C2 does calculate TRANSTOT times QUANTITY.

SET CNOTATION = PRINTONLY

TABLE FILE VIDEOTRK
SUM TRANSTOT/D12.2 QUANTITY/D12.2
AND COMPUTE
PRODUCT = C1 * C2;
BY TRANSDATE
END

Assigning Column Reference Numbers

304

The output is:

TRANSDATE TRANSTOT QUANTITY PRODUCT
--------- -------- -------- -------
 91/06/17 57.03 12.00 684.36
 91/06/18 21.25 2.00 42.50
 91/06/19 38.17 5.00 190.85
 91/06/20 14.23 3.00 42.69
 91/06/21 44.72 7.00 313.04
 91/06/24 126.28 12.00 1,515.36
 91/06/25 47.74 8.00 381.92
 91/06/26 40.97 2.00 81.94
 91/06/27 60.24 9.00 542.16
 91/06/28 31.00 3.00 93.00

Example: Using CNOTATION=PRINTONLY With Column Numbers in an FML Request

In the following request, the reformatting of fields generates additional columns in the internal
matrix. In the second RECAP expression, note that because of the CNOTATION setting:

TOTCASH(1) refers to total cash in displayed column 1.

TOTCASH(2) refers to total cash in displayed column 2.

The resulting calculation is displayed in column 2 of the row labeled CASH GROWTH(%).

The RECAP value is only calculated for the column specified.

SET CNOTATION=PRINTONLY
DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
END
TABLE FILE LEDGER
SUM CUR_YR/F9.2 AS 'CURRENT,YEAR'
LAST_YR/F9.2 AS 'LAST,YEAR'

FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH/F9.2C= R1 + R2 + R3; AS 'TOTAL CASH' OVER
" " OVER
RECAP GROCASH(2)/F9.2C=100*TOTCASH(1)/TOTCASH(2) - 100;
AS 'CASH GROWTH(%)'
END

The output is:

 CURRENT
 YEAR

 LAST
 YEAR

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 305

CASH ON HAND 8784.00 7216.00

DEMAND DEPOSITS 4494.00 3483.00

TIME DEPOSITS 7961.00 6499.00

-------- --------

TOTAL CASH 21239.00 17198.00

CASH GROWTH(%) 23.50

Example: Using CNOTATION=PRINTONLY to RECAP Over Contiguous Columns in an FML
Request

In this example, the RECAP calculation for ATOT occurs only for displayed columns 2 and 3, as
specified in the request. No calculation is performed for displayed column 1.

SET CNOTATION=PRINTONLY
DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
NEXT_YR/I5C=1.13*CUR_YR + 222;
END
TABLE FILE LEDGER
SUM NEXT_YR/F9.2 CUR_YR/F9.2 LAST_YR/F9.2
FOR ACCOUNT
10$$ AS 'CASH' OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY' OVER
BAR OVER
RECAP ATOT(2,3)/I5C = R1 + R2 + R3;
AS 'ASSETS ACTUAL'
END

The output is:

 NEXT_YR CUR_YR LAST_YR

CASH 25992.00 21239.00 17198.00

ACCOUNTS
RECEIVABLE

21941.00 18829.00 15954.00

INVENTORY 31522.00 27307.00 23329.00

Assigning Column Reference Numbers

306

-------- -------- --------

ASSETS ACTUAL 67,375 56,478

Example: Using CNOTATION=PRINTONLY With Relative Column Addressing in an FML Request

This example computes the change in cash (CHGCASH) for displayed columns 1 and 2.

SET CNOTATION=PRINTONLY
DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
NEXT_YR/I5C=1.13*CUR_YR + 222;
END
TABLE FILE LEDGER
SUM NEXT_YR/F9.2 CUR_YR/F9.2 LAST_YR/F9.2
FOR ACCOUNT
10$$ AS 'TOTAL CASH' LABEL TOTCASH OVER
" " OVER
RECAP CHGCASH(1,2)/I5SC = TOTCASH(*) - TOTCASH(*+1); AS 'CHANGE IN CASH'
END

The output is:

 NEXT_YR CUR_YR LAST_YR

TOTAL CASH 25992.00 21239.00 17198.00

CHANGE IN CASH 4,752 4,044

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 307

Example: Using CNOTATION=PRINTONLY With Cell Notation in an FML Request

In this request, two RECAP expressions derive VARIANCEs (EVAR and WVAR) by subtracting
values in four displayed columns (1, 2, 3, 4) in row three (PROFIT); these values are identified
using cell notation (r,c).

SET CNOTATION=PRINTONLY
TABLE FILE REGION
SUM E_ACTUAL/F9.2 E_BUDGET/F9.2 W_ACTUAL/F9.2 W_BUDGET/F9.2
FOR ACCOUNT
3000 AS 'SALES' OVER
3100 AS 'COST' OVER
BAR OVER
RECAP PROFIT/I5C = R1 - R2; OVER
" " OVER
RECAP EVAR(1)/I5C = E(3,1) - E(3,2);
AS 'EAST VARIANCE' OVER
RECAP WVAR(3)/I5C = E(3,3) - E(3,4);
AS 'WEST VARIANCE'
END

The output is:

Assigning Column Reference Numbers

308

Example: Using NOPRINT, Field Reformatting, and COMPUTE With Column Notation

The following request has a field that is not printed, several reformatted fields and three
calculated values. With SET CNOTATION=PRINTONLY, the column references result in correct
output.

SET CNOTATION = PRINTONLY
DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
NEXT_YR/I5C=1.13*CUR_YR + 222;
END
TABLE FILE LEDGER
SUM NEXT_YR NOPRINT CUR_YR
COMPUTE AMT2/D6 = AMOUNT *2;
LAST_YR/D5 AMOUNT NEXT_YR
COMPUTE AMT3/D6 = AMOUNT*3;
COMPUTE AMT4/D6 = AMOUNT*4;
FOR ACCOUNT
10$$ AS 'CASH' OVER
1100 AS 'ACCTS. REC.' OVER
1200 AS 'INVENTORY' OVER
BAR OVER
RECAP ATOT/I8C = R1 + R2 + R3; AS 'TOTAL' OVER
RECAP DIFF(2,10,2)/D8 = ATOT(*) - ATOT(*-1);
END

The output is:

Example: Using Column Notation With NOPRINT in a non-FML Request

The following request, sums TRANSTOT, QUANTITY, and TRANSCODE by TRANSDATE.
TRANSTOT has the NOPRINT option, so it is not displayed on the report output. The request
also calculates the following fields using COMPUTE commands:

TTOT2, which has the same value as TRANSTOT and displays on the report output.

UNIT_COST1, which is calculated by dividing column1 by column2.

UNIT_COST2, which is calculated by dividing column1 by QUANTITY.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 309

SET CNOTATION = ALL
TABLE FILE VIDEOTRK
SUM TRANSTOT/D7.2 NOPRINT QUANTITY/D7.2 TRANSCODE
 COMPUTE TTOT2/D7.2 = C1;
 COMPUTE UNIT_COST1/D7.2 = C1/C2;
 COMPUTE UNIT_COST2/D7.2 = C1/QUANTITY;
BY TRANSDATE
END

With this request, only CNOTATION=EXPLICIT produces the correct output. The following
discussion illustrates why the EXPLICIT setting is needed.

With CNOTATION=ALL, all fields in the internal matrix are assigned column numbers. In
particular, the request creates the following column references:

C1 is TRANSTOT with its original format.

C2 is TRANSTOT with format D7.2.

C3 is QUANTITY with its original format.

C4 is QUANTITY with format D7.2.

C5 is TRANSCODE.

UNIT_COST1 is C1/C2. These column numbers have both been assigned to TRANSTOT, so
UNIT_COST1 always equals 1. UNIT_COST2 is C1 (TRANSTOT) divided by QUANTITY. The
output is:

TRANSDATE QUANTITY TRANSCODE TTOT2 UNIT_COST1 UNIT_COST2
--------- -------- --------- ----- ---------- ----------
 91/06/17 12.00 10 57.03 1.00 4.75
 91/06/18 2.00 2 21.25 1.00 10.63
 91/06/19 5.00 4 38.17 1.00 7.63
 91/06/20 3.00 3 14.23 1.00 4.74
 91/06/21 7.00 6 44.72 1.00 6.39
 91/06/24 12.00 9 126.28 1.00 10.52
 91/06/25 8.00 7 47.74 1.00 5.97
 91/06/26 2.00 2 40.97 1.00 20.48
 91/06/27 9.00 7 60.24 1.00 6.69
 91/06/28 3.00 3 31.00 1.00 10.33

With CNOTATION = PRINTONLY, the field TRANSTOT, which has the NOPRINT option, is not
assigned any column numbers. QUANTITY with its original format is not assigned a column
number because it is not displayed on the report output. The reformatted QUANTITY field is
displayed and is assigned a column number. Therefore, the request creates the following
column references:

C1 is QUANTITY with format D7.2.

Assigning Column Reference Numbers

310

C2 is TRANSCODE.

UNIT_COST1 is C1/C2, QUANTITY/TRANSCODE. UNIT_COST2 is C1 (QUANTITY) divided by
QUANTITY. Therefore, UNIT_COST2 always equals 1. The output is:

TRANSDATE QUANTITY TRANSCODE TTOT2 UNIT_COST1 UNIT_COST2
--------- -------- --------- ----- ---------- ----------
 91/06/17 12.00 10 12.00 1.20 1.00
 91/06/18 2.00 2 2.00 1.00 1.00
 91/06/19 5.00 4 5.00 1.25 1.00
 91/06/20 3.00 3 3.00 1.00 1.00
 91/06/21 7.00 6 7.00 1.17 1.00
 91/06/24 12.00 9 12.00 1.33 1.00
 91/06/25 8.00 7 8.00 1.14 1.00
 91/06/26 2.00 2 2.00 1.00 1.00
 91/06/27 9.00 7 9.00 1.29 1.00
 91/06/28 3.00 3 3.00 1.00 1.00

With CNOTATION = EXPLICIT, the reformatted TRANSTOT field is explicitly referenced in the
request, so it is assigned a column number even though it is not displayed. However, the
TRANSTOT field with its original format is not assigned a column number. The QUANTITY field
with its original format is not assigned a column number because it is not explicitly referenced
in the request. The reformatted QUANTITY field is assigned a column number. Therefore, the
request creates the following column references:

C1 is TRANSTOT with format D7.2.

C2 is QUANTITY with format D7.2.

C3 is TRANSCODE.

UNIT_COST1 is C1/C2, TRANSTOT/QUANTITY. UNIT_COST2 is C1 (TRANSTOT) divided by
QUANTITY. Therefore, UNIT_COST2 always equals UNIT_COST1. The output is:

TRANSDATE QUANTITY TRANSCODE TTOT2 UNIT_COST1 UNIT_COST2
--------- -------- --------- ----- ---------- ----------
 91/06/17 12.00 10 57.03 4.75 4.75
 91/06/18 2.00 2 21.25 10.63 10.63
 91/06/19 5.00 4 38.17 7.63 7.63
 91/06/20 3.00 3 14.23 4.74 4.74
 91/06/21 7.00 6 44.72 6.39 6.39
 91/06/24 12.00 9 126.28 10.52 10.52
 91/06/25 8.00 7 47.74 5.97 5.97
 91/06/26 2.00 2 40.97 20.48 20.48
 91/06/27 9.00 7 60.24 6.69 6.69
 91/06/28 3.00 3 31.00 10.33 10.33

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 311

Example: Using Cell Notation in an FML Request

In the following request, CUR_YR has the NOPRINT option. The CHGCASH RECAP expression is
supposed to subtract CUR_YR from LAST_YR and NEXT_YR.

SET CNOTATION = ALL
DEFINE FILE LEDGER
CUR_YR/I7C = AMOUNT;
LAST_YR/I5C = .87*CUR_YR - 142;
NEXT_YR/I5C = 1.13*CUR_YR + 222;
END
TABLE FILE LEDGER
SUM CUR_YR/I5C NOPRINT LAST_YR NEXT_YR
FOR ACCOUNT
10$$ AS 'TOTAL CASH ' LABEL TOTCASH OVER
" " OVER
RECAP CHGCASH(1,3)/I5SC=(TOTCASH(*) - TOTCASH(1));
 AS 'CHANGE FROM CURRENT'
END

When CNOTATION = ALL, C1 refers to the CUR_YR field with its original format, C2 refers to
the reformatted value, C3 is LAST_YR, and C4 is NEXT_YR. Since there is an extra column and
the RECAP only refers to columns 1 and 3, the calculation for NEXT_YR - CUR_YR is not
performed. The output is:

 LAST_YR NEXT_YR
 ------- -------
TOTAL CASH 17,195 25,991

CHANGE FROM CURRENT -4,044

When CNOTATION = PRINTONLY, the CUR_YR field is not assigned any column number, so
there is no column 3. Therefore, no calculations are performed. The output is:

 LAST_YR NEXT_YR
 ------- -------
TOTAL CASH 17,195 25,991

CHANGE FROM CURRENT

When CNOTATION = EXPLICIT, the reformatted version of the CUR_YR field is C1 because it is
referenced in the request even though it is not displayed. Both calculations are performed
correctly. The output is:

 LAST_YR NEXT_YR
 ------- -------
TOTAL CASH 17,195 25,991

CHANGE FROM CURRENT -4,044 4,752

Reference: Usage Notes for Column Numbers

BY fields are not assigned column numbers.

Assigning Column Reference Numbers

312

ACROSS columns are assigned column numbers.

Calculated fields are assigned column numbers.

Column numbers outside the range of the columns created in the request are allowed
under the following circumstances (and are treated as containing the value zero):

When specified in a COMPUTE command issued after an ACROSS phrase.

In a cell reference in an FML RECAP command.

In those cases, it is not possible to know in advance how many columns will be generated
by the syntax. Using a column number outside of the range in any other context generates
the following message:

(FOC258) FIELDNAME OR COMPUTATIONAL ELEMENT NOT RECOGNIZED: column

Using FORECAST in a COMPUTE Command

A version of the FORECAST feature was implemented for use in a RECAP command. However,
the use of RECAP imposes limitations on placement of the FORECAST field in the output and
use of sort fields.

Using FORECAST in a COMPUTE command eliminates these limitations and enables you to
place the FORECAST calculation in a Master File. For the COMPUTE version of FORECAST, each
type of calculation has its own version of the FORECAST function.

Calculating Trends and Predicting Values With FORECAST

You can calculate trends in numeric data and predict values beyond the range of those stored
in the data source by using the FORECAST feature. FORECAST can be used in a report or graph
request.

The calculations you can make to identify trends and forecast values are:

Simple moving average (FORECAST_MOVAVE). Calculates a series of arithmetic means
using a specified number of values from a field. For details, see FORECAST_MOVAVE: Using
a Simple Moving Average on page 315.

Exponential moving average. Calculates a weighted average between the previously
calculated value of the average and the next data point. There are three methods for using
an exponential moving average:

Single exponential smoothing (FORECAST_EXPAVE). Calculates an average that allows
you to choose weights to apply to newer and older values. For details, see
FORECAST_EXPAVE: Using Single Exponential Smoothing on page 320.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 313

Double exponential smoothing (FORECAST_DOUBLEXP). Accounts for the tendency of
data to either increase or decrease over time without repeating. For details, see
FORECAST_DOUBLEXP: Using Double Exponential Smoothing on page 324.

Triple exponential smoothing (FORECAST_SEASONAL). Accounts for the tendency of
data to repeat itself in intervals over time. For details, see FORECAST_SEASONAL: Using
Triple Exponential Smoothing on page 326.

Linear regression analysis (FORECAST_LINEAR). Derives the coefficients of a straight line
that best fits the data points and uses this linear equation to estimate values. For details,
see FORECAST_LINEAR: Using a Linear Regression Equation on page 331.

When predicting values in addition to calculating trends, FORECAST continues the same
calculations beyond the data points by using the generated trend values as new data points.
For the linear regression technique, the calculated regression equation is used to derive trend
and predicted values.

FORECAST performs the calculations based on the data provided, but decisions about their
use and reliability are the responsibility of the user. Therefore, the user is responsible for
determining the reliability of the FORECAST predictions, based on the many factors that
determine how accurate a prediction will be.

FORECAST Processing

You invoke FORECAST processing by including one of the FORECAST functions in a COMPUTE
command. FORECAST performs the specified calculation for all the existing data points and
then continues them to generate the number of predicted values that you request. The
parameters needed for FORECAST include the field to use in the calculations, the number of
predictions to generate, and whether to display the input field values or the calculated values
on the report output for the rows that represent existing data points.

FORECAST operates on the lowest sort field in the request. This is either the last ACROSS field
in the request or, if the request does not contain an ACROSS field, it is the last BY field. The
FORECAST calculations start over when the highest-level sort field changes its value. In a
request with multiple display commands, FORECAST operates on the last ACROSS field (or if
there are no ACROSS fields, the last BY field) of the last display command. When using an
ACROSS field with FORECAST, the display command must be SUM or COUNT.

Reference: Usage Notes for FORECAST

The sort field used for FORECAST must be in a numeric or date format.

When using simple moving average and exponential moving average methods, data values
should be spaced evenly in order to get meaningful results.

Using FORECAST in a COMPUTE Command

314

The use of column notation is not supported in the FORECAST expression. Column notation
continues to be supported as before outside of this expression. The process of generating
the FORECAST values creates extra columns that are not printed in the report output. The
number and placement of these additional columns varies depending on the specific
request.

Missing values may lead to unexpected or unusable results and are not recommended for
use with FORECAST_LINEAR.

If you use the ESTRECORDS parameter to enable the external sort to better estimate the
amount of sort work space needed, you must take into account that FORECAST with
predictions creates additional records in the output.

In a styled report, you can assign specific attributes to values predicted by FORECAST with
the StyleSheet attribute WHEN=FORECAST. For example, to make the predicted values
display with the color red, use the following syntax in the TABLE request:

ON TABLE SET STYLE *
TYPE=DATA,COLUMN=MYFORECASTSORTFIELD,WHEN=FORECAST,COLOR=RED,$
ENDSTYLE

Reference: FORECAST Limits

The following are not supported with a COMPUTE command that uses FORECAST:

BY TOTAL command.

MORE, MATCH, FOR, and OVER phrases.

FORECAST_MOVAVE: Using a Simple Moving Average

A simple moving average is a series of arithmetic means calculated with a specified number of
values from a field. Each new mean in the series is calculated by dropping the first value used
in the prior calculation, and adding the next data value to the calculation.

Simple moving averages are sometimes used to analyze trends in stock prices over time. In
this scenario, the average is calculated using a specified number of periods of stock prices. A
disadvantage to this indicator is that because it drops the oldest values from the calculation
as it moves on, it loses its memory over time. Also, mean values are distorted by extreme
highs and lows, since this method gives equal weight to each point.

Predicted values beyond the range of the data values are calculated using a moving average
that treats the calculated trend values as new data points.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 315

The first complete moving average occurs at the nth data point because the calculation
requires n values. This is called the lag. The moving average values for the lag rows are
calculated as follows: the first value in the moving average column is equal to the first data
value, the second value in the moving average column is the average of the first two data
values, and so on until the nth row, at which point there are enough values to calculate the
moving average with the number of values specified.

Syntax: How to Calculate a Simple Moving Average Column

FORECAST_MOVAVE(display, infield, interval,
 npredict, npoint1)

where:

display

Keyword

Specifies which values to display for rows of output that represent existing data. Valid
values are:

INPUT_FIELD. This displays the original field values for rows that represent existing
data.

MODEL_DATA. This displays the calculated values for rows that represent existing
data.

Note: You can show both types of output for any field by creating two independent
COMPUTE commands in the same request, each with a different display option.

infield
Is any numeric field. It can be the same field as the result field, or a different field. It
cannot be a date-time field or a numeric field with date display options.

interval
Is the increment to add to each sort field value (after the last data point) to create the
next value. This must be a positive integer. To sort in descending order, use the BY
HIGHEST phrase. The result of adding this number to the sort field values is converted
to the same format as the sort field.

For date fields, the minimal component in the format determines how the number is
interpreted. For example, if the format is YMD, MDY, or DMY, an interval value of 2 is
interpreted as meaning two days. If the format is YM, the 2 is interpreted as meaning two
months.

Using FORECAST in a COMPUTE Command

316

npredict
Is the number of predictions for FORECAST to calculate. It must be an integer greater
than or equal to zero. Zero indicates that you do not want predictions, and is only
supported with a non-recursive FORECAST.

npoint1
Is the number of values to average for the MOVAVE method.

Example: Calculating a New Simple Moving Average Column

This request defines an integer value named PERIOD to use as the independent variable for
the moving average. It predicts three periods of values beyond the range of the retrieved data.
The MOVAVE column on the report output shows the calculated moving average numbers for
existing data points.

DEFINE FILE GGSALES
SDATE/YYM = DATE;
SYEAR/Y = SDATE;
SMONTH/M = SDATE;
PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
SUM UNITS DOLLARS
COMPUTE MOVAVE/D10.1= FORECAST_MOVAVE(MODEL_DATA, DOLLARS,1,3,3);
BY CATEGORY BY PERIOD
WHERE SYEAR EQ 97 AND CATEGORY NE 'Gifts'
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 317

The output is:

In the report, the number of values to use in the average is 3 and there are no UNITS or
DOLLARS values for the generated PERIOD values.

Each average (MOVAVE value) is computed using DOLLARS values where they exist. The
calculation of the moving average begins in the following way:

The first MOVAVE value (801,123.0) is equal to the first DOLLARS value.

Using FORECAST in a COMPUTE Command

318

The second MOVAVE value (741,731.5) is the mean of DOLLARS values one and two:
(801,123 + 682,340) /2.

The third MOVAVE value (749,513.7) is the mean of DOLLARS values one through three:
(801,123 + 682,340 + 765,078) / 3.

The fourth MOVAVE value (712,897.3) is the mean of DOLLARS values two through four:
(682,340 + 765,078 + 691,274) /3.

For predicted values beyond the supplied values, the calculated MOVAVE values are used as
new data points to continue the moving average. The predicted MOVAVE values (starting with
694,975.6 for PERIOD 13) are calculated using the previous MOVAVE values as new data
points. For example, the first predicted value (694,975.6) is the average of the data points
from periods 11 and 12 (620,264 and 762,328) and the moving average for period 12
(702,334.7). The calculation is: 694,975 = (620,264 + 762,328 + 702,334.7)/3.

Example: Displaying Original Field Values in a Simple Moving Average Column

This request defines an integer value named PERIOD to use as the independent variable for
the moving average. It predicts three periods of values beyond the range of the retrieved data.
It uses the keyword INPUT_FIELD as the first argument in the FORECAST parameter list. The
trend values do not display in the report. The actual data values for DOLLARS are followed by
the predicted values in the report column.

DEFINE FILE GGSALES
SDATE/YYM = DATE;
SYEAR/Y = SDATE;
SMONTH/M = SDATE;
PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
SUM UNITS DOLLARS
COMPUTE MOVAVE/D10.1 = FORECAST_MOVAVE(INPUT_FIELD,DOLLARS,1,3,3);
BY CATEGORY BY PERIOD
WHERE SYEAR EQ 97 AND CATEGORY NE 'Gifts'
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 319

The output is shown in the following image:

FORECAST_EXPAVE: Using Single Exponential Smoothing

The single exponential smoothing method calculates an average that allows you to choose
weights to apply to newer and older values.

The following formula determines the weight given to the newest value.

k = 2/(1+n)

where:
k

Is the newest value.

Using FORECAST in a COMPUTE Command

320

n
Is an integer greater than one. Increasing n increases the weight assigned to the earlier
observations (or data instances), as compared to the later ones.

The next calculation of the exponential moving average (EMA) value is derived by the following
formula:

EMA = (EMA * (1-k)) + (datavalue * k)

This means that the newest value from the data source is multiplied by the factor k and the
current moving average is multiplied by the factor (1-k). These quantities are then summed to
generate the new EMA.

Note: When the data values are exhausted, the last data value in the sort group is used as the
next data value.

Syntax: How to Calculate a Single Exponential Smoothing Column

FORECAST_EXPAVE(display, infield, interval,
 npredict, npoint1)

where:

display

Keyword

Specifies which values to display for rows of output that represent existing data. Valid
values are:

INPUT_FIELD. This displays the original field values for rows that represent existing
data.

MODEL_DATA. This displays the calculated values for rows that represent existing
data.

Note: You can show both types of output for any field by creating two independent
COMPUTE commands in the same request, each with a different display option.

infield
Is any numeric field. It can be the same field as the result field, or a different field. It
cannot be a date-time field or a numeric field with date display options.

interval
Is the increment to add to each sort field value (after the last data point) to create the
next value. This must be a positive integer. To sort in descending order, use the BY
HIGHEST phrase. The result of adding this number to the sort field values is converted
to the same format as the sort field.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 321

For date fields, the minimal component in the format determines how the number is
interpreted. For example, if the format is YMD, MDY, or DMY, an interval value of 2 is
interpreted as meaning two days. If the format is YM, the 2 is interpreted as meaning two
months.

npredict
Is the number of predictions for FORECAST to calculate. It must be an integer greater
than or equal to zero. Zero indicates that you do not want predictions, and is only
supported with a non-recursive FORECAST.

npoint1
For EXPAVE, this number is used to calculate the weights for each component in the
average. This value must be a positive whole number. The weight, k, is calculated by
the following formula:

k=2/(1+npoint1)

Example: Calculating a Single Exponential Smoothing Column

The following defines an integer value named PERIOD to use as the independent variable for
the moving average. It predicts three periods of values beyond the range of retrieved data.

DEFINE FILE GGSALES
SDATE/YYM = DATE;
SYEAR/Y = SDATE;
SMONTH/M = SDATE;
PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
SUM UNITS DOLLARS
COMPUTE EXPAVE/D10.1= FORECAST_EXPAVE(MODEL_DATA,DOLLARS,1,3,3);
BY CATEGORY BY PERIOD
WHERE SYEAR EQ 97 AND CATEGORY NE 'Gifts'
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

Using FORECAST in a COMPUTE Command

322

The output is shown in the following image:

Category PERIOD Unit Sales Dollar Sales EXPAVE
-------- ------ ---------- ------------ ------
Coffee 1 61666 801123 801,123.0
 2 54870 682340 741,731.5
 3 61608 765078 753,404.8
 4 57050 691274 722,339.4
 5 59229 720444 721,391.7
 6 58466 742457 731,924.3
 7 60771 747253 739,588.7
 8 54633 655896 697,742.3
 9 57829 730317 714,029.7
 10 57012 724412 719,220.8
 11 51110 620264 669,742.4
 12 58981 762328 716,035.2
 13 0 0 739,181.6
 14 0 0 750,754.8
 15 0 0 756,541.4
Food 1 54394 672727 672,727.0
 2 54894 699073 685,900.0
 3 52713 642802 664,351.0
 4 58026 718514 691,432.5
 5 53289 660740 676,086.3
 6 58742 734705 705,395.6
 7 60127 760586 732,990.8
 8 55622 695235 714,112.9
 9 55787 683140 698,626.5
 10 57340 713768 706,197.2
 11 57459 710138 708,167.6
 12 57290 705315 706,741.3
 13 0 0 706,028.2
 14 0 0 705,671.6
 15 0 0 705,493.3

In the report, three predicted values of EXPAVE are calculated within each value of CATEGORY.
For values outside the range of the data, new PERIOD values are generated by adding the
interval value (1) to the prior PERIOD value.

Each average (EXPAVE value) is computed using DOLLARS values where they exist. The
calculation of the moving average begins in the following way:

The first EXPAVE value (801,123.0) is the same as the first DOLLARS value.

The second EXPAVE value (741,731.5) is calculated as follows. Note that because of
rounding and the number of decimal places used, the value derived in this sample
calculation varies slightly from the one displayed in the report output:

n=3 (number used to calculate weights)

k = 2/(1+n) = 2/4 = 0.5

EXPAVE = (EXPAVE*(1-k))+(new-DOLLARS*k) = (801123*0.5) + (682340*0.50) =
400561.5 + 341170 = 741731.5

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 323

The third EXPAVE value (753,404.8) is calculated as follows:

EXPAVE = (EXPAVE*(1-k))+(new-DOLLARS*k) = (741731.5*0.5)+(765078*0.50) =
370865.75 + 382539 = 753404.75

FORECAST_DOUBLEXP: Using Double Exponential Smoothing

Double exponential smoothing produces an exponential moving average that takes into
account the tendency of data to either increase or decrease over time without repeating. This
is accomplished by using two equations with two constants.

The first equation accounts for the current time period and is a weighted average of the
current data value and the prior average, with an added component (b) that represents the
trend for the previous period. The weight constant is k:

DOUBLEXP(t) = k * datavalue(t) + (1-k) * ((DOUBLEXP(t-1) + b(t-1))

The second equation is the calculated trend value, and is a weighted average of the
difference between the current and previous average and the trend for the previous time
period. b(t) represents the average trend. The weight constant is g:

b(t) = g * (DOUBLEXP(t)-DOUBLEXP(t-1)) + (1 - g) * (b(t-1))

These two equations are solved to derive the smoothed average. The first smoothed average is
set to the first data value. The first trend component is set to zero. For choosing the two
constants, the best results are usually obtained by minimizing the mean-squared error (MSE)
between the data values and the calculated averages. You may need to use nonlinear
optimization techniques to find the optimal constants.

The equation used for forecasting beyond the data points with double exponential smoothing is

forecast(t+m) = DOUBLEXP(t) + m * b(t)

where:

m
Is the number of time periods ahead for the forecast.

Syntax: How to Calculate a Double Exponential Smoothing Column

FORECAST_DOUBLEXP(display, infield,
interval, npredict, npoint1, npoint2)

Using FORECAST in a COMPUTE Command

324

where:

display

Keyword

Specifies which values to display for rows of output that represent existing data. Valid
values are:

INPUT_FIELD. This displays the original field values for rows that represent existing
data.

MODEL_DATA. This displays the calculated values for rows that represent existing
data.

Note: You can show both types of output for any field by creating two independent
COMPUTE commands in the same request, each with a different display option.

infield
Is any numeric field. It can be the same field as the result field, or a different field. It
cannot be a date-time field or a numeric field with date display options.

interval
Is the increment to add to each sort field value (after the last data point) to create the
next value. This must be a positive integer. To sort in descending order, use the BY
HIGHEST phrase. The result of adding this number to the sort field values is converted
to the same format as the sort field.

For date fields, the minimal component in the format determines how the number is
interpreted. For example, if the format is YMD, MDY, or DMY, an interval value of 2 is
interpreted as meaning two days. If the format is YM, the 2 is interpreted as meaning two
months.

npredict
Is the number of predictions for FORECAST to calculate. It must be an integer greater
than or equal to zero. Zero indicates that you do not want predictions, and is only
supported with a non-recursive FORECAST.

npoint1
For DOUBLEXP, this number is used to calculate the weights for each component in
the average. This value must be a positive whole number. The weight, k, is calculated
by the following formula:

k=2/(1+npoint1)

npoint2
For DOUBLEXP, this positive whole number is used to calculate the weights for each
term in the trend. The weight, g, is calculated by the following formula:

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 325

g=2/(1+npoint2)

Example: Calculating a Double Exponential Smoothing Column

The following sums the TRANSTOT field of the VIDEOTRK data source by TRANSDATE, and
calculates a single exponential and double exponential moving average. The report columns
show the calculated values for existing data points.

TABLE FILE VIDEOTRK
SUM TRANSTOT
COMPUTE EXP/D15.1 = FORECAST_EXPAVE(MODEL_DATA,TRANSTOT,1,0,3);
DOUBLEXP/D15.1 = FORECAST_DOUBLEXP(MODEL_DATA,TRANSTOT,1,0,3,3);
BY TRANSDATE
WHERE TRANSDATE NE '19910617'
ON TABLE SET STYLE *
GRID=OFF,$
END

The output is shown in the following image:

FORECAST_SEASONAL: Using Triple Exponential Smoothing

Triple exponential smoothing produces an exponential moving average that takes into account
the tendency of data to repeat itself in intervals over time. For example, sales data that is
growing and in which 25% of sales always occur during December contains both trend and
seasonality. Triple exponential smoothing takes both the trend and seasonality into account by
using three equations with three constants.

Using FORECAST in a COMPUTE Command

326

For triple exponential smoothing you, need to know the number of data points in each time
period (designated as L in the following equations). To account for the seasonality, a seasonal
index is calculated. The data is divided by the prior season index and then used in calculating
the smoothed average.

The first equation accounts for the current time period, and is a weighted average of the
current data value divided by the seasonal factor and the prior average adjusted for the
trend for the previous period. The weight constant is k:

SEASONAL(t) = k * (datavalue(t)/I(t-L)) + (1-k) * (SEASONAL(t-1) +
b(t-1))

The second equation is the calculated trend value, and is a weighted average of the
difference between the current and previous average and the trend for the previous time
period. b(t) represents the average trend. The weight constant is g:

b(t) = g * (SEASONAL(t)-SEASONAL(t-1)) + (1-g) * (b(t-1))

The third equation is the calculated seasonal index, and is a weighted average of the
current data value divided by the current average and the seasonal index for the previous
season. I(t) represents the average seasonal coefficient. The weight constant is p:

I(t) = p * (datavalue(t)/SEASONAL(t)) + (1 - p) * I(t-L)

These equations are solved to derive the triple smoothed average. The first smoothed average
is set to the first data value. Initial values for the seasonality factors are calculated based on
the maximum number of full periods of data in the data source, while the initial trend is
calculated based on two periods of data. These values are calculated with the following steps:

1. The initial trend factor is calculated by the following formula:

b(0) = (1/L) ((y(L+1)-y(1))/L + (y(L+2)-y(2))/L + ... + (y(2L) -
y(L))/L)

2. The calculation of the initial seasonality factor is based on the average of the data values
within each period, A(j) (1<=j<=N):

A(j) = (y((j-1)L+1) + y((j-1)L+2) + ... + y(jL)) / L

3. Then, the initial periodicity factor is given by the following formula, where N is the number
of full periods available in the data, L is the number of points per period and n is a point
within the period (1<= n <= L):

I(n) = (y(n)/A(1) + y(L+n)/A(2) + ... + y((N-1)L+n)/A(N)) / N

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 327

The three constants must be chosen carefully. The best results are usually obtained by
choosing the constants to minimize the mean-squared error (MSE) between the data values
and the calculated averages. Varying the values of npoint1 and npoint2 affect the results, and
some values may produce a better approximation. To search for a better approximation, you
may want to find values that minimize the MSE.

The equation used to forecast beyond the last data point with triple exponential smoothing is:

forecast(t+m) = (SEASONAL(t) + m * b(t)) / I(t-L+MOD(m/L))

where:

m
Is the number of periods ahead for the forecast.

Syntax: How to Calculate a Triple Exponential Smoothing Column

FORECAST_SEASONAL(display, infield,
interval, npredict, nperiod, npoint1, npoint2, npoint3)

where:

display

Keyword

Specifies which values to display for rows of output that represent existing data. Valid
values are:

INPUT_FIELD. This displays the original field values for rows that represent existing
data.

MODEL_DATA. This displays the calculated values for rows that represent existing
data.

Note: You can show both types of output for any field by creating two independent
COMPUTE commands in the same request, each with a different display option.

infield
Is any numeric field. It can be the same field as the result field, or a different field. It
cannot be a date-time field or a numeric field with date display options.

interval
Is the increment to add to each sort field value (after the last data point) to create the
next value. This must be a positive integer. To sort in descending order, use the BY
HIGHEST phrase. The result of adding this number to the sort field values is converted
to the same format as the sort field.

Using FORECAST in a COMPUTE Command

328

For date fields, the minimal component in the format determines how the number is
interpreted. For example, if the format is YMD, MDY, or DMY, an interval value of 2 is
interpreted as meaning two days. If the format is YM, the 2 is interpreted as meaning two
months.

npredict
Is the number of predictions for FORECAST to calculate. It must be an integer greater
than or equal to zero. Zero indicates that you do not want predictions, and is only
supported with a non-recursive FORECAST. For the SEASONAL method, npredict is the
number of periods to calculate. The number of points generated is:

nperiod * npredict

nperiod
For the SEASONAL method, is a positive whole number that specifies the number of
data points in a period.

npoint1
For SEASONAL, this number is used to calculate the weights for each component in
the average. This value must be a positive whole number. The weight, k, is calculated
by the following formula:

k=2/(1+npoint1)

npoint2
For SEASONAL, this positive whole number is used to calculate the weights for each
term in the trend. The weight, g, is calculated by the following formula:

g=2/(1+npoint2)

npoint3
For SEASONAL, this positive whole number is used to calculate the weights for each
term in the seasonal adjustment. The weight, p, is calculated by the following formula:

p=2/(1+npoint3)

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 329

Example: Calculating a Triple Exponential Smoothing Column

In the following, the data has seasonality but no trend. Therefore, npoint2 is set high (1000) to
make the trend factor negligible in the calculation:

TABLE FILE VIDEOTRK
SUM TRANSTOT
COMPUTE SEASONAL/D10.1 = FORECAST_SEASONAL(MODEL_DATA,TRANSTOT,
1,3,3,3,1000,1);
BY TRANSDATE
WHERE TRANSDATE NE '19910617'
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

In the output, npredict is 3. Therefore, three periods (nine points, nperiod * npredict) are
generated.

Using FORECAST in a COMPUTE Command

330

FORECAST_LINEAR: Using a Linear Regression Equation

The linear regression equation estimates values by assuming that the dependent variable (the
new calculated values) and the independent variable (the sort field values) are related by a
function that represents a straight line:

y = mx + b

where:

y
Is the dependent variable.

x
Is the independent variable.

m
Is the slope of the line.

b
Is the y-intercept.

FORECAST_LINEAR uses a technique called Ordinary Least Squares to calculate values for m
and b that minimize the sum of the squared differences between the data and the resulting
line.

The following formulas show how m and b are calculated.

where:

n
Is the number of data points.

y
Is the data values (dependent variables).

x
Is the sort field values (independent variables).

Trend values, as well as predicted values, are calculated using the regression line equation.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 331

Syntax: How to Calculate a Linear Regression Column

FORECAST_LINEAR(display, infield, interval,
 npredict)

where:

display

Keyword

Specifies which values to display for rows of output that represent existing data. Valid
values are:

INPUT_FIELD. This displays the original field values for rows that represent existing
data.

MODEL_DATA. This displays the calculated values for rows that represent existing
data.

Note: You can show both types of output for any field by creating two independent
COMPUTE commands in the same request, each with a different display option.

infield
Is any numeric field. It can be the same field as the result field, or a different field. It
cannot be a date-time field or a numeric field with date display options.

interval
Is the increment to add to each sort field value (after the last data point) to create the
next value. This must be a positive integer. To sort in descending order, use the BY
HIGHEST phrase. The result of adding this number to the sort field values is converted
to the same format as the sort field.

For date fields, the minimal component in the format determines how the number is
interpreted. For example, if the format is YMD, MDY, or DMY, an interval value of 2 is
interpreted as meaning two days. If the format is YM, the 2 is interpreted as meaning two
months.

npredict
Is the number of predictions for FORECAST to calculate. It must be an integer greater
than or equal to zero. Zero indicates that you do not want predictions, and is only
supported with a non-recursive FORECAST.

Using FORECAST in a COMPUTE Command

332

Example: Calculating a New Linear Regression Field

The following request calculates a regression line using the VIDEOTRK data source of
QUANTITY by TRANSDATE. The interval is one day, and three predicted values are calculated.

TABLE FILE VIDEOTRK
SUM QUANTITY
COMPUTE FORTOT=FORECAST_LINEAR(MODEL_DATA,QUANTITY,1,3);
BY TRANSDATE
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image:

Note:

Three predicted values of FORTOT are calculated. For values outside the range of the data,
new TRANSDATE values are generated by adding the interval value (1) to the prior
TRANSDATE value.

There are no QUANTITY values for the generated FORTOT values.

Each FORTOT value is computed using a regression line, calculated using all of the actual
data values for QUANTITY.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 333

TRANSDATE is the independent variable (x) and QUANTITY is the dependent variable (y).
The equation is used to calculate QUANTITY FORECAST trend and predicted values.

The following version of the request charts the data values and the regression line.

GRAPH FILE VIDEOTRK
SUM QUANTITY
COMPUTE FORTOT=FORECAST_LINEAR(MODEL_DATA,QUANTITY,1,3);
BY TRANSDATE
ON GRAPH PCHOLD FORMAT JSCHART
ON GRAPH SET LOOKGRAPH VLINE
END

The output is shown in the following image.

Distinguishing Data Rows From Predicted Rows

To make the report output easier to interpret, you can create a field that indicates whether the
FORECAST value in each row is a predicted value. To do this, define a virtual field whose value
is a constant other than zero. Rows in the report output that represent actual records in the
data source will appear with a value that is not zero. Rows that represent predicted values will
display zero. You can also propagate this field to a HOLD file.

Using FORECAST in a COMPUTE Command

334

Example: Distinguishing Data Rows From Predicted Rows

In the following example, the DATA_ROW virtual field has the value 1 for each row in the data
source. It has the value zero for the predicted rows. The PREDICT field is calculated as YES for
predicted rows, and NO for rows containing data. In addition, the StyleSheet attribute
WHEN=FORECAST is used to display the predicted values for the FORTOT field in red.

DEFINE FILE VIDEOTRK
DATA_ROW/I1 = 1;
END
TABLE FILE VIDEOTRK
SUM TRANSTOT DATA_ROW
COMPUTE
PREDICT/A3 = IF DATA_ROW NE 0 THEN 'NO' ELSE 'YES' ;
FORTOT/D12.2=FORECAST_LINEAR(MODEL_DATA,TRANSTOT,1,3);
BY TRANSDATE
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
TYPE=DATA, COLUMN=FORTOT, WHEN=FORECAST, COLOR=RED,$
ENDSTYLE
END

The output is shown in the following image:

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 335

Calculating Trends and Predicting Values With FORECAST

You can calculate trends in numeric data and predict values beyond the range of those stored
in the data source by using the FORECAST feature. FORECAST can be used in a report or graph
request.

The calculations you can make to identify trends and forecast values are:

Simple moving average (MOVAVE). Calculates a series of arithmetic means using a
specified number of values from a field. For details, see Using a Simple Moving Average on
page 341.

Exponential moving average. Calculates a weighted average between the previously
calculated value of the average and the next data point. There are three methods for using
an exponential moving average:

Single exponential smoothing (EXPAVE). Calculates an average that allows you to
choose weights to apply to newer and older values. For details, see Using Single
Exponential Smoothing on page 345.

Double exponential smoothing (DOUBLEXP). Accounts for the tendency of data to
either increase or decrease over time without repeating. For details, see Using Double
Exponential Smoothing on page 347.

Triple exponential smoothing (SEASONAL). Accounts for the tendency of data to repeat
itself in intervals over time. For details, see Using Triple Exponential Smoothing on page
349.

Linear regression analysis (REGRESS). Derives the coefficients of a straight line that best
fits the data points and uses this linear equation to estimate values. For details, see Usage
Notes for Creating Virtual Fields on page 281.

When predicting values in addition to calculating trends, FORECAST continues the same
calculations beyond the data points by using the generated trend values as new data points.
For the linear regression technique, the calculated regression equation is used to derive trend
and predicted values.

FORECAST performs the calculations based on the data provided, but decisions about their
use and reliability are the responsibility of the user. Therefore, FORECAST predictions are not
always reliable, and many factors determine how accurate a prediction will be.

Calculating Trends and Predicting Values With FORECAST

336

FORECAST Processing

You invoke FORECAST processing by including FORECAST in a RECAP command. In this
command, you specify the parameters needed for generating estimated values, including the
field to use in the calculations, the type of calculation to use, and the number of predictions to
generate. The RECAP field that contains the result of FORECAST can be a new field (non-
recursive) or the same field used in the FORECAST calculations (recursive):

In a recursive FORECAST, the RECAP field that contains the results is also the field used to
generate the FORECAST calculations. In this case, the original field is not printed even if it
was referenced in the display command, and the RECAP column contains the original field
values followed by the number of predicted values specified in the FORECAST syntax. No
trend values display in the report. However, the original column is stored in an output file
unless you set HOLDLIST to PRINTONLY.

In a non-recursive FORECAST, a new field contains the results of FORECAST calculations.
The new field is displayed in the report along with the original field when it is referenced in
the display command. The new field contains trend values and forecast values when
specified.

FORECAST operates on the last ACROSS field in the request. If the request does not contain
an ACROSS field, it operates on the last BY field. The FORECAST calculations start over when
the highest-level sort field changes its value. In a request with multiple display commands,
FORECAST operates on the last ACROSS field (or if there are no ACROSS fields, the last BY
field) of the last display command. When using an ACROSS field with FORECAST, the display
command must be SUM or COUNT.

Note: Although you pass parameters to FORECAST using an argument list in parentheses,
FORECAST is not a function. It can coexist with a function of the same name, as long as the
function is not specified in a RECAP command.

Syntax: How to Calculate Trends and Predict Values

MOVAVE calculation

ON sortfield RECAP result_field[/fmt] = FORECAST(infield, interval,
 npredict, 'MOVAVE',npoint1)sendstyle

EXPAVE calculation

ON sortfield RECAP result_field[/fmt] = FORECAST(infield, interval,
 npredict, 'EXPAVE',npoint1);

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 337

DOUBLEXP calculation

ON sortfield RECAP fld1[/fmt] = FORECAST(infield,
interval, npredict, 'DOUBLEXP',npoint1, npoint2);

SEASONAL calculation

ON sortfield RECAP fld1[/fmt] = FORECAST(infield,
interval, npredict, 'SEASONAL', nperiod, npoint1, npoint2, npoint3);

REGRESS calculation

ON sortfield RECAP result_field[/fmt] = FORECAST(infield, interval,
 npredict, 'REGRESS');

where:

sortfield
Is the last ACROSS field in the request. This field must be in numeric or date format.
If the request does not contain an ACROSS field, FORECAST works on the last BY
field.

result_field
Is the field containing the result of FORECAST. It can be a new field, or the same as
infield. This must be a numeric field; either a real field, a virtual field, or a calculated
field.

Note: The word FORECAST and the opening parenthesis must be on the same line as the
syntax sortfield=.

fmt
Is the display format for result_field. The default format is D12.2. If result_field was
previously reformatted using a DEFINE or COMPUTE command, the format specified in
the RECAP command is respected.

infield
Is any numeric field. It can be the same field as result_field, or a different field. It
cannot be a date-time field or a numeric field with date display options.

interval
Is the increment to add to each sortfield value (after the last data point) to create the
next value. This must be a positive integer. To sort in descending order, use the BY
HIGHEST phrase. The result of adding this number to the sortfield values is converted
to the same format as sortfield.

For date fields, the minimal component in the format determines how the number is
interpreted. For example, if the format is YMD, MDY, or DMY, an interval value of 2 is
interpreted as meaning two days; if the format is YM, the 2 is interpreted as meaning two
months.

Calculating Trends and Predicting Values With FORECAST

338

npredict
Is the number of predictions for FORECAST to calculate. It must be an integer greater
than or equal to zero. Zero indicates that you do not want predictions, and is only
supported with a non-recursive FORECAST. For the SEASONAL method, npredict is the
number of periods to calculate. The number of points generated is:

nperiod * npredict

nperiod
For the SEASONAL method, is a positive whole number that specifies the number of
data points in a period.

npoint1
Is the number of values to average for the MOVAVE method. For EXPAVE, DOUBLEXP,
and SEASONAL, this number is used to calculate the weights for each component in
the average. This value must be a positive whole number. The weight, k, is calculated
by the following formula:

k=2/(1+npoint1)

npoint2
For DOUBLEXP and SEASONAL, this positive whole number is used to calculate the
weights for each term in the trend. The weight, g, is calculated by the following
formula:

g=2/(1+npoint2)

npoint3
For SEASONAL, this positive whole number is used to calculate the weights for each
term in the seasonal adjustment. The weight, p, is calculated by the following formula:

p=2/(1+npoint3)

Reference: Usage Notes for FORECAST

The sort field used for FORECAST must be in a numeric or date format.

When using simple moving average and exponential moving average methods, data values
should be spaced evenly in order to get meaningful results.

When using a RECAP command with FORECAST, the command can contain only the
FORECAST syntax. FORECAST does not recognize any syntax after the closing semicolon (;).
To specify options such as AS or IN:

In a non-recursive FORECAST request, use an empty COMPUTE command prior to the
RECAP.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 339

In a recursive FORECAST request, specify the options when the field is first referenced
in the report request.

The use of column notation is not supported in a request that includes FORECAST. The
process of generating the FORECAST values creates extra columns that are not printed in
the report output. The number and placement of these additional columns varies depending
on the specific request.

A request can contain up to seven non-FORECAST RECAP commands and up to seven
additional FORECAST RECAP commands.

The left side of a RECAP command used for FORECAST supports the CURR attribute for
creating a currency-denominated field.

Recursive and non-recursive REGRESS are not supported in the same request when the
display command is SUM, ADD, or WRITE.

Missing values are not supported with REGRESS.

If you use the ESTRECORDS parameter to enable the external sort to estimate better the
amount of sort work space needed, you must take into account that FORECAST with
predictions creates additional records in the output.

In a styled report, you can assign specific attributes to values predicted by FORECAST with
the StyleSheet attribute WHEN=FORECAST. For example, to make the predicted values
display with the color red, use the following syntax in the TABLE request:

ON TABLE SET STYLE
*TYPE=DATA,COLUMN=MYFORECASTSORTFIELD,WHEN=FORECAST,COLOR=RED,
$ENDSTYLE

Reference: FORECAST Limits

The following are not supported with a RECAP command that uses FORECAST:

BY TOTAL command.

MORE, MATCH, FOR, and OVER phrases.

SUMMARIZE and RECOMPUTE are not supported for the same sort field used for
FORECAST.

MISSING attribute.

Calculating Trends and Predicting Values With FORECAST

340

Using a Simple Moving Average

A simple moving average is a series of arithmetic means calculated with a specified number of
values from a field. Each new mean in the series is calculated by dropping the first value used
in the prior calculation, and adding the next data value to the calculation.

Simple moving averages are sometimes used to analyze trends in stock prices over time. In
this scenario, the average is calculated using a specified number of periods of stock prices. A
disadvantage to this indicator is that because it drops the oldest values from the calculation
as it moves on, it loses its memory over time. Also, mean values are distorted by extreme
highs and lows, since this method gives equal weight to each point.

Predicted values beyond the range of the data values are calculated using a moving average
that treats the calculated trend values as new data points.

The first complete moving average occurs at the nth data point because the calculation
requires n values. This is called the lag. The moving average values for the lag rows are
calculated as follows: the first value in the moving average column is equal to the first data
value, the second value in the moving average column is the average of the first two data
values, and so on until the nth row, at which point there are enough values to calculate the
moving average with the number of values specified.

Example: Calculating a New Simple Moving Average Column

This request defines an integer value named PERIOD to use as the independent variable for
the moving average. It predicts three periods of values beyond the range of the retrieved data.

DEFINE FILE GGSALES
 SDATE/YYM = DATE;
 SYEAR/Y = SDATE;
 SMONTH/M = SDATE;
 PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
 SUM UNITS DOLLARS
 BY CATEGORY BY PERIOD
 WHERE SYEAR EQ 97 AND CATEGORY NE 'Gifts'
 ON PERIOD RECAP MOVAVE/D10.1= FORECAST(DOLLARS,1,3,'MOVAVE',3);
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 341

The output is:

In the report, the number of values to use in the average is 3 and there are no UNITS or
DOLLARS values for the generated PERIOD values.

Each average (MOVAVE value) is computed using DOLLARS values where they exist. The
calculation of the moving average begins in the following way:

The first MOVAVE value (801,123.0) is equal to the first DOLLARS value.

Calculating Trends and Predicting Values With FORECAST

342

The second MOVAVE value (741,731.5) is the mean of DOLLARS values one and two:
(801,123 + 682,340) /2.

The third MOVAVE value (749,513.7) is the mean of DOLLARS values one through three:
(801,123 + 682,340 + 765,078) / 3.

The fourth MOVAVE value (712,897.3) is the mean of DOLLARS values two through four:
(682,340 + 765,078 + 691,274) /3.

For predicted values beyond the supplied values, the calculated MOVAVE values are used as
new data points to continue the moving average. The predicted MOVAVE values (starting with
694,975.6 for PERIOD 13) are calculated using the previous MOVAVE values as new data
points. For example, the first predicted value (694,975.6) is the average of the data points
from periods 11 and 12 (620,264 and 762,328) and the moving average for period 12
(702,334.7). The calculation is: 694,975 = (620,264 + 762,328 + 702,334.7)/3.

Example: Using an Existing Field as a Simple Moving Average Column

This request defines an integer value named PERIOD to use as the independent variable for
the moving average. It predicts three periods of values beyond the range of the retrieved data.
It uses the same name for the RECAP field as the first argument in the FORECAST parameter
list. The trend values do not display in the report. The actual data values for DOLLARS are
followed by the predicted values in the report column.

DEFINE FILE GGSALES
 SDATE/YYM = DATE;
 SYEAR/Y = SDATE;
 SMONTH/M = SDATE;
 PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
 SUM UNITS DOLLARS
 BY CATEGORY BY PERIOD
 WHERE SYEAR EQ 97 AND CATEGORY NE 'Gifts'
 ON PERIOD RECAP DOLLARS/D10.1 = FORECAST(DOLLARS,1,3,'MOVAVE',3);
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 343

The output is:

Calculating Trends and Predicting Values With FORECAST

344

Using Single Exponential Smoothing

The single exponential smoothing method calculates an average that allows you to choose
weights to apply to newer and older values.

The following formula determines the weight given to the newest value.

k = 2/(1+n)

where:

k
Is the newest value.

n
Is an integer greater than one. Increasing n increases the weight assigned to the earlier
observations (or data instances), as compared to the later ones.

The next calculation of the exponential moving average (EMA) value is derived by the following
formula:

EMA = (EMA * (1-k)) + (datavalue * k)

This means that the newest value from the data source is multiplied by the factor k and the
current moving average is multiplied by the factor (1-k). These quantities are then summed to
generate the new EMA.

Note: When the data values are exhausted, the last data value in the sort group is used as the
next data value.

Example: Calculating a Single Exponential Smoothing Column

The following defines an integer value named PERIOD to use as the independent variable for
the moving average. It predicts three periods of values beyond the range of retrieved data.

DEFINE FILE GGSALES
 SDATE/YYM = DATE;
 SYEAR/Y = SDATE;
 SMONTH/M = SDATE;
 PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
 SUM UNITS DOLLARS
 BY CATEGORY BY PERIOD
 WHERE SYEAR EQ 97 AND CATEGORY NE 'Gifts'
 ON PERIOD RECAP EXPAVE/D10.1= FORECAST(DOLLARS,1,3,'EXPAVE',3);
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 345

The output is:

In the report, three predicted values of EXPAVE are calculated within each value of CATEGORY.
For values outside the range of the data, new PERIOD values are generated by adding the
interval value (1) to the prior PERIOD value.

Each average (EXPAVE value) is computed using DOLLARS values where they exist. The
calculation of the moving average begins in the following way:

The first EXPAVE value (801,123.0) is the same as the first DOLLARS value.

Calculating Trends and Predicting Values With FORECAST

346

The second EXPAVE value (741,731.5) is calculated as follows. Note that because of
rounding and the number of decimal places used, the value derived in this sample
calculation varies slightly from the one displayed in the report output:

n=3 (number used to calculate weights)

k = 2/(1+n) = 2/4 = 0.5

EXPAVE = (EXPAVE*(1-k))+(new-DOLLARS*k) = (801123*0.5) + (682340*0.50) =
400561.5 + 341170 = 741731.5

The third EXPAVE value (753,404.8) is calculated as follows:

EXPAVE = (EXPAVE*(1-k))+(new-DOLLARS*k) = (741731.5*0.5)+(765078*0.50) =
370865.75 + 382539 = 753404.75

For predicted values beyond those supplied, the last EXPAVE value is used as the new data
point in the exponential smoothing calculation. The predicted EXPAVE values (starting with
706,741.6) are calculated using the previous average and the new data point. Because the
previous average is also used as the new data point, the predicted values are always equal to
the last trend value. For example, the previous average for period 13 is 706,741.6, and this is
also used as the next data point. Therefore, the average is calculated as follows: (706,741.6
* 0.5) + (706,741.6 * 0.5) = 706,741.6

EXPAVE = (EXPAVE * (1-k)) + (new-DOLLARS * k) = (706741.6*0.5) +
 (706741.6*0.50) = 353370.8 + 353370.8 = 706741.6

Using Double Exponential Smoothing

Double exponential smoothing produces an exponential moving average that takes into
account the tendency of data to either increase or decrease over time without repeating. This
is accomplished by using two equations with two constants.

The first equation accounts for the current time period and is a weighted average of the
current data value and the prior average, with an added component (b) that represents the
trend for the previous period. The weight constant is k:

DOUBLEXP(t) = k * datavalue(t) + (1-k) * ((DOUBLEXP(t-1) + b(t-1))

The second equation is the calculated trend value, and is a weighted average of the
difference between the current and previous average and the trend for the previous time
period. b(t) represents the average trend. The weight constant is g:

b(t) = g * (DOUBLEXP(t)-DOUBLEXP(t-1)) + (1 - g) * (b(t-1))

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 347

These two equations are solved to derive the smoothed average. The first smoothed average is
set to the first data value. The first trend component is set to zero. For choosing the two
constants, the best results are usually obtained by minimizing the mean-squared error (MSE)
between the data values and the calculated averages. You may need to use nonlinear
optimization techniques to find the optimal constants.

The equation used for forecasting beyond the data points with double exponential smoothing is

forecast(t+m) = DOUBLEXP(t) + m * b(t)

where:

m
Is the number of time periods ahead for the forecast.

Example: Calculating a Double Exponential Smoothing Column

The following defines an integer value named PERIOD to use as the independent variable for
the moving average. The double exponential smoothing method estimates the trend in the data
points better than the single smoothing method:

SET HISTOGRAM = OFF
TABLE FILE CENTSTMT
SUM ACTUAL_YTD
 BY PERIOD
 ON PERIOD RECAP EXP/D15.1 = FORECAST(ACTUAL_YTD,1,0,'EXPAVE',3);
 ON PERIOD RECAP DOUBLEXP/D15.1 = FORECAST(ACTUAL_YTD,1,0,
 'DOUBLEXP',3,3);
WHERE GL_ACCOUNT LIKE '3%%%'
END

The output is:

Calculating Trends and Predicting Values With FORECAST

348

Using Triple Exponential Smoothing

Triple exponential smoothing produces an exponential moving average that takes into account
the tendency of data to repeat itself in intervals over time. For example, sales data that is
growing and in which 25% of sales always occur during December contains both trend and
seasonality. Triple exponential smoothing takes both the trend and seasonality into account by
using three equations with three constants.

For triple exponential smoothing you, need to know the number of data points in each time
period (designated as L in the following equations). To account for the seasonality, a seasonal
index is calculated. The data is divided by the prior season index and then used in calculating
the smoothed average.

The first equation accounts for the current time period, and is a weighted average of the
current data value divided by the seasonal factor and the prior average adjusted for the
trend for the previous period. The weight constant is k:

SEASONAL(t) = k * (datavalue(t)/I(t-L)) + (1-k) * (SEASONAL(t-1) +
b(t-1))

The second equation is the calculated trend value, and is a weighted average of the
difference between the current and previous average and the trend for the previous time
period. b(t) represents the average trend. The weight constant is g:

b(t) = g * (SEASONAL(t)-SEASONAL(t-1)) + (1-g) * (b(t-1))

The third equation is the calculated seasonal index, and is a weighted average of the
current data value divided by the current average and the seasonal index for the previous
season. I(t) represents the average seasonal coefficient. The weight constant is p:

I(t) = p * (datavalue(t)/SEASONAL(t)) + (1 - p) * I(t-L)

These equations are solved to derive the triple smoothed average. The first smoothed average
is set to the first data value. Initial values for the seasonality factors are calculated based on
the maximum number of full periods of data in the data source, while the initial trend is
calculated based on two periods of data. These values are calculated with the following steps:

1. The initial trend factor is calculated by the following formula:

b(0) = (1/L) ((y(L+1)-y(1))/L + (y(L+2)-y(2))/L + ... + (y(2L) -
y(L))/L)

2. The calculation of the initial seasonality factor is based on the average of the data values
within each period, A(j) (1<=j<=N):

A(j) = (y((j-1)L+1) + y((j-1)L+2) + ... + y(jL)) / L

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 349

3. Then, the initial periodicity factor is given by the following formula, where N is the number
of full periods available in the data, L is the number of points per period and n is a point
within the period (1<= n <= L):

I(n) = (y(n)/A(1) + y(L+n)/A(2) + ... + y((N-1)L+n)/A(N)) / N

The three constants must be chosen carefully. The best results are usually obtained by
choosing the constants to minimize the mean-squared error (MSE) between the data values
and the calculated averages. Varying the values of npoint1 and npoint2 affect the results, and
some values may produce a better approximation. To search for a better approximation, you
may want to find values that minimize the MSE.

The equation used to forecast beyond the last data point with triple exponential smoothing is:

forecast(t+m) = (SEASONAL(t) + m * b(t)) / I(t-L+MOD(m/L))

where:

m
Is the number of periods ahead for the forecast.

Example: Calculating a Triple Exponential Smoothing Column

In the following, the data has seasonality but no trend. Therefore, npoint2 is set high (1000) to
make the trend factor negligible in the calculation:

SET HISTOGRAM = OFF
TABLE FILE VIDEOTRK
SUM TRANSTOT
BY TRANSDATE
ON TRANSDATE RECAP SEASONAL/D10.1 = FORECAST(TRANSTOT,1,3,'SEASONAL',
 3,3,1000,1);
WHERE TRANSDATE NE '19910617'
END

Calculating Trends and Predicting Values With FORECAST

350

In the output, npredict is 3. Therefore, three periods (nine points, nperiod * npredict) are
generated.

Using a Linear Regression Equation

The Linear Regression Equation estimates values by assuming that the dependent variable
(the new calculated values) and the independent variable (the sort field values) are related by a
function that represents a straight line:

y = mx + b

where:

y
Is the dependent variable.

x
Is the independent variable.

m
Is the slope of the line.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 351

b
Is the y-intercept.

REGRESS uses a technique called Ordinary Least Squares to calculate values for m and b that
minimize the sum of the squared differences between the data and the resulting line.

The following formulas show how m and b are calculated.

where:

n
Is the number of data points.

y
Is the data values (dependent variables).

x
Is the sort field values (independent variables).

Trend values, as well as predicted values, are calculated using the regression line equation.

Example: Calculating a New Linear Regression Field

TABLE FILE CAR
PRINT MPG
BY DEALER_COST
WHERE MPG NE 0.0
 ON DEALER_COST RECAP FORMPG=FORECAST(MPG,1000,3,'REGRESS');
END

Calculating Trends and Predicting Values With FORECAST

352

The output is:

DEALER_COST MPG FORMPG
 2,886 27 25.51
 4,292 25 23.65
 4,631 21 23.20
 4,915 21 22.82
 5,063 23 22.63
 5,660 21 21.83
 21 21.83
 5,800 24 21.65
 6,000 24 21.38
 7,427 16 19.49
 8,300 18 18.33
 8,400 18 18.20
 10,000 18 16.08
 11,000 18 14.75
 11,194 9 14.50
 14,940 11 9.53
 15,940 0 8.21
 16,940 0 6.88
 17,940 0 5.55

Note:

Three predicted values of FORMPG are calculated. For values outside the range of the data,
new DEALER_COST values are generated by adding the interval value (1,000) to the prior
DEALER_COST value.

There are no MPG values for the generated DEALER_COST values.

Each FORMPG value is computed using a regression line, calculated using all of the actual
data values for MPG.

DEALER_COST is the independent variable (x) and MPG is the dependent variable (y). The
equation is used to calculate MPGFORECAST trend and predicted values.

In this case, the equation is approximately as follows:

FORMPG = (-0.001323 * DEALER_COST) + 29.32

The predicted values are (the values are not exactly as calculated by FORECAST because of
rounding, but they show the calculation process).

DEALER_COST Calculation FORMPG

15,940 (-0.001323 * 15,940) + 29.32 8.23

16,940 (-0.001323 * 16,940) + 29.32 6.91

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 353

DEALER_COST Calculation FORMPG

17,940 (-0.001323 * 17,940) + 29.32 5.59

FORECAST Reporting Techniques

You can use FORECAST multiple times in one request. However, all FORECAST requests must
specify the same sort field, interval, and number of predictions. The only things that can
change are the RECAP field, method, field used to calculate the FORECAST values, and number
of points to average. If you change any of the other parameters, the new parameters are
ignored.

If you want to move a FORECAST column in the report output, use an empty COMPUTE
command for the FORECAST field as a placeholder. The data type (I, F, P, D) must be the same
in the COMPUTE command and the RECAP command.

To make the report output easier to interpret, you can create a field that indicates whether the
FORECAST value in each row is a predicted value. To do this, define a virtual field whose value
is a constant other than zero. Rows in the report output that represent actual records in the
data source will appear with this constant. Rows that represent predicted values will display
zero. You can also propagate this field to a HOLD file.

Example: Generating Multiple FORECAST Columns in a Request

This example calculates moving averages and exponential averages for both the DOLLARS and
BUDDOLLARS fields in the GGSALES data source. The sort field, interval, and number of
predictions are the same for all of the calculations.

DEFINE FILE GGSALES
 SDATE/YYM = DATE;
 SYEAR/Y = SDATE;
 SMONTH/M = SDATE;
 PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
 SUM DOLLARS AS 'DOLLARS' BUDDOLLARS AS 'BUDGET'
 BY CATEGORY NOPRINT BY PERIOD AS 'PER'
 WHERE SYEAR EQ 97 AND CATEGORY EQ 'Coffee'
 ON PERIOD RECAP DOLMOVAVE/D10.1= FORECAST(DOLLARS,1,0,'MOVAVE',3);
 ON PERIOD RECAP DOLEXPAVE/D10.1= FORECAST(DOLLARS,1,0,'EXPAVE',4);
 ON PERIOD RECAP BUDMOVAVE/D10.1 = FORECAST(BUDDOLLARS,1,0,'MOVAVE',3);
 ON PERIOD RECAP BUDEXPAVE/D10.1 = FORECAST(BUDDOLLARS,1,0,'EXPAVE',4);
END

Calculating Trends and Predicting Values With FORECAST

354

The output is shown in the following image.

Example: Moving the FORECAST Column

The following example places the DOLLARS field after the MOVAVE field by using an empty
COMPUTE command as a placeholder for the MOVAVE field. Both the COMPUTE command and
the RECAP command specify formats for MOVAVE (of the same data type), but the format of
the RECAP command takes precedence.

DEFINE FILE GGSALES
 SDATE/YYM = DATE;
 SYEAR/Y = SDATE;
 SMONTH/M = SDATE;
 PERIOD/I2 = SMONTH;
END
TABLE FILE GGSALES
SUM UNITS
COMPUTE MOVAVE/D10.2 = ;
DOLLARS
 BY CATEGORY BY PERIOD
 WHERE SYEAR EQ 97 AND CATEGORY EQ 'Coffee'
 ON PERIOD RECAP MOVAVE/D10.1= FORECAST(DOLLARS,1,3,'MOVAVE',3);
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 355

The output is shown in the following image.

Category PERIOD Unit Sales MOVAVE Dollar Sales
Coffee 1 61666 801,123.0 801123
 2 54870 741,731.5 682340
 3 61608 749,513.7 765078
 4 57050 712,897.3 691274
 5 59229 725,598.7 720444
 6 58466 718,058.3 742457
 7 60771 736,718.0 747253
 8 54633 715,202.0 655896
 9 57829 711,155.3 730317
 10 57012 703,541.7 724412
 11 51110 691,664.3 620264
 12 58981 702,334.7 762328
 13 0 694,975.6 0
 14 0 719,879.4 0
 15 0 705,729.9 0

Example: Distinguishing Data Rows From Predicted Rows

In the following example, the DATA_ROW virtual field has the value 1 for each row in the data
source. It has the value zero for the predicted rows. The PREDICT field is calculated as YES for
predicted rows, and NO for rows containing data.

DEFINE FILE CAR
DATA_ROW/I1 = 1;
END
TABLE FILE CAR
 PRINT DATA_ROW
COMPUTE PREDICT/A3 = IF DATA_ROW EQ 1 THEN 'NO' ELSE 'YES' ;
MPG
BY DEALER_COST
WHERE MPG GE 20
 ON DEALER_COST RECAP FORMPG/D12.2=FORECAST(MPG,1000,3,'REGRESS');
 ON DEALER_COST RECAP MPG =FORECAST(MPG,1000,3,'REGRESS');
END

The output is:

DEALER_COST DATA_ROW PREDICT MPG FORMPG
 2,886 1 NO 27.00 25.65
 4,292 1 NO 25.00 23.91
 4,631 1 NO 21.00 23.49
 4,915 1 NO 21.00 23.14
 5,063 1 NO 23.00 22.95
 5,660 1 NO 21.00 22.21
 1 NO 21.00 22.21
 5,800 1 NO 24.20 22.04
 6,000 1 NO 24.20 21.79
 7,000 0 YES 20.56 20.56
 8,000 0 YES 19.32 19.32
 9,000 0 YES 18.08 18.08

Calculating Trends and Predicting Values With FORECAST

356

Calculating Trends and Predicting Values With Multivariate REGRESS

The REGRESS method derives a linear equation that best fits a set of numeric data points, and
uses this equation to create a new column in the report output. The equation can be based on
one to three independent variables.

This method estimates values by assuming that the dependent variable (y, the new calculated
values) and the independent variables (x1, x2, x3) are related by the following linear equation:

y = a1*x1 [+ a2*x2 [+ a3*x3]] + b

When there is one independent variable, the equation represents a straight line. This produces
the same values as FORECAST using the REGRESS method. When there are two independent
variables, the equation represents a plane, and with three independent variables, it represents
a hyperplane. You should use this technique when you have reason to believe that the
dependent variable can be approximated by a linear combination of the independent variables.

REGRESS uses a technique called Ordinary Least Squares to calculate values for the
coefficients (a1, a2, a3, and b) that minimize the sum of the squared differences between the
data and the resulting line, plane, or hyperplane.

Syntax: How to Create a Multivariate Linear Regression Column

ON {sortfield} RECAP y[/fmt] = REGRESS(n, x1, [x2, [x3,]] z);

where:

sortfield

Is a field in the data source. It cannot be the same field as any of the parameters to
REGRESS. A new linear regression equation is derived each time the sort field value
changes.

y

Is the new numeric column calculated by applying the regression equation. You cannot
DEFINE or COMPUTE a field with this name.

fmt

Is the display format for y. If it is omitted, the default format is D12.2.

n

Is a whole number from 1 to 3 indicating the number of independent variables.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 357

x1, x2, x3

Are the field names to be used as the independent variables. All of these variables must
be numeric and be independent of each other.

z

Is an existing numeric field that is assumed to be approximately linearly dependent on the
independent variables and is used to derive the regression equation.

Reference: Usage Notes for REGRESS

The (By) sort field used with REGRESS must be in a numeric or date format.

REGRESS cannot operate on an ACROSS field.

If any of the independent variables are also sort fields, they cannot be referenced in the
request prior to the REGRESS sort field.

FORECAST and REGRESS cannot be used in the same request, and only one REGRESS is
supported in a request. Non-REGRESS RECAP commands are supported.

The RECAP command used with REGRESS can contain only the REGRESS syntax. REGRESS
does not recognize any syntax after the closing semicolon (;).

Although you pass parameters to REGRESS using an argument list in parentheses,
REGRESS is not a function. It can coexist with a user-written subroutine of the same name,
as long as the user-written subroutine is not specified in a RECAP command.

BY TOTAL is not supported.

MORE, MATCH, FOR, and OVER are not supported.

The process of generating the REGRESS values creates extra columns that are not printed
in the report output. The number and placement of these additional columns varies
depending on the specific request. Therefore, use of column notation is not supported in a
request that includes REGRESS.

SUMMARIZE and RECOMPUTE are not supported for the same sort field used for REGRESS.

REGRESS is not supported for the FOCUS GRAPH facility.

The left side of a RECAP command used for REGRESS supports the CURR attribute for
creating a currency-denominated field.

Fields with missing values cannot be used in the regression.

Calculating Trends and Predicting Values With Multivariate REGRESS

358

Larger amounts of data produce more useful results.

Example: Creating a Multivariate Linear Regression Column

The following request uses the GGSALES data source to calculate an estimated DOLLARS
column. The BUDUNITS, UNITS, and BUDDOLLARS fields are the independent variables. The
DOLLARS field provides the actual values to be estimated:

DEFINE FILE GGSALES
 YEAR/Y = DATE;
 MONTH/M = DATE;
 PERIOD/I2 = MONTH;
END

TABLE FILE GGSALES
PRINT BUDUNITS UNITS BUDDOLLARS DOLLARS
BY PERIOD
ON PERIOD
RECAP EST_DOLLARS/F8 = REGRESS(3, BUDUNITS, UNITS, BUDDOLLARS, DOLLARS);
WHERE CATEGORY EQ 'Coffee'
WHERE REGION EQ 'West'
WHERE UNITS GT 1600 AND UNITS LT 1700
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 359

The output is:

Using Text Fields in DEFINE and COMPUTE

Text fields can be assigned to alphanumeric fields and receive assignment from alphanumeric
fields. If an alphanumeric field is assigned the value of a text field that is too long for the
alphanumeric field, the value is truncated before being assigned to the alphanumeric field.

Note: COMPUTE commands in Maintain do not support text fields.

Using Text Fields in DEFINE and COMPUTE

360

Example: Assigning the Result of an Alphanumeric Expression to a Text Field

This example uses the COURSES data source, which contains a text field, to create an
alphanumeric field named ADESC, which truncates the text field at 36 characters, and a new
text field named NEWDESC, which is a text version of ADESC:

DEFINE FILE COURSES
ADESC/A36 = DESCRIPTION;
NEWDESC/TX36 = ADESC;
END

TABLE FILE COURSES
PRINT ADESC NEWDESC
END

The output is:

ADESC NEWDESC
----- -------
This course provides the DP professi This course provides the DP professi
Anyone responsible for designing FOC Anyone responsible for designing FOC
This is a course in FOCUS efficienci This is a course in FOCUS efficienci

Creating Temporary Fields Independent of a Master File

The temporary fields you create with the DEFINE and COMPUTE commands are tied to a
specific Master File, and in the case of values calculated with the COMPUTE command, to a
specific request. However, you can create temporary fields that are independent of either a
Master File or a request using the DEFINE FUNCTION command.

A DEFINE function is a named group of calculations that use any number of input values and
produce a return value. When calling a DEFINE function, you must first define the function.

A DEFINE function can be called in most of the same situations that are valid for
WebFOCUSFOCUS-supplied functions. Data types are defined with each argument. When
substituting values for these arguments, the format must match the defined format.
Alphanumeric arguments shorter than the specified format are padded with blanks, while
longer alphanumeric arguments are truncated.

All calculations within the function are done in double precision. Format conversions occur only
across equal signs (=) in the assignments that define temporary fields.

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 361

Syntax: How to Define a Function

DEFINE FUNCTION name (argument1/format1,..., argumentn/formatn)
[tempvariablea/formata [TITLE 'line1[,line2 ...']
 [DESCRiption 'description'] = expressiona;]
 .
 .
 .
[tempvariablex/formatx = expressionx;]
name/format = [result_expression];
END

where:

name

Is the name of the function, up to 64 characters. This must be the last field calculated in
the function, and is used to return the value of the function to the calling procedure.

argument1...argumentn

Are the argument names. They can be any names that comply with WebFOCUS field
naming rules.

format1...formatn

Are the formats of the function arguments.

If the format of an argument is alphanumeric, the argument value must also be
alphanumeric. Shorter arguments are padded on the right with blanks, and longer
arguments are truncated.

If the format of an argument is numeric, the argument value must also be numeric. To
prevent unexpected results, you must be consistent in your use of data types.

tempvariablea...tempvariablex

Are temporary fields. Temporary fields hold intermediate values used in the function. You
can define as many temporary fields as you need.

tempformata...tempformatx

Are the formats of the temporary fields.

line1,line2 ...

Are the lines of default column title to be displayed for the virtual field unless overridden
by an AS phrase.

Creating Temporary Fields Independent of a Master File

362

description

Is the description to be associated with the virtual field, enclosed in single quotation
marks. The description displays in the tools that browse Master Files.

expressiona...expressionx

Are the expressions that calculate the temporary field values. The expressions can use
parameters, constants, and other temporary fields defined in the same function.

format

Is the format of the value the function returns.

result_expression

Is the expression that calculates the value returned by the function. The expression can
use parameters, constants, and temporary fields defined in the same function.

All names defined in the body of the function are local to the function. The last field defined
before the END command in the function definition must have the same name as the function,
and represents the return value for the function.

Reference: DEFINE Function Limits and Restrictions

The number of functions you can define and use in a session is virtually unlimited.

A DEFINE function is cleared with the DEFINE FUNCTION CLEAR command. It is not cleared
by issuing a join, or by any WebFOCUS command.

When an expression tries to use a cleared function, an error appears.

DEFINE functions can call other DEFINE functions, but cannot call themselves.

If you overwrite or clear a DEFINE function, a subsequent attempt to use a temporary field
that refers to the function generates the following warning:

(FOC03665) Error loading external function '%1'

Example: Defining a Function

The following example creates and calls the SUBTRACT function. SUBTRACT performs a
calculation with the arguments VAL1 and VAL2.

DEFINE FUNCTION SUBTRACT (VAL1/D8, VAL2/D8)
 SUBTRACT/D8.2 = VAL1 - VAL2;
END

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 363

TABLE FILE MOVIES
 PRINT TITLE LISTPR IN 35 WHOLESALEPR AND
 COMPUTE PROFIT/D8.2 = SUBTRACT(LISTPR,WHOLESALEPR);
 BY CATEGORY
 WHERE CATEGORY EQ 'MYSTERY' OR 'ACTION'
END

The output is:

CATEGORY TITLE LISTP
R

WHOLESALE
PR

PROFIT

ACTION JAWS
19.95

10.99

 8.96

ROBOCOP
19.98

11.50

 8.48

TOTAL RECALL
19.99

11.99

 8.00

TOP GUN
14.95

9.99

 4.96

RAMBO III
19.95

10.99

 8.96

MYSTERY REAR WINDOW
19.98

9.00

 10.98

VERTIGO
19.98

9.00

 10.98

FATAL
ATTRACTION

29.98

15.99

 13.99

NORTH BY
NORTHWEST

19.98

9.00

 10.98

DEAD RINGERS
25.99

15.99

 10.00

MORNING
AFTER, THE

19.95

9.99

 9.96

Creating Temporary Fields Independent of a Master File

364

PSYCHO
19.98

9.00

 10.98

BIRDS, THE
19.98

9.00

 10.98

SEA OF LOVE
59.99

30.00

 29.99

Procedure: How to Display DEFINE Functions

Issue the following command from the Command Console:

? FUNCTION

Example: Displaying DEFINE Functions

Issuing the command

? FUNCTION

displays information similar to the following:

FUNCTIONS CURRENTLY ACTIVE

NAME FORMAT PARAMETER FORMAT

---------- --------- --------- -------

SUBTRACT D8.2 VAL1 D8

VAL2 D8

If you issue the ? FUNCTION command when no functions are defined, the following appears:

NO FUNCTIONS CURRENTLY IN EFFECT

5. Creating Temporary Fields

Creating Reports With TIBCO® WebFOCUS Language 365

Syntax: How to Clear DEFINE Functions

DEFINE FUNCTION {name|*} CLEAR

where:

name
Is the name of the function name to clear.

*

Clears all active DEFINE functions.

Creating Temporary Fields Independent of a Master File

366

Chapter6
Including Totals and Subtotals

To help interpret detailed information in a report, you can summarize the information
using row and column totals, grand totals, and subtotals. You can use these summary
lines in a report to clarify or highlight information.

In this chapter:

Calculating Row and Column Totals

Including Section Totals and a Grand Total

Including Subtotals

Recalculating Values for Subtotal Rows

Summarizing Alphanumeric Columns

Manipulating Summary Values With Prefix Operators

Combinations of Summary Commands

Producing Summary Columns for Horizontal Sort Fields

Performing Calculations at Sort Field Breaks

Suppressing Grand Totals

Conditionally Displaying Summary Lines and Text

Calculating Row and Column Totals

You can produce totals for rows or columns of numbers in a report. Use:

ROW-TOTAL to display a new column containing the sum of all numbers in each row.

COLUMN-TOTAL to display a final row on the report, which contains the totals for each
column of numbers.

You can use row totals and column totals in matrix reports (created by using a BY and an
ACROSS in your report request), rename row and column total titles, and include calculated
values in your row or column totals. You can also create row totals using ACROSS-TOTAL.

Creating Reports With TIBCO® WebFOCUS Language 367

Note that when producing totals in a report, if one field is summed, the format of the row total
is the same as the format of the field. For example, if the format of the CURR_SAL field is
D12.2M, the format of the row total for CURR_SAL is also D12.2M. When you are summing
fields with different formats, the default format of D12.2 is used for the total.

You can rename the default column titles using the AS phrase and align the labels for row and
column totals. For details, see Using Headings, Footings, Titles, and Labels on page 1527.

Syntax: How to Calculate Row and Column Totals

display_command fieldname AND ROW-TOTAL [alignment][/format] [AS 'name']
display_command fieldname AND COLUMN-TOTAL [alignment][AS 'name']

where:

display_command
Is one of the following commands: PRINT, LIST, SUM, or COUNT.

fieldname
Is the name of the field for which to calculate row and/or column totals.

alignment
Specifies the alignment of the ROW-TOTAL or COLUMN-TOTAL label. Possible values
are:

/R right justifies the label.

/L left justifies the label.

/C centers the label.

Note that these alignment settings are ignored in HTML output. If you are working in
WebFOCUS, to take advantage of column alignment features, you can include the
command SET STYLE=OFF in the report request or generate your output in PDF, or in
another format that supports these features.

format
Reformats the ROW-TOTAL.

name
Is the label for the ROW-TOTAL or COLUMN-TOTAL.

You may also specify row or column totals with the ON TABLE command. Field names are
optional with COLUMN-TOTAL, and cannot be listed with ROW-TOTAL. Use the following syntax:

ON TABLE COLUMN-TOTAL [alignment][AS 'name'][field field field]
ON TABLE ROW-TOTAL [alignment][/format] [AS 'name']

Calculating Row and Column Totals

368

Example: Calculating Row and Column Totals

The following request illustrates the use of ROW-TOTAL and COLUMN-TOTAL. The column and
row total labels are "TOTAL" by default. You can change them using an AS phrase.

TABLE FILE SALES
SUM RETURNS DAMAGED AND ROW-TOTAL AND COLUMN-TOTAL
BY PROD_CODE
END

The output is:

PROD_CODE RETURNS DAMAGED TOTAL
--------- ------- ------- ---------
B10 13 10 23
B12 4 3 7
B17 4 2 6
B20 1 2 3
C13 3 0 3
C17 0 0 0
C7 5 4 9
D12 3 2 5
E1 4 7 11
E2 9 4 13
E3 12 11 23

TOTAL 58 45 103

Example: Specifying Column Totals With ON TABLE

The following request illustrates the use of COLUMN-TOTAL with the ON TABLE command.

TABLE FILE EMPLOYEE
PRINT CURR_SAL
BY LAST_NAME
ON TABLE COLUMN-TOTAL
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 369

The output is:

LAST_NAME CURR_SAL
--------- --------
BANNING $29,700.00
BLACKWOOD $21,780.00
CROSS $27,062.00
GREENSPAN $9,000.00
IRVING $26,862.00
JONES $18,480.00
MCCOY $18,480.00
MCKNIGHT $16,100.00
ROMANS $21,120.00
SMITH $13,200.00
 $9,500.00
STEVENS $11,000.00

TOTAL $222,284.00

Example: Using Row and Column Totals in a Matrix Report

The following request illustrates the use of ROW-TOTAL and COLUMN-TOTAL in a matrix report
(created by using the BY and ACROSS phrases together).

TABLE FILE EMPLOYEE
SUM CURR_SAL AND ROW-TOTAL AND COLUMN-TOTAL
BY BANK_NAME
ACROSS DEPARTMENT
END

The output is:

 DEPARTMENT
BANK_NAME MIS PRODUCTION
TOTAL

 $40,680.00 $41,620.00 $82,300.00
ASSOCIATED $21,780.00 $42,962.00 $64,742.00
BANK ASSOCIATION $27,062.00 . $27,062.00
BEST BANK . $29,700.00 $29,700.00
STATE $18,480.00 . $18,480.00

TOTAL $108,002.00 $114,282.00 $222,284.00

Calculating Row and Column Totals

370

Example: Including Calculated Values in Row and Column Totals

The following request illustrates the inclusion of the calculated value, PROFIT, in row and
column totals.

TABLE FILE CAR
SUM DCOST RCOST
COMPUTE PROFIT/D12=RCOST-DCOST;
ROW-TOTAL/L/D12 AS 'TOTAL_COST'
BY COUNTRY
ON TABLE COLUMN-TOTAL/L AS 'FINAL_TOTAL'
END

The output is:

COUNTRY DEALER_COST RETAIL_COST PROFIT
TOTAL_COST
------- ----------- ----------- ------ ---------------
ENGLAND 37,853 45,319 7,466 90,638
FRANCE 4,631 5,610 979 11,220
ITALY 41,235 51,065 9,830 102,130
JAPAN 5,512 6,478 966 12,956
W GERMANY 54,563 64,732 10,169 129,464

FINAL_TOTAL 143,794 173,204 29,410 346,408

Reference: Using ROW-TOTAL With ACROSS and Multiple Display Commands

When a request has an ACROSS sort field, each ACROSS value displays a column for each
field displayed on the report output. For example, the following request, each state has a
column for units and a column for dollars:

TABLE FILE GGSALES
SUM UNITS AS 'U' DOLLARS AS 'D' BY CITY
ACROSS ST
IF ST EQ 'CA'
IF BUDUNITS NE MISSING
END

The output is:

 State
 CA
City U D

Los Angeles 298070 3772014
San Francisco 312500 3870258

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 371

When you specify a row total with ACROSS, the row total is calculated separately for each
column in each ACROSS group. For example, in the following request the row total has a
column for units and a column for dollars:

TABLE FILE GGSALES
SUM UNITS AS 'U' DOLLARS AS 'D' BY CITY
ACROSS ST
IF ST EQ 'CA'
IF BUDUNITS NE MISSING
 ON TABLE ROW-TOTAL
END

The output is:

 State
 CA TOTAL
 City U D U D
 --
 Los Angeles 298070 3772014 298070 3772014
 San Francisco 312500 3870258 312500 3870258

When the request also has multiple display commands, each additional command adds
additional columns to each ACROSS group on the report output.

The first column of the row total group is calculated by adding the first column from each
display command under each ACROSS value, the second column adds the second column from
each display command, and so on.

For example, the following request has a SUM command for units and dollars and another
SUM command for budgeted units and budgeted dollars. The row total has a column for the
sum of units and budgeted units and another column for the sum of dollars and budgeted
dollars:

TABLE FILE GGSALES
SUM UNITS AS 'U' DOLLARS AS 'D' BY CITY
SUM BUDUNITS AS 'BU' BUDDOLLARS AS 'BD' BY CITY
ACROSS ST
IF ST EQ 'CA'
IF BUDUNITS NE MISSING
ON TABLE ROW-TOTAL
END

The output is:

 State
 CA
TOTAL
City U D BU BD BU BD
--
Los Angeles 298070 3772014 295637 3669484 593707 7441498
San Francisco 312500 3870258 314725 3916863 627225 7787121

Calculating Row and Column Totals

372

If the different display commands do not all specify the same number of fields, some columns
will not be represented in the row total. For example, in the following request, the second SUM
command has a column for budgeted units but not for budgeted dollars. Therefore, the row
total group has no column for dollars:

TABLE FILE GGSALES
SUM UNITS AS 'U' DOLLARS AS 'D' BY CITY
SUM BUDUNITS AS 'BU' BY CITY
ACROSS ST
IF ST EQ 'CA'
IF BUDUNITS NE MISSING
ON TABLE ROW-TOTAL
END

The output is:

 State
 CA TOTAL
City U D BU BU
--
Los Angeles 298070 3772014 295637 593707
San Francisco 312500 3870258 314725 627225

In this case, you can use column notation to calculate the row total properly. For example, the
following request calculates the row total column by adding the units, dollars, and budgeted
units columns together:

TABLE FILE GGSALES
SUM UNITS AS 'U' DOLLARS AS 'D' BY CITY
SUM BUDUNITS AS 'BU' BY CITY
ACROSS ST
COMPUTE TOTAL/I10 = C1 + C2 +C3; AS 'ROW-TOTAL'
IF ST EQ 'CA'
IF BUDUNITS NE MISSING
END

The output is:

 State
 CA ROW-TOTAL
City U D BU

Los Angeles 298070 3772014 295637 4365721
San Francisco 312500 3870258 314725 4497483

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 373

Producing Row Totals for Horizontal (ACROSS) Sort Field Values

You can produce row totals for horizontal (ACROSS) sort field values. Row totals for horizontal
sort fields, referenced by ACROSS-TOTAL, are different from standard row totals because only
horizontal sort field values, referenced by ACROSS, are included in the total. Integer, single
precision floating point, double precision floating point, packed, and long packed fields can all
be totaled.

Syntax: How to Produce Row Totals for Horizontal (ACROSS) Sort Field Values

ACROSS sortfield ACROSS-TOTAL [AS 'name'] [COLUMNS col1 AND col2 ...]

where:

sortfield
Is the name of the field being sorted across.

name
Is the new name for the ACROSS-TOTAL column title.

col1, col2
Are the titles of the ACROSS columns you want to include in the total.

Example: Producing Row Totals for Horizontal (ACROSS) Sort Field Values

The following illustrates how to generate a row total for horizontal (ACROSS) sort field values.
Notice that the summed values in the TOTAL TITLE COUNT column only reflect the values in the
(RATING) PG and R columns. The values in the COPIES column are not included since they are
not horizontal (ACROSS) sort field values.

TABLE FILE MOVIES
SUM COPIES BY CATEGORY
COUNT TITLE BY CATEGORY
ACROSS RATING ACROSS-TOTAL
COLUMNS PG AND R
END

The output is:

 RATING
 PG R TOTAL
 CATEGORY COPIES

 ACTION 14 2 3 5
 COMEDY 16 4 1 5
 DRAMA 2 0 1 1
 FOREIGN 5 2 3 5
 MUSICALS 2 1 1 2
 MYSTERY 17 2 5 7
 SCI/FI 3 0 3 3

Calculating Row and Column Totals

374

Reference: Usage Notes for ACROSS-TOTAL

Stacking headings in ACROSS-TOTAL is not supported.

Attempting to use ACROSS-TOTAL with other types of fields (alphanumeric, text, and dates)
produces blank columns.

In cases of multiple ACROSS columns with ACROSS-TOTAL, there are additional columns
with subtotaled values.

The results of ROW-TOTAL and ACROSS-TOTAL are the same if there is only a single display
field or single display command in the procedure.

The maximum number of ACROSS-TOTAL components is five.

ACROSS-TOTAL populates the ACROSSVALUE component in a StyleSheet. For an example
of styling an ACROSS-TOTAL component, see Identifying Row Totals (ACROSS-TOTAL) for
Horizontal Sort Data on page 1276.

Including Section Totals and a Grand Total

Frequently, reports contain detailed information that is broken down into subsections, for
which simple column and row totals may not provide adequate summaries. In these instances,
it is more useful to look at subtotals for particular sections, and a grand total.

You can add the following commands to your requests to create section subtotals and grand
totals:

SUB-TOTAL and SUBTOTAL

SUMMARIZE and RECOMPUTE (used with calculated values)

RECAP and COMPUTE

Each command produces grand totals and/or subtotals by using different information.
Subtotals produce totals every time a specified sort field value changes, and are independent
of record selection criteria. You can further control when subtotals are produced by specifying
WHEN criteria (see Conditionally Displaying Summary Lines and Text on page 427). You can
control whether subtotals display above or below the data. For information, see How to Control
Placement of Summary Lines on page 378. You can also suppress grand totals using the
NOTOTAL command. For details, see Suppressing Grand Totals on page 425.

By default, a blank line is generated before a subtotal on the report output. You can eliminate
these automatic blank lines by issuing the SET DROPBLNKLINE=ON command.

Note: When the request has a PAGE-BREAK command, the GRANDTOTAL is on a page by itself.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 375

You can use prefix operators with SUBTOTAL, SUB-TOTAL, SUMMARIZE, and RECOMPUTE. For
details, see Manipulating Summary Values With Prefix Operators on page 388. In addition, you
can combine different summary operations in a single request. For information, see
Combinations of Summary Commands on page 407.

Example: Using Section Totals and Grand Totals

The following request illustrates how to create a subtotal every time the department value
changes. The grand total is automatically produced when you use the SUBTOTAL command.

TABLE FILE EMPLOYEE
SUM DED_AMT BY DED_CODE BY DEPARTMENT
BY BANK_ACCT
WHERE BANK_ACCT NE 0
WHERE DED_CODE EQ 'CITY' OR 'FED'
ON DEPARTMENT SUBTOTAL
END

The first and last portions of the output are:

DED_CODE DEPARTMENT BANK_ACCT DED_AMT
-------- ---------- --------- -------
CITY MIS 40950036 $14.00
 122850108 $31.75
 163800144 $82.70

*TOTAL DEPARTMENT MIS $128.45

 PRODUCTION 160633 $7.42
 136500120 $18.25
 819000702 $60.20

*TOTAL DEPARTMENT PRODUCTION $85.87

FED MIS 40950036 $1,190.77
 122850108 $2,699.80
 163800144 $7,028.30

*TOTAL DEPARTMENT MIS $10,918.87

 PRODUCTION 160633 $631.12
 136500120 $1,552.10
 819000702 $5,120.04

*TOTAL DEPARTMENT PRODUCTION $7,303.26

TOTAL $18,436.45

Including Section Totals and a Grand Total

376

Including Subtotals

You can use the SUBTOTAL and SUB-TOTAL commands to sum individual values, such as
columns of numbers, each time a named sort field changes value.

SUB-TOTAL displays a subtotal when the sort field changes value, and for any higher-level
sort fields when their values change.

SUBTOTAL displays a subtotal only when the specified sort field changes value. It does not
give subtotals for higher-level fields.

Both SUB-TOTAL and SUBTOTAL produce grand totals. You can suppress grand totals using the
NOTOTAL command. See Suppressing Grand Totals on page 425.

The subtotal is calculated every time the sort field value changes or, if WHEN criteria are
applied to the sort field, every time the WHEN conditions are met.

A BY, ACROSS, or ON phrase is required to initialize the syntax.

Syntax: How to Create Subtotals

{BY|ON} fieldname {SUB-TOTAL|SUBTOTAL} [MULTILINES]
 [field1 [AND] field2...] [AS 'text'][WHEN expression;]

where:

fieldname
Must be the name of a field in a sort phrase. A BY phrase can include a summary
command. The number of fields to subtotal multiplied by the number of levels of
subtotals counts in the number of display fields permitted for the request. For details
on determining the maximum number of display fields that can be used in a request,
see Displaying Report Data on page 39.

SUB-TOTAL|SUBTOTAL

SUB-TOTAL displays subtotals for numeric values when the BY|ON field changes value,
and for any higher-level sort fields when their values change.

SUBTOTAL displays a subtotal only when the specified sort field changes value.

MULTILINES

Suppresses the printing of a subtotal line for every sort break that has only one detail
line, since the subtotal value is equal to this one value. Note that MULTI-LINES is a
synonym for MULTILINES. MULTILINES is not supported with horizontal (ACROSS) sort
fields.

field1, field2, ...
Denotes a list of specific fields to subtotal. This list overrides the default, which
includes all numeric display fields. The list can included numeric and alphanumeric
fields.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 377

You can use the asterisk (*) wildcard character instead of a field list to indicate that all
fields, numeric and alphanumeric, should be included on the summary lines.

AS 'text'
Enables you to specify a different label. For related information, see Using Headings,
Footings, Titles, and Labels on page 1527.

WHEN expression
Specifies the conditional display of subtotals as determined by a Boolean expression.
You must end the expression with a semicolon.

Syntax: How to Control Placement of Summary Lines

SET SUBTOTALS = {ABOVE|BELOW}

where:

ABOVE

Places summary lines above the detail lines and displays the sort field values on every
detail line of the report output.

BELOW

Places summary lines below the detail lines. BELOW is the default value.

Note: SET SUBTOTALS = ABOVE is not supported with format XLSX, EXL07, or EXL2K
FORMULA.

Example: Placing Subtotals Above the Data

The following request against the EMPLOYEE data source sums deduction amounts and gross
salaries by department, deduction code, and last name. It then subtotals the deduction
amounts and gross salaries for each department. The following request places the subtotals
below the detail lines (the default):

TABLE FILE EMPLOYEE
SUM DED_AMT GROSS
BY DEPARTMENT
BY DED_CODE
 BY LAST_NAME
WHERE BANK_ACCT NE 0
WHERE DED_CODE EQ 'FICA' OR 'CITY'
 ON DEPARTMENT SUBTOTAL
 ON TABLE SET SUBTOTALS BELOW
 ON TABLE SET PAGE NOPAGE
END

Including Subtotals

378

The output is:

DEPARTMENT DED_CODE LAST_NAME DED_AMT GROSS
---------- -------- --------- ------- -----
MIS CITY BLACKWOOD $31.76 $9,075.00
 CROSS $82.69 $22,013.77
 JONES $14.01 $6,099.50
 FICA BLACKWOOD $2,223.37 $9,075.00
 CROSS $5,788.01 $22,013.77
 JONES $980.64 $6,099.50

*TOTAL DEPARTMENT MIS $9,120.47 $74,376.54

PRODUCTION CITY BANNING $7.42 $2,475.00
 IRVING $60.24 $17,094.00
 MCKNIGHT $18.26 $9,129.99
 FICA BANNING $519.75 $2,475.00
 IRVING $4,216.53 $17,094.00
 MCKNIGHT $1,278.21 $9,129.99

*TOTAL DEPARTMENT PRODUCTION $6,100.40 $57,397.98

TOTAL $15,220.88 $131,774.52

The following is the same request, but with the subtotals placed above the detail lines:

TABLE FILE EMPLOYEE
SUM DED_AMT GROSS
BY DEPARTMENT
BY DED_CODE
 BY LAST_NAME
WHERE BANK_ACCT NE 0
WHERE DED_CODE EQ 'FICA' OR 'CITY'
 ON DEPARTMENT SUBTOTAL
 ON TABLE SET SUBTOTALS ABOVE
 ON TABLE SET PAGE NOPAGE
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 379

On the output, the grand total line comes first, then the subtotal for the MIS department
followed by the detail lines for the MIS department, followed by the subtotal for the
PRODUCTION department and its detail lines. Note that all sort field values display on each
line of the report output:

DEPARTMENT DED_CODE LAST_NAME DED_AMT GROSS
---------- -------- --------- ------- -----
TOTAL $15,220.88 $131,774.52
*TOTAL DEPARTMENT MIS $9,120.47 $74,376.54

MIS CITY BLACKWOOD $31.76 $9,075.00
MIS CITY CROSS $82.69 $22,013.77
MIS CITY JONES $14.01 $6,099.50
MIS FICA BLACKWOOD $2,223.37 $9,075.00
MIS FICA CROSS $5,788.01 $22,013.77
MIS FICA JONES $980.64 $6,099.50

*TOTAL DEPARTMENT PRODUCTION $6,100.40 $57,397.98

PRODUCTION CITY BANNING $7.42 $2,475.00
PRODUCTION CITY IRVING $60.24 $17,094.00
PRODUCTION CITY MCKNIGHT $18.26 $9,129.99
PRODUCTION FICA BANNING $519.75 $2,475.00
PRODUCTION FICA IRVING $4,216.53 $17,094.00
PRODUCTION FICA MCKNIGHT $1,278.21 $9,129.99

Reference: Usage Notes for Subtotals

When using a SUM or COUNT command with only one sort phrase in the request, SUB-
TOTAL and SUBTOTAL produce the same result as the value of the SUM or COUNT
command. However, when using a PRINT command with one sort phrase, SUBTOTAL is
useful because there can be many values within a sort break.

All SUB-TOTALs display up to and including the point where the sort break occurs, so only
the innermost point of subtotaling should be requested. For instance, if the BY fields are

BY AREA
BY PROD_CODE
BY DATE SUB-TOTAL

then, when AREA changes, subtotals are displayed for DATE, PROD_CODE, and AREA on
three lines (one under the other).

If you use a WHERE TOTAL or IF TOTAL test, the display of the sort field value for the
subtotal line is suppressed unless PRINTPLUS is ON. For details about using PRINTPLUS in
WebFOCUS, see Using PRINTPLUS on page 1688.

Subtotals display on the next line if the subtotal text does not fit on the line prior to the
displayed field columns.

Including Subtotals

380

If a report request has multiple BY phrases, with SUBTOTAL/SUMMARIZE/RECOMPUTE/
SUB-TOTAL at several levels, and MULTILINES or MULTI-LINES is specified at any one of
those levels, it applies to all levels.

Note: ON BYfield SUBFOOT applies only to the level specified.

Example: Generating Subtotals

The following request illustrates how to create a subtotal for SALES every time the country
value changes.

TABLE FILE CAR
SUM AVE.MPG AND SALES AND AVE.RETAIL_COST
BY COUNTRY SUB-TOTAL SALES
BY BODYTYPE
END

The output is:

 AVE AVE
COUNTRY BODYTYPE MPG SALES RETAIL_COST
------- -------- ---- ----- -----------
ENGLAND CONVERTIBLE 16 0 8,878
 HARDTOP 25 0 5,100
 SEDAN 10 12000 15,671

*TOTAL ENGLAND 12000

FRANCE SEDAN 21 0 5,610

*TOTAL FRANCE 0

ITALY COUPE 11 12400 19,160
 ROADSTER 21 13000 6,820
 SEDAN 21 4800 5,925
*TOTAL ITALY

JAPAN SEDAN 14 78030 3,239

*TOTAL JAPAN 78030

W GERMANY SEDAN 20 88190 9,247

*TOTAL W GERMANY 88190

TOTAL 208420

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 381

Example: Comparing SUB-TOTAL and SUBTOTAL

The following request illustrates how to create a subtotal for the numeric fields DED_AMT and
GROSS when the department value changes, and for the higher-level sort field (DED_CODE)
when its value changes.

TABLE FILE EMPLOYEE
SUM DED_AMT GROSS BY DED_CODE BY DEPARTMENT
BY BANK_ACCT
WHERE BANK_ACCT NE 0
ON DEPARTMENT SUB-TOTAL
END

If you use SUBTOTAL instead of SUB-TOTAL, the totals for DED_AMT and GROSS display only
when the DEPARTMENT value changes.

The first portion of the output is:

DED_CODE DEPARTMENT BANK_ACCT DED_AMT GROSS
-------- ---------- --------- ------- -----
CITY MIS 40950036 $14.00 $6,099.50
 122850108 $31.75 $9,075.00
 163800144 $82.70 $22,013.75

*TOTAL DEPARTMENT MIS $128.45 $37,188.25

 PRODUCTION 160633 $7.42 $2,475.00
 136500120 $18.25 $9,130.00
 819000702 $60.20 $17,094.00

*TOTAL DEPARTMENT PRODUCTION $85.87 $28,699.00
*TOTAL DED_CODE CITY $214.32 $65,887.25

The last portion of the output is:

DED_CODE DEPARTMENT BANK_ACCT DED_AMT GROSS
-------- ---------- --------- ------- -----
STAT MIS 40950036 $196.13 $6,099.50
 122850108 $444.65 $9,075.00
 163800144 $1,157.60 $22,013.75

*TOTAL DEPARTMENT MIS $1,798.38 $37,188.25

 PRODUCTION 160633 $103.95 $2,475.00
 136500120 $255.65 $9,130.00
 819000702 $843.32 $17,094.00

*TOTAL DEPARTMENT PRODUCTION $1,202.92 $28,699.00
*TOTAL DED_CODE STAT $3,001.30 $65,887.25

TOTAL $41,521.18 $461,210.75

Including Subtotals

382

Recalculating Values for Subtotal Rows

You can use the SUMMARIZE and RECOMPUTE commands instead of SUB-TOTAL and
SUBTOTAL to recalculate the result of a COMPUTE command. SUMMARIZE is similar to SUB-
TOTAL in that it recomputes values at every sort break. RECOMPUTE is similar to SUBTOTAL in
that it recalculates only at the specified sort break.

SUMMARIZE recomputes grand totals for the entire report. If you wish to suppress grand
totals, you can include the NOTOTAL command in your request. See Suppressing Grand Totals
on page 425.

Syntax: How to Subtotal Calculated Values

{BY|ON} fieldname {SUMMARIZE|RECOMPUTE} [MULTILINES]
 [field1 [AND] field2...] [AS 'text'][WHEN expression;]

where:

fieldname
Must be the name of a field in a sort phrase. A BY phrase can include a summary
command. The number of fields to summarize multiplied by the number of levels of
summary commands counts in the number of display fields for the request. For details
on determining the maximum number of display fields that can be used in a request,
see Displaying Report Data on page 39.

SUMMARIZE

Recomputes values at every sort break.

RECOMPUTE

Recalculates values only at the specified sort break.

MULTILINES

Suppresses the printing of a subtotal line for every sort break that has only one detail
line, since the subtotal value is equal to this one value. Note that MULTI-LINES is a
synonym for MULTILINES. MULTILINES is not supported with horizontal (ACROSS) sort
fields.

You can also suppress grand totals using the NOTOTAL command, as described in
Suppressing Grand Totals on page 425.

AS 'text'
Enables you to specify a different label. For related information, see Using Headings,
Footings, Titles, and Labels on page 1527.

field1, field2, ...
Denotes a list of specific fields to be subtotaled after the RECOMPUTE or
SUMMARIZE. This list overrides the default, which includes all numeric display fields.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 383

You can use the asterisk (*) wildcard character instead of a field list to indicate that all
fields, numeric and alphanumeric, should be included on the summary lines. You can
either use the asterisk to display all columns or reference the specific columns, numeric
and alphanumeric, you want to display.

WHEN expression
Specifies the conditional display of subtotals based on a Boolean expression. You
must end the expression with a semicolon.

You may also generate subtotals for the recalculated values with the ON TABLE command. Use
the following syntax:

ON TABLE SUMMARIZE

Example: Using SUMMARIZE

The following request illustrates the use of SUMMARIZE to recalculate DG_RATIO at the
specified sort break, DEPARTMENT, and for the higher-level sort break, PAY_DATE:

TABLE FILE EMPLOYEE
SUM GROSS DED_AMT AND COMPUTE
DG_RATIO/F4.2=DED_AMT/GROSS;
BY HIGHEST PAY_DATE BY DEPARTMENT
BY BANK_ACCT
WHERE BANK_ACCT NE 0
ON DEPARTMENT SUMMARIZE
END

The first portion of the output is:

PAY_DATE DEPARTMENT BANK_ACCT GROSS DED_AMT DG_RATIO
-------- ---------- --------- ----- ------- --------
82/08/31 MIS 40950036 $1,540.00 $725.34 .47
 122850108 $1,815.00 $1,261.40 .69
 163800144 $2,255.00 $1,668.69 .74

*TOTAL DEPARTMENT MIS $5,610.00 $3,655.43 .65

 PRODUCTION 160633 $2,475.00 $1,427.24 .58
 136500120 $1,342.00 $522.28 .39
 819000702 $2,238.50 $1,746.03 .78

*TOTAL DEPARTMENT PRODUCTION $6,055.50 $3,695.55 .61
*TOTAL PAY_DATE 82/08/31 $11,665.50 $7,350.98 .63

Recalculating Values for Subtotal Rows

384

The last portion of the output is:

PAY_DATE DEPARTMENT BANK_ACCT GROSS DED_AMT DG_RATIO
-------- ---------- --------- ----- ------- --------
82/01/29 PRODUCTION 819000702 $2,035.00 $1,241.33 .61

*TOTAL DEPARTMENT PRODUCTION $2,035.00 $1,241.33 .61
*TOTAL PAY_DATE 82/01/29 $4,182.75 $2,648.12 .63

81/12/31 MIS 163800144 $2,147.75 $1,406.79 .66

*TOTAL DEPARTMENT MIS $2,147.75 $1,406.79 .66
*TOTAL PAY_DATE 81/12/31 $2,147.75 $1,406.79 .66

81/11/30 MIS 163800144 $2,147.75 $1,406.79 .66

*TOTAL DEPARTMENT MIS $2,147.75 $1,406.79 .66
*TOTAL PAY_DATE 81/11/30 $2,147.75 $1,406.79 .66

TOTAL $65,887.25 $41,521.18 .63

Tip: If you use SUB-TOTAL or SUBTOTAL rather than SUMMARIZE, the values of DG_RATIO are
added.

Example: Using RECOMPUTE

The following request illustrates the use of RECOMPUTE to recalculate DG_RATIO only at the
specified sort break, DEPARTMENT.

TABLE FILE EMPLOYEE
SUM GROSS DED_AMT AND COMPUTE
DG_RATIO/F4.2=DED_AMT/GROSS;
BY HIGHEST PAY_DATE BY DEPARTMENT
BY BANK_ACCT
WHERE BANK_ACCT NE 0
ON DEPARTMENT RECOMPUTE
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 385

The first portion of the output is:

PAY_DATE DEPARTMENT BANK_ACCT GROSS DED_AMT DG_RATIO
-------- ---------- --------- ----- ------- --------
82/08/31 MIS 40950036 $1,540.00 $725.34 .47
 122850108 $1,815.00 $1,261.40 .69
 163800144 $2,255.00 $1,668.69 .74

*TOTAL DEPARTMENT MIS $5,610.00 $3,655.43 .65

 PRODUCTION 160633 $2,475.00 $1,427.24 .58
 136500120 $1,342.00 $522.28 .39
 819000702 $2,238.50 $1,746.03 .78

*TOTAL DEPARTMENT PRODUCTION $6,055.50 $3,695.55 .61

82/07/30 MIS 40950036 $1,540.00 $725.34 .47
 122850108 $1,815.00 $1,261.40 .69

The last portion of the output is:

PAY_DATE DEPARTMENT BANK_ACCT GROSS DED_AMT DG_RATIO
-------- ---------- --------- ----- ------- --------
82/01/29 MIS 163800144 $2,147.75 $1,406.79 .66

*TOTAL DEPARTMENT MIS $2,147.75 $1,406.79 .66

 PRODUCTION 819000702 $2,035.00 $1,241.33 .61

*TOTAL DEPARTMENT PRODUCTION $2,035.00 $1,241.33 .61

81/12/31 MIS 163800144 $2,147.75 $1,406.79 .66

*TOTAL DEPARTMENT MIS $2,147.75 $1,406.79 .66

81/11/30 MIS 163800144 $2,147.75 $1,406.79 .66

*TOTAL DEPARTMENT MIS $2,147.75 $1,406.79 .66

TOTAL $65,887.25 $41,521.18 .63

Summarizing Alphanumeric Columns

By default, subtotals (using the SUBTOTAL and SUB-TOTAL commands) and recalculations
(using the RECOMPUTE and SUMMARIZE commands) only display values for numeric report
columns. However, you can include alphanumeric columns on these summary lines by either
specifying the columns you want to display on the summary lines or by using the asterisk
wildcard character to display all fields on the summary lines.

Summarizing Alphanumeric Columns

386

The alphanumeric value displayed on a SUBTOTAL or SUB-TOTAL line is either the first,
minimum, maximum, or last alphanumeric value within the sort group, depending on the value
of the SUMPREFIX parameter. On a RECOMPUTE or SUMMARIZE line, alphanumeric values are
recalculated using the summary values for that line.

Syntax: How to Include All Columns on Summary Lines

ON sortfield summarycommand *

where:

sortfield
Is the sort field for which a change in value triggers the summary line.

summarycommand
Is SUBTOTAL, SUB-TOTAL, RECOMPUTE, or SUMMARIZE.

*

Indicates that all fields, numeric and alphanumeric, should be included on the
summary lines. You can either use the asterisk to display all columns or reference the
specific columns you want to display.

Example: Including Alphanumeric Fields on Summary Lines

The following request against the GGSALES data source computes the alphanumeric
equivalents of the DOLLARS and UNITS fields, creates an alphanumeric version of the formula
for the ratio between DOLLARS and UNITS, and computes the numeric ratio between DOLLARS
and UNITS. The RECOMPUTE * command recomputes all values on a change of value for the
state sort field:

SET SUMPREFIX=FST
TABLE FILE GGSALES
SUM PRODUCT DOLLARS/I8M AS 'Dollars' IN 22 UNITS AS 'Units'
COMPUTE Formula/A19 = EDIT(DOLLARS)|'/'|EDIT(UNITS)|'=';
COMPUTE Ratio/F8 = DOLLARS/UNITS;
BY ST
BY CATEGORY NOPRINT
WHERE ST EQ 'CA' OR 'IL'
ON ST RECOMPUTE *
ON TABLE SET PAGE NOPAGE
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 387

On the output, the alphanumeric formula is recomputed using the summed numeric fields.
However, the product value is taken from the first product within each sort value, as that field
is not recomputed and SUMPREFIX=FST:

State Product Dollars Units Formula Ratio
----- ------- ------- ----- ------- -----
CA Capuccino $2,957,852 237246 02957852/00237246= 12
 Biscotti $2,770,508 222844 02770508/00222844= 12
 Coffee Grinder $1,935,863 152276 01935863/00152276= 13

*TOTAL CA
 Capuccino $7,664,223 612366 07664223/00612366= 13

IL Espresso $1,398,779 109581 01398779/00109581= 13
 Biscotti $1,561,904 120976 01561904/00120976= 13
 Coffee Grinder $1,050,243 83541 01050243/00083541= 13

*TOTAL IL
 Espresso $4,010,926 314098 04010926/00314098= 13

TOTAL Capuccino $11,675,149 926464 11675149/00926464= 13

Note that if the SUBTOTAL summary command had been used, the formula would not have
been recomputed and would have displayed the values from the first line within each sort
group.

Reference: Usage Notes for Summarizing Alphanumeric Columns

Date fields and numeric and alphanumeric fields with date formatting options are not
included on summary lines.

Column total lines follow the same rules as summary lines.

Summary values for ACROSS sort fields are supported.

Manipulating Summary Values With Prefix Operators

You can use the SUBTOTAL, SUB-TOTAL, RECOMPUTE, and SUMMARIZE commands at the ON
TABLE level to specify the type of summary operation to use to produce the grand total line on
the report.

In addition, prefix operators can be used with the summary options SUBTOTAL, SUB-TOTAL,
RECOMPUTE, and SUMMARIZE at both the sort break and grand total levels. If the same field
was aggregated using multiple prefix operators in the SUM command, you can use the prefix
operator along with the field name to differentiate between the fields with multiple operators in
the summary command.

Manipulating Summary Values With Prefix Operators

388

Prefix operations on summary lines are performed on the retrieved, selected, and summed
values that become the detail lines in the report. Unlike field-based prefix operations, they are
not performed on each incoming record.

Each type of summary has its own purpose, and handles the prefix operators appropriately for
the type of summary information to be displayed. For example, using AVE. at a sort field break
produces the average within the sort group.

Alphanumeric fields can also be displayed on summary lines. In order to do this, you must
either explicitly list the alphanumeric field name on the summary command, or use the
asterisk (*) wildcard to display all fields.

Different operations from two ON phrases for the same sort break display on the same
summary line, and allow a mixture of operations on summary lines. The grand total line
populates all fields populated by any summary command, even fields that are not specified in
the grand total command.

If the same field is referenced in more than one ON phrase for the same sort break, the last
function specified is applied.

The following prefix operators are supported for numeric fields:

ASQ.

AVE.

CNT.

FST.

LST.

MAX.

MIN.

SUM.

The following prefix operators are supported for alphanumeric fields:

FST.

LST.

MAX.

MIN.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 389

SUM. (means LST. if SUMPREFIX=LST or FST. if SUMPREFIX=FST)

Syntax: How to Use Prefix Operators With Summary Values

{BY|ON} breakfield [AS 'text1'] sumoption [MULTILINES]
 [pref.] [*|[field1 [[pref2.] field2 ...]]]
 [AS 'text2'] [WHEN expression;]

To replace the default grand total, use the following syntax

ON TABLE sumoption [pref.][field1 [[pref2.]field2 ...]] [AS 'text2']

where:

breakfield
Is the sort field whose change in value triggers the summary operation. A BY phrase
can include a summary command. When the value of the sort field changes, it triggers
the summary operation.

sumoption
Can be one of the following: SUBTOTAL, SUB-TOTAL, RECOMPUTE, or SUMMARIZE.

'text1'
Is the column heading to use for the break field on the report output.

MULTILINES

Suppresses the printing of a summary line for every sort break that has only one detail
line. Note that MULTILINES suppresses the summary line even if a prefix operator is
used to specify a different operation for the summary line. MULTI-LINES is a synonym
for MULTILINES. MULTILINES is not supported with horizontal (ACROSS) sort fields.

pref.
Is a prefix operator. When specified without a field list, the prefix operator is applied
to every numeric column in the report output and every numeric column is populated
with values on the summary row.

*

Includes all display fields on the summary line. If a prefix operator is specified, it is
applied to all fields. If the prefix operator is not supported with alphanumeric fields,
alphanumeric fields are not included on the summary line.

[field1 [field2 ... fieldn]]
Produces the type of summary specified by sumoption for the listed fields. If no field
names are listed, the summary is produced for every numeric column in the report
output.

pref. field1 [field2 ... fieldn] [pref2. fieldm ...]
The first prefix operator is applied to field1 through fieldn. The second prefix operator
is applied to fieldm. Only the fields specified are populated with values on the

Manipulating Summary Values With Prefix Operators

390

summary row. Each prefix operator must be separated by a blank space from the
following field name. For example:

'text2'
Is the text that prints on the left of the summary row.

expression
Is an expression that determines whether the summary operation is performed at
each break.

Reference: Usage Notes for Summary Prefix Operators

COLUMN-TOTAL does not support prefix operators.

Prefix operators PCT., RPCT., AND TOT. are not supported.

Double prefix operators (such as PCT.CNT.) are not supported.

When an ACROSS field is used in the request, the same field name displays over multiple
columns (ACROSS groups) in the report output. A prefix operator applied to such a field on
a summary line is applied to all of those columns.

The SUM. prefix operator produces the same summary values as a summary phrase with
no prefix operator.

SUMMARIZE and RECOMPUTE apply the calculations defined in the associated COMPUTE
command to the summary values. Therefore, in order to perform the necessary
calculations, the SUMMARIZE or RECOMPUTE command must calculate all of the fields
referenced in the COMPUTE command.

If the same field is referenced by more than one summary operation with different prefix
operators at each level, the default grand total (one produced without an ON TABLE
summaryoption command) applies the operation specified by the first operator used in the
report request (the left-most sort field in the output).

Example: Using Prefix Operators With SUBTOTAL

The following example uses prefix operators to calculate the:

Average list price by rating.

Sum copies by category within the rating field.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 391

Notice that the subtotal row for each rating contains a value only in the LISTPR column, and
the subtotal row for each category contains a value only in the COPIES column. The grand total
line contains values only for the columns that were subtotaled. Note the blank space between
each prefix operator and the field name that follows it:

TABLE FILE MOVIES
PRINT COPIES LISTPR WHOLESALEPR TITLE/A23
 BY RATING
 BY CATEGORY
 WHERE CATEGORY EQ 'CHILDREN' OR 'CLASSIC'
 WHERE RATING EQ 'G' OR 'NR'
 ON RATING SUBTOTAL AVE. LISTPR AS '*Ave: '
 ON CATEGORY SUBTOTAL SUM. COPIES AS '*Sum: '
END

The output is:

RATING CATEGORY COPIES LISTPR WHOLESALEPR TITLE
------ -------- ------ ------ ----------- -----
G CHILDREN 2 44.95 29.99 SHAGGY DOG, THE
 2 29.95 12.50 ALICE IN WONDERLAND
 3 26.99 12.00 BAMBI

*Sum: CHILDREN 7

 CLASSIC 3 89.95 40.99 GONE WITH THE WIND

*Sum: CLASSIC 3
*Ave: G 47.96

NR CHILDREN 1 19.95 10.00 SMURFS, THE
 1 19.95 9.75 SCOOBY-DOO-A DOG IN THE
 1 14.95 7.65 SESAME STREET-BEDTIME S
 1 14.98 7.99 ROMPER ROOM-ASK MISS MO
 1 29.95 15.99 SLEEPING BEAUTY

*Sum: CHILDREN 5

 CLASSIC 1 24.98 14.99 EAST OF EDEN
 3 39.99 20.00 CITIZEN KANE
 1 29.95 15.99 CYRANO DE BERGERAC
 1 19.99 10.95 MARTY
 2 19.99 10.95 MALTESE FALCON, THE
 2 19.95 9.99 ON THE WATERFRONT
 2 89.99 40.99 MUTINY ON THE BOUNTY
 2 19.99 10.95 PHILADELPHIA STORY, THE
 2 19.98 10.99 CAT ON A HOT TIN ROOF
 2 29.95 15.00 CASABLANCA

*Sum: CLASSIC 18
*Ave: NR 27.64

TOTAL 33 31.91

Manipulating Summary Values With Prefix Operators

392

Example: Using SUBTOTAL at the Sort Break and Grand Total Levels

The following example adds the ON TABLE SUBTOTAL command to the request in the previous
example (Using Prefix Operators With SUBTOTAL on page 391) at the sort break level to
calculate the minimum number of copies and maximum list price on the grand total line for the
entire report:

TABLE FILE MOVIES
PRINT COPIES LISTPR WHOLESALEPR TITLE/A23
 BY RATING
 BY CATEGORY
 WHERE CATEGORY EQ 'CHILDREN' OR 'CLASSIC'
 WHERE RATING EQ 'G' OR 'NR'
 ON RATING SUBTOTAL AVE. LISTPR AS '*Ave: '
 ON CATEGORY SUBTOTAL SUM. COPIES AS '*Sum: '
 ON TABLE SUBTOTAL MIN. COPIES MAX. LISTPR
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 393

The output is exactly the same as in the previous request, except for the grand total line:

RATING CATEGORY COPIES LISTPR WHOLESALEPR TITLE
------ -------- ------ ------ ----------- -----
G CHILDREN 2 44.95 29.99 SHAGGY DOG, THE
 2 29.95 12.50 ALICE IN WONDERLAND
 3 26.99 12.00 BAMBI

*Sum: CHILDREN 7

 CLASSIC 3 89.95 40.99 GONE WITH THE WIND

*Sum: CLASSIC 3
*Ave: G 47.96

NR CHILDREN 1 19.95 10.00 SMURFS, THE
 1 19.95 9.75 SCOOBY-DOO-A DOG IN THE
 1 14.95 7.65 SESAME STREET-BEDTIME S
 1 14.98 7.99 ROMPER ROOM-ASK MISS MO
 1 29.95 15.99 SLEEPING BEAUTY

*Sum: CHILDREN 5

 CLASSIC 1 24.98 14.99 EAST OF EDEN
 3 39.99 20.00 CITIZEN KANE
 1 29.95 15.99 CYRANO DE BERGERAC
 1 19.99 10.95 MARTY
 2 19.99 10.95 MALTESE FALCON, THE
 2 19.95 9.99 ON THE WATERFRONT
 2 89.99 40.99 MUTINY ON THE BOUNTY
 2 19.99 10.95 PHILADELPHIA STORY, THE
 2 19.98 10.99 CAT ON A HOT TIN ROOF
 2 29.95 15.00 CASABLANCA

*Sum: CLASSIC 18
*Ave: NR 27.64

TOTAL 1 89.99

Example: Differentiating Between Fields With Multiple Prefix Operators

The following request uses both the MAX. and MIN. prefix operators with the UNITS field. On
the summary commands, these are differentiated by referencing them as MAX.UNITS and
MIN.UNITS.

TABLE FILE GGSALES
 SUM MAX.UNITS MIN.UNITS
 BY REGION
 BY ST
 ON REGION RECOMPUTE MAX. MAX.UNITS MIN. MIN.UNITS
 WHERE DATE GE 19971001
 WHERE REGION EQ 'West' OR 'Northeast'
 ON TABLE RECOMPUTE MIN. MAX.UNITS MAX. MIN.UNITS
 ON TABLE SET PAGE NOPAGE
 END

Manipulating Summary Values With Prefix Operators

394

On the report output, the summary for each region displays the maximum of the state
maximum values and the minimum of the state minimum values. The summary for the entire
report displays the minimum of the state maximum values and the maximum of the state
minimum values. The report output is shown in the following image:

Example: Displaying an Alphanumeric Field on a Summary Line

The following request displays the sum of the list price field and the minimum value of the
director field by rating:

TABLE FILE MOVIES
PRINT COPIES LISTPR WHOLESALEPR DIRECTOR
BY RATING
BY CATEGORY
WHERE CATEGORY EQ 'CHILDREN' OR 'CLASSIC'
WHERE RATING EQ 'G' OR 'NR'
WHERE DIRECTOR NE ' '
ON RATING SUBTOTAL SUM. LISTPR MIN. DIRECTOR AS '*A/N:'
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 395

The output is:

RATING CATEGORY COPIES LISTPR WHOLESALEPR DIRECTOR
------ -------- ------ ------ ----------- --------
G CHILDREN 2 44.95 29.99 BARTON C.
 2 29.95 12.50 GEROMINI
 3 26.99 12.00 DISNEY W.
 CLASSIC 3 89.95 40.99 FLEMING V

*A/N: G 191.84 BARTON C.

NR CHILDREN 1 29.95 15.99 DISNEY W.
 CLASSIC 1 24.98 14.99 KAZAN E.
 3 39.99 20.00 WELLES O.
 1 29.95 15.99 GORDON M.
 1 19.99 10.95 MANN D.
 2 19.99 10.95 HUSTON J.
 2 19.95 9.99 KAZAN E.
 2 89.99 40.99 MILESTONE L.
 2 19.99 10.95 CUKOR G.
 2 19.98 10.99 BROOKS R.
 2 29.95 15.00 CURTIZ M.

*A/N: NR 344.71 BROOKS R.

TOTAL 536.55 BARTON C.

Example: Displaying All Fields on a Summary Line

The following request displays the sum of every display field on the subtotal line. The director
field is alphanumeric, so the last value displays:

TABLE FILE MOVIES
PRINT COPIES LISTPR WHOLESALEPR DIRECTOR
BY RATING
BY CATEGORY
WHERE CATEGORY EQ 'CHILDREN' OR 'CLASSIC'
WHERE RATING EQ 'G' OR 'NR'
WHERE DIRECTOR NE ' '
ON RATING SUBTOTAL SUM. * AS '*All: '
END

Manipulating Summary Values With Prefix Operators

396

The output is:

RATING CATEGORY COPIES LISTPR WHOLESALEPR DIRECTOR
------ -------- ------ ------ ----------- --------
G CHILDREN 2 44.95 29.99 BARTON C.
 2 29.95 12.50 GEROMINI
 3 26.99 12.00 DISNEY W.
 CLASSIC 3 89.95 40.99 FLEMING V

*All: G 10 191.84 95.48 FLEMING V

NR CHILDREN 1 29.95 15.99 DISNEY W.
 CLASSIC 1 24.98 14.99 KAZAN E.
 3 39.99 20.00 WELLES O.
 1 29.95 15.99 GORDON M.
 1 19.99 10.95 MANN D.
 2 19.99 10.95 HUSTON J.
 2 19.95 9.99 KAZAN E.
 2 89.99 40.99 MILESTONE L.
 2 19.99 10.95 CUKOR G.
 2 19.98 10.99 BROOKS R.
 2 29.95 15.00 CURTIZ M.

*All: NR 19 344.71 176.79 CURTIZ M.

TOTAL 29 536.55 272.27 CURTIZ M.

Controlling Summary Line Processing

When processing summary lines, you can control whether SUBTOTAL and RECOMPUTE
commands are propagated to the grand total row of a report.

If the summary line contains fields with and without prefix operators, those fields without prefix
operators are processed as though they were specified with the operator SUM.

The function of the SET SUMMARYLINES command is to make the processing of SUBTOTAL,
SUB-TOTAL, SUMMARIZE, and RECOMPUTE on the grand total line consistent with how they
work for sort field breaks. The setting that invokes this type of processing is SET
SUMMARYLINES=EXPLICIT.

When SUBTOTAL and RECOMPUTE are used at a sort break level, they do not propagate to
other sort breaks. SUB-TOTAL and SUMMARIZE propagate to all higher level sort breaks.

The grand total can be considered the highest level sort field in a request. However, by default,
all of the summary options, not just SUB-TOTAL and SUMMARIZE, propagate to the grand total
level.

The SET SUMMARYLINES=EXPLICIT command prevents the propagation of SUBTOTAL and
RECOMPUTE to the grand total. In addition, if all summary commands in the request specify
field lists, only the specified fields are aggregated and displayed on the grand total line.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 397

When SUBTOTAL and RECOMPUTE are the only summary commands used in the request, a
grand total line is produced only if it is explicitly specified in the request using the ON TABLE
SUBTOTAL/SUB-TOTAL/RECOMPUTE/SUMMARIZE phrase. If the ON TABLE phrase specifies a
field list, only those fields are aggregated and displayed.

Note that you can always suppress the grand total line using the ON TABLE NOTOTAL
command in the request.

Syntax: How to Control Summary Line Processing

SET SUMMARYLINES = {NEW|OLD|EXPLICIT}

where:

NEW

Propagates all summary operations to the grand total line. Fields listed in a summary
command are populated only on summary lines created by that summary command and on
summary lines created by propagation of that summary command. NEW is the default
value.

The alphanumeric value displayed on a SUBTOTAL or SUB-TOTAL line is either the first or
last alphanumeric value within the sort group, depending on the value of the SUMPREFIX
parameter. On a RECOMPUTE or SUMMARIZE line, alphanumeric values are recalculated
using the summary values for that line.

OLD

This value is no longer supported and is processed as NEW.

EXPLICIT

Does not propagate SUBTOTAL and RECOMPUTE to the grand total line. Fields listed
in a summary command are populated only on summary lines created by that
summary command and on summary lines created by propagation of that summary
command.

Note: This command is not supported in a request using the ON TABLE SET syntax.

Reference: Usage Notes for SET SUMMARYLINES

SET SUMMARYLINES is not supported within a TABLE request (ON TABLE).

If COLUMN-TOTAL is specified in the request, all numeric fields are totaled on the grand
total line unless the COLUMN-TOTAL phrase lists specific fields. If the COLUMN-TOTAL
phrase lists specific fields, those fields and any fields propagated by SUB-TOTAL or
SUMMARIZE commands are totaled.

Manipulating Summary Values With Prefix Operators

398

A summary command with a list of field names populates only those columns on the
associated summary line.

For example:

TABLE FILE MOVIES
PRINT COPIES LISTPR WHOLESALEPR
 BY RATING
 BY CATEGORY
 WHERE CATEGORY EQ 'CHILDREN'
 WHERE RATING EQ 'G'
 ON RATING SUBTOTAL LISTPR AS '*LIST'
 ON CATEGORY SUBTOTAL COPIES AS '*COPY'
END

The output has subtotals for COPIES on the CATEGORY sort break and for LISTPR on the
RATING sort break. Both columns are populated on the grand total line. WHOLESALEPR is not
referenced in either SUBTOTAL command and, therefore, is not on any summary line:

RATING CATEGORY COPIES LISTPR WHOLESALEPR
------ -------- ------ ------ -----------
G CHILDREN 2 44.95 29.99
 2 29.95 12.50
 3 26.99 12.00

*COPY CHILDREN 7
*LIST G 101.89

TOTAL 7 101.89

Example: Using SET SUMMARYLINES With SUBTOTAL

The following request using the MOVIES data source has a sort break for CATEGORY that
subtotals the COPIES field and a sort break for RATING that subtotals the LISTPR field:

TABLE FILE MOVIES
SUM COPIES LISTPR WHOLESALEPR
BY RATING
BY CATEGORY
WHERE CATEGORY EQ 'CHILDREN'
WHERE RATING EQ 'G'
ON RATING SUBTOTAL COPIES
ON CATEGORY SUBTOTAL LISTPR
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 399

Running the request with SUMMARYLINES=NEW subtotals COPIES only for the RATING sort
break and subtotals LISTPR only for the CATEGORY sort break but propagates both to the
grand total line:

RATING CATEGORY COPIES LISTPR WHOLESALEPR
------ -------- ------ ------ -----------
G CHILDREN 7 101.89 54.49

*TOTAL CHILDREN 101.89
*TOTAL G 7

TOTAL 7 101.89

Running the request with SUMMARYLINES=EXPLICIT subtotals COPIES only for the RATING sort
break and subtotals LISTPR only for the CATEGORY sort break. It does not produce a grand
total line:

RATING CATEGORY COPIES LISTPR WHOLESALEPR
------ -------- ------ ------ -----------
G CHILDREN 7 101.89 54.49

*TOTAL CHILDREN 101.89
*TOTAL G 7

Adding the phrase ON TABLE SUBTOTAL WHOLESALEPR with SUMMARYLINES=EXPLICIT
produces a grand total line with the WHOLESALEPR field subtotaled:

RATING CATEGORY COPIES LISTPR WHOLESALEPR
------ -------- ------ ------ -----------
G CHILDREN 7 101.89 54.49

*TOTAL CHILDREN 101.89
*TOTAL G 7

TOTAL 54.49

Manipulating Summary Values With Prefix Operators

400

Example: Using COLUMN-TOTAL With SET SUMMARYLINES=EXPLICIT

The following request using the MOVIES data source has a sort break for CATEGORY for which
subtotals the COPIES field and a sort break for RATING that subtotals the LISTPR field. It also
has an ON TABLE COLUMN-TOTAL phrase:

SET SUMMARYLINES=EXPLICIT
TABLE FILE MOVIES
SUM COPIES LISTPR WHOLESALEPR
BY RATING
BY CATEGORY
WHERE CATEGORY EQ 'CHILDREN'
WHERE RATING EQ 'G'
ON RATING SUBTOTAL COPIES
ON CATEGORY SUBTOTAL LISTPR
ON TABLE COLUMN-TOTAL
END

The grand total line displays a column total for all numeric columns because of the ON TABLE
COLUMN-TOTAL phrase:

RATING CATEGORY COPIES LISTPR WHOLESALEPR
------ -------- ------ ------ -----------
G CHILDREN 7 101.89 54.49

*TOTAL CHILDREN 101.89
*TOTAL G 7

TOTAL 7 101.89 54.49

The following request has an ON TABLE SUBTOTAL WHOLESALEPR command. It also has an
ON TABLE COLUMN-TOTAL phrase:

SET SUMMARYLINES=EXPLICIT
TABLE FILE MOVIES
SUM COPIES LISTPR WHOLESALEPR
BY RATING
BY CATEGORY
WHERE CATEGORY EQ 'CHILDREN'
WHERE RATING EQ 'G'
ON RATING SUBTOTAL COPIES
ON CATEGORY SUBTOTAL LISTPR
ON TABLE SUBTOTAL WHOLESALEPR
ON TABLE COLUMN-TOTAL
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 401

The grand total line displays a column total only for the WHOLESALEPR column because of the
ON TABLE SUBTOTAL command:

RATING CATEGORY COPIES LISTPR WHOLESALEPR
------ -------- ------ ------ -----------
G CHILDREN 7 101.89 54.49

*TOTAL CHILDREN 101.89
*TOTAL G 7

TOTAL 54.49

Using SUB-TOTAL instead of SUBTOTAL causes COPIES and LISTPR to be aggregated on the
grand total line. WHOLESALEPR is totaled because it is listed in the COLUMN-TOTAL phrase.
The subtotal for LISTPR propagates to the RATING sort break as well as to the grand total:

SET SUMMARYLINES=EXPLICIT
TABLE FILE MOVIES
SUM COPIES LISTPR WHOLESALEPR
BY RATING
BY CATEGORY
WHERE CATEGORY EQ 'CHILDREN'
WHERE RATING EQ 'G'
ON RATING SUB-TOTAL COPIES
ON CATEGORY SUB-TOTAL LISTPR
ON TABLE COLUMN-TOTAL WHOLESALEPR
END

The output is:

RATING CATEGORY COPIES LISTPR WHOLESALEPR
------ -------- ------ ------ -----------
G CHILDREN 7 101.89 54.49

*TOTAL CHILDREN 101.89
*TOTAL G 7 101.89

TOTAL 7 101.89 54.49

Using Prefix Operators With Calculated Values

If a request includes the RECOMPUTE or SUMMARIZE command, the expression specified in
the associated COMPUTE command is applied using values from the summary line. The
columns used to recompute the expression can have prefix operators. The recomputed
column, regardless of the prefix operator specified for it, applies these input values to the
expression specified in the COMPUTE command. Therefore, any supported prefix operator can
be specified for the recomputed report column without affecting the calculated value.

Manipulating Summary Values With Prefix Operators

402

All fields used in the COMPUTE command must be displayed by the RECOMPUTE or
SUMMARIZE command in order to be populated. If any field used in the expression is not
populated, the calculated value returned for the expression is unpredictable.

Example: Using Prefix Operators With RECOMPUTE

The first request creates a calculated field named DIFF, which is the difference between
DOLLARS and BUDDOLLARS. This value is then recomputed for each region, without using
prefix operators.

TABLE FILE GGSALES
SUM UNITS DOLLARS BUDDOLLARS
AND COMPUTE DIFF/I10 = DOLLARS-BUDDOLLARS;
 BY REGION
 BY CATEGORY
 WHERE CATEGORY EQ 'Food' OR 'Coffee'
 WHERE REGION EQ 'West' OR 'Midwest'
 ON REGION RECOMPUTE
END

The recomputed value is the difference between the totals for DOLLARS and BUDDOLLARS.

Region Category Unit Sales Dollar Sales Budget Dollars DIFF
------ -------- ---------- ------------ -------------- ----
Midwest Coffee 332777 4178513 4086032 92481
 Food 341414 4338271 4220721 117550

*TOTAL Midwest 674191 8516784 8306753 210031

West Coffee 356763 4473517 4523963 -50446
 Food 340234 4202337 4183244 19093

*TOTAL West 696997 8675854 8707207 -31353

TOTAL 1371188 17192638 17013960 178678

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 403

The following request uses prefix operators in the RECOMPUTE command to calculate the
maximum DOLLARS and the minimum BUDDOLLARS and then recompute DIFF. No matter
which prefix operator we specify for DIFF, it is calculated as the difference between the values
in the DOLLARS and BUDDOLLARS columns. If any of the fields used in the calculation
(DOLLARS, BUDDOLLARS, and DIFF) do not display on the summary row, the calculation cannot
be performed.

TABLE FILE GGSALES
SUM UNITS DOLLARS BUDDOLLARS
AND COMPUTE DIFF/I10 = DOLLARS-BUDDOLLARS;
 BY REGION
 BY CATEGORY
 WHERE CATEGORY EQ 'Food' OR 'Coffee'
 WHERE REGION EQ 'West' OR 'Midwest'
 ON REGION RECOMPUTE MAX. DOLLARS MIN. BUDDOLLARS AVE. DIFF
END

The output is:

Region Category Unit Sales Dollar Sales Budget Dollars DIFF
------ -------- ---------- ------------ -------------- ----
Midwest Coffee 332777 4178513 4086032 92481
 Food 341414 4338271 4220721 117550

*TOTAL Midwest 4338271 4086032 252239

West Coffee 356763 4473517 4523963 -50446
 Food 340234 4202337 4183244 19093

*TOTAL West 4473517 4183244 290273

Example: Using RECOMPUTE at the Sort Break and Grand Total Levels

The following example adds the ON TABLE RECOMPUTE command to the previous request
(Using Prefix Operators With RECOMPUTE on page 403) to calculate the average values for
each column. Notice that the value of DIFF is calculated as the difference between the values
in the Dollar Sales and the Budget Dollars columns on the grand total line:

TABLE FILE GGSALES
SUM UNITS DOLLARS BUDDOLLARS
AND COMPUTE DIFF/I10 = DOLLARS-BUDDOLLARS;
 BY REGION
 BY CATEGORY
 WHERE CATEGORY EQ 'Food' OR 'Coffee'
 WHERE REGION EQ 'West' OR 'Midwest'
 ON REGION RECOMPUTE MAX. DOLLARS MIN. BUDDOLLARS DIFF
 ON TABLE RECOMPUTE AVE.
END

Manipulating Summary Values With Prefix Operators

404

The output is:

Region Category Unit Sales Dollar Sales Budget Dollars DIFF
------ -------- ---------- ------------ -------------- ----
Midwest Coffee 332777 4178513 4086032 92481
 Food 341414 4338271 4220721 117550

*TOTAL Midwest 4338271 4086032 252239

West Coffee 356763 4473527 4523963 -50436
 Food 340234 4202338 4183244 19094

*TOTAL West 4473527 4183244 290283

TOTAL 342797 4298162 4253490 44672

Using Multiple SUB-TOTAL or SUMMARIZE Commands With Prefix Operators

SUB-TOTAL and SUMMARIZE propagate their operations to all higher-level sort fields. If a
request uses SUB-TOTAL or SUMMARIZE at multiple sort levels, more than one prefix operator
may apply to the same field.

When a SUB-TOTAL or SUMMARIZE command on a lower-level sort field propagates up to the
higher levels, it applies its prefix operators only to those fields that did not already have
different prefix operators specified at the higher level. For any field that had a prefix operator
specified at a higher level, the original prefix operator is applied at the level at which it was
first specified and to the grand total line, unless a different operator is specified for the grand
total line.

Example: Using Multiple SUB-TOTAL Commands With Prefix Operators

The following illustrates prefix operators work in a request that has multiple SUB-TOTAL
commands, each with a different prefix operator.

DEFINE FILE GGSALES
YEAR/YY = DATE;
END

TABLE FILE GGSALES
SUM UNITS DOLLARS/D10.2 BUDDOLLARS
 BY YEAR
 BY ST
 BY REGION
 BY CATEGORY
WHERE REGION EQ 'West' OR 'Midwest'
WHERE ST EQ 'CA' OR 'IL'
WHERE YEAR EQ '1996' OR '1997'
 ON YEAR SUB-TOTAL CNT. UNITS AS '*CNT. UNITS:'
 ON ST SUB-TOTAL AVE. DOLLARS AS '*AVE. $:'
 ON REGION SUB-TOTAL MIN. AS '*MIN.:'
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 405

In the following report output, some of the values have been manually italicized or bolded for
clarity:

Outlined rows are the rows generated by the SUB-TOTAL commands.

Subtotal values in the normal typeface are the count of unit sales generated by the
command ON YEAR SUB-TOTAL CNT. UNITS. This is the topmost summary command, and
therefore does not propagate to any other summary lines.

Subtotal values in italic are average dollar sales generated by the command ON ST SUB-
TOTAL AVE. DOLLARS. This is the second summary command, and therefore propagates to
the DOLLARS column of summary lines for the YEAR sort field.

Manipulating Summary Values With Prefix Operators

406

Subtotal values in boldface are minimums within their sort groups generated by the
command ON REGION SUB-TOTAL MIN. This is the last summary command, and therefore
propagates to all other summary lines, but only calculates minimum values for those
columns not already populated with a count or an average.

Combinations of Summary Commands

You can specify a different summary operation for each sort break (BY or ACROSS field).

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 407

If you have multiple summary commands for the same sort field, the following message
displays and the last summary command specified in the request is used:

(FOC36359) MORE THAN 1 SUBTOTAL/SUB-TOTAL/RECOMPUTE/SUMMARIZE

There is more than one SUBTOTAL/SUB-TOTAL/RECOMPUTE/SUMMARIZE
on the same key field which is not allowed. The last one specified will
override the rest.

SUMMARIZE and SUB-TOTAL, which propagate their summary operations to higher level sort
breaks, skip those fields at higher level sort breaks that have their own summary commands.
The propagation of summary operations depends on whether prefix operator processing is
used for summary lines. If prefix operators are:

Not used on summary lines, if any summary command specifies a field list, only the fields
specified on the summary line field lists are populated on the report.

Used on summary lines, SUB-TOTAL and SUMMARIZE propagate to:

All fields at higher level sort breaks that do not have their own summary command.

Fields not specified in the field list at higher level sort breaks that do have their own
summary commands (columns that would have been empty). Note that this is the only
technique that allows different fields at the same sort break to have different summary
options.

Prefix operators on summary lines result in the same values whether the command is
RECOMPUTE/SUMMARIZE or SUBTOTAL/SUB-TOTAL. For a computed field, the prefix operator
is not applied, and the value is recalculated using the expression in the COMPUTE command
and the values from the summary line.

When you use different summary commands for different sort fields, the default grand total row
inherits the summary command associated with the first sort field in the request. You can
change the operation performed at the grand total level by using the ON TABLE phrase to
specify a specific summary command.

Note: The grand total is considered the highest sort level. Therefore, although you can use the
SUMMARIZE or SUB-TOTAL command at the grand total level, these commands apply only to
the grand total and are not propagated to any other line on the report. On the grand total level
SUMMARIZE operates as a RECOMPUTE command, and SUB-TOTAL operates as a SUBTOTAL
command.

Combinations of Summary Commands

408

Example: Using SUBTOTAL and RECOMPUTE in a Request

In the following request, the first sort field specified is COPIES, which is associated with the
RECOMPUTE command. Therefore, on the grand total line, the value of RATIO is correctly
recomputed and the values of LISTPR and WHOLESALEPR are summed (because this is the
default operation when the field is not calculated by a COMPUTE command).

TABLE FILE MOVIES
PRINT DIRECTOR LISTPR WHOLESALEPR
COMPUTE RATIO = LISTPR/WHOLESALEPR;
BY COPIES
BY RATING
WHERE COPIES LT 3
WHERE DIRECTOR EQ 'DISNEY W.' OR 'HITCHCOCK A.'
ON COPIES RECOMPUTE AS '*REC: '
ON RATING SUBTOTAL AS '*SUB: '
END

The output is:

COPIES RATING DIRECTOR LISTPR WHOLESALEPR RATIO
------ ------ -------- ------ ----------- -----
 1 NR DISNEY W. 29.95 15.99 1.87

*SUB: NR 29.95 15.99 1.87
*REC: 1 29.95 15.99 1.87

 2 NR HITCHCOCK A. 19.98 9.00 2.22

*SUB: NR 19.98 9.00 2.22

 PG HITCHCOCK A. 19.98 9.00 2.22
 HITCHCOCK A. 19.98 9.00 2.22

*SUB: PG 39.96 18.00 4.44
 2 PG13 HITCHCOCK A. 19.98 9.00 2.22

*SUB: PG13 19.98 9.00 2.22

 R HITCHCOCK A. 19.98 9.00 2.22

*SUB: R 19.98 9.00 2.22
*REC: 2 99.90 45.00 2.22

TOTAL 129.85 60.99 2.13

If you reverse the BY fields, the grand total line sums the RATIO values as well as the LISTPR
and WHOLESALEPR values because the SUBTOTAL command controls the grand total line:

TOTAL 129.85 60.99 12.97

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 409

You can change the operation performed at the grand total level by adding the following
command to the request:

ON TABLE RECOMPUTE

The grand total line then displays the recomputed values:

TOTAL 129.85 60.99 2.13

Example: Using SUB-TOTAL With Multiple Summary Commands

In the following request, the SUB-TOTAL command propagates its operation to the DIRECTOR
sort field (see the total line for HITCHCOCK, on which the RATIO values are subtotaled, not
recomputed).

SUB-TOTAL is not propagated to the RATING sort field which has its own RECOMPUTE
command, and for this sort field the RATIO value is recomputed. The grand total line is
recomputed because RECOMPUTE is performed on a higher level sort field than SUB-TOTAL.

TABLE FILE MOVIES
PRINT LISTPR WHOLESALEPR
COMPUTE RATIO = LISTPR/WHOLESALEPR;
BY DIRECTOR
BY RATING
BY COPIES
WHERE COPIES LT 3
WHERE DIRECTOR EQ 'HITCHCOCK A.'
ON COPIES SUB-TOTAL AS '*SUB: '
ON RATING RECOMPUTE AS '*REC: '
END

Combinations of Summary Commands

410

The output is:

DIRECTOR RATING COPIES LISTPR WHOLESALEPR RATIO
-------- ------ ------ ------ ----------- -----
HITCHCOCK A. NR 2 19.98 9.00 2.22

*SUB: 2 19.98 9.00 2.22
*REC: NR 19.98 9.00 2.22

 PG 2 19.98 9.00 2.22
 19.98 9.00 2.22

*SUB: 2 39.96 18.00 4.44
*REC: PG 39.96 18.00 2.22

 PG13 2 19.98 9.00 2.22
*SUB: 2 19.98 9.00 2.2
*REC: PG13 19.98 9.00 2.2

HITCHCOCK A. R 2 19.98 9.00 2.2

*SUB: 2 19.98 9.00 2.2
*REC: R 19.98 9.00 2.2
*TOTAL DIRECTOR HITCHCOCK A. 99.90 45.00 11.1

TOTAL 99.90 45.00 2.2

Example: Using Multiple Summary Commands With Prefix Operators

The following request prints the average value of LISTPR and the recomputed value of RATIO
on the lines associated with sort field RATING. The SUB-TOTAL command associated with sort
field COPIES is propagated to all fields on the DIRECTOR sort field lines and to the
WHOLESALEPR and RATIO1 columns associated with the RATING sort field. The grand total line
is suppressed for this request.

TABLE FILE MOVIES
PRINT LISTPR WHOLESALEPR
COMPUTE RATIO/D6.2 = LISTPR/WHOLESALEPR;
COMPUTE RATIO1/D6.2 = LISTPR/WHOLESALEPR;
BY DIRECTOR
BY RATING
BY COPIES
WHERE COPIES LT 3
 WHERE DIRECTOR EQ 'KAZAN E.'
 ON RATING RECOMPUTE AVE. LISTPR RATIO AS '*REC: '
 ON COPIES SUB-TOTAL AS '*SUB: '
 ON TABLE NOTOTAL
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 411

On the output:

The values of WHOLESALEPR and RATIO1 on the row labeled *REC are subtotals because
of propagation of the SUB-TOTAL command to the fields not specified in the RECOMPUTE
command.

The LISTPR value is an average and the value of RATIO (which has the same definition as
RATIO1) is recomputed because these two fields are specified in the RECOMPUTE
command.

The SUB-TOTAL command is propagated to the DIRECTOR row.

The output is:

DIRECTOR RATING COPIES LISTPR WHOLESALEPR RATIO RATIO1
-------- ------ ------ ------ ----------- ----- ------
KAZAN E. NR 1 24.98 14.99 1.67 1.67

*SUB: 1 24.98 14.99 1.67 1.67

 2 19.95 9.99 2.00 2.00

*SUB: 2 19.95 9.99 2.00 2.00
*REC: NR 22.46 24.98 .90 3.66
*TOTAL DIRECTOR KAZAN E. 44.93 24.98 3.66 3.66

Example: Propagation of Summary Commands With Field Lists

In the following request, the RECOMPUTE command has a field list.

TABLE FILE MOVIES
PRINT LISTPR WHOLESALEPR
COMPUTE RATIO/D6.2 = LISTPR/WHOLESALEPR;
COMPUTE RATIO1/D6.2 = LISTPR/WHOLESALEPR;
BY DIRECTOR
BY RATING
BY COPIES
WHERE COPIES LT 3
 WHERE DIRECTOR EQ 'KAZAN E.'
 ON RATING RECOMPUTE LISTPR RATIO AS '*REC: '
 ON COPIES SUB-TOTAL AS '*SUB: '
END

Combinations of Summary Commands

412

SUB-TOTAL propagates to all of the columns that would otherwise be unpopulated. The grand
total line inherits the RECOMPUTE command for the fields listed in its field list, and the SUB-
TOTAL command propagates to the other columns:

DIRECTOR RATING COPIES LISTPR WHOLESALEPR RATIO RATIO1
-------- ------ ------ ------ ----------- ----- ------
KAZAN E. NR 1 24.98 14.99 1.67 1.67

*SUB: 1 24.98 14.99 1.67 1.67

 2 19.95 9.99 2.00 2.00

*SUB: 2 19.95 9.99 2.00 2.00
*REC: NR 44.93 24.98 1.80 3.66
*TOTAL DIRECTOR KAZAN E. 44.93 24.98 3.66 3.66

TOTAL 44.93 24.98 1.80 3.66

Reference: Usage Notes for Combinations of Summary Commands

SET SUMMARYLINES=EXPLICIT affects propagation of summary commands to the grand
total line by making it consistent with the behavior for any sort break. Therefore, with this
setting in effect, SUB-TOTAL and SUMMARIZE propagate to the grand total line but
SUBTOTAL and RECOMPUTE do not.

Producing Summary Columns for Horizontal Sort Fields

The summary commands SUBTOTAL, SUB-TOTAL, SUMMARIZE, and RECOMPUTE can be used
with horizontal sort breaks.

When a request has multiple display fields and an ACROSS sort field, the report output has
multiple columns under each ACROSS value. If you want to apply a summary field to some of
the columns for each ACROSS value, but not others, you can specify the field names you want
summarized. This technique is most useful for report requests that use the OVER phrase to
place the fields on separate rows

Syntax: How to Produce a Summary Operation on a Horizontal Sort Field

{ACROSS|ON} acrossfield [AS 'text1'] sumoption [AS 'text2']
 [COLUMNS c1 [AND c2 ...]]

or

ACROSS acrossfieldsumoption [field1field2 ... fieldn]

or

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 413

ACROSS acrossfield

ON acrossfieldsumoption [field1field2 ... fieldn]

where:

acrossfield
Is the ACROSS field whose for which you want to generate the summary option. The
end of the values for the ACROSS field triggers the summary operation.

sumoption
Can be one of the following: SUBTOTAL, SUB-TOTAL, RECOMPUTE, or SUMMARIZE.

'text1'
Is the column heading to use for the break field on the report output.

'text2'
Is the text that prints on the top of the summary column.

COLUMNSc1, c2 ...
Lists the specific ACROSS values that you want to display on the report output in the
order in which you want them. This list of values cannot be specified in an ON phrase.
If it is specified in an ACROSS phrase, it must be the last option specified in the
ACROSS phrase.

field1field2 ... fieldn

Are the fields that will have the summary command applied. If no fields are listed, all fields
will be summarized.

Reference: Usage Notes for Summaries on ACROSS Fields

SUMMARIZE and SUB-TOTAL operate on the ACROSS field for which they are specified and
for all higher level ACROSS fields. They do not operate on BY fields. SUBTOTAL and
RECOMPUTE operate only on the ACROSS field for which they are specified. However, the
summary is not produced until the higher level ACROSS field changes value.

SUMMARIZE and SUB-TOTAL commands specified for a BY field operate on that BY and all
higher level BY fields. They do not operate on ACROSS fields.

ROW-TOTAL, ACROSS-TOTAL, SUBTOTAL, and SUB-TOTAL sum the values in the columns.
Unlike SUMMARIZE and RECOMPUTE, they do not reapply calculations other than sums.

Summary commands specified in an ON TABLE phrase operate on columns, not rows.

With ACROSS, summary columns only display at the end of the ACROSS group (when the
higher-level ACROSS field changes value).

Producing Summary Columns for Horizontal Sort Fields

414

Different operations from two ON phrases for the same sort break display in the same
summary column, and allow a mixture of operations on summary columns.

If the same field is referenced in more than one ON phrase for the same sort break, the
last summary command specified is applied.

You can specify a different summary operation for each sort break.

The SUMMARYLINES parameter does not affect processing for ACROSS fields.

When used with OVERs, the rows containing fields not to be summarized will be blank.

Prefix operators are supported on summary lines:

The following prefix operators are supported for numeric fields: ASQ., AVE., CNT., FST.,
LST., MAX., MIN., SUM.

Prefix operators PCT., RPCT., AND TOT. are not supported.

Double prefix operators (such as PCT.CNT.) are not supported.

The SUM. prefix operator produces the same summary values as a summary phrase
with no prefix operator.

SUMMARIZE and RECOMPUTE apply the calculations defined in the associated
COMPUTE command to the summary values. Therefore, in order to perform the
necessary calculations, the SUMMARIZE or RECOMPUTE command must specify all of
the fields referenced in the COMPUTE command.

If the same field has summary operations with different prefix operators at each level,
the appropriate calculation is done at each level for the prefix operator specified.

SUB-TOTAL and SUMMARIZE propagate their operations to all higher-level sort fields. If
a request uses SUB-TOTAL or SUMMARIZE at multiple sort levels, more than one prefix
operator may apply to the same field. When a SUB-TOTAL or SUMMARIZE command on
a lower-level sort field propagates up to the higher levels, it applies its prefix operators
only to those fields that did not already have a prefix operator specified at the higher
level. For any field that had a prefix operator specified at a higher level, the original
prefix operator is applied at the level at which it was first specified.

Prefix operators on summary lines result in the same values whether the command is
RECOMPUTE/SUMMARIZE or SUBTOTAL/SUB-TOTAL. For a computed field, the prefix
operator is not applied, and the value is recalculated using the expression in the
COMPUTE command and the values from the summary line.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 415

If an ACROSS field has an ACROSS-TOTAL phrase and a summary command with a
prefix operator, the prefix operator is applied, not the ACROSS-TOTAL.

Example: Using Summary Commands With ACROSS

The following request sums units and dollars and calculates the unit cost by product and
across region and month. The ACROSS MNTH RECOMPUTE command creates totals of units
and dollars, and recomputes the calculated value for the selected months within regions. The
ACROSS REGION RECOMPUTE command does the same for the selected regions. The ON
TABLE SUMMARIZE command creates summary rows. It has no effect on columns:

DEFINE FILE GGSALES
MNTH/MTr = DATE;
END
TABLE FILE GGSALES
SUM
 UNITS/I5 AS 'UNITS' OVER
 DOLLARS/I6 AS 'DOLLARS' OVER
 COMPUTE DOLLPER/I6 = DOLLARS/UNITS; AS 'UNIT COST'
BY PRODUCT
ACROSS REGION RECOMPUTE AS 'Region Sum' COLUMNS 'Northeast' AND 'West'
ACROSS MNTH RECOMPUTE AS 'Month Sum' COLUMNS 'November' AND 'December'
WHERE DATE FROM '19971101' TO '19971231';
WHERE PRODUCT EQ 'Capuccino' OR 'Espresso';
ON TABLE SUMMARIZE AS 'Grand Total'

END

Producing Summary Columns for Horizontal Sort Fields

416

The output is:

Example: Subtotaling One Field Within an ACROSS Group

The following request against the GGSALES data source sums the DOLLARS and UNITS fields
by CATEGORY and across REGION, but subtotals only the UNITS field.

TABLE FILE GGSALES
SUM DOLLARS AS 'Dollars' OVER
UNITS AS 'Units'
 BY CATEGORY
 ACROSS REGION SUBTOTAL UNITS
WHERE REGION EQ 'Midwest' OR 'West'
ON TABLE SET PAGE NOPAGE
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 417

The output shows that only the rows with the UNITS values are subtotaled.

 Region
 Midwest West TOTAL
Category

Coffee Dollars 4178513 4473517
 Units 332777 356763 689540
Food Dollars 4338271 4202337
 Units 341414 340234 681648
Gifts Dollars 2883881 2977092
 Units 230854 235042 465896

Example: Summarizing a Calculated Value in an ACROSS Group

The following request against the GGSALES data source sums the DOLLARS and UNITS fields
and calculates DOLLARS PER UNIT across REGION. The request also has a higher-level
ACROSS field, CATEGORY, so the SUMMARIZE command propagates to both ACROSS fields.

SET BYPANEL = ON
TABLE FILE GGSALES
SUM DOLLARS AS 'Dollars' OVER
UNITS AS 'Units' OVER
AND COMPUTE DPERU/D9.2 = DOLLARS/UNITS;
 ACROSS CATEGORY
 ACROSS REGION
 ON REGION SUMMARIZE DPERU
 WHERE REGION EQ 'Midwest' OR 'West'
 WHERE CATEGORY EQ 'Food' OR 'Gifts'
 ON TABLE PCHOLD FORMAT PDF
END

The first panel of output shows:

The values of DOLLARS, UNITS, and DPERU for the Midwest and West regions under the
Food category.

The summary column, which has a value just for the DPERU row. Note that for ACROSS, the
summary column for REGION appears only after the higher-level ACROSS field, CATEGORY,
changes value.

The values of DOLLARS, UNITS, and DPERU for the Midwest and West regions under the
Gifts category.

Producing Summary Columns for Horizontal Sort Fields

418

PAGE 1.1

 Category
 Food Gifts
 Region
 Midwest West TOTAL Midwest West

Dollars 4338271 4202337 2883881 2977092
Units 341414 340234 230854 235042
DPERU 12.71 12.35 12.53 12.49 12.67

The second panel has the total column for the Gifts category and the grand total column. Each
of those only has a value in the DPERU row.

 PAGE 1.2

 Category
 TOTAL
 Region
 TOTAL

 Dollars
 Units
 DPERU 12.58 12.55

Example: Using Prefix Operators in a Summary Command With ACROSS

The following request against the GGSALES data source sums the DOLLARS and UNITS fields
ACROSS CATEGORY and ACROSS REGION, with a SUMMARIZE command on the REGION field.
The request also has a higher-level ACROSS field, CATEGORY, so the SUMMARIZE command
propagates to both ACROSS fields. The SUMMARIZE command specifies the AVE. prefix
operator for the DOLLARS field.

SET BYPANEL = ON
TABLE FILE GGSALES
SUM DOLLARS AS 'Dollars' OVER
UNITS AS 'Units'
 ACROSS CATEGORY
 ACROSS REGION
 ON REGION SUMMARIZE AVE. DOLLARS
 WHERE REGION EQ 'Midwest' OR 'West'
 WHERE CATEGORY EQ 'Food' OR 'Gifts'
 ON TABLE PCHOLD FORMAT PDF
END

The first panel of output shows:

The values of DOLLARS and UNITS for the Midwest and West regions under the Food
category.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 419

The summary column, which has a value just for the DOLLARS row. Note that for ACROSS,
the summary column for REGION appears only after the higher-level ACROSS field,
CATEGORY, changes value.

The values of DOLLARS and UNITS for the Midwest and West regions under the Gifts
category.

PAGE 1.1

 Category
 Food Gifts
 Region
 Midwest West TOTAL Midwest West

Dollars 4338271 4202337 4270304 2883881 2977092
Units 341414 340234 230854 235042

The second panel has the total column for the Gifts category and the grand total column. Each
of those only has a value in the DOLLARS row.

PAGE 1.2

 Category
 TOTAL
 Region
 TOTAL

Dollars 2930486 3600395
Units

Example: Using Combinations of ACROSS Summary Commands

The following request against the GGSALES data source sums the DOLLARS and UNITS fields
ACROSS CATEGORY and ACROSS REGION, with a SUMMARIZE command on the REGION field
and a SUBTOTAL command on the CATEGORY field. The SUMMARIZE command specifies
average DOLLARS and minimum UNITS. The SUBTOTAL command specifies minimum
DOLLARS.

Producing Summary Columns for Horizontal Sort Fields

420

SET BYPANEL = ON
TABLE FILE GGSALES
SUM DOLLARS AS 'Dollars' OVER
UNITS AS 'Units'
 ACROSS CATEGORY
 ACROSS REGION
 ON CATEGORY SUBTOTAL MIN. DOLLARS
 ON REGION SUMMARIZE AVE. DOLLARS MIN. UNITS
 WHERE REGION EQ 'Midwest' OR 'West'
 WHERE CATEGORY EQ 'Food' OR 'Gifts'
 ON TABLE PCHOLD FORMAT PDF
END

On the output, all of the TOTAL columns have the minimum UNITS. The TOTAL columns
associated with the REGION sort field have the average DOLLARS, but the TOTAL column
associated with the CATEGORY sort field has the minimum DOLLARS because SUMMARIZE
does not change the prefix operator associated with a higher-level sort field.

PAGE 1.1

 Category
 Food Gifts
 Region
 Midwest West TOTAL Midwest West

Dollars 4338271 4202337 4270304 2883881 2977092
Units 341414 340234 340234 230854 235042

PAGE 1.2

 Category
 TOTAL
 Region
 TOTAL

Dollars 2930486 2883881
Units 230854 230854

Performing Calculations at Sort Field Breaks

You can use the RECAP and COMPUTE commands to create subtotal values in a calculation.
The subtotal values are not displayed. Only the result of the calculation is shown on the report.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 421

Syntax: How to Use Subtotals in Calculations

Both the RECAP and COMPUTE commands have similar syntax to other total and subtotal
commands.

{BY|ON} fieldname1 {RECAP|COMPUTE} fieldname2[/format] = expression;
 [WHEN expression;]

where:

fieldname1

Is the field in the BY phrase. Each time the BY field changes value, a new recap value is
calculated.

fieldname2

Is the field name that contains the result of the expression.

/format

Can be any valid format. The default is D12.2.

expression

Can be any valid expression, as described in Using Expressions on page 429. You must
end the expression with a semicolon.

WHEN expression

Is for use with RECAP only. It specifies the conditional display of RECAP lines as
determined by a Boolean expression (see Conditionally Displaying Summary Lines and Text
on page 427). You must end the expression with a semicolon.

Reference: Usage Notes for RECAP and COMPUTE

RECAP uses the current value of the named sort field, the current subtotal values of any
computational fields that appear as display fields, or the last value for alphanumeric fields.

RECAP reserves space at the bottom of the page to ensure that a RECAP will not be alone
at the top of the next page while the data it is recapping is on the previous page. The same
technique is used for subtotals and grand totals, but not for subfootings or COMPUTEs.

The field names in the expression must be fields that appear on the report. That is, they
must be display fields or sort control fields.

Performing Calculations at Sort Field Breaks

422

Each RECAP value displays on a separate line. However, if the request contains a RECAP
command and SUBFOOT text, the RECAP value displays only in the SUBFOOT text and must
be specified in the text using a spot marker. (For details, see Using Headings, Footings,
Titles, and Labels on page 1527.)

The calculations in a RECAP or COMPUTE can appear anywhere under the control break,
along with any text. (For details, see Using Headings, Footings, Titles, and Labels on page
1527.)

In an ON phrase, a COMPUTE command is the same as a RECAP command.

The limit for ON sortfield RECAP phrases is 64 for each sort field.

You can specify multiple recap calculations in one RECAP phrase. Use the following syntax:

ON sortfield RECAP field1/format= ... ;field2/format= ... ;
.
.
.

Example: Using RECAP

The following request illustrates the use of RECAP (DEPT_NET) to determine net earnings for
each department:

TABLE FILE EMPLOYEE
SUM DED_AMT AND GROSS
BY DEPARTMENT BY PAY_DATE
ON DEPARTMENT RECAP DEPT_NET/D8.2M = GROSS-DED_AMT;
WHEN PAY_DATE GT 820101
END

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 423

The output is:

DEPARTMENT PAY_DATE DED_AMT GROSS
---------- -------- ------- -----
MIS 81/11/30 $1,406.79 $2,147.75
 81/12/31 $1,406.79 $2,147.75
 82/01/29 $1,740.89 $3,247.75
 82/02/26 $1,740.89 $3,247.75
 82/03/31 $1,740.89 $3,247.75
 82/04/30 $3,386.73 $5,890.84
 82/05/28 $3,954.35 $6,649.50
 82/06/30 $4,117.03 $7,460.00
 82/07/30 $4,117.03 $7,460.00
 82/08/31 $4,575.72 $9,000.00

** DEPT_NET $22,311.98

PRODUCTION 81/11/30 $141.66 $833.33
 81/12/31 $141.66 $833.33
 82/01/29 $1,560.09 $3,705.84
 82/02/26 $2,061.69 $4,959.84
 82/03/31 $2,061.69 $4,959.84
 82/04/30 $2,061.69 $4,959.84
 82/05/28 $3,483.88 $7,048.84
 82/06/30 $3,483.88 $7,048.84
 82/07/30 $3,483.88 $7,048.84
 82/08/31 $4,911.12 $9,523.84

** DEPT_NET $27,531.14

Example: Using Multiple RECAP Commands

You can include multiple RECAP or COMPUTE commands in a request. This option enables you
to perform different calculations at different control breaks.

The following request illustrates the use of multiple RECAP commands.

TABLE FILE SALES
SUM UNIT_SOLD AND RETURNS
WHERE AREA EQ 'U'
BY DATE BY AREA BY PROD_CODE
ON DATE RECAP
DATE_RATIO=RETURNS/UNIT_SOLD;
ON AREA UNDER-LINE RECAP
AREA_RATIO=RETURNS/UNIT_SOLD;
END

Performing Calculations at Sort Field Breaks

424

The output is:

DATE AREA PROD_CODE UNIT_SOLD RETURNS
---- ---- --------- --------- -------
10/17 U B10 30 2
 B17 20 2
 B20 15 0
 C17 12 0
 D12 20 3
 E1 30 4
 E3 35 4

** AREA_RATIO .09

** DATE_RATIO .09

--
10/18 U B10 13 1

** AREA_RATIO .08

** DATE_RATIO .08

--
10/19 U B12 29 1

** AREA_RATIO .03

** DATE_RATIO .03

--

Suppressing Grand Totals

You can use the NOTOTAL command to suppress grand totals in a report.

Suppressing the grand total is useful when there is only one value at a sort break, since the
grand total value is equal to that one value. Using the NOTOTAL command prevents the report
from displaying a grand total line for every sort break that has only one detail line. You can
also suppress subtotals using the MULTILINES command. For details, see How to Create
Subtotals on page 377.

Syntax: How to Suppress Grand Totals

To suppress grand totals, add the following syntax to your request:

ON TABLE NOTOTAL

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 425

Example: Suppressing Grand Totals

The following request includes the NOTOTAL phrase to suppress grand totals for CURR_SAL,
GROSS, and DED_AMT.

TABLE FILE EMPLOYEE
SUM CURR_SAL AND GROSS AND DED_AMT
BY EMP_ID
BY BANK_ACCT
WHERE BANK_ACCT NE 0
ON BANK_ACCT SUB-TOTAL
ON TABLE NOTOTAL
END

Suppressing Grand Totals

426

The output is:

Conditionally Displaying Summary Lines and Text

In addition to using summary lines to control the look and content of your report, you can
specify WHEN criteria to control the conditions under which summary lines appear for each
vertical (BY) sort field value. WHEN is supported with SUBFOOT, SUBHEAD, SUBTOTAL, SUB-
TOTAL, SUMMARIZE, RECOMPUTE, and RECAP.

6. Including Totals and Subtotals

Creating Reports With TIBCO® WebFOCUS Language 427

Example: Conditionally Displaying Summary Lines and Text

In a sales report that covers four regions (Midwest, Northeast, Southeast, and West), you may
only want to display a subtotal when total dollar sales are greater than $11,500,000. The
following request accomplishes this by including criteria that trigger the display of a subtotal
when dollar sales exceed $11,500,000 and subfooting text when dollar sales are less than
$11,500,000.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY REGION
BY CATEGORY
ON REGION SUBTOTAL
WHEN DOLLARS GT 11500000
SUBFOOT
"The total for the <REGION region is less than 11500000."
WHEN DOLLARS LT 11500000
END

The output is:

Region Category Unit Sales Dollar Sales
------ -------- ---------- ------------
Midwest Coffee 332777 4178513
 Food 341414 4338271
 Gifts 230854 2883881

The total for the Midwest region is less than 11500000.
Northeast Coffee 335778 4164017
 Food 353368 4379994
 Gifts 227529 2848289

The total for the Northeast region is less than 11500000.
Southeast Coffee 350948 4415408
 Food 349829 4308731
 Gifts 234455 2986240

*TOTAL Southeast 935232 11710379

West Coffee 356763 4473517
 Food 340234 4202337
 Gifts 235042 2977092

*TOTAL West 932039 11652946

TOTAL 3688991 46156290

Conditionally Displaying Summary Lines and Text

428

Chapter7
Using Expressions

An expression combines field names, constants, and operators in a calculation that
returns a single value. You can use an expression in a variety of commands to assign a
value to a temporary field or Dialogue Manager amper variable, or use it in screening.
You can combine simpler ones to build increasingly complex expressions.

When you write an expression, you can specify the operation yourself, or you can use one
of the many supplied functions that perform specific calculations or data manipulation.
These functions operate on one or more arguments, and return a single value as a
result. To use a function, you simply call it. For details about functions, see the TIBCO
FOCUS® Describing Data manual.

IF-THEN-ELSE logic is supported as part of an expression, including arithmetic,
chararcter, and logical expressions. It is also supported in WHERE clauses.

In this chapter:

Using Expressions in Commands and Phrases

Types of Expressions

Creating a Numeric Expression

Creating a Date Expression

Creating a Date-Time Expression

Creating a Character Expression

Creating a Variable Length Character Expression

Creating a Logical Expression

Creating a Conditional Expression

Using Expressions in Commands and Phrases

You can use an expression in various commands and phrases. An expression may not exceed
40 lines and must end with a semicolon, except in WHERE and WHEN phrases, in which the
semicolon is optional.

Creating Reports With TIBCO® WebFOCUS Language 429

The commands that support expressions, and their basic syntax, are summarized here. For
complete syntax with an explanation, see the applicable documentation.

You can use an expression when you:

Create a temporary field, and assign a value to that field. The field can be created in a
Master File using the DEFINE attribute, or using a DEFINE or COMPUTE command:

DEFINE command preceding a report request:

DEFINE FILE filename
 fieldname [/format] = expression;
 .
 .
 .
END

DEFINE attribute in a Master File:

DEFINE fieldname [/format] = expression;$

COMPUTE command in a report request:

COMPUTE fieldname [/format] = expression;

Define record selection criteria and criteria that control report formatting.

{WHERE|IF} logical_expression[;]
 WHEN logical_expression[;]

Determine branching in Dialogue Manager, or assign a value to a Dialogue Manager amper
variable.

-IF logical_expression [THEN] GOTO label1 [ELSE GOTO label2];

-SET &name = expression;

Perform a calculation with the RECAP command in the Financial Modeling Language (FML).

RECAP name [(n)] [/format] = expression;

Types of Expressions

An expression can be one of the following:

Numeric. Use numeric expressions to perform calculations that use numeric constants
(integer or decimal) and fields. For example, you can write an expression to compute the
bonus for each employee by multiplying the current salary by the desired percentage as
follows:

Types of Expressions

430

COMPUTE BONUS/D12.2 = CURR_SAL * 0.05 ;

A numeric expression returns a numeric value. For details, see Creating a Numeric
Expression on page 432.

Date. Use date expressions to perform numeric calculations on dates. For example, you
can write an expression to determine when a customer can expect to receive an order by
adding the number of days in transit to the date on which you shipped the order as follows:

COMPUTE DELIVERY/MDY = SHIPDATE + 5 ;

There are two types of date expressions:

Date expressions, which return a date, a component of a date, or an integer that
represents the number of days, months, quarters, or years between two dates. For
details, see Creating a Date Expression on page 439.

Date-time expressions, which you can create using a variety of specialized date-time
functions, each of which returns a different kind of value. For details on these functions,
see the TIBCO WebFOCUS® Using Functions manual.

Character. Use character expressions to manipulate alphanumeric constants or fields. For
example, you can write an expression to extract the first initial from an alphanumeric field
as follows:

COMPUTE FIRST_INIT/A1 = EDIT (FIRST_NAME, '9$$$$$$$$$') ;

A character expression returns an alphanumeric value. For details, see Creating a Character
Expression on page 456.

Note: Text fields can be assigned to alphanumeric fields and receive assignment from
alphanumeric fields. Text fields can also participate in expressions using the operators
CONTAINS and OMITS.

Logical. Use logical expressions to evaluate the relationship between two values. A logical
expression returns TRUE or FALSE. For details, see Creating a Logical Expression on page
465.

Conditional. Use conditional expressions to assign values based on the result of logical
expressions. A conditional expression (IF ... THEN ... ELSE) returns a numeric or
alphanumeric value. For details, see Creating a Conditional Expression on page 467.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 431

Expressions and Field Formats

When you use an expression to assign a value to a field, make sure that you give the field a
format that is consistent with the value returned by the expression. For example, if you use a
character expression to concatenate a first name and last name and assign it to the field
FULL_NAME, make sure you define the field as character.

Example: Assigning a Field Format of Sufficient Length

The following example contains a character expression that concatenates a first name and last
name to derive the full name. It assigns the field FULL_NAME an alphanumeric format of
sufficient length to accommodate the concatenated name:

DEFINE FILE EMPLOYEE
FULL_NAME/A25 = FIRST_NAME | LAST_NAME;
END
TABLE FILE EMPLOYEE
PRINT FULL_NAME
WHERE LAST_NAME IS 'BLACKWOOD'
END

The output is:

FULL_NAME

ROSEMARIE BLACKWOOD

Creating a Numeric Expression

A numeric expression performs a calculation that uses numeric constants, fields, operators,
and functions to return a numeric value. When you use a numeric expression to assign a value
to a field, that field must have a numeric format. The default format is D12.2.

A numeric expression can consist of the following components, shown below in bold:

A numeric constant. For example:

COMPUTE COUNT/I2 = 1 ;

A numeric constant in scientific notation. For example:

COMPUTE COST/D12.2 = EXPN(8E+3);

For syntax usage, see How to Express a Number in Scientific Notation on page 433.

A numeric field. For example:

COMPUTE RECOUNT/I2 = COUNT ;

Two numeric constants or fields joined by an arithmetic operator. For example:

Creating a Numeric Expression

432

COMPUTE BONUS/D12.2 = CURR_SAL * 0.05 ;

For a list of arithmetic operators, see Arithmetic Operators on page 435.

A numeric function. For example:

COMPUTE LONGEST_SIDE/D12.2 = MAX (WIDTH, HEIGHT) ;

Two or more numeric expressions joined by an arithmetic operator. For example:

COMPUTE PROFIT/D12.2 = (RETAIL_PRICE - UNIT_COST) * UNIT_SOLD ;

Note the use of parentheses to change the order of evaluation of the expression. For
information on the order in which numeric operations are performed, see Order of
Evaluation on page 435.

Before they are used in calculations, numeric values are generally converted to double-
precision floating-point format. The result is then converted to the specified field format. In
some cases the conversion may result in a difference in rounding. Note that environments that
support native-mode arithmetic handle rounding differently. For details, see Evaluating Numeric
Expressions With Native-Mode Arithmetic on page 437.

If a number is too large (greater than 1075) or too small (less than 10-75), you receive an
Overflow or Underflow warning, and asterisks display for the field value.

Note: You can change the overflow character by issuing the SET OVERFLOWCHAR command.

For detailed information on rounding behavior for numeric data formats, see the Describing
Data With TIBCO WebFOCUS® Language manual.

IF-THEN-ELSE logic is supported in numeric expressions.

Syntax: How to Express a Number in Scientific Notation

In an IF clause, use the following:

IF field op n[.nn]{E|D|e|d}[+|-]p

In a WHERE clause, use the following:

WHERE field op EXPN(n[.nn{E|D|e|d}[+|-]p);

In a COMPUTE command, use the following:

COMPUTE field[/format] = EXPN(n[.nn]{{E|D|e|d}[+|-]p);

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 433

In a DEFINE command, use the following:

DEFINE FILE filename
field[/format] = EXPN(n[.nn]{E|D|e|d}[+|-]p);
END

In a DEFINE in the Master File, use the following:

DEFINE field[/format] = EXPN(n[.nn]{{E|D|e|d}[+|-]p);

where:

field
Is a field in a request.

/format
Is the optional format of the field. For information on formats, see the Describing Data
With TIBCO WebFOCUS® Language manual.

op
Is a relational operator in a request.

n.nn
Is a numeric constant that consists of a whole number component, followed by a
decimal point, followed by a fractional component.

E, D, e, d

Denotes scientific notation. E, e, d, and D are interchangeable.

+, -

Indicates if p is positive or negative. Positive is the default.

p
Is the power of 10 to which to raise the number. The range of values for p is between
 -78 and +78 on z/OS, -99 to +99 elsewhere.

Note: EXPN is useful for calculations on fields with F and D formats. It is generally not useful
for calculations on fields with P or I formats.

Example: Evaluating a Number in Scientific Notation

You can use scientific notation in an IF or WHERE clause to express 8000 as 8E+03:

IF RCOST LT 8E+03

WHERE RCOST LT EXPN(8E+03)

Creating a Numeric Expression

434

Reference: Arithmetic Operators

The following list shows the arithmetic operators you can use in an expression:

Addition +

Subtraction -

Multiplication *

Division /

Exponentiation **

Note: If you attempt to divide by 0, the value of the expression is 0. Multiplication and
exponentiation are not supported for date expressions of any type. To isolate part of a date,
use a simple assignment command.

Order of Evaluation

Numeric expressions are evaluated in the following order:

1. Exponentiation.

2. Division and multiplication.

3. Addition and subtraction.

When operators are at the same level, they are evaluated from left to right. Because
expressions in parentheses are evaluated before any other expression, you can use
parentheses to change this predefined order. For example, the following expressions yield
different results because of parentheses:

COMPUTE PROFIT/D12.2 = RETAIL_PRICE - UNIT_COST * UNIT_SOLD ;
COMPUTE PROFIT/D12.2 = (RETAIL_PRICE - UNIT_COST) * UNIT_SOLD ;

In the first expression, UNIT_SOLD is first multiplied by UNIT_COST, and the result is
subtracted from RETAIL_PRICE. In the second expression, UNIT_COST is first subtracted from
RETAIL_PRICE, and that result is multiplied by UNIT_SOLD.

Note:Two operators cannot appear consecutively. The following expression is invalid:

a * -1

To make it valid, you must add parentheses:

a* (-1)

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 435

Example: Controlling the Order of Evaluation

The order of evaluation can affect the result of an expression. Suppose you want to determine
the dollar loss in retail sales attributed to the return of damaged items. You could issue the
following request:

TABLE FILE SALES
PRINT RETAIL_PRICE RETURNS DAMAGED
COMPUTE RETAIL_LOSS/D12.2 = RETAIL_PRICE * RETURNS + DAMAGED;
BY PROD_CODE
WHERE PROD_CODE IS 'E1';
END

The calculation

COMPUTE RETAIL_LOSS/D12.2 = RETAIL_PRICE * RETURNS + DAMAGED;

gives an incorrect result because RETAIL_PRICE is first multiplied by RETURNS, and then the
result is added to DAMAGED. The correct result is achieved by adding RETURNS to DAMAGED,
then multiplying the result by RETAIL_PRICE.

You can change the order of evaluation by enclosing expressions in parentheses. An
expression in parentheses is evaluated before any other expression. You may also use
parentheses to improve readability.

Using parentheses, the correct syntax for the preceding calculation is:

COMPUTE RETAIL_LOSS/D12.2 = RETAIL_PRICE * (RETURNS + DAMAGED);

The output is:

PROD_CODE RETAIL_PRICE RETURNS DAMAGED RETAIL_LOSS
--------- ------------ ------- ------- -----------
E1 $.89 4 7 9.79

Example: Using IF-THEN-ELSE Logic in an Arithmetic Expression

The following request uses IF-THEN-ELSE logic in an arithmetic expression to determine how
much to add to LISTPR to calculate NEWPRICE.

TABLE FILE MOVIES
SUM COPIES
LISTPR
COMPUTE
NEWPRICE = LISTPR + (IF COPIES GT 10 THEN 0.00 ELSE 25.00);
BY CATEGORY
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

Creating a Numeric Expression

436

The output is shown in the following image. Where there are more than 10 copies, the
NEWPRICE equals LISTPR, otherwise NEWPRICE is $25.00 greater than LISTPR.

Evaluating Numeric Expressions With Native-Mode Arithmetic

When native-mode arithmetic is used, a specific evaluation path is followed for each numeric
expression based on the format of the operands and the operators. If the operands all have
the same format, most operations are carried out in that format. If the operands have different
formats, the operands are converted to a common format in a specific order of format
precedence. Regardless of operand formats, some operators require conversion to specific
formats so that all operands are in the appropriate format.

Using Identical Operand Formats With Native-Mode Arithmetic

If all operands of a numeric operator are of the same format, you can use the following table to
determine whether or not the operations are performed in that native format or if the operands
are converted before and after executing the operation. In each case requiring conversion,
operands are converted to the operational format and the intermediate result is returned in the
operational format. If the format of the result differs from the format of the target variable, the
result is converted to the format of the target variable.

Operation Operational Format

Addition + Native

Subtraction - Native

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 437

Operation Operational Format

Multiplication * Native

Full Division / Accepts single or double-precision floating point,
converts all others to double-precision floating
point

Exponentiation ** Double-precision floating point

Example: Using Identical Operand Formats (Native-mode Arithmetic)

The following variables are defined as integers in Maintain Data:

COMPUTE OPERANDONE/I4 ;
 OPERANDTWO/I4 ;
 RESULT/I4 ;

The required multiplication is done in native-mode arithmetic (integer arithmetic):

COMPUTE RESULT/I4 = OPERANDONE * OPERANDTWO ;

Using Different Operand Formats With Native-Mode Arithmetic

If operands of a numeric operator have different formats, you can use the following table to
determine what the common format is after they are converted. The lower operand is converted
to the format of the higher operand before performing the operation.

Order Format

1 16-byte packed decimal

2 Double-precision floating point

3 8-byte packed-decimal

4 Single-precision floating point

5 Integer

6 Character (alphanumeric and text)

Creating a Numeric Expression

438

For example, if a 16-byte packed-decimal operand is used in an expression, all other operands
are converted to 16-byte packed-decimal format for evaluation. On the other hand, if an
expression includes only integer and alphanumeric operands, all alphanumeric operands are
converted to integer format.

A character (that is, alphanumeric or text) value can be used in a computation if it is a numeric
string. An attempt is made to convert the character operand to the format of the other operand
in the expression. If both operands are character, an attempt is made to convert them to
double-precision. If the conversion is not possible, an error message is generated.

If you assign a decimal value to an integer, the fractional value is truncated.

Creating a Date Expression

A date expression performs a numeric calculation that involves dates.

A date expression returns a date, a date component, or an integer that represents the number
of days, months, quarters, or years between two dates. You can write a date expression
directly that consists of:

A date constant. For example:

COMPUTE END_DATE/MDYY = 'FEB 29 2000';

This requires single quotation marks around the date constant.

A date field. For example:

COMPUTE NEWDATE/YMD = START_DATE;

An alphanumeric, integer, or packed decimal format field, with date edit options. For
example, in the second COMPUTE command, OLDDATE is a date expression:

COMPUTE OLDDATE/I6YMD = 980307;
COMPUTE NEWDATE/YMD DFC 19 YRT 10 = OLDDATE;

A calculation that uses an arithmetic operator or date function to return a date. Use a
numeric operator only with date formats (formerly called Smart dates). The following
example first converts the integer date HIRE_DATE (format I6YMD) to the date format
CONVERTED_HDT (format YMD). It then adds 30 days to CONVERTED_HDT:

COMPUTE CONVERTED_HDT/YMD = HIRE_DATE;
HIRE_DATE_PLUS_THIRTY/YMD = CONVERTED_HDT + 30;

A calculation that uses a numeric operator or date function to return an integer that
represents the number of days, months, quarters, or years between two dates. The
following example uses the date function YMD to calculate the difference (number of days)
between an employee hire date and the date of his first salary increase:

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 439

COMPUTE DIFF/I4 = YMD (HIRE_DATE,FST.DAT_INC);

Formats for Date Values

You can work with dates in one of two ways:

In date format. The value is treated as an integer that represents the number of days
between the date value and a base date. There are two base dates for date formats:

YMD and YYMD formats have a base date of December 31, 1900.

YM and YYM formats have a base date of January, 1901 on z/OS and a base date of
December 31, 1900 on Windows and UNIX.

When displayed, the integer value is converted to the corresponding date in the format
specified for the field. The format can be specified in either the Master File or in the
command that uses an expression to assign a value to the field. These were previously
referred to as smart date formatted fields.

In integer, packed decimal, or alphanumeric format with date edit options. The value is
treated as an integer, a packed decimal, or an alphanumeric string. When displayed, the
value is formatted as a date. These were previously referred to as old date formatted
fields.

You can convert a date in one format to a date in another format simply by assigning one to
the other. For example, the following assignments take a date stored as an alphanumeric field,
formatted with date edit options, and convert it to a date stored as a temporary date field:

COMPUTE ALPHADATE/A6MDY = '120599' ;
 REALDATE/MDY = ALPHADATE;

Reference: Base Dates for Date Formats

The following table shows the base date for each supported date format:

Format Base Date

YMD, YYMD, MDYY, DMYY, MDY,
and DMY

1900/12/31

YM, YYM, MYY, and MY 1901/01 on z/OS

1900/12/31 on Windows and UNIX

Creating a Date Expression

440

Format Base Date

YQ, YYQ, QYY, and QY 1901 Q1

JUL and YYJUL 1900/365

D
M
Y, YY
Q
W

There is no base date for these formats; these are
just numbers, not dates.

Note that the base date used for the functions DA and DT is December 31, 1899. For details
on date functions, see the TIBCO WebFOCUS® Using Functions manual.

Reference: Impact of Date Formats on Storage and Display

The following table illustrates how the field format affects storage and display:

Date Format (For example:
MDYY)

Integer, Packed, Decimal, or
Alphanumeric Format (For
example: A8MDYY)

February 28, 1999 35853 02/28/1999 02281999 02/28/1999

March 1, 1999 35854 03/01/1999 03011999 03/01/1999

Performing Calculations on Dates

The format of a field determines how you can use it in a date expression. Calculations on
dates in date format can incorporate numeric operators as well as numeric functions.
Calculations on dates in integer, packed, decimal, or alphanumeric format require the use of
date functions. Numeric operators return an error message or an incorrect result.

A full set of functions is supplied with your software, enabling you to manipulate dates in
integer, packed decimal, and alphanumeric format. For details on date functions, see the
TIBCO WebFOCUS® Using Functions manual.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 441

Example: Calculating Dates

Assume that your company maintains a SHIPPING database. The following example calculates
how many days it takes the shipping department to fill an order by subtracting the date on
which an item is ordered, the ORDER_DATE, from the date on which it is shipped, the
SHIPDATE:

COMPUTE TURNAROUND/I4 = SHIP_DATE - ORDER_DATE;

An item ordered on February 28, 1999, and shipped on March 1, 1999, results in a difference
of one day. However, if the SHIP_DATE and ORDER_DATE fields have an integer format, the
result of the calculation (730000) is incorrect, since you cannot use the numeric operator
minus (-) with that format.

The following table shows how the field format affects the result:

Value in Date Format Value in Integer Format

SHIP_DATE = March 1, 1999 35854 03011999

ORDER_DATE = February 28, 1999 35853 02281999

TURNAROUND 1 730000

To obtain the correct result using fields in integer, packed, decimal, or alphanumeric format,
use the date function MDY, which returns the difference between two dates in the form month-
day-year. Using the function MDY, you can calculate TURNAROUND as follows:

COMPUTE TURNAROUND/I4 = MDY(ORDER_DATE, SHIP_DATE);

Cross-Century Dates With DEFINE and COMPUTE

You can use an expression in a DEFINE or COMPUTE command, or in a DEFINE attribute in a
Master File, that implements the sliding window technique for cross-century date processing.
The parameters DEFCENT and YRTHRESH provide a means of interpreting the century if the
first two digits of the year are not provided elsewhere. If the first two digits are provided, they
are simply accepted.

Creating a Date Expression

442

Returned Field Format Selection

A date expression always returns a number. That number may represent a date, or the number
of days, months, quarters, or years between two dates. When you use a date expression to
assign a value to a field, the format selected for the field determines how the result is
returned.

Example: Selecting the Format of a Returned Field

Consider the following commands, assuming that SHIP_DATE and ORDER_DATE are date-
formatted fields. The first command calculates how many days it takes a shipping department
to fill an order by subtracting the date on which an item is ordered, ORDER_DATE, from the
date on which it is shipped, SHIP_DATE. The second command calculates a delivery date by
adding five days to the date on which the order is shipped.

COMPUTE TURNAROUND/I4 = SHIP_DATE - ORDER_DATE;
COMPUTE DELIVERY/MDY = SHIP_DATE + 5;

In the first command, the date expression returns the number of days it takes to fill an order;
therefore, the associated field, TURNAROUND, must have an integer format. In the second
command, the date expression returns the date on which the item will be delivered; therefore,
the associated field, DELIVERY, must have a date format.

Using a Date Constant in an Expression

When you use a date constant in a calculation with a field in date format, you must enclose it
in single quotation marks; otherwise, it is interpreted as the number of days between the
constant and the base date (December 31, 1900, or January 1, 1901). For example, if
022899 were not enclosed in quotation marks, the value would be interpreted as the
22,899th day after 12/31/1900, rather than as February 28, 1999.

Example: Initializing a Field With a Date Constant

The following command initializes START_DATE with the date constant 02/28/99:

COMPUTE START_DATE/MDY = '022899';

The following command calculates the number of days elapsed since January 1, 1999:

COMPUTE YEAR_TO_DATE/I4 = CURR_DATE - 'JAN 1 1999' ;

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 443

Extracting a Date Component

Date components include days, months, quarters, or years. You can write an expression that
extracts a component from a field in date format. However, you cannot write an expression
that extracts days, months, or quarters from a date that does not have these components. For
example, you cannot extract a month from a date in YY format, which represents only the
number of years.

Example: Extracting the Month Component From a Date

The following example extracts the month component from SHIP_DATE, which has the format
MDYY:

COMPUTE SHIP_MONTH/M = SHIP_DATE;

If SHIP_DATE has the value March 1, 1999, the above expression returns the value 03 for
SHIP_MONTH.

A calculation on a date component automatically produces a valid value for the desired
component. For example, if the current value of SHIP_MONTH is 03, the following expression
correctly returns the value 06:

COMPUTE ADD_THREE/M = SHIPMONTH + 3;

If the addition of months results in an answer greater than 12, the months are adjusted
correctly (for example, 11 + 3 is 2, not 14).

Combining Fields With Different Formats in an Expression

When using fields in date format, you can combine fields with a different order of components
within the same expression. In addition, you can assign the result of a date expression to a
field with a different order of components from the fields in the expression.

You cannot, however, write an expression that combines dates in date format with dates in
integer, packed, decimal or character format.

Example: Combining Fields With Format YYMD and MDY

Consider the two fields DATE_PAID and DUE_DATE. DATE_PAID has the format YYMD, and
DUE_DATE has the format MDY. You can combine these two fields in an expression to
calculate the number of days that a payment is late:

COMPUTE DAYS_LATE/I4 = DATE_PAID - DUE_DATE;

Creating a Date Expression

444

Example: Assigning a Different Order of Components to a Returned Field

Consider the field DATE_SOLD. This field contains the date on which an item is sold, in YYMD
format. The following expression adds seven days to DATE_SOLD to determine the last date on
which the item can be returned. It then assigns the result to a field with DMY format:

COMPUTE RETURN_BY/DMY = DATE_SOLD + 7;

Creating a Date-Time Expression

A date-time expression returns date and time components. You can create these expressions
using a variety of supplied date-time functions. For details about date-time functions, see the
TIBCO FOCUS® Describing Data manual.

Reference: Automatic Conversion Between Date and Date-Time Formats

In early releases of date-time fields, you were required to use date-time functions for all
conversions between date and date-time formats. While these functions are still supported for
conversions, the requirement to use them has been eliminated in certain operations.

The following automatic direct operations are supported between date and date-time formats:

Assignment.

Assignment of a date field or a date constant to a date-time field. The time component is
set to zero (midnight). The date can be a full component date such as YYMD or a partial
component date such as YYM. It cannot be a single component date such as Q, as this
type of date, although displayed as a date in reports, is stored as an integer value and is
used as an integer value in expressions.

Assignment of a date-time field or date-time constant to a date field. The time
components are removed.

Comparison and Subtraction.

When a date-time value is compared with or subtracted from a date value, or a date value
is compared with or subtracted from a date-time value, the date is converted to date-time
with the time component set to midnight. They are then compared or subtracted as date-
time values.

Function parameters.

Simplified date functions can use either date or date-time values as their date parameters.
Legacy user functions do not support this new functionality. The date-time functions (H
functions) use date-time parameters and the new date functions use new dates, which are
stored as offsets from a base date.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 445

Recognition and use of date or date-time constants.

Constants can be expressed as strings, without the DT operator.

Constants are converted to or from date or date-time values in accordance with the field
format they are compared with, subtracted from, or assigned to.

Unless it is expressed in a non-ambiguous translated or formatted string format with proper
delimiters (not as a numeric string or number), the recognition of a constant as a date
depends on the format of its field counterpart.

In this case, the size in terms of number of digits is strictly limited to at least six for a full
component date or date-time value, (eight for a four-digit year), three for a partial
component date, and one for a single component date.

When numeric constants are used as function parameters and, therefore, do not have a
field counterpart, they are recognized according to YYMD or YMD format. The only exception
is a string with a single blank or the number zero which, in reports, will be presented as a
blank. Date offset constants are no longer allowed. Blank separators between digits in a
string are also not supported.

For additional information about date and date-time formats, see the Describing Data With
TIBCO WebFOCUS® Language manual.

Example: Assigning Date and Date-Time Values

The following request generates a date-time value using the DT_CURRENT_DATETIME function.
It then assigns this value to a date field and assigns that date field to a date-time field.

TABLE FILE WF_RETAIL_LITE
PRINT QUANTITY_SOLD NOPRINT AND COMPUTE
 DATETIME1/HYYMDm = DT_CURRENT_DATETIME(MILLISECOND);
 AS 'Date-Time 1'
COMPUTE
 DATE1/YYMD = DATETIME1;
 AS 'Date'
COMPUTE
DATETIME2/HYYMDm = DATE1;
 AS 'Date-Time 2'
WHERE RECORDLIMIT EQ 20
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

Creating a Date-Time Expression

446

The output is shown in the following image. The original date-time field has a non-zero time
component. When assigned to the date field, the time component is removed. When that date
is assigned to the second date-time field, a zero time component is added.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 447

Example: Comparing Date and Date-Time Values

The following request creates one date-time field and one date field. When QUANTITY_SOLD is
1, they have the same date value and the date-time field has a zero time component. When
QUANTITY_SOLD is 2, they have different date values, and the date-time field has a zero time
component. In all other cases, the date-time field has the current date with a non-zero time
component, and the date field has the current date. The EQUAL1 field compares them to see if
they compare as equal.

TABLE FILE WF_RETAIL_LITE
PRINT QUANTITY_SOLD AS Quantity AND COMPUTE
 DATETIME1/HYYMDm = IF QUANTITY_SOLD EQ 1 THEN '2017/06/05'
 ELSE IF QUANTITY_SOLD EQ 2 THEN '2016/02/29'
 ELSE DT_CURRENT_DATETIME(MILLISECOND);
 AS 'Date-Time'
COMPUTE
 DATE1/YYMD = IF QUANTITY_SOLD EQ 1 THEN '2017/06/05'
 ELSE IF QUANTITY_SOLD EQ 2 THEN '2015/12/30'
 ELSE DT_CURRENT_DATE();
 AS 'Date'
COMPUTE
 EQUAL1/A1 = IF DATETIME1 EQ DATE1 THEN 'Y' ELSE 'N';
 AS 'Equal?'
WHERE RECORDLIMIT EQ 12
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

Creating a Date-Time Expression

448

The output is shown in the following image. When a date value is compared to a date-time
value, the date is converted to a date-time value with the time component set to zero, and
then the values are compared. Therefore, when QUANTITY_SOLD is 1, both the date
components are equal and the time component of the date-time field is set to zero, so when
the date is converted to a date-time value, they are equal. When QUANTITY_SOLD is 2, the
date components are different, so they are not equal. When QUANTITY_SOLD is 3, the date
components are the same, but the date-time field has a non-zero time component. Therefore,
when the date field is converted to a date-time value with a zero time component and they are
compared, they are not equal.

Syntax: How to Specify the Order of Date Components in a Date-Time Field

SET DATEFORMAT = option

where:

option
Can be one of the following: MDY, DMY, YMD, or MYD. MDY is the default value for
the U.S. English format.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 449

Specifying a Date-Time Value

An external date-time value is a constant in character format from one of the following sources:

A sequential data source.

Used in an expression in a WHERE, IF, DEFINE, or a COMPUTE.

A date-time constant or a date-time value as it appears in a character file has one of the
following formats:

time_string [date_string]
date_string [time_string]

A date-time constant in a COMPUTE, DEFINE, or WHERE expression must have one of the
following formats:

DT(time_string [date_string])
DT(date_string [time_string])

A date-time constant in an IF expression has one of the following formats:

'time_string [date_string]'
'date_string [time_string]'

If the value contains no blanks or special characters, the single quotation marks are not
necessary. Note that the DT prefix is not supported in IF criteria.

where:

time_string
Cannot contain blanks. Time components are separated by colons, and may be followed by
AM, PM, am, or pm. For example:

14:30:20:99 (99 milliseconds)
14:30
14:30:20.99 (99/100 seconds)
14:30:20.999999 (999999 microseconds)
02:30:20:500pm

Note that the second can be expressed with a decimal point or be followed by a colon:

If there is a colon after the second, the value following it represents the millisecond.
There is no way to express the microsecond or nanosecond using this notation.

A decimal point in the second value indicates the decimal fraction of a second. A
microsecond can be represented using six decimal digits. A nanosecond can be
represented using nine decimal digits.

Creating a Date-Time Expression

450

date_string
Can have one of the following three formats:

Numeric string format. Is exactly four, six, or eight digits. Four-digit strings are
considered to be a year (century must be specified). The month and day are set to
January 1. Six and eight-digit strings contain two or four digits for the year, followed by
two for the month, and then two for the day. Because the component order is fixed with
this format, the DATEFORMAT setting described in How to Specify the Order of Date
Components in a Date-Time Field on page 449 is ignored.

If a numeric-string format longer than eight digits is encountered, it is treated as a
combined date-time string in the Hn format. The following are examples of numeric
string date constants:

99
1999
19990201

Formatted-string format. Contains a one or two-digit day, a one or two-digit month, and
a two or four-digit year separated by spaces, slashes, hyphens, or periods. All three
parts must be present and follow the DATEFORMAT setting described in How to Specify
the Order of Date Components in a Date-Time Field on page 449. If any of the three
fields is four digits, it is interpreted as the year, and the other two fields must follow
the order given by the DATEFORMAT setting. The following are examples of formatted-
string date constants:

1999/05/20
5 20 1999
99.05.20
1999-05-20

Translated-string format. Contains the full or abbreviated month name. The year must
also be present in four-digit or two-digit form. If the day is missing, day 1 of the month
is assumed; if present, it can have one or two digits. If the string contains both a two-
digit year and a two-digit day, they must be in the order given by the DATEFORMAT
setting. For example:

January 6 2000

Note:

The date and time strings must be separated by at least one blank space. Blank spaces
are also permitted at the beginning and end of the date-time string or immediately before
an am/pm indicator.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 451

In each date format, two-digit years are interpreted using the [F]DEFCENT and [F]YRTHRESH
settings.

Example: Assigning Date-Time Literals

The DT prefix can be used, although it is no longer required, in a COMPUTE, DEFINE, or WHERE
expression to assign a date-time literal to a date-time field. For example:

DT2/HYYMDS = DT(20051226 05:45);

DT3/HYYMDS = DT(2005 DEC 26 05:45);

DT4/HYYMDS = DT(December 26 2005 05:45);

Example: Specifying the Order of Date Components for a Date-Time Field

The following request sets DATEFORMAT to MYD:

SET DATEFORMAT = MYD
DEFINE FILE EMPLOYEE
DTFLDYYMD/HYYMDI = DT(APR 04 05);
END

TABLE FILE EMPLOYEE
PRINT CURR_SAL DTFLDYYMD
END

The output shows that the natural date literal 'APR 04 05' is interpreted as April 5, 1904:

 CURR_SAL DTFLDYYMD
 -------- ---------
$11,000.00 1904/04/05 00:00
$13,200.00 1904/04/05 00:00
$18,480.00 1904/04/05 00:00
 $9,500.00 1904/04/05 00:00
$29,700.00 1904/04/05 00:00
$26,862.00 1904/04/05 00:00
$21,120.00 1904/04/05 00:00
$18,480.00 1904/04/05 00:00
$21,780.00 1904/04/05 00:00
$16,100.00 1904/04/05 00:00
 $9,000.00 1904/04/05 00:00
$27,062.00 1904/04/05 00:00

Example: Reading Date-Time Values From a Transaction File

The DTTRANS comma-delimited transaction file has an ID field and a date-time field that
contains both the date (as eight characters) and time (in the format hour:minute:second):

01, 20000101 02:57:25,$
02, 19991231 14:05:35,$

Creating a Date-Time Expression

452

Because the transaction file contains the dates in numeric string format, the DATEFORMAT
setting is not used, and the dates are entered in YMD order.

The following transaction file is also valid. It contains formatted string dates that comply with
the default DATEFORMAT setting, MDY:

01, 01/01/2000 02:57:25,$
02, 12/31/1999 14:05:35,$

The following Master File describes the FOCUS data source named DATETIME, which receives
these values:

FILE=DATETIME, SUFFIX=FOC ,$
SEGNAME=DATETIME, SEGTYPE=S0 ,$
FIELD=ID, ID, USAGE = I2 ,$
FIELD=DT1, DT1, USAGE=HYYMDS ,$

Example: Using a Date-Time Value in a COMPUTE Command

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME AND COMPUTE
NEWSAL/D12.2M = CURR_SAL + (0.1 * CURR_SAL);
RAISETIME/HYYMDIA = DT(20000101 09:00AM);
WHERE CURR_JOBCODE LIKE 'B%'
END

The output is:

LAST_NAME FIRST_NAME NEWSAL RAISETIME
--------- ---------- ------ ---------
SMITH MARY $14,520.00 2000/01/01 9:00AM
JONES DIANE $20,328.00 2000/01/01 9:00AM
ROMANS ANTHONY $23,232.00 2000/01/01 9:00AM
MCCOY JOHN $20,328.00 2000/01/01 9:00AM
BLACKWOOD ROSEMARIE $23,958.00 2000/01/01 9:00AM
MCKNIGHT ROGER $17,710.00 2000/01/01 9:00AM

Example: Using a Date-Time Value in WHERE Criteria

In a WHERE clause, a date-time constant must use the DT() format:

TABLE FILE VIDEOTR2
PRINT CUSTID TRANSDATE
WHERE TRANSDATE GT DT(2000/01/01 02:57:25)
END

The output is:

CUSTID TRANSDATE
------ ---------
1118 2000/06/26 05:45
1237 2000/02/05 03:30

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 453

Example: Using a Date-Time Value in IF Criteria

In an IF clause, a date-time constant must be enclosed in single quotation marks if it contains
any blanks:

TABLE FILE VIDEOTR2
PRINT CUSTID TRANSDATE
IF TRANSDATE GT '2000/01/01 02:57:25'
END

Note: The DT prefix for a date-time constant is not supported in an IF clause.

The output is:

CUSTID TRANSDATE
------ ---------
1118 2000/06/26 05:45
1237 2000/02/05 03:30

Example: Specifying Universal Date-Time Input Values

With DTSTANDARD settings of STANDARD and STANDARDU, the following date-time values can
be read as input:

Input Value Description

14:30[:20,99] Comma separates time components instead of period

14:30[:20.99]Z Universal time

15:30[:20,99]+01
15:30[:20,99]+0100
15:30[:20,99]+01:00

Each of these is the same as above in Central European
Time

09:30[:20.99]-05 Same as above in Eastern Standard Time

Note that these values are stored identically internally with the STANDARDU setting. With the
STANDARD setting, everything following the Z, +, or - is ignored.

Manipulating Date-Time Values

Any two date-time values can be compared, even if their lengths do not match.

Creating a Date-Time Expression

454

If a date-time field supports missing values, fields that contain the missing value have a
greater value than any date-time field can have. Therefore, in order to exclude missing values
from the report output when using a GT or GE operator in a selection test, it is recommended
that you add the additional constraint field NE MISSING to the selection test:

date_time_field {GT|GE} date_time_value AND date_time_field NE MISSING

Assignments are permitted between date-time formats of equal or different lengths. Assigning
a 10-byte date-time value to an 8-byte date-time value truncates the microsecond portion (no
rounding takes place). Assigning a short value to a long one sets the low-order three digits of
the microseconds to zero.

Other operations, including concatenation, EDIT, and LIKE on date-time operands are not
supported. Prefix operators that work with alphanumeric fields are supported.

Example: Testing for Missing Date-Time Values

Consider the DATETIM2 Master File:

FILE=DATETIM2, SUFFIX=FOC ,$
SEGNAME=DATETIME, SEGTYPE=S0 ,$
FIELD=ID, ID, USAGE = I2 ,$
FIELD=DT1, DT1, USAGE=HYYMDS, MISSING=ON,$

Field DT1 supports missing values. Consider the following request:

TABLE FILE DATETIM2
PRINT ID DT1
END

The resulting report output shows that in the instance with ID=3, the field DT1 has a missing
value:

ID DT1
-- ---
 1 2000/01/01 02:57:25
 2 1999/12/31 00:00:00
 3 .

The following request selects values of DT1 that are greater than 2000/01/01 00:00:00 and
are not missing:

TABLE FILE DATETIM2
PRINT ID DT1
 WHERE DT1 NE MISSING AND DT1 GT DT(2000/01/01 00:00:00);
END

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 455

The missing value is not included in the report output:

ID DT1
-- ---
 1 2000/01/01 02:57:25

Example: Assigning a Different Usage Format to a Date-Time Column

Consider the following request using the VIDEOTR2 data source:

TABLE FILE VIDEOTR2
 PRINT CUSTID TRANSDATE AND COMPUTE
 DT2/HYYMDH = TRANSDATE;
 T1/HHIS = TRANSDATE;
 WHERE DATE EQ 2000
 END

The output is:

CUSTID TRANSDATE DT2 T1
------ --------- --- --
1118 2000/06/26 05:45 2000/06/26 05 05:45:00
1237 2000/02/05 03:30 2000/02/05 03 03:30:00

Creating a Character Expression

A character expression uses alphanumeric constants, fields, concatenation operators, IF-THEN-
ELSE logic, or functions to derive an alphanumeric value.

Both text and alphanumeric fields can be assigned values stored in text fields or alphanumeric
expressions in TABLE COMPUTE, MODIFY COMPUTE, and DEFINE commands. If an
alphanumeric field is assigned the value of a text field that is too long for the alphanumeric
field, the value is truncated before being assigned to the alphanumeric field.

A character expression can consist of:

An alphanumeric constant (character string) enclosed in single quotation marks. For
example:

COMPUTE STATE/A2 = 'NY';

A combination of alphanumeric fields and/or constants joined by the concatenation
operator. For example:

DEFINE FILE EMPLOYEE TITLE/A19 = 'DR. ' | LAST_NAME;
END

An alphanumeric function. For example:

DEFINE FILE EMPLOYEE INITIAL/A1 = EDIT(FIRST_NAME, '9$$$$$$$$$$');
END

Creating a Character Expression

456

A text field.

Note:

Non-printable characters are not supported in an alphanumeric constant.

Two consecutive single quotation marks represent a null value with format A1V and an
actual length of 0 (zero), when the field has MISSING ON.

Embedding a Quotation Mark in a Quote-Delimited Literal String

Under certain conditions, you can use quote-delimited strings containing embedded quotation
marks. Within the string, you can use either one single quotation mark or two contiguous
single quotation marks to represent the single quotation mark. Both are interpreted as a single
quotation mark.

You can use quote-delimited strings in the following instances:

WHERE and IF criteria containing multiple quotes.

WHERE criteria containing: fieldname {IS, IS-NOT, IN, IN FILE, or NOT IN FILE}.

EDIT.

WHEN fieldname EQ an embedded quote in a literal.

DEFINE commands.

DEFINE attributes in Master Files.

Database Administrator (DBA) attributes in Master Files (for example, VALUE = fieldname
EQ an embedded quote in a literal).

ACCEPT=, DESCRIPTION=, TITLE= attributes in Master Files.

AS.

DECODE.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 457

Example: Specifying the Data Value O'BRIEN in a Quote-Delimited Literal String

The following example illustrates the use of quotation marks for the correct interpretation of
the data value O'BRIEN:

TABLE FILE VIDEOTRK
PRINT LASTNAME
WHERE LASTNAME IS 'O'BRIEN'
END

Concatenating Character Strings

You can write an expression that concatenates two or more alphanumeric constants and/or
fields into a single character string. This concatenation operator has two forms, as shown in
the following table:

Symbol Represents Description

| Weak concatenation Preserves trailing blanks.

|| Strong concatenation Moves trailing blanks to the end of a concatenated
string.

Example: Concatenating Character Strings

The following example uses the EDIT function to extract the first initial from a first name. It
then uses both strong and weak concatenation to produce the last name, followed by a
comma, followed by the first initial, followed by a period:

DEFINE FILE EMPLOYEE
FIRST_INIT/A1 = EDIT(FIRST_NAME, '9$$$$$$$$$');
NAME/A19 = LAST_NAME ||(', '| FIRST_INIT |'.');
END

TABLE FILE EMPLOYEE
PRINT NAME WHERE LAST_NAME IS 'BANNING'
END

The output is:

NAME

BANNING, J.

Creating a Character Expression

458

The request evaluates the expressions as follows:

1. The EDIT function extracts the initial J from FIRST_NAME.

2. The expression in parentheses returns the value:

, J.

3. LAST_NAME is concatenated to the string derived in step 2 to produce:

Banning, J.

While LAST_NAME has the format A15 in the EMPLOYEE Master File, strong concatenation
suppresses the trailing blanks. Regardless of the suppression or inclusion of blanks, the
resulting field name, NAME, has a length of 19 characters (A19).

Example: Using IF-THEN-ELSE Logic in a Character Expression

The following request uses IF-THEN-ELSE logic to determine what characters to concatenate to
MOVIECODE in order to compute NEWCODE.

TABLE FILE MOVIES
PRINT COPIES
MOVIECODE
COMPUTE
NEWCODE/A20 = MOVIECODE |(IF MOVIECODE CONTAINS 'DIS' THEN 'NEY;' ELSE
';');
BY CATEGORY
WHERE CATEGORY EQ 'CHILDREN'
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 459

The output is shown in the following image. If MOVIECODE contains the characters 'DIS',
NEWCODE is generated by concatenating the characters 'NEY;', otherwise NEWCODE is
generated by concatenating the character ';'.

Creating a Variable Length Character Expression

As an alphanumeric type, an AnV field can be used in arithmetic and logical expressions in the
same way that the An type is used.

An expression that contains AnV type fields can be of either the AnV or An type.

The type that results from the expression depends on the specific type of operation, as
described in subsequent sections.

Note: Because AnV fields have two bytes of overhead and there is additional processing
required to strip them, AnV format is not recommended for use in non-relational data sources.

Creating a Variable Length Character Expression

460

Using Concatenation With AnV Fields

If either of the operands in a concatenation between two fields is an AnV field, variable length
alphanumeric rules are used to perform the concatenation:

The size of the concatenated string is the sum of the sizes of the operands.

For weak concatenation, the actual length of the concatenated string is the sum of the two
actual lengths of the input strings.

For strong concatenation, the actual length stored in an AnV field of the concatenated
string is the sum of the actual length of the first input string minus its number of trailing
blanks plus the actual length of the second string.

For any An field in the concatenation, the size and length are equal.

Two consecutive single quotation marks represent a null value with format A1V and an
actual length of 0 (zero), when the field has MISSING ON.

Using the EDIT Function With AnV Fields

The following expression results in an AnV format only when x has AnV format.

EDIT(x,mask)

The actual length of the result is the number of characters in mask other than '$'.

Note that an actual length of zero may result.

EDIT(x) can be used to convert an AnV field to an integer value when x has AnV format.

Using CONTAINS and OMITS With AnV Fields

The only difference in evaluation of the CONTAINS and OMITS operators with AnV fields occurs
when one of the operands has an actual length of zero.

In the following examples, the field Z has an actual length of zero, but X and Y do not:

Expression Result

Z CONTAINS Y FALSE

X CONTAINS Z TRUE

Z CONTAINS Z TRUE

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 461

Expression Result

Z OMITS Y TRUE

X OMITS Z FALSE

Z OMITS Z FALSE

Using LIKE With AnV Fields

The only difference in evaluation of the following expression occurs when x has an actual
length of zero:

x LIKE mask ...

In the following example, the field instance Z has an actual length of zero:

Z LIKE mask ...

This expression evaluates to TRUE only when the mask consists exclusively of percent ('%')
signs.

Note that no other mask can evaluate to an empty string. Even the mask in the following
expression has a length of one, and therefore the expression evaluates as FALSE:

Z LIKE ''

Using the EQ, NE, LT, GT, LE, and GE Operators With AnV Fields

As with An type fields, operations are evaluated on the assumption that the shorter operand is
padded with blanks.

Therefore, even an empty AnV field, Z, is compared as a field consisting of all blanks.

In the following examples, Z is an empty AnV field instance and X is an AnV field instance that
is not empty and contains non-blank characters:

Expression Result

Z EQ Z
Z GE Z
Z LE Z

TRUE

Creating a Variable Length Character Expression

462

Expression Result

Z NE Z
Z LT Z
Z GT Z

FALSE

Z EQ X FALSE

Z NE X TRUE

Z LT X TRUE

Z GT X FALSE

Z LE X TRUE

Z GE X FALSE

X EQ Z FALSE

X NE Z TRUE

X LT Z FALSE

X GT Z TRUE

X LE Z FALSE

X GE Z TRUE

Using the DECODE Function With AnV Fields

DECODE alphafield (value 'result'...

The use of either an An or AnV field with DECODE causes a result of type An as long as the
result part of the value-result pairs is provided as a constant. (Constants are type An.)

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 463

Using the Assignment Operator With AnV Fields

There are three situations to consider when using the assignment operator with the AnV
format: AnV data type on the right hand side only, AnV data type on both sides, and AnV data
type on the left side only.

fld/An = AnV_type_expression;

The actual length of the evaluated expression is lost on assignment to the An field.

The size of the AnV result does not prevent assignment to a shorter An format field:

If the result of the expression has an actual length that is shorter than the length of the
field on the left side of the assignment operator, the result is padded with blanks.

If the result of the expression has an actual length that is longer than the length of the
field on the left side of the assignment operator, the result is truncated.

fld/AnV = AnV_type_expression;

The length of the result is assigned as the length of the field on the left of the assignment
operator unless it exceeds the field's declared size. In this case, the length assigned is the
declared size (n).

The size of the AnV evaluation result does not prevent assignment to a shorter AnV field:

If the length of the result of the expression is shorter than the size of the field on the
left side of the assignment operator, the result is padded with blanks.

If the result of the expression has an actual length that is longer than the size of the
field on the left side of the assignment operator, the result is truncated.

fld/AnV = An_type_expression;

The length of the field on the left side of the assignment operator is assigned equal to its
size (n).

The actual length of the result is verified against the size n declared for the AnV field. An
error is generated if the result is longer than n.

Creating a Variable Length Character Expression

464

Creating a Logical Expression

A logical expression determines whether a particular condition is true. There are two kinds of
logical expressions: relational and Boolean. The entities to be compared determine the kind of
expression used:

A relational expression returns TRUE or FALSE based on a comparison of two individual
values (either field values or constants).

A Boolean expression returns TRUE or FALSE based on the outcome of two or more
relational expressions.

You can use a logical expression to assign a value to a numeric field. If the expression is true,
the field receives the value 1. If the expression is false, the field receives the value 0.

Reference: Logical Operators

The following is a list of common operators used in logical expressions. For information on
relational operators and additional operators available for record selection using WHERE and
IF, see Selecting Records for Your Report on page 217.

Operator Description

EQ Returns the value TRUE if the value on the left is equal to the value on the
right.

NE Returns the value TRUE if the value on the left is not equal to the value on
the right.

GE Returns the value TRUE if the value on the left is greater than or equal to
the value on the right.

GT Returns the value TRUE if the value on the left is greater than the value on
the right.

LE Returns the value TRUE if the value on the left is less than or equal to the
value on the right.

LT Returns the value TRUE if the value on the left is less than the value on
the right.

AND Returns the value TRUE if both operands are true.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 465

Operator Description

OR Returns the value TRUE if either operand is true.

NOT Returns the value TRUE if the operand is false.

CONTAINS Contains the specified character strings.

OMITS Omits the specified character strings.

IS MISSING Returns the value TRUE if the field is missing.

IS-NOT
MISSING

Returns the value TRUE if the field is not missing.

Syntax: How to Write a Relational Expression

Any of the following are valid for a relational expression:

value {EQ|NE} value value {LE|LT} value value {GE|GT}
valuecharacter_value {CONTAINS|OMITS} character_value

where:

value
Is a field value or constant.

character_value
Is a character string. If it contains blanks, the string must be enclosed in single
quotation marks.

Syntax: How to Write a Boolean Expression

Either of the following is valid for a Boolean expression:

(relational_expression) {AND|OR} (relational_expression)
NOT (logical_expression)

where:

relational_expression
Is an expression based on a comparison of two individual values (either field values or
constants).

Creating a Logical Expression

466

logical_expression
Is an expression that evaluates to the value TRUE or FALSE. If the expression is true,
the field receives the value 1. If the expression is false, the field receives the value 0.
The expression must be enclosed in parentheses.

Creating a Conditional Expression

A conditional expression assigns a value based on the result of a logical expression. The
assigned value can be numeric or alphanumeric.

Note: Unlike selection criteria using IF, all alphanumeric values in conditional expressions
must be enclosed in single quotation marks. For example, IF COUNTRY EQ 'ENGLAND'.

Syntax: How to Write a Conditional Expression

IF expression1 THEN expression2 [ELSE expression3]

where:

expression1
Is the expression that is evaluated to determine whether the field is assigned the
value of expression2 or of expression3.

expression2
Is an expression that results in a format compatible with the format assigned to the
field. It may be a conditional expression, in which case you must enclose it in
parentheses.

expression3
Is an expression that results in a format compatible with the format assigned to the
field. Enclosure of the expression in parentheses is optional.

ELSE

Is optional, along with expression3. However, if you do not specify an ELSE condition and
the IF condition is not met, the value is taken from the last evaluated condition. Therefore,
the results may not be what you expect if you do not include an ELSE condition.

Note that the final sorted report may display mixed values. This depends on whether a
DEFINE or a COMPUTE is used, and if a data record is evaluated before or after
aggregation.

The expressions following THEN and ELSE must result in a format that is compatible with the
format assigned to the field. Each of these expressions may itself be a conditional expression.
However, the expression following IF may not be an IF ... THEN ... ELSE expression (for
example, IF ... IF ...).

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 467

Example: Supplying a Value With a Conditional Expression

The following example uses a conditional expression to assign the value NONE to the field
BANK_NAME when it is missing a data value (that is, when the field has no data in the data
source):

DEFINE FILE EMPLOYEE
BANK_NAME/A20 = IF BANK_NAME EQ ' ' THEN 'NONE'
ELSE BANK_NAME;
END

TABLE FILE EMPLOYEE
PRINT CURR_SAL AND BANK_NAME
BY EMP_ID BY BANK_ACCT
END

The output is:

EMP_ID BANK_ACCT CURR_SAL BANK_NAME
------ --------- -------- ---------
071382660 $11,000.00 NONE
112847612 $13,200.00 NONE
117593129 40950036 $18,480.00 STATE
119265415 $9,500.00 NONE
119329144 160633 $29,700.00 BEST BANK
123764317 819000702 $26,862.00 ASSOCIATED
126724188 $21,120.00 NONE
219984371 $18,480.00 NONE
326179357 122850108 $21,780.00 ASSOCIATED
451123478 136500120 $16,100.00 ASSOCIATED
543729165 $9,000.00 NONE
818692173 163800144 $27,062.00 BANK ASSOCIATION

Example: Defining a True or False Condition

You can define a true or false condition and then test it to control report output. The following
example assigns the value TRUE to the field MYTEST if either of the relational expressions in
parentheses is true. It then tests the value of MYTEST:

DEFINE FILE EMPLOYEE
MYTEST= (CURR_SAL GE 11000) OR (DEPARTMENT EQ 'MIS');
END

TABLE FILE EMPLOYEE
PRINT CURR_SAL AND DEPARTMENT
BY EMP_ID
IF MYTEST IS TRUE
END

Creating a Conditional Expression

468

The output is:

EMP_ID CURR_SAL DEPARTMENT
------ -------- ----------
071382660 $11,000.00 PRODUCTION
112847612 $13,200.00 MIS
117593129 $18,480.00 MIS
119329144 $29,700.00 PRODUCTION
123764317 $26,862.00 PRODUCTION
126724188 $21,120.00 PRODUCTION
219984371 $18,480.00 MIS
326179357 $21,780.00 MIS
451123478 $16,100.00 PRODUCTION
543729165 $9,000.00 MIS
818692173 $27,062.00 MIS

Note: Testing for a TRUE or FALSE condition is valid only with the IF command. It is not valid
with WHERE.

7. Using Expressions

Creating Reports With TIBCO® WebFOCUS Language 469

Creating a Conditional Expression

470

Chapter8
Saving and Reusing Your Report Output

When you run a report request, by default the data values are collected and presented in
a viewable form, complete with column titles and formatting features. Instead of viewing
the data values, you can save them to a special data file to:

Display as a webpage, as a printed document, or in a text document.

Process in another application, such as a spreadsheet, a database, a word
processor, or a 3GL program.

Send to another location, such as a browser or PC.

Extract a subset of the original data source in order to generate multi-step reports.

Extract a data source to a structured extract file that retains information about the
segment relationships in order to facilitate migration of data sources and reports
between operating environments.

In this chapter:

Saving Your Report Output

Creating a HOLD File

Holding Report Output in TIBCO FOCUS
Format

Controlling Attributes in HOLD Master
Files

Keyed Retrieval From HOLD Files

Saving and Retrieving HOLD Files

Using DBMS Temporary Tables as HOLD
Files

Creating SAVE and SAVB Files

Creating a PCHOLD File

Choosing Output File Formats

Merging Data Into an Existing Data
Source With ON TABLE MERGE

Using Text Fields in Output Files

Creating a Delimited Sequential File

Saving Report Output in INTERNAL
Format

Creating A Subquery or Sequential File
With HOLD FORMAT SQL_SCRIPT

Creating a Structured HOLD File

Creating Reports With TIBCO® WebFOCUS Language 471

Saving Your Report Output

The following commands extract and save report output in a variety of file formats:

HOLD. The HOLD command creates a data source containing the output of a report
request. By default, the data is stored in binary format, but you can specify a different
format, such as FOCUS, HTML, or Excel. For some formats, the HOLD command also
creates a corresponding Master File. You can then write other report requests that in turn
extract or save data from the HOLD file. See Creating a HOLD File on page 473.

SAVE and SAVB. The SAVE command is identical to a HOLD command, except that it does
not create a Master File, and ALPHA is the default format. If you wish to create a SAVE file
in BINARY format, use a variation of the SAVE command called SAVB.

As with a HOLD file, you can specify a variety of formats suitable for use with other
software products. See Creating SAVE and SAVB Files on page 506.

PCHOLD. The PCHOLD command creates a data source containing the output of a report
request, and downloads the HOLD data source and the optional Master File to a client
computer or browser. As with a HOLD file, you can specify a variety of file formats. See
Creating a PCHOLD File on page 509.

Tip: When saving or holding output files, it is recommended to have an Allocation in place for
the file. This is not applicable for PCHOLD files.

Naming and Storing Report Output Files

During a session, a report output file remains usable until it is erased or overwritten. A
subsequent output file created during the same session replaces the initial version, unless you
give it another name by using the AS phrase.

A FILEDEF command is automatically issued when you create an output file. The ddname used
to identify the file is the same as the name of the report output file (HOLD, SAVE, or SAVB, or
the name in the AS phrase), if not already allocated.

By default, report output files created with HOLD, SAVE, or SAVB are written to temporary
space. When the session ends, these files are no longer available unless you save the output
to a specific location.

To save report output files to a specific location, use an ALLOCATE or FILEDEF command. For
details, see Saving and Retrieving HOLD Files on page 498. You can dynamically allocate an
output file using the DYNAM ALLOCATE or TSO ALLOCATE command in z/OS.

For details, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Saving Your Report Output

472

When you create a HOLD file using the syntax ON TABLE HOLD AS name, the name can contain
up to the maximum number of characters supported by your operating system. For information,
see the section Naming a Master File in the Describing Data With TIBCO WebFOCUS®

LanguageTIBCO FOCUS® Describing Data manual.

While a numeric name or a name beginning with a number is valid on many operating systems,
such names are discouraged because they:

Cause errors (FOC14069) when a request attempts to access data using a SUFFIX=EDA
synonym that points to a file starting with a number. (Note that a SUFFIX=EDA synonym is
created by the Adapter for Remote Servers.)

May cause problems when an external application (such as an API application) that does
not accept files starting with numbers interacts with a SUFFIX=EDA synonym that points to
a file starting with a number.

May be problematic to a third party application that does not work with numeric file names
or with file names that begin with numbers.

Creating a HOLD File

You can use the HOLD command to create report output files for a range of purposes:

As a tool for data extraction, the HOLD command enables you to retrieve and process data,
then extract the results for further processing. Your report request can create a new data
source, complete with a corresponding Master File, from which you can generate new
reports.

The output Master File contains only the fields in the report request. The fields in a HOLD
file have the original names specified in the Master File that are retrieved if the report is
displayed or printed. You can alter the field names in the output Master File using the AS
phrase in conjunction with the command SET ASNAMES. See Controlling Field Names in a
HOLD Master File on page 485.

The HOLD command enables you to specify the appropriate formats for displaying or
processing report output files in other software applications. See Choosing Output File
Formats on page 511.

When an application requires a data format that is not among the HOLD options, you can
use a subroutine to process each output record as it is written to the HOLD data source.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 473

If your environment supports the SET parameter SAVEMATRIX, you can preserve the internal
matrix of your last report in order to keep it available for subsequent HOLD, SAVE, and SAVB
commands when the request is followed by Dialogue Manager commands. For details on
SAVEMATRIX, see the Developing Reporting Applications manual.

Syntax: How to Create a HOLD File

From a report request, use

ON TABLE HOLD [AS filename] [FORMAT fmt] [DATASET dataset]
 [MISSING {ON|OFF}]
 [PERSISTENCE {STAGE|PERMANENT}]

or

hold_field HOLD [AS filename] [FORMAT fmt] [DATASET dataset]
 [MISSING {ON|OFF}]
 [PERSISTENCE {STAGE|PERMANENT}]

where:

HOLD

Extracts and saves report output. BINARY is the default format used when the HOLD
command is issued without an explicit format. The output is saved with an associated
Master File.

Note: Change the default output format to ALPHA by issuing the SET HOLDFORMAT
command.

hold_field
Is the name of the last display field in the request.

AS filename
Specifies a name for the HOLD file. If you do not specify a file name, HOLD becomes
the default. Since each subsequent HOLD command overwrites the previous HOLD
file, it is advisable to code a distinct file name in each request to direct the extracted
data to a separate file, thereby preventing it from being overwritten by the next HOLD
command.

The name can contain up to the maximum number of characters supported by your
operating system. For information, see the section Naming a Master File in the Describing
Data With TIBCO WebFOCUS® Language manual.

FORMAT fmt
Specifies the format of the HOLD output file. BINARY is the default format for reporting
servers.

To display as a webpage, choose: HTML, HTMTABLE, DHTML

Creating a HOLD File

474

To display as a printed document, choose: PDF, PS

To use in a text document, choose: ALPHA, DOC, WP

To use in a spreadsheet application, choose: DIF, EXCEL, EXL97, EXL2K [PIVOT],
LOTUS, SYLK

To use in a database application, choose: COMMA, COM, COMT, DB2, DATREC, DFIX,
FOCUS, INGRES, REDBRICK, SQL, SQLDBC, SQLORA, SQLINF, SQLMSS, SQLSYB,
SQLODBC, TAB, TABT, XFOCUS

To use with a 3-GL program, choose: INTERNAL

To use for additional reporting, choose: ALPHA, BINARY, FOCUS

To use as a transaction file for modifying a data source, choose: ALPHA, BINARY

To use for interactive analysis without connection to a server, choose: AHTML, APDF,
FLEX

For details about all available formats, see Choosing Output File Formats on page 511.

dataset

Can be a fully-qualified data set or file name or an n-part name (app/.../filename.ext).

You can specify a data set or file to contain the report output within the request itself,
rather than relying on an external or default specification. This allows you to place a
permanent hold file in any folder, directory or data set that you can write to, whether or not
that location is included in your APP PATH. The accompanying HOLD Master File will have
the DATASET attribute pointing to the file that was generated.

The case in which the data set name is added in the Master File depends on the value of
the FILECASE parameter. By default, lowercase is used. The actual data set is created with
its name in the case that conforms to the standards of your operating environment.

Note:

On z/OS, the file cannot already exist or be allocated when the HOLD command is
issued. Therefore, If the file already exists you must free the allocation and then delete
the file before running the request.

You can use a USS naming convention for the DATASET attribute to store the file in the
USS environment (for text output types).

MISSING

Controls whether fields with the attribute MISSING=ON in the Master File are carried
over into the HOLD file. MISSING ON is the default attribute. If the HOLD command
specifies MISSING OFF, fields with the MISSING attribute are not carried over. For

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 475

related information, see Handling Records With Missing Field Values on page 1045.
Also see the TIBCO WebFOCUS® Developing Reporting Applications manual for the SET
HOLDMISS, SET NULL, and SET HNODATA parameters, which control how missing
values are propagated to alphanumeric and comma-delimited files.

PERSISTENCE

Applies only to Relational HOLD files (FORMAT sqlengine). Specifies how to create
intermediate tables that will be used only during UPLOAD and EBL requests to accelerate
performance by keeping all processing on the DBMS server instead of downloading data
into a HOLD file. The actual type of the intermediate table will be determined at run time,
based on specific DBMS-supported features and the data-populating mechanisms being
used. Valid values are:

STAGE. Will create either a Volatile or GLOBAL TEMPORARY table, for a DBMS that
supports that functionality. For a DBMS that does not support that functionality, a
message will display and the table will not be created.

PERMANENT. Will create a regular SQL table with a uniquely-generated name that will
be used in the request and will be available for further use after the request ends, but
will be dropped at the end of the session. This is the default value for PERSISTENCE for
HOLD FORMAT sqlengine.

Syntax: How to Set the Default HOLD Format

SET HOLDFORMAT = {BINARY|ALPHA}

or

ON TABLE SET HOLDFORMAT {BINARY|ALPHA}

where:

BINARY

Sets the default HOLD file format to BINARY.

ALPHA

Sets the default HOLD file format to ALPHA.

Creating a HOLD File

476

Example: Extracting Data to a HOLD File

The following request extracts data from the EMPLOYEE data source and creates a HOLD file.

TABLE FILE EMPLOYEE
SUM CURR_SAL AND ED_HRS
BY DEPARTMENT
LIST CURR_SAL AND ED_HRS AND BANK_ACCT
BY DEPARTMENT
BY LAST_NAME BY FIRST_NAME
ON TABLE HOLD
END

The following message appears:

NUMBER OF RECORDS IN TABLE= 12 LINES= 12

To display the report generated by this request issue a report request against the HOLD file.

Tip: If you wish to view the information in the HOLD Master File before reporting against it, you
can issue the query command ? HOLD.

Syntax: How to Query a HOLD Master File

If the HOLD format option you select creates a Master File, you can issue the following
command to display the fields, aliases, and formats in the HOLD Master File:

? HOLD

This command shows field names up to 32 characters. If a field name exceeds 32 characters,
a caret (>) in the 32nd position indicates a longer field name.

If you have renamed the HOLD file using AS filename, use the following syntax:

? HOLD filename

Tip: You must issue the ? HOLD query in the same session in which the HOLD file is created.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 477

Example: Reporting Against a HOLD Master File

In the following HOLD file, the formats shown are the values of the FORMAT attribute. You can
see the values of the ACTUAL attribute by displaying the HOLD Master File using TED or any
text editor. USAGE and ACTUAL formats for text fields specify only the length of the first line of
each logical record in the HOLD file. The USAGE format is the same as the field format in the
original Master File. The ACTUAL format is rounded up to a full (internal) word boundary, as is
done for alphanumeric fields.

The following request contains the query command ? HOLD, which displays the fields, aliases,
and formats in the associated Master File and creates a HOLD file.

TABLE FILE EMPLOYEE
SUM CURR_SAL AND ED_HRS
BY DEPARTMENT
LIST CURR_SAL AND ED_HRS AND BANK_ACCT
BY DEPARTMENT
BY LAST_NAME BY FIRST_NAME
ON TABLE HOLD
END

? HOLD

The output is:

NUMBER OF RECORDS IN TABLE= 12 LINES= 12

DEFINITION OF HOLD FILE: HOLD

FIELDNAME ALIAS FORMAT

DEPARTMENT E01 A10

CURR_SAL E02 D12.2M

ED_HRS E03 F6.2

LAST_NAME E04 A15

FIRST_NAME E05 A10

LIST E06 I5

CURR_SAL E07 D12.2M

ED_HRS E08 F6.2

BANK_ACCT E09 I9S

Creating a HOLD File

478

You can now issue the following report request against the HOLD file:

TABLE FILE HOLD
PRINT E07 AS 'SALARY OF,EMPLOYEE' AND LAST_NAME AND FIRST_NAME
BY HIGHEST E03 AS 'TOTAL,DEPT,ED_HRS'
BY E01
BY HIGHEST E08 AS 'EMPLOYEE,ED_HRS'
END

The output is:

TOTAL

DEPT EMPLOYEE SALARY
OF
ED_HRS DEPARTMENT ED_HRS EMPLOYEE LAST_NAME
FIRST_NAME
------ ---------- -------- --------- ---------

231.00 MIS 75.00 $21,780.00 BLACKWOOD
ROSEMARIE
 50.00 $18,480.00 JONES
DIANE
 45.00 $27,062.00 CROSS
BARBARA
 36.00 $13,200.00 SMITH
MARY
 25.00 $9,000.00 GREENSPAN
MARY
 .00 $18,480.00 MCCOY
JOHN
120.00 PRODUCTION 50.00 $16,100.00 MCKNIGHT
ROGER
 30.00 $26,862.00 IRVING
JOAN
 25.00 $11,000.00 STEVENS
ALFRED
 10.00 $9,500.00 SMITH
RICHARD
 5.00 $21,120.00 ROMANS
ANTHONY
 .00 $29,700.00 BANNING JOHN

Holding Report Output in TIBCO FOCUS Format

Whether issued within a request or after the request has been executed, the HOLD command
can create a FOCUS data source and a corresponding Master File from the data extracted by
the report request. This feature enables you to create:

A FOCUS data source from any other supported data source type.

A subset of an existing FOCUS data source.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 479

Tip: If you are working in an environment that supports SCAN, FSCAN, MODIFY, or Maintain,
and you create a HOLD file in FOCUS format, you can update, as well as report against, the
HOLD file. See your documentation on these facilities for details.

Note: Holding a file in FOCUS format may generate the (FOC441) warning: The file exists
already. Create will write over it. Issuing the SET WARNING=OFF command
suppresses this message.

Syntax: How to Create HOLD Files in TIBCO FOCUS Format

In a report request, use

ON TABLE HOLD [AS filename] FORMAT FOCUS [INDEX field1 field2 ...]

where:

AS filename
Specifies a name for the HOLD file. If you do not specify a file name, HOLD becomes
the default. Since each subsequent HOLD command overwrites the previous HOLD
file, it is advisable to provide a distinct file name in each request to direct the
extracted data to a separate file, thereby preventing it from being overwritten by the
next HOLD command.

The name can be up to 64 characters long.

Note: If you use a name longer than eight characters on z/OS, an eight-character member
name is generated as described in the Describing Data With TIBCO WebFOCUS® Language
manual. To relate the long name to the short member name, the $ VIRT attribute is
generated on the top line in the Master File. The resulting HOLD file is a temporary data
file. To allocate the long Master File name to a permanent data file, issue the DYNAM
ALLOCATE command with the LONGNAME option prior to the HOLD request. The ddname in
the command must refer to an existing member of the MASTER data set.

INDEX field1...

Enables you to index FOCUS fields. All fields specified after INDEX are specified as
FIELDTYPE=I in the Master File. Up to four fields can be indexed.

Note: Since the number of index field names is variable, a command name that follows the
HOLD command and starts with the same characters as a field name may be counted as
another index field, generating an error. For example, if the command following HOLD
starts with ON TABLE and a field name starts with the characters 'ON', the ON in the
command will be considered a truncated field name to add to the index. To avoid this
issue, either set the FIELDNAME parameter to NOTRUNC, so that command names will not
be confused with truncated field names, or move the HOLD command to the end of the
procedure right before the END command.

Holding Report Output in TIBCO FOCUS Format

480

Note that once you use this format from Hot Screen, you cannot issue another HOLD
command while in the same Hot Screen session.

Reference: Operating System Notes for HOLD Files in TIBCO FOCUS Format

The HOLD file is dynamically allocated if it is not currently allocated in z/OS. This means the
system may delete the file at the end of the session, even if you have not done so. Since
HOLD files are usually deleted, this is the desired default. However, if you want to save the
Master File, allocate it to ddname HOLDMAST as a permanent data set. The allocation can be
performed in the standard FOCUS CLIST. For example:

ALLOC F(HOLDMAST) DA('qualif.HOLDMAST') SHR REUSE

Note that ddname HOLDMAST must not refer to the same data set referred to by the MASTER
and FOCEXEC ddnames.

Reference: Controlling the TIBCO FOCUS File Structure

The structure of the FOCUS data source varies according to the report request. The rules are
as follows:

Each aggregation command (SUM, COUNT, WRITE) creates a segment, with each new BY
field in the request becoming a key. In a request that uses multiple display commands, the
key to any newly created segment does not contain keys that are in the parent segment.

If a PRINT or LIST command is used to create a segment, all the BY fields, together with
the internal FOCLIST field, form the key.

All fields specified after INDEX are indexed; that is, FIELDTYPE=I is specified in the Master
File. Up to four fields may be indexed.

If the data in the HOLD file is longer than a page (4K for FOCUS data sources or 16K for
XFOCUS data sources), it cannot be stored in a single segment. Data that is too long to
become a single segment will become a parent segment with unique child segments. For a
FOCUS data source, the fields will be grouped into normal FOCUS page size segments and
added as unique segments up to the total maximum of 32K of data. For an XFOCUS data
source, the root segment can hold the first 16K of data, and additional data up to the 32K
total, will be placed in a single unique segment. BY fields must all occur in the portion of
the data assigned to the root segment.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 481

To control whether the ACCEPT and TITLE attributes are propagated to the Master File
associated with the HOLD file, use the SET HOLDATTR command. To control the FIELDNAME
attribute in the Master File of the HOLD file, use the SET ASNAMES command. For more
information on how to control the TITLE, ACCEPT, and FIELDNAME attributes in a HOLD Master
File, see Controlling Attributes in HOLD Master Files on page 484.

Example: Creating a HOLD File in TIBCO FOCUS Format

The following example creates a subset of the CAR data source.

TABLE FILE CAR
SUM SALES BY COUNTRY BY CAR BY MODEL
ON TABLE HOLD AS X1 FORMAT FOCUS
END

This request creates a single-segment FOCUS data source with a SEGTYPE of S3 (because it
has three BY fields) named X1.

The X1 Master File is created by the request:

FILE=X1, SUFFIX=FOC
 SEGMENT=SEG01 ,SEGTYPE=S03
 FIELDNAME=COUNTRY ,ALIAS=E01 ,USAGE=A10 ,$
 FIELDNAME=CAR ,ALIAS=E02 ,USAGE=A16 ,$
 FIELDNAME=MODEL ,ALIAS=E03 ,USAGE=A24 ,$
 FIELDNAME=SALES ,ALIAS=E04 ,USAGE=I6 ,$

Example: Using PRINT to Create a TIBCO FOCUS Data Source With a FOCLIST Field

This example creates a single-segment FOCUS data source with a SEGTYPE of S4 because of
the three BY fields and the FOCLIST FIELD.

TABLE FILE CAR
PRINT SALES BY COUNTRY BY CAR BY MODEL
ON TABLE HOLD AS X2 FORMAT FOCUS INDEX MODEL
END

The Master File created by this request is:

FILE=X2, SUFFIX=FOC
 SEGMENT=SEG01, SEGTYPE=S04
 FIELDNAME=COUNTRY ,ALIAS=E01 ,USAGE=A10 ,$
 FIELDNAME=CAR ,ALIAS=E02 ,USAGE=A16 ,$
 FIELDNAME=MODEL ,ALIAS=E03 ,USAGE=A24 ,FIELDTYPE=I,$
 FIELDNAME=FOCLIST ,ALIAS=E04 ,USAGE=I5 ,$
 FIELDNAME=SALES ,ALIAS=E05 ,USAGE=I6 ,$

Holding Report Output in TIBCO FOCUS Format

482

Example: Creating a Two-Segment TIBCO FOCUS Data Source

The following request contains two SUM commands. The first, SUM SALES BY COUNTRY,
creates a segment with COUNTRY as the key and the summed values of SALES as a data field.
The second, SUM SALES BY COUNTRY BY CAR BY MODEL, creates a descendant segment,
with CAR and MODEL as the keys and SALES as a non-key field.

The COUNTRY field does not form part of the key to the second segment. COUNTRY is a key in
the path to the second segment. Any repetition of this value is redundant.

TABLE FILE CAR
SUM SALES BY COUNTRY
SUM SALES BY COUNTRY BY CAR BY MODEL
ON TABLE HOLD AS X3 FORMAT FOCUS
END

This creates a two-segment FOCUS data source:

The Master File for this newly-created FOCUS data source is:

FILE=X3, SUFFIX=FOC
 SEGMENT=SEG01, SEGTYPE=S01
 FIELDNAME=COUNTRY ,ALIAS=E01 ,USAGE=A10 ,$
 FIELDNAME=SALES ,ALIAS=E02 ,USAGE=I6 ,$
 SEGMENT=SEG02, SEGTYPE=S02,PARENT=SEG01
 FIELDNAME=CAR ,ALIAS=E03 ,USAGE=A16 ,$
 FIELDNAME=MODEL ,ALIAS=E04 ,USAGE=A24 ,$
 FIELDNAME=SALES ,ALIAS=E05 ,USAGE=I6 ,$

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 483

Example: Creating a Three-Segment TIBCO FOCUS Data Source

In this example, each display command creates one segment.

The key to the root segment is the BY field, COUNTRY, while the keys to the descendant
segments are the new BY fields. The last segment uses the internal FOCLIST field as part of
the key, since the display command is PRINT.

TABLE FILE CAR
SUM SALES BY COUNTRY BY CAR
SUM SALES BY COUNTRY BY CAR BY MODEL
PRINT SALES BY COUNTRY BY CAR BY MODEL BY BODY
ON TABLE HOLD AS X4 FORMAT FOCUS INDEX COUNTRY MODEL
END

The Master File is:

FILE=X4, SUFFIX=FOC
 SEGMENT=SEG01, SEGTYPE =S02
 FIELDNAME=COUNTRY ,ALIAS=E01 ,USAGE=A10 ,FIELDTYPE=I,$
 FIELDNAME=CAR ,ALIAS=E02 ,USAGE=A16 ,$
 FIELDNAME=SALES ,ALIAS=E03 ,USAGE=I6 ,$
 SEGMENT=SEG02, SEGTYPE =S01 ,PARENT=SEG01
 FIELDNAME=MODEL ,ALIAS=E04 ,USAGE=A24 ,FIELDTYPE=I,$
 FIELDNAME=SALES ,ALIAS=E05 ,USAGE=I6 ,$
 SEGMENT=SEG03, SEGTYPE =S02 ,PARENT=SEG02
 FIELDNAME=BODYTYPE ,ALIAS=E06 ,USAGE=A12 ,$
 FIELDNAME=FOCLIST ,ALIAS=E07 ,USAGE=I5 ,$
 FIELDNAME=SALES ,ALIAS=E08 ,USAGE=I6 ,$

Controlling Attributes in HOLD Master Files

The commands SET ASNAMES, SET HOLDLIST, and SET HOLDATTR enable you to control the
FIELDNAME, TITLE, and ACCEPT attributes in HOLD Master Files. These commands are issued
prior to the report request and remain in effect for the duration of the session, unless you
change them.

The SET ASNAMES command designates text specified in an AS phrase as the field name
in the HOLD Master File, and concatenates it to the beginning of the first field name
specified in an ACROSS phrase. See Controlling Field Names in a HOLD Master File on page
485.

The SET HOLDLIST command restricts fields in HOLD and PCHOLD files to those appearing
in a request. That is, non-displaying fields in a request (those designated as NOPRINT
fields) are not included in the HOLD file. You can also distinguish between implicitly and
explicitly non-displaying fields. See Controlling Fields in a HOLD Master File on page 490.

Controlling Attributes in HOLD Master Files

484

The SET HOLDATTR command propagates TITLE and ACCEPT attributes used in the original
Master File to the HOLD Master File. See Controlling Attributes in the HOLD Master File on
page 495.

In addition, the SET HOLDSTAT command enables you to include comments and DBA
information in the HOLD Master File. For more information about SET HOLDSTAT, see the
Describing Data With TIBCO WebFOCUS® Language manual. For details about SET commands,
see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Controlling Field Names in a HOLD Master File

When SET ASNAMES is set to ON, MIXED or FOCUS, the literal specified in an AS phrase in a
report request is used as the field name in a HOLD Master File. This command also controls
how ACROSS fields are named in HOLD files.

Syntax: How to Control Field Names in a HOLD Master File

SET ASNAMES = [ON|OFF|MIXED|FOCUS|FLIP]

where:

OFF

Does not use the literal specified in an AS phrase as a field name in HOLD files, and
does not affect the way ACROSS fields are named.

ON

Uppercases the literal specified in an AS phrase and propagates it as the field name
in the HOLD Master File. Creates names for ACROSS fields that consist of the AS
name value concatenated to the beginning of the ACROSS field value and controls the
way ACROSS fields are named in HOLD files of any format.

MIXED

Uses the literal specified in an AS phrase for the field name, retaining the case of the
AS name, and creates names for ACROSS fields that consist of the AS name value
concatenated to the beginning of the ACROSS field value.

FOCUS

Uses the literal specified in an AS phrase as the field name and controls the way
ACROSS fields are named only in HOLD files in FOCUS format. FOCUS is the default
value.

FLIP

Propagates the field names in the original Master File to the alias names in the HOLD
Master File and the alias names in the original Master File to the field names in the HOLD
Master File.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 485

Reference: Usage Notes for Controlling Field Names in HOLD Files

If no AS phrase is specified for a field, the field name from the original Master File is used.
The TITLE attribute specified in the Master File is not used unless SET HOLDATTRS was
previously issued.

To ensure that fields referenced more than once in a request have unique names in the
HOLD Master File, use SET ASNAMES.

Special characters and blanks used in the AS phrase are preserved in the field name that
is created when SET ASNAMES is used. Use single quotation marks around the non-
standard field names when referring to them in the newly created Master File.

Text specified in an AS phrase that contains more than 66 characters is truncated to 66
characters in the Master File.

When generating field names and aliases for a HOLD file with the default setting for the
ASNAMES parameter, if the HOLD file is a relational data source, the field names and
aliases from the original Master File are propagated to the HOLD Master File. The alias
names become the column names in the generated relational table. The AS name also
becomes the TITLE attribute in the HOLD Master File.

When you set the ASNAMES parameter to FLIP, for relational HOLD files, the field names
from the original Master File or the AS names specified in the request become the alias
names in the HOLD Master File as well as the column names in the generated relational
table and the TITLE attributes in the HOLD Master File. The alias names in the original
Master File become the field names in the HOLD Master File, except when there is an AS
name, in which case the original field name becomes the HOLD field name.

If the HOLD file is not relational, field names from the original Master File are propagated to
the HOLD Master File, but alias name are not propagated, and default aliases of the form
E01, E02, and so on, are generated in the HOLD Master File.

For SET ASNAMES=FLIP, for non-relational HOLD files, the field names from the original
Master File or the AS names from the request become the alias names in the HOLD Master
File, and default field names are generated in the form F01, F02, and so on.

Duplicate field names may occur in the newly created Master File as a result of truncation
or the way AS phrases have been specified. In this case, refer to the fields by their aliases
(E01, E02, and so forth).

When commas are used as delimiters to break lines in the column heading, only the literal
up to the first comma is used as the field name in the Master File. For example, the
following produces the field name PLACE in the HOLD Master File:

Controlling Attributes in HOLD Master Files

486

PRINT COUNTRY AS 'PLACE,OF,ORIGIN'

When ACROSS is used in a report request and the results are extracted to a HOLD file, the
columns generated by the ACROSS phrase all have the same field name in the HOLD
Master File. If SET ASNAMES is issued, each new column may have a unique field name.
This unique field name consists of the ASNAME value specified in the request's display
command, concatenated to the beginning of the value of the field used in the ACROSS
phrase. If several field names have the same letters, this approach does not work.

If an AS phrase is used for the fields in the ACROSS phrase, each new column has a field
name composed of the literal in the AS phrase concatenated to the beginning of the value
of the first field used in the ACROSS phrase.

Example: Controlling Field Names in the HOLD Master File

In the following example, SET ASNAMES=ON causes the text in the AS phrase to be used as
field names in the HOLD1 Master File. The two fields in the HOLD1 Master File, NATION and
AUTOMOBILE, contain the data for COUNTRY and CAR.

SET ASNAMES=ON
TABLE FILE CAR
PRINT CAR AS 'AUTOMOBILE'
BY COUNTRY AS 'NATION'
ON TABLE HOLD AS HOLD1
END

The request produces the following Master File:

FILE=HOLD1, SUFFIX=FIX
 SEGMENT=HOLD1, SEGTYPE=S01,$
 FIELDNAME=NATION ,ALIAS=E01 ,USAGE=A10 ,ACTUAL=A12 ,$
 FIELDNAME=AUTOMOBILE ,ALIAS=E02 ,USAGE=A16 ,ACTUAL=A16 ,$

Example: Providing Unique Field Names With SET ASNAMES

The following request generates a HOLD Master File with one unique field name for SALES and
one for AVE.SALES. Both SALES and AVE.SALES would be named SALES, if SET ASNAMES had
not been used.

SET ASNAMES=ON
TABLE FILE CAR
SUM SALES AND AVE.SALES AS 'AVERAGESALES'
BY CAR
ON TABLE HOLD AS HOLD2
END

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 487

The request produces the following Master File:

FILE=HOLD2, SUFFIX=FIX
 SEGMENT=HOLD2, SEGTYPE=S01,$
 FIELDNAME=CAR ,ALIAS=E01 ,USAGE=A16 ,ACTUAL=A16 ,$
 FIELDNAME=SALES ,ALIAS=E02 ,USAGE=I6 ,ACTUAL=I04 ,$
 FIELDNAME=AVERAGESALES ,ALIAS=E03 ,USAGE=I6 ,ACTUAL=I04 ,$

Example: Using SET ASNAMES With the ACROSS Phrase

The following request produces a HOLD Master File with the literal CASH concatenated to each
value of COUNTRY.

SET ASNAMES=ON
TABLE FILE CAR
SUM SALES AS 'CASH'
ACROSS COUNTRY
ON TABLE HOLD AS HOLD3
END

The request produces the following Master File:

FILE=HOLD3, SUFFIX=FIX
 SEGMENT=HOLD3, SEGTYPE=S01,$
 FIELDNAME=CASHENGLAND ,ALIAS=E01 ,USAGE=I6 ,ACTUAL=I04 ,$
 FIELDNAME=CASHFRANCE ,ALIAS=E02 ,USAGE=I6 ,ACTUAL=I04 ,$
 FIELDNAME=CASHITALY ,ALIAS=E03 ,USAGE=I6 ,ACTUAL=I04 ,$
 FIELDNAME=CASHJAPAN ,ALIAS=E04 ,USAGE=I6 ,ACTUAL=I04 ,$
 FIELDNAME=CASHW GERMANY ,ALIAS=E05 ,USAGE=I6 ,ACTUAL=I04 ,$

Without the SET ASNAMES command, every field in the HOLD FILE is named COUNTRY.

To generate field names for ACROSS values that include only the field value, use the AS
phrase followed by two single quotation marks, as follows:

SET ASNAMES=ON
TABLE FILE CAR
SUM SALES AS ''
ACROSS COUNTRY
ON TABLE HOLD AS HOLD4
END

The resulting Master File looks like this:

FILE=HOLD4, SUFFIX=FIX
 SEGMENT=HOLD4, SEGTYPE=S0,$
 FIELDNAME=ENGLAND ,ALIAS=E01 ,USAGE=I6 ,ACTUAL=I04 ,$
 FIELDNAME=FRANCE ,ALIAS=E02 ,USAGE=I6 ,ACTUALI04 ,$
 FIELDNAME=ITALY ,ALIAS=E03 ,USAGE=I6 ,ACTUALI04 ,$
 FIELDNAME=JAPAN ,ALIAS=E04 ,USAGE=I6 ,ACTUALI04 ,$
 FIELDNAME=W GERMANY ,ALIAS=E05 ,USAGE=I6 ,ACTUALI04 ,$

Controlling Attributes in HOLD Master Files

488

Example: Generating a HOLD File With SET ASNAMES=FLIP

The following request generates a HOLD file in ALPHA format using the OFF value for SET
ASNAMES. The field CURR_SAL has the AS name SALARY in the request:

SET ASNAMES=OFF
TABLE FILE EMPLOYEE
SUM CURR_SAL AS SALARY PCT_INC
BY DEPARTMENT
ON TABLE HOLD FORMAT ALPHA
END

In the HOLD Master File, AS names have not been propagated, the field names are from the
original Master File, and default alias names are generated:

FILENAME=HOLD , SUFFIX=FIX , IOTYPE=STREAM, $
 SEGMENT=HOLD, SEGTYPE=S1, $
 FIELDNAME=DEPARTMENT, ALIAS=E01, USAGE=A10, ACTUAL=A10, $
 FIELDNAME=CURR_SAL, ALIAS=E02, USAGE=D12.2M, ACTUAL=A12, $
 FIELDNAME=PCT_INC, ALIAS=E03, USAGE=F6.2, ACTUAL=A06, $

The following version of the request generates a relational table:

SET ASNAMES=OFF
TABLE FILE EMPLOYEE
SUM CURR_SAL AS SALARY PCT_INC
BY DEPARTMENT
ON TABLE HOLD FORMAT SQLMSS
END

The field names from the original Master File have been propagated to the field names in the
HOLD Maser File, and the alias names from the original Master File have been propagated to
the HOLD Master File. The AS name for CURR_SAL has become the TITLE in the HOLD Master
File:

FILENAME=HOLD , SUFFIX=SQLMSS , $
 SEGMENT=SEG01, SEGTYPE=S0, $
 FIELDNAME=DEPARTMENT, ALIAS=DPT, USAGE=A10, ACTUAL=A10, $
 FIELDNAME=CURR_SAL, ALIAS=CSAL, USAGE=D12.2M, ACTUAL=D8,
 TITLE='SALARY', $
 FIELDNAME=PCT_INC, ALIAS=PI, USAGE=F6.2, ACTUAL=F4, $

Changing SET ASNAMES to ON propagates the AS name SALARY to the field name in the HOLD
Master File. The following is the Master File for the HOLD file in ALPHA format:

FILENAME=HOLD , SUFFIX=FIX , IOTYPE=STREAM, $
 SEGMENT=HOLD, SEGTYPE=S1, $
 FIELDNAME=DEPARTMENT, ALIAS=E01, USAGE=A10, ACTUAL=A10, $
 FIELDNAME=SALARY, ALIAS=E02, USAGE=D12.2M, ACTUAL=A12, $
 FIELDNAME=PCT_INC, ALIAS=E03, USAGE=F6.2, ACTUAL=A06, $

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 489

The following is the Master File for the HOLD file in relational format:

FILENAME=HOLD , SUFFIX=SQLMSS , $
 SEGMENT=SEG01, SEGTYPE=S0, $
 FIELDNAME=DEPARTMENT, ALIAS=DPT, USAGE=A10, ACTUAL=A10, $
 FIELDNAME=SALARY, ALIAS=CURR_SAL, USAGE=D12.2M, ACTUAL=D8,
 TITLE='SALARY', $
 FIELDNAME=PCT_INC, ALIAS=PI, USAGE=F6.2, ACTUAL=F4, $

Changing SET ASNAMES to FLIP propagates the AS name SALARY to the alias name in the
HOLD Master File. In the ALPHA HOLD file, the other field names have been propagated to the
alias names in the HOLD Master File, and default field names have been generated:

FILENAME=HOLD , SUFFIX=FIX , IOTYPE=STREAM, $
 SEGMENT=HOLD, SEGTYPE=S1, $
 FIELDNAME=F01, ALIAS=DEPARTMENT, USAGE=A10, ACTUAL=A10, $
 FIELDNAME=F02, ALIAS=SALARY, USAGE=D12.2M, ACTUAL=A12, $
 FIELDNAME=F03, ALIAS=PCT_INC, USAGE=F6.2, ACTUAL=A06, $

In the relational HOLD file, changing SET ASNAMES to FLIP propagates the AS name SALARY
to the alias name in the HOLD Master File. For that field, the field name from the original
Master File becomes the field name in the HOLD Master File and the TITLE attribute. The other
field names have been propagated to the alias names in the HOLD Master File, and the
corresponding alias names from the original Master File have been propagated to the field
names in the HOLD Master File:

FILENAME=HOLD , SUFFIX=SQLMSS , $
 SEGMENT=SEG01, SEGTYPE=S0, $
 FIELDNAME=DPT, ALIAS=DEPARTMENT, USAGE=A10, ACTUAL=A10, $
 FIELDNAME=CURR_SAL, ALIAS=SALARY, USAGE=D12.2M, ACTUAL=D8,
 TITLE='SALARY', $
 FIELDNAME=PI, ALIAS=PCT_INC, USAGE=F6.2, ACTUAL=F4, $

Controlling Fields in a HOLD Master File

You can use the SET HOLDLIST command to restrict fields in HOLD Master Files to those
appearing in a request.

Syntax: How to Control Fields in a HOLD File

SET HOLDLIST = {PRINTONLY|ALL|ALLKEYS|EXPLICIT}

where:

PRINTONLY

Specifies that only those fields that would appear in the report are included in the
generated HOLD file. Non-displaying fields in a request (those designated as NOPRINT
fields explicitly or implicitly) are not included in the HOLD file.

Controlling Attributes in HOLD Master Files

490

ALL

Specifies that all display fields referenced in a request appear in a HOLD file,
including calculated values. ALL is the default value. OLD may be used as a synonym
for ALL.

Note: Vertical sort (BY) fields specified in the request with the NOPRINT option are not
included in the HOLD file even if HOLDLIST=ALL.

ALLKEYS

Propagates all fields, including NOPRINTed BY fields.

The ALLKEYS setting enables caching of all of the data necessary for manipulating an
active report.

EXPLICIT

Includes fields in the HOLD or PCHOLD file that are explicitly omitted from the report
output using the NOPRINT option in the request, but does not include fields that are
implicitly NOPRINTed. For example, if a field is reformatted in the request, two
versions of the field exist, the one with the new format and the one with the original
format, which is implicitly NOPRINTed

Note that SET HOLDLIST may also be issued from within a TABLE request. When used with
MATCH, SET HOLDLIST always behaves as if HOLDLIST is set to ALL.

Example: Using HOLDLIST=ALL

When HOLDLIST is set to ALL, the following TABLE request produces a HOLD file containing all
specified fields, including NOPRINT fields and values calculated with the COMPUTE command.

SET HOLDLIST=ALL

TABLE FILE CAR
PRINT CAR MODEL NOPRINT
COMPUTE TEMPSEATS=SEATS+1;
BY COUNTRY
ON TABLE HOLD
END

? HOLD

The output is:

NUMBER OF RECORDS IN TABLE= 18 LINE= 18

DEFINITION OF HOLD FILE: HOLD

FIELDNAME ALIAS FORMAT

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 491

COUNTRY E01 A10

CAR E02 A16

MODEL E03 A24

SEATS E04 I3

TEMPSEATS E05 D12.2

Example: Using HOLDLIST= PRINTONLY

When HOLDLIST is set to PRINTONLY, the following TABLE request produces a HOLD file
containing only fields that would appear in report output:

SET HOLDLIST=PRINTONLY

TABLE FILE CAR
PRINT CAR MODEL NOPRINT
COMPUTE TEMPSEATS=SEATS+1;
BY COUNTRY
ON TABLE HOLD
END

? HOLD

The output is:

NUMBER OF RECORDS IN TABLE= 18 LINES= 18

DEFINITION OF HOLD FILE: HOLD

FIELDNAME ALIAS FORMAT

COUNTRY E01 A10

CAR E02 A16

TEMPSEATS E03 D12.2

Controlling Attributes in HOLD Master Files

492

Example: Comparing Master Files Created Using Different HOLDLIST Settings

The following request against the GGSALES data source has two reformatted display fields
(DOLLARS, UNITS). The DOLLARS field is also an explicit NOPRINT field. The BY field named
CATEGORY is also an explicit NOPRINT field:

SET HOLDLIST=ALL
TABLE FILE GGSALES
SUM UNITS/I5 DOLLARS/D12.2 NOPRINT
BY REGION BY CATEGORY NOPRINT
ON TABLE HOLD FORMAT FOCUS
END

Running the request with SET HOLDLIST=ALL generates the following HOLD Master File. Note
that the DOLLARS and UNITS fields are included twice, once with the original format (which
would have been implicitly NOPRINTed if the report had been printed rather than held) and
once with the new format. However the NOPRINTed BY field (CATEGORY) is not included:

FILENAME=HOLD, SUFFIX=FOC , $
 SEGMENT=SEG01, SEGTYPE=S1, $
 FIELDNAME=REGION, ALIAS=E01, USAGE=A11,
 TITLE='Region', DESCRIPTION='Region code', $
 FIELDNAME=UNITS, ALIAS=E02, USAGE=I08,
 TITLE='Unit Sales', DESCRIPTION='Number of units sold', $
 FIELDNAME=UNITS, ALIAS=E03, USAGE=I5,
 TITLE='Unit Sales', $
 FIELDNAME=DOLLARS, ALIAS=E04, USAGE=I08,
 TITLE='Dollar Sales', DESCRIPTION='Total dollar amount of reported
sales', $
 FIELDNAME=DOLLARS, ALIAS=E05, USAGE=D12.2,
 TITLE='Dollar Sales', $

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 493

Running the request with SET HOLDLIST=ALLKEYS generates the following HOLD Master File.
Note that the DOLLARS and UNITS fields are included twice, once with the original format,
which would have been implicitly NOPRINTed if the report had been printed rather than held,
and once with the new format. The NOPRINTed BY field (CATEGORY) is included:

FILENAME=HOLD, SUFFIX=FOC , $
 SEGMENT=SEG01, SEGTYPE=S2, $
 FIELDNAME=REGION, ALIAS=E01, USAGE=A11,
 TITLE='Region', DESCRIPTION='Region code', $
 FIELDNAME=CATEGORY, ALIAS=E02, USAGE=A11,
 TITLE='Category', DESCRIPTION='Product category', $
 FIELDNAME=UNITS, ALIAS=E03, USAGE=I08,
 TITLE='Unit Sales', DESCRIPTION='Number of units sold', $
 FIELDNAME=UNITS, ALIAS=E04, USAGE=I5,
 TITLE='Unit Sales', $
 FIELDNAME=DOLLARS, ALIAS=E05, USAGE=I08,
 TITLE='Dollar Sales', DESCRIPTION='Total dollar amount of reported
sales', $
 FIELDNAME=DOLLARS, ALIAS=E06, USAGE=D12.2,
 TITLE='Dollar Sales', $

Running the request with SET HOLDLIST=PRINTONLY generates the following HOLD Master
File. Only the fields that would have actually printed on the report output are included: REGION
and UNITS with the new format (I5). All explicitly and implicitly NOPRINTed fields are excluded,
including the NOPRINTed BY field (CATEGORY):

FILENAME=HOLD , SUFFIX=FOC , $
 SEGMENT=SEG01, SEGTYPE=S1, $
 FIELDNAME=REGION, ALIAS=E01, USAGE=A11,
 TITLE='Region', DESCRIPTION='Region code', $
 FIELDNAME=UNITS, ALIAS=E02, USAGE=I5,
 TITLE='Unit Sales', $

Running the request with SET HOLDLIST=EXPLICIT generates the following HOLD Master File.
The fields that would have actually printed on the report output are included and so are the
explicitly NOPRINTed fields (the display field DOLLARS and the BY field CATEGORY). The
implicitly NOPRINTed fields (DOLLARS and UNITS with their original formats) are omitted:

FILENAME=HOLD, SUFFIX=FOC , $
 SEGMENT=SEG01, SEGTYPE=S2, $
 FIELDNAME=REGION, ALIAS=E01, USAGE=A11,
 TITLE='Region', DESCRIPTION='Region code', $
 FIELDNAME=CATEGORY, ALIAS=E02, USAGE=A11,
 TITLE='Category', DESCRIPTION='Product category', $
 FIELDNAME=UNITS, ALIAS=E03, USAGE=I5,
 TITLE='Unit Sales', $
 FIELDNAME=DOLLARS, ALIAS=E04, USAGE=D12.2,
 TITLE='Dollar Sales', $

Controlling Attributes in HOLD Master Files

494

Controlling Attributes in the HOLD Master File

The SET HOLDATTR command controls whether the TITLE and ACCEPT attributes, as well as
other attributes in the original Master File, are propagated to the HOLD Master File. SET
HOLDATTR does not affect the way fields are named in the HOLD Master File.

Note that if a field in a data source does not have the TITLE attribute specified in the Master
File, but there is an AS phrase specified for the field in a report request, the corresponding
field in the HOLD file is named according to the AS phrase.

Syntax: How to Control TITLE and ACCEPT Attributes

SET HOLDATTR =[ON|OFF|FOCUS|CUBE]

where:

ON

Uses the TITLE attribute as specified in the original Master File in HOLD files in any
format. The ACCEPT attribute is propagated to the HOLD Master File only for HOLD
files in FOCUS format. PROPERTY attributes are also propagated.

OFF

Does not use the TITLE or ACCEPT attributes from the original Master File in the HOLD
Master File.

FOCUS

Uses the TITLE and ACCEPT attributes only for HOLD files in FOCUS format. PROPERTY
attributes are also propagated. FOCUS is the default value.

CUBE

Propagates folders and DV_ROLE attributes, as well as TITLE attributes to the HOLD
Master File. It also propagates the field name as the alias value.

Example: Controlling TITLE and ACCEPT Attributes in a HOLD Master File

In this example, the Master File for the CAR data source specifies TITLE and ACCEPT
attributes:

FILENAME=CAR2, SUFFIX=FOC
SEGNAME=ORIGIN, SEGTYPE=S1
 FIELDNAME =COUNTRY, COUNTRY, A10, TITLE='COUNTRY OF ORIGIN',
 ACCEPT='CANADA' OR 'ENGLAND' OR 'FRANCE' OR 'ITALY' OR
 'JAPAN' OR 'W GERMANY',
 FIELDTYPE=I,$
SEGNAME=COMP, SEGTYPE=S1, PARENT=ORIGIN
 FIELDNAME=CAR, CARS, A16, TITLE='NAME OF CAR',$
.
.
.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 495

Using SET HOLDATTR=FOCUS, the following request

SET HOLDATTR = FOCUS
TABLE FILE CAR2
PRINT CAR
BY COUNTRY ON TABLE HOLD FORMAT FOCUS AS HOLD5
END

produces this HOLD Master File:

FILE=HOLD5, SUFFIX=FOC
 SEGMENT=SEG01, SEGTYPE=S02
 FIELDNAME=COUNTRY ,USAGE=E01 ,ACTUAL=A10
 TITLE='COUNTRY OF ORIGIN',
 ACCEPT=CANADA ENGLAND FRANCE ITALY JAPAN 'W GERMANY',$
 FIELDNAME=FOCLIST ,USAGE=E02 ,ACTUAL=I5 ,$
 FIELDNAME=CAR ,USAGE=E03 ,ACTUAL=A16 ,
 TITLE='NAME OF CAR' ,$

Keyed Retrieval From HOLD Files

Keyed retrieval is supported with any single-segment SUFFIX=FIX data source or HOLD file that
is sorted based on the key. Keyed retrieval can reduce the IOs incurred in reading extract files,
by using the SEGTYPE parameter in the Master File to identify which fields comprise the logical
key for sequential files. When FIXRETRIEVE is:

ON, the retrieval process stops when an equality or range test on the key holds true.

OFF, all of the records from the sequential file are read and screening conditions are
applied when creating the final report.

The ON TABLE HOLD command enables you to read one of the many supported data sources
and create extract files. You can then join these fixed-format sequential files to other data
sources to narrow your view of the data. The concept of a logical key in a fixed-format file
enables qualified keyed searches for all records that match IF/WHERE tests for the first n KEY
fields identified by the SEGTYPE attribute. Retrieval stops when the screening test detects
values greater than those specified in the IF/WHERE test.

When a Master File is created for the extract file, a SEGTYPE of either Sn or SHn is added,
based on the BY fields in the request. For example, PRINT field BY field creates a HOLD Master
File with SEGTYPE=S1. Using BY HIGHEST field creates a Master with SEGTYPE=SH1.

Keyed Retrieval From HOLD Files

496

Syntax: How to Control Keyed Retrieval for a HOLD File

SET FIXRET[RIEVE] = {ON|OFF}

where:

ON

Enables keyed retrieval. ON is the default setting.

OFF

Disables keyed retrieval.

Example: Master File for Keyed Retrieval From a HOLD File

The following Master File describes a fixed-format sequential file with sorted values of
SEQ_NO, in ascending order from 1 to 100,000.

FILE=SORTED,SUFFIX=FIX,$
SEGNAME=ONE,SEGTYPE=S1,$
 FIELD=MYKEY,MK,I8,I8,$
 FIELD=MFIELD,MF,A10,A10,$

TABLE FILE SORTED
 PRINT MFIELD
 WHERE MYKEY EQ 100
END

In this instance, with FIXRETRIEVE=ON, retrieval stops when MYKEY reaches 101, vastly
reducing the potential number of IOs, as only 101 records are read out of a possible 100,000.

Example: Selection Criteria for Keyed Retrieval From an Extract File

Selection criteria that include lists of equality values use keyed retrieval. For example,

{IF|WHERE} MYKEY EQ x OR y OR z

IF and WHERE tests can also include range tests. For example,

{IF|WHERE} MYKEY IS-FROM x TO y

The maximum number of vertical (BY) sort fields remains 32.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 497

In using this feature, keep in mind that when adding unsorted records to a sorted HOLD file,
records that are out of sequence are not retrieved. For example, suppose that a sorted file
contains the following three records:

Key

1 1200

2 2340

3 4875

and you add the following record at the bottom of the file:

1 1620

With FIXRETRIEVE=ON, the new record with a key value of 1 is omitted, as retrieval stops as
soon as a key value of 2 is encountered.

Saving and Retrieving HOLD Files

In WebFOCUS, HOLD files are saved to a temporary directory during processing and deleted
after the connection to the server is broken. If you wish to retain these files for later use, you
can save the HOLD data source and its associated Master File to a specific location using APP
commands.

To report against the HOLD Master File at a later time, you can add the application to your APP
path, if it is not already there, or you can use a two-part name (appname/mastername) in the
TABLE FILE command.

To report against the saved HOLD data file, you can issue a FILEDEF command that specifies
where to find the file before you issue the TABLE FILE command.

Syntax: How to Specify a Storage Location for a HOLD Master File (Windows, UNIX, OpenVMS)

APP MAP appname path_to_directory APP HOLDDATA appname APP HOLDMETA
appname

where:

APP MAP

Associates a directory location with an application name.

APP HOLDDATA

Specifies the application name for HOLD data files.

APP HOLDMETA

Specifies the application name for HOLD Master Files.

Saving and Retrieving HOLD Files

498

path_to_directory
Specifies the directory in which to store the files.

appname
Is an application name.

You should add the APP commands to a supported profile so that they will be available to all of
your procedures rather than issuing them in every procedure that needs to access the
application directory. In addition, you should add the application to your path so that it will be
found by your procedures.

Example: Specifying a Storage Location for HOLD Data and Master Files

The following example for WebFOCUS on UNIX illustrates how to create an application named
holdapp and store HOLD data files and Master Files in the \ggtmp directory that is mapped to
that application.

Place the following commands in any supported profile:

APP MAP holdapp /ggtmp
APP HOLDDATA holdapp
APP HOLDMETA holdapp

The following request creates a HOLD Master file named sales.mas and a HOLD data file
named sales.ftm that will be stored in the /ggtmp directory:

TABLE FILE GGSALES
PRINT SEQ_NO CATEGORY PRODUCT
ON TABLE HOLD AS SALES
END

To issue a TABLE request against the HOLD file, you must first issue a FILEDEF command that
points to the HOLD data file. The DDNAME for the FILEDEF is the AS name specified in the
HOLD command. If no AS name was specified, the DDNAME is HOLD:

FILEDEF SALES DIR \ggtmp\sales.ftm

You must also make sure that WebFOCUS can find the Master File. One way to do this is to
make sure that the application is in your application path. You can add it to the path with the
following command:

APP APPENDPATH holdapp

Then you can issue a request against the HOLD file:

TABLE FILE SALES
PRINT *
END

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 499

Alternatively, you can issue the TABLE request against the HOLD file using a two-part name
(application name and Master File name):

TABLE FILE holdapp/sales
PRINT *
END

Reference: Allocating HOLD Files on z/OS

The HOLD file is dynamically allocated if it is not currently allocated on z/OS. This means the
system may delete the file at the end of the session, even if you have not. Since HOLD files
are usually deleted, this is a desired default. However, if you want to save the file, we
recommend that you allocate the HOLD Master File to the ddname HOLDMAST as a permanent
data set, and allocate the HOLD data file to a permanent data set as well. The allocations can
be performed within the standard TIBCO WebFOCUS® Reporting Server CLIST or batch JCL or in
a profile or procedure. For example, if your procedure had the following command:

ON TABLE HOLD AS SALES

you could use allocations similar to the following:

ALLOC F(HOLDMAST) DA('qualif.HOLDMAST.DATA') SHR REUSE
ALLOC F(SALES) DA('qualif.SALES.DATA') SHR REUSE

Note that ddname HOLDMAST must not refer to the same PDS referred to by the MASTER and
FOCEXEC ddnames.

Using DBMS Temporary Tables as HOLD Files

You can create a report output file (that is, a HOLD file), as a native DBMS temporary table.
This increases performance by keeping the entire reporting operation on the DBMS server,
instead of downloading data to your computer and then back to the DBMS server.

For example, if you temporarily store report output for immediate use by another procedure,
storing it as a temporary table instead of creating a standard HOLD file avoids the overhead of
transmitting the interim data to your computer.

The temporary table columns are created from the following report elements

Display columns

Sort (BY) columns

COMPUTE columns

except for those for which NOPRINT is specified.

Using DBMS Temporary Tables as HOLD Files

500

The temporary table that you create from your report will be the same data source type (that is,
the same DBMS) as the data source from which you reported. If the data source from which
you reported contains multiple tables, all must be of the same data source type and reside on
the same instance of the DBMS server.

You can choose between several types of table persistence.

You can create extract files as native DBMS tables with the following adapters:

Db2 (on z/OS, UNIX, and Windows)

Informix

Microsoft SQL Server

MySQL

Oracle

Teradata

Syntax: How to Save Report Output as a Native Temporary Table Using Commands

The syntax to save report output as a native DBMS temporary table is

ON TABLE HOLD [AS filename] FORMAT SAME_DB [PERSISTENCE persistValue]

where:

filename
Specifies the name of the HOLD file. If you omit AS filename, the name of the
temporary table defaults to "HOLD".

Because each subsequent HOLD command overwrites the previous HOLD file, it is
recommended to specify a name in each request to direct the extracted data to a separate
file, thereby preventing an earlier file from being overwritten by a later one.

PERSISTENCE

Specifies the type of table persistence and related table properties. This is optional
for DBMSs that support volatile tables, and required otherwise. For information about
support for volatile tables for a particular DBMS, see Temporary Table Properties for
SAME_DB Persistence Values on page 503, and consult your DBMS vendor
documentation.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 501

persistValue
Is one of the following:

VOLATILE

Specifies that the table is local to the DBMS session. A temporary synonym (a
Master File and Access File), is generated automatically. It expires when the
server session ends.

This is the default persistence setting for all DBMSs that support volatile tables.

For information about support for the volatile setting, and about persistence and other
table properties, for a particular DBMS, see Temporary Table Properties for SAME_DB
Persistence Values on page 503, and consult your DBMS vendor documentation.

GLOBAL_TEMPORARY

Specifies that while the table exists, its definition will be visible to other database
sessions and users though its data will not be. A permanent synonym (a Master
File and Access File), is generated automatically.

For information about support for the global temporary setting, and about persistence
and other table properties, for a particular DBMS, see Temporary Table Properties for
SAME_DB Persistence Values on page 503, and consult your DBMS vendor
documentation.

PERMANENT

Specifies that a regular permanent table will be created. A permanent synonym (a
Master File and Access File), is generated automatically.

Using DBMS Temporary Tables as HOLD Files

502

Reference: Temporary Table Properties for SAME_DB Persistence Values

The following chart provides additional detail about persistence and other properties of
temporary tables of different data source types that are supported for use with HOLD format
SAME_DB.

DBMS VOLATILE GLOBAL_TEMPORARY

Db2 Db2 on Linux, UNIX, and
Windows, and Db2 for z/OS: a
volatile table is created using
the DECLARE GLOBAL
TEMPORARY TABLE command
with the ON COMMIT
PRESERVE ROWS option.
Declared global temporary
tables persist and are visible
only within the current
session (connection).
SESSION is the schema name
for all declared global
temporary tables.

Db2 on Linux, UNIX, and Windows, and Db2
for z/OS: a global temporary table is
created using the CREATE GLOBAL
TEMPORARY TABLE command. The
definition of a created global temporary
table is visible to other sessions, but the
data is not. The data is deleted at the end
of each transaction (COMMIT or ROLLBACK
command). The table definition persists
after the session ends.

Global tables require the following setting
to be in effect:

ENGINE DB2 SET AUTOCOMMIT ON FIN

For information on creating user-defined
tablespaces on Linux, UNIX, and Windows
for volatile and global temporary tables,
see the TIBCO WebFOCUS® Adapter
Administration manual.

Informix A volatile table is created
using the CREATE TEMP
TABLE command with the
WITH NO LOG option. The
definition and the data
persist, and are visible, only
within the current session.

This type of table is not supported by
Informix.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 503

DBMS VOLATILE GLOBAL_TEMPORARY

Microsoft
SQL Server

A volatile table is created as a
local temporary table whose
name is prefixed with a single
number sign (#). Therefore,
the name of a volatile table
used as a HOLD file is the
name specified by the HOLD
phrase, prefixed with a
number sign (#). The table
definition and the data
persist, and are visible, only
within the current session.

The name of a global temporary table is
prefixed with two number signs (##).
Therefore, the name of a global temporary
table used as a HOLD file is the name
specified by the HOLD phrase, prefixed with
two number signs (##). The table is
dropped automatically when the session
that created the table ends and all other
tasks have stopped referencing it. The
table definition and data are visible to other
sessions.

MySQL A volatile table is created
using the CREATE
TEMPORARY TABLE
command. A temporary table
persists and is visible only
within the current session
(connection). If a temporary
table has the same name as
a permanent table, the
permanent table becomes
invisible.

This type of table is not supported by
MySQL.

Oracle This type of table is not
supported by Oracle.

The table definition is visible to all
sessions. Its data is visible only to the
session that inserts data into it. The table
definition persists for the same period as
the definition of a regular table.

Using DBMS Temporary Tables as HOLD Files

504

DBMS VOLATILE GLOBAL_TEMPORARY

Teradata A volatile table definition and
data are visible only within the
session that created the table
and inserted the data. The
volatile table is created with
the ON COMMIT PRESERVE
ROWS option.

A global temporary table persists for the
same duration as a permanent table. The
definition is visible to all sessions, but the
data is visible only to the session that
inserted the data. The global temporary
table is created with the ON COMMIT
PRESERVE ROWS option.

Column Names in the HOLD File

Each HOLD file column is assigned its name:

1. From the AS name specified for the column in the report request.

2. If there is no AS name specified, the name is assigned from the alias specified in the
synonym. (The alias is identical to the column name in the original relational table.)

3. In all other cases, the name is assigned from the field name as it is specified in the
synonym.

Primary Keys and Indexes in the HOLD File

A primary key or an index is created for the HOLD table. The key or index definition is
generated from the sort (BY) keys of the TABLE command, except for undisplayed sort keys
(that is, sort keys for which NOPRINT is specified). To determine whether a primary key or an
index will be created:

1. If these sort keys provide uniqueness and do not allow nulls (that is, if in the synonym, the
MISSING attribute column is unselected or OFF), and if the DBMS supports primary keys on
the type of table being created, a primary key is created.

2. If these sort keys provide uniqueness but either

a. some of the columns allow nulls.

b. the DBMS does not support primary keys on the type of table being created then a
unique index is created.

3. If these sort keys do not provide uniqueness, a non-unique index is created.

4. If there are no displayed sort keys (that is, no sort keys for which NOPRINT has not been
specified), no primary key or index is created.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 505

Creating SAVE and SAVB Files

The SAVE command, by default, captures report output in ALPHA format as a simple sequential
data source, without headings or subtotals. However, you can specify a variety of other formats
for SAVE files, which are compatible with many software products. For example, you can
specify SAVE formats to display report output in a webpage, a text document, a spreadsheet or
word processing application, or to be used as input to other programming languages. For a list
of supported formats, see Choosing Output File Formats on page 511.

Regardless of format, the SAVE command does not create a Master File.

The SAVB command is a variation on the SAVE command. SAVB creates a data source without
a Master File, but numeric fields are stored in BINARY format. You can use the SAVB file as
input to a variety of applications. SAVB output is the same as the default output created by the
HOLD command.

Syntax: How to Create a SAVE File

From a report request, use

ON TABLE SAVE [AS filename] [FORMAT fmt] [MISSING {ON|OFF}]

or

save_field SAVE [AS filename] [FORMAT fmt] [MISSING {ON|OFF}]

where:

save_field
Is the name of the last field in the request, excluding BY or ACROSS fields.

AS filename
Specifies a name for the SAVE file. If you do not specify a file name, SAVE is used as
the default. Since each subsequent SAVE command overwrites the previous SAVE file,
it is advisable to code a distinct file name in each request to direct the extracted data
to a separate file, thereby preventing it from being overwritten by the next SAVE
command.

You can also include a path, enclosed in single quotation marks, indicating where to store
the SAVE file. For example:

ON TABLE SAVE FILENAME 'install_dir:\dir\filename.ext' FORMAT fmt

FORMAT fmt
Specifies the format of the SAVE file. ALPHA is the default format.

To display as or in a webpage:

HTML, HTMTABLE, DHTML

Creating SAVE and SAVB Files

506

To use in a text document:

ALPHA, DOC, PDF, WP, Text

To use in a spreadsheet application:

DIF, EXCEL, EXL2K, LOTUS, (WK1), SYLK

To use in a database application:

COMMA, COM, COMT

For details about all available formats, see Choosing Output File Formats on page 511.

MISSING

Ensures that fields with the MISSING attribute set to ON are carried over into the
SAVE file. MISSING OFF is the default attribute. See Handling Records With Missing
Field Values on page 1045.

Example: Creating a SAVE File

The following request extracts data from the EMPLOYEE data source and creates a SAVE file.

TABLE FILE EMPLOYEE
PRINT LAST_NAME AND FIRST_NAME
BY DEPARTMENT
ON TABLE SAVE
END

A description of the ALPHA (default SAVE format) file layout appears after the records are
retrieved.

The output is:

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 507

Syntax: How to Create a SAVB File

From a request, use

ON TABLE SAVB [AS filename] [MISSING {ON|OFF}]

or

save_field SAVB [AS filename] [MISSING {ON|OFF}]

where:

save_field
Is the name of the last field in the request, excluding BY and ACROSS fields.

AS filename
Specifies a name for the SAVB file. If you do not specify a file name, SAVB is used as
the default. Since each subsequent SAVB command overwrites the previous SAVB file,
it is advisable to code a distinct file name in each request to direct the extracted data
to a separate file, thereby preventing it from being overwritten by the next SAVB
command.

You can also include a path, enclosed in single quotation marks, indicating where you wish
to store the SAVB file. For example:

ON TABLE SAVB FILENAME 'c:\dir\filename.ext '

MISSING

Ensures that fields with the MISSING attribute set to ON are carried over into the
SAVB file. The default is MISSING OFF. See Handling Records With Missing Field
Values on page 1045.

Example: Creating a SAVB File

The following request extracts data from the SALES data source and creates a SAVB file.

TABLE FILE SALES
PRINT PROD_CODE AND AREA
BY DATE
WHERE CITY IS 'STAMFORD' OR 'UNIONDALE'
ON TABLE SAVB
END

A description of the BINARY file is appears after the records are retrieved.

Creating SAVE and SAVB Files

508

The output is:

Creating a PCHOLD File

The PCHOLD command enables you to extract data from the WebFOCUS Reporting Server by
way of the WebFOCUS client, and automatically display the data in HTML format in your
browser.

In addition, if you have established a helper application, you can use the command ON TABLE
PCHOLD to display the data in the helper application's viewer. For example, if a procedure
contains the ON TABLE PCHOLD FORMAT EXCEL command, data is not returned to the browser
in HTML format. Instead, data is returned and imported into an Excel spreadsheet, or other
spreadsheet program you specify to your browser.

In contrast, when data access is handled directly by the Reporting Server (without intervention
by the WebFOCUS Client), the data is extracted to a PCHOLD file and automatically delivered to
your PC for local reporting.

Note: If your environment supports the SET parameter SAVEMATRIX, you can preserve the
internal matrix of your last report in order to keep it available for subsequent HOLD, SAVE, and
SAVB commands when the request is followed by Dialogue Manager commands. For details on
SAVEMATRIX, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Syntax: How to Create a PCHOLD File

The syntax for PCHOLD in a report request is

ON TABLE PCHOLD [AS filename] [FORMAT fmt] [DATASET name.ext]

where:

PCHOLD

Enables you to extract and automatically display data in HTML format in your browser.
HOLD AT CLIENT is a synonym for PCHOLD. The PCHOLD command does not have a

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 509

default format. You must specify a format when using PCHOLD. The output is saved
with a Master File. For details about the behavior of PCHOLD, see Creating a HOLD
File on page 473.

If you specify an ON TABLE PCHOLD command without a FORMAT, XML/HTML code is
returned to the browser.

AS filename
Specifies a name for the PCHOLD file. If you do not specify a file name, PCHOLD
becomes the default. Since each subsequent PCHOLD command overwrites the
previous PCHOLD file, it is advisable to code a distinct file name in each request to
direct the extracted data to a separate file, thereby preventing it from being
overwritten by the next PCHOLD command.

FORMAT fmt
Specifies the format of the PCHOLD file.

To display as or in a webpage, choose:

HTML, HTMTABLE, DHTML, VISDIS

To display as a printed document, choose:

PDF, PS

To use in a text document, choose:

ALPHA, DOC, WP

To use in a spreadsheet application, choose:

DIF, XLSX, EXL2K [PIVOT], LOTUS

To use for additional reporting, choose:

ALPHA, DFIX, COM, COMT, TAB, TABT

To use in another application choose:

XML

To generate active output, choose:

AHTML, APDF, AFLEX

For details about all available formats, see Choosing Output File Formats on page 511.

Creating a PCHOLD File

510

DATASET name.ext

Is used with FORMAT ALPHA to specify a file name and extension for the report output. The
result depends on the Redirection Settings in the WebFOCUS Administration Console for
the specified extension. If the extension is defined in the WebFOCUS Administration
Console, and the Save Report value is yes, the report output will be saved in your
Downloads directory with the specified file name and extension.

Choosing Output File Formats

You can select from a wide range of output formats to preserve your report output for use in
any of the following ways:

To display as or in a webpage, as a printed document, or in a text document.

To process in another application, such as a spreadsheet, a database, a word processor,
or a 3GL program.

To send to another location, such as a browser or PC.

To extract a subset of the original data source in order to generate multi-step reports.

For details on each of the supported formats, including the commands that support them
(HOLD, PCHOLD, SAVE) and the operating environments in which they are available, see the
reference topics for the following formats.

AHTML

AHTMLTAB

ALPHA

APDF

BINARY

COMMA

COM

COMT

DATREC

DB2

DBASE

DFIX

DHTML

DIF

DOC

EXL2K

EXL2K
FORMULA

EXL2K PIVOT

EXL97

FLEX

FOCUS

GIF

HTML

HTMTABLE

INGRES

INTERNAL

JPEG

JSCHART

JSON

LOTUS

PDF

POSTSCRIPT
(PS)

PPT

PPTX

REDBRICK

SQL

SQL_SCRIPT

SQLDBC

SQLINF

SQLMAC

SQLMSS

SQLODBC

SQLORA

SQLPSTGR

SQLSYB

SYLK

TAB

TABT

VISDIS

WK1

WP

XFOCUS

XLSX

XML

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 511

Reference: FORMAT AHTML

Description: Saves report output as an active report (HTML file that can be used for offline
analysis and interactive functions without any connection to a server). All of the data and
JavaScript code are stored within the HTML file, which also makes the output highly
compressible for email and transparent to security systems. For more information about active
reports, see the Active Technologies User's Guide.

Use: For offline analysis of data.

Supported with the commands: HOLD, PCHOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT AHTMLTAB

Description: Creates an output file that contains only data and parameters used in an HTML
active report. The output produced is not a complete HTML active report. However, the file can
be included in another HTML document using the Dialogue Manager command -HTMLFORM.
For details, see the documentation on Dialogue Manager in the TIBCO WebFOCUS® Developing
Reporting Applications manual.

Note: When issuing HOLD AS name FORMAT AHTMLTAB to embed an HTML active report into
another HTML document, you must include Active Technologies JavaScript code into the HTML
BODY using:

<BODY>
!IBI.OBJ.ACTIVEREPORTJS;

Use: For embedding HTML active reports into an existing HTML document.

Supported with the commands: HOLD, SAVE.

Available in: WebFOCUS.

Reference: FORMAT ALPHA

Description: Saves report output as fixed-format character data and can be created as a HOLD
file.

ALPHA is the default SAVE format. The output file contains data only.

Text fields are supported in ALPHA-formatted files. See Using Text Fields in Output Files on
page 547.

To control missing data characters that are propagated to fields with the MISSING=ON
attribute, use the SET HNODATA command. For more information, see the TIBCO WebFOCUS®

Developing Reporting Applications manual.

Choosing Output File Formats

512

Use: For display in a text document. For further reporting in FOCUS, WebFOCUS, or App Studio.
As a transaction file for modifying a data source.

Supported with the commands: HOLD, PCHOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT APDF

Description: Saves report output as an Adobe® Flex® report (Adobe® Flash® file) embedded in
a PDF file. The resulting PDF active report can be used for offline analysis and interactive
functions without any connection to a server.

In order to run a report created using the APDF format, Adobe Reader 9 or higher is required so
the Flash run-time code included in the Acrobat client can render the Flash content.

Use: For offline analysis of data.

Supported with the command: HOLD, PCHOLD, SAVE.

Available in: FOCUS, WebFOCUS.

Reference: FORMAT BINARY

Description: Saves report data and stores numeric fields as binary numbers. When created as
a HOLD file, also creates a Master File.

BINARY is the default format for HOLD files. When created in BINARY format:

The HOLD file is a sequential single-segment data source. The HOLD Master File is a
subset of the original Master File, and may also contain fields that have been created using
the COMPUTE or DEFINE commands or generated in an ACROSS phrase.

By default, fields with format I remain four-byte binary integers. Format F fields remain in
four-byte floating-point format. Format D fields remain in eight-byte double-precision floating-
point, and format P fields remain in packed decimal notation and occupy eight bytes (for
fields less than or equal to eight bytes long) or 16 bytes (for packed decimal fields longer
than eight bytes). Alphanumeric fields (format A) are stored in character format.

Every data field in the sequential extract record is aligned on the start of a full four-byte
word. Therefore, if the format is A1, the field is padded with three bytes of blanks on the
right. This alignment makes it easier for user-coded subroutines to process these data
fields. (Under some circumstances, you may wish to prevent the padding of integer and
packed decimal fields. Do so with HOLD FORMAT INTERNAL. See Saving Report Output in
INTERNAL Format on page 558.)

The output file contains data only.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 513

Use: For further reporting in FOCUS, WebFOCUS, or App Studio. As a transaction file for
modifying a data source.

Supported with the commands: HOLD

Available in: WebFOCUS, FOCUS.

Reference: FORMAT COMMA

Description: Saves the data values as a variable-length text file, with fields separated by
commas and with character values enclosed in double quotation marks. All blanks within fields
are retained. This format is the industry standard comma-delimited format.

This format does not have the safety feature of the double quote added within a text field
containing a double quote.

The extension for this format is PRN. This format type does not create a Master File.

Note:

Smart date fields and dates formatted as I or P fields with date format options are treated
as numeric, and are not enclosed in double quotation marks in the output file. Dates
formatted as alphanumeric fields with date format options are treated as alphanumeric,
and enclosed in double quotation marks.

Continental decimal notation (CDN=ON|SPACE|QUOTE|QUOTEP) is not supported. A comma
within a number is interpreted as two separate columns by a destination application such
as Microsoft Access.

The output file contains data only.

Use: For further processing in a database application. This format type can be imported into
applications such as Excel or Lotus.

Supported with the commands: HOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT COM

Description: Saves the data values as a variable-length text file with fields separated by
commas and with character values enclosed in double quotation marks. Leading blanks are
removed from numeric fields, and trailing blanks are removed from character fields. To issue a
request against this data source, the setting PCOMMA=ON is required.

This format also includes a built-in safety feature, which allows embedded quotes within
character fields. A second double quote (") is inserted adjacent to the existing one. For
example, if you input Joe "Smitty" Smith, the output is Joe ""Smitty"" Smith.

Choosing Output File Formats

514

The extension for this format is CSV. A Master File is created for this format type when the
command used to create the output file is HOLD. The SUFFIX in the generated Master File is
COM.

Note:

Smart date fields and dates formatted as I or P fields with date format options are treated
as numeric, and are not enclosed in double quotation marks in the output file. Dates
formatted as alphanumeric fields with date format options are treated as alphanumeric,
and enclosed in double quotation marks.

Continental decimal notation (CDN=ON|SPACE|QUOTE|QUOTEP) is not supported. A comma
within a number is interpreted as two separate columns by a destination application such
as Microsoft Access.

To create a variable-length comma- or tab-delimited HOLD file that differentiates between a
missing value and a blank string or zero value, use the SET NULL=ON command. For more
information, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Use: For further processing in a database application. This format type can be imported into
applications such as Excel or Lotus.

Supported with the commands: HOLD, SAVE, PCHOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT COMT

Description: Saves the column headings in the first row of the output file. It produces a
variable-length text file with fields separated by commas, and with character values enclosed in
double quotation marks. Leading blanks are removed from numeric fields, and trailing blanks
are removed from character fields. This format is required by certain software packages such
as Microsoft Access.

This format also includes a built-in safety feature, which allows embedded quotes within
character fields. A second double quote (") is inserted adjacent to the existing one. For
example, if you input Joe "Smitty" Smith, the output is Joe ""Smitty"" Smith.

The extension for this format is CSV. A Master File is created for this format type when the
command used to create the output file is HOLD. The SUFFIX in the generated Master File is
COMT.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 515

Note:

Smart date fields and dates formatted as I or P fields with date format options are treated
as numeric, and are not enclosed in double quotation marks in the output file. Dates
formatted as alphanumeric fields with date format options are treated as alphanumeric,
and enclosed in double quotation marks.

Continental decimal notation (CDN=ON|SPACE|QUOTE|QUOTEP) is not supported. A comma
within a number is interpreted as two separate columns by a destination application such
as Microsoft Access.

To create a variable-length comma- or tab-delimited HOLD file that differentiates between a
missing value and a blank string or zero value, use the SET NULL=ON command. For more
information, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Use: For further processing in a database application. This format type can be imported into
applications such as Excel or Lotus.

Supported with the commands: HOLD, SAVE, PCHOLD.

Available in: FOCUS, WebFOCUS.

Reference: FORMAT DATREC

Description: Saves report output as a sequential file with a Master File, and stores numeric
fields as binary numbers without aligning them on fullword boundaries. The last field consists
of one byte for each of the other fields in the Master File that indicates whether the
corresponding field is missing.

Use: For further reporting in FOCUS, WebFOCUS, or App Studio. As a transaction file for
modifying a data source.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT DB2

Description: Creates a Db2 table, if you have the Adapter for Db2 and permission to create
tables.

Use: For further processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS.

Choosing Output File Formats

516

Reference: FORMAT DBASE

Description: Creates an extract file in dBase format that includes column headings in the first
row.

Note: Blank field names display as blank column titles. This may result in an error when
attempting to use the file as input to various applications.

Use: For importing data to Windows-based applications such as MS Access and Excel.

Supported with the command: HOLD.

Available in: App Studio.

Reference: FORMAT DFIX

Description: Creates a delimited output file. You can specify the delimiter, whether
alphanumeric fields should be enclosed within a special character such as a double quotation
mark, and whether the file should be generated with a header record containing the field
names.

For more information, see Creating a Delimited Sequential File on page 549.

Use: For importing data to Windows-based applications such as MS Access and Excel.

Supported with the command: HOLD, PCHOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT DHTML

Description: Provides HTML output that has most of the features normally associated with
output formatted for printing such as PDF or PostScript output. You can create an HTML file
(.htm) or a Web Archive file (.mht). The type of output file produced is controlled by the value of
the HTMLARCHIVE parameter. HTMLARCHIVE=ON creates a Web Archive file.

Some of the features supported by format DHTML are:

Absolute positioning. DHTML precisely places text and images inside an HTML report,
allowing you to use the same StyleSheet syntax to lay out HTML as you use for PDF or PS
output.

On demand paging. On demand paging is available with SET HTMLARCHIVE=OFF.

PDF StyleSheet features. For example, the following features are supported: grids,
background colors, OVER, bursting, coordinated compound reports.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 517

Note:

The font map file for DHTML reports is dhtml.fmp.

Legacy compound reports are not supported.

Drillthrough reports are not supported.

Use: For display as a webpage.

Supported with the commands: HOLD, PCHOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT DIF

Description: Captures the entire report output, excluding headings, footings, subheads, and
subfoots, and creates a character file that can be easily incorporated into most spreadsheet
packages.

For example, running a TABLE request with HEADING/FOOTING and ON TABLE PCHOLD
FORMAT DIF does not display the report output with headings and footings. As a workaround,
use another format (such as HTML, PDF, or EXL2K).

Note: Microsoft Excel SR-1 is no longer supported for HOLD FORMAT DIF. To open these
reports, use either Microsoft Excel SR-2 or Microsoft Excel 2000.

Use: For display or processing in a spreadsheet application.

Supported with the commands: HOLD, PCHOLD, SAVE.

The PCHOLD variation transfers the data from a web server to a browser.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT DOC

Description: Captures the entire report output, including headings, footings, and subtotals,
and creates a text file with layout and line breaks that can be easily incorporated into most
word processing packages. DOC format uses a form-feed character to indicate page control
information.

Note: A request that contains ON TABLE PCHOLD FORMAT DOC results in a blank first page in
the report when displayed in Microsoft XP Office. To eliminate this, include SET PAGE=NOPAGE
in your request.

Use: For display in a text document.

Supported with the commands: HOLD, PCHOLD, SAVE.

Choosing Output File Formats

518

The PCHOLD variation transfers the data from a web server to a browser.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT XLSX

Description: Generates fully styled reports in Excel 2007 XML format. You must have
Excel 2007 or higher installed to use this output format. For details, see Choosing a Display
Format on page 575.

An Excel 2007 worksheet can contain 1,048,576 rows by 16,384 columns. WebFOCUS will
generate worksheets larger than these defined limits, but Excel 2007 will have difficulty
opening the resulting workbook, and the data that exceeds the Excel 2007 limits will be
truncated.

For information about creating overflow worksheets for the additional rows when the number of
rows becomes too high for a single worksheet, see Overcoming the Excel 2007/2010 Row
Limit Using Overflow Worksheets.

Use: For display or processing in a spreadsheet application.

Supported with the commands: HOLD, PCHOLD, SAVE.

For Internet Explorer, the PCHOLD variation launches Excel 2007 in the browser. For details,
and for information about working with XLSX files, see Choosing a Display Format on page
575.

Available in: WebFOCUS.

Reference: FORMAT EXL2K

Description: Generates fully styled reports in Excel 2000 HTML format. You must have Excel
2000 installed to use this output format. For details, see Choosing a Display Format on page
575.

ACROSS column titles are supported for EXL2K output format.

For EXL2K output format, a report can include 65,536 rows and/or 256 columns. Rows and
columns in excess of these limits are truncated from the worksheet when opened in Excel.

For information about creating overflow worksheets for the additional rows when the number of
rows becomes too high for a single worksheet, see Overcoming the Excel 2007/2010 Row
Limit Using Overflow Worksheets.

Use: For display or processing in a spreadsheet application.

Supported with the commands: HOLD, PCHOLD, SAVE.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 519

For Internet Explorer, the PCHOLD variation launches Excel 2000 in the browser. For details,
and for information about working with EXL2K files, see Choosing a Display Format on page
575.

Available in: WebFOCUS.

Reference: FORMAT EXL2K FORMULA

Description: Specifies that the report will be displayed as an Excel 2000 spreadsheet, with
WebFOCUS totals and other calculated values translated to active Excel formulas. For details,
see Choosing a Display Format on page 575.

Use: For display or processing in a spreadsheet application.

Supported with the commands: HOLD, PCHOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT EXL2K PIVOT

Description: Generates fully styled reports in Excel 2000 HTML format, with added pivoting
capabilities. Requires Excel 2000 on your PC. For details, see Choosing a Display Format on
page 575.

Use: For display or processing in a spreadsheet application.

Supported with the commands: HOLD, PCHOLD, SAVE.

For Internet Explorer, the PCHOLD variation transfers the data from a web server to a browser,
which launches Excel 2000.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT EXL97

Description: Enables you to view and save reports in Excel 97 that include full styling. For
details on working with Excel formats, see Choosing a Display Format on page 575.

Leading zeros do not display for FORMAT EXL97.

Use: For display or processing in a spreadsheet application.

Supported with the command: HOLD, PCHOLD, SAVE.

Available in: FOCUS, WebFOCUS.

Choosing Output File Formats

520

Reference: FORMAT FLEX

Description: Saves report output as an active report in an Adobe Flash player compatible (.swf)
file that can be used for offline analysis and interactive functions without any connection to a
server. Internet Explorer, Mozilla Firefox, and Opera internet browsers recognize an active
report in the Adobe Flex format as a Shockwave Flash Object.

In order to run a report created using the Active Technologies for Adobe Flash player (FLEX)
format, Adobe Flash Player 9.0.28 or higher is required.

Use: For offline analysis of data.

Supported with the command: HOLD, SAVE.

Available in: FOCUS, WebFOCUS.

Reference: FORMAT FOCUS

Description: Creates a FOCUS data source. Four files result: a HOLD data file, a HOLD Master
File, and two work files. See Holding Report Output in TIBCO FOCUS Format on page 479.

Text fields are supported for FOCUS output files. See Using Text Fields in Output Files on page
547.

Use: For further processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT GIF

Description: Saves the output of a graph request as a GIF file.

Use: The resulting GIF file can be embedded in the heading/footing or body of a PDF or HTML
report. This technique is useful when you want to create a single PDF or HTML report that
contains multiple outputs, such as output from a TABLE request and a GRAPH request. You
can distribute this type of report using ReportCaster.

When running graphs in GIF format on a UNIX platform with the HEADLESS configuration, the
graph may not display properly. You may see a red X instead of your image. This is due to
Sun's methodology of creating images without a head, which does not currently support GIF
graphics.

Supported with the commands: HOLD.

Available in: WebFOCUS.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 521

For details see Creating a Graph on page 1753.

Reference: FORMAT HTML

Description: Creates a complete HTML document that can be viewed in a web browser. The
PCHOLD variation transfers the data from a web server to a browser.

The following StyleSheet features are supported with HTML: JAVASCRIPT (drill down to
JavaScript), TARGET, COLSPAN, HEADALIGN, IMAGEALIGN, IMAGEBREAK, GUTTER,
BACKIMAGE, BACKCOLOR, IMAGE, GRIDS.

Use: For display as a webpage.

Supported with the commands: HOLD, PCHOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT HTMTABLE

Description: Creates an output file that contains only an HTML table. The output produced is
not a complete HTML document.

However, the file can be included in another HTML document using the Dialogue Manager
command -HTMLFORM. For details see the documentation on Dialogue Manager in the TIBCO
WebFOCUS® Developing Reporting Applications manual.

Note: When issuing HOLD AS name FORMAT HTMTABLE, you must specify a different name
than the .htm filename used in the -HTMLFORM name.

The following StyleSheet features are supported with HTML: JAVASCRIPT (drill down to
JavaScript), TARGET, COLSPAN, HEADALIGN, IMAGEALIGN, IMAGEBREAK, BACKCOLOR, IMAGE,
GRIDS.

Internal cascading style sheets (CSS) are supported for FORMAT HTMTABLE. The CSS code is
placed immediately before the TABLE command.

Use: For embedding reports and graphs in an existing HTML document.

Supported with the commands: HOLD, PCHOLD, SAVE.

The PCHOLD variation also transfers the data from a web server to a browser.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT INGRES

Description: Creates an Ingres table, if you have the Adapter for Ingres and permission to
create tables.

Choosing Output File Formats

522

Use: For further processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS when used as a client to the WebFOCUS Reporting Server.

Reference: FORMAT INTERNAL

Description: Saves report output without padding the values of integer and packed fields. See
Saving Report Output in INTERNAL Format on page 558.

Use: For accurate processing by 3GL programs.

Supported with the command: HOLD, SAVB.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT JPEG

Description: Saves the output of a graph request as a JPEG file.

Use: The resulting JPEG file can be embedded in the heading/footing or body of a PDF or HTML
report. This technique is useful when you want to create a single PDF or HTML report that
contains multiple outputs, such as output from a TABLE request and a GRAPH request. You
can distribute this type of report using ReportCaster. JPEG (.jpg) files behave the same as GIF
files.

Note: For JPEG files, only the .jpg extension is supported. The .jpeg extension is not
supported.

Supported with the commands: HOLD.

Available in: WebFOCUS.

For details, see Linking From a Graphic Image on page 878 and Adding an Image to a Report
on page 1472.

Reference: FORMAT JSCHART

Description: Saves the output of a graph request as an HTML5 graph.

Use: The charts are rendered in the browser as high quality interactive vector graphics using a
built-in JavaScript engine. Note that older browsers do not support all of the features of the
HTML5 standard. You must include the following command to create an HTML5 graph:

ON GRAPH PCHOLD FORMAT JSCHART

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 523

Supported with the commands: ON GRAPH PCHOLD, ON GRAPH HOLD.

Available in: WebFOCUS.

For details, see Creating an HTML5 Graph on page 1757.

Reference: FORMAT JSON

Description: JSON (JavaScript Object Notation) is a plain text format that consists of name:
value pairs and is based on JavaScript. It can be parsed by many types of software and it often
used for storing and exchanging data. The field names and values in a report request can be
held in a FORMAT JSON file. Subtotals, headings, footings, and ACROSS fields are not
propagated to the HOLD file. A synonym is generated for the HOLD file. Adding the syntax
STRUCTURE HIERARCHY to the HOLD command generates a JSON output file that identifies
the sort fields and display fields in the request.

Use: For data interchange between systems and applications.

Supported with the commands: HOLD, PCHOLD

Available in: WebFOCUS, FOCUS

Reference: FORMAT LOTUS

Description: Captures all the columns of the report in a character file that LOTUS 1-2-3 can
then import. All alphanumeric fields are enclosed in quotation marks. Columns are separated
by commas.

Use: For display and processing in a spreadsheet application.

Supported with the commands: HOLD, PCHOLD, SAVE (WebFOCUS only).

Available in: WebFOCUS, FOCUS.

Reference: FORMAT PDF

Description: Saves the report output in Adobe Portable Document Format (PDF), which enables
precise placement of output (all formatting options such as headings, footings, and titles)
correctly aligned on the physical page, so the report looks exactly as it does when printed.

In WebFOCUS, PDF format also supports StyleSheets that contain drill down parameters, links
to arbitrary URLs, and embedded GIF or JPEG images in report, page, and sort headings and
footings.

Choosing Output File Formats

524

PDF format does not support OLAP reports since Java applets cannot be embedded inside PDF
documents. However, an OLAP report can drill down to a PDF-formatted report. PDF does not
support drill downs when sorting across column. When you drill down from one report to
another report, do not use the following characters: + (plus sign); # (number sign); &
(ampersand); \ (backslash).

A PDF object is a page, hyperlink, or image. The Portable Document Format (PDF) limits the
number of objects that a PDF document can contain. WebFOCUS imposes the following object
limits for each PDF report:

Object Limit

Pages 10,000

Images 900

Hyperlinks per page 500

Total pages with hyperlinks 100

Total hyperlinks 44,500

PDF format retains all formatting options, such as a headings, footings, and titles.

The following fonts are supported: Courier (fixed width), Times (proportional width), and
Helvetica (proportional width). PDF format maps all fonts to Courier, Helvetica, or Times. The
font styles that can be used are Normal (default), Bold, Italic, Underline, and combinations of
these.

The following StyleSheet features are supported with PDF: PAGESIZE, ORIENTATION, UNITS,
TOPMARGIN, BOTTOMMARGIN, LEFTMARGIN, RIGHTMARGIN, POSITION, SQUEEZE, FOCEXEC
(drill down to FOCEXEC), URL (drill down to URL), HGRID, VGRID, BACKCOLOR. Note when you
use BACKCOLOR with PDF reports, extra space is added to the top, bottom, right, and left of
each cell of data in the report. This is for readability and to prevent data truncation.

Use: For display as a printed document.

Supported with the commands: HOLD, PCHOLD, SAVE (WebFOCUS only).

Available in: WebFOCUS, FOCUS.

Reference: FORMAT PDF OPEN/CLOSE

Description: Saves multiple reports into one PDF report.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 525

Use: For combining multiple reports into a single PDF file, also known as a compound report.
For complete details, see Laying Out the Report Page on page 1341.

Supported with the command: PCHOLD.

Available in: WebFOCUS, FOCUS

Reference: FORMAT POSTSCRIPT (PS)

Description: Creates an output file in PostScript format, which supports headings, footings,
and totals.

PS is an abbreviation for POSTSCRIPT.

PostScript format supports headings, footings, and totals. PS supports ISO Latin font
encoding.

Use: For display as a printed document.

Supported with the command: HOLD, PCHOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT PPT

Description: Creates an output file in PowerPoint® format in which each page of report output
becomes a separate slide in the file with all styling applied.

Use: For use in a slide presentation.

Supported with the command: HOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT PPTX

Description: Creates an output file in PowerPoint format in which each page of report output
becomes a separate slide in the file with all styling applied.

Use: For use in a slide presentation.

Supported with the command: HOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT REDBRICK

Description: Creates a Red Brick table, if you have the Adapter for Red Brick and permission to
create tables.

Choosing Output File Formats

526

Use: For further processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS when used as a client to the WebFOCUS Reporting Server.

Reference: FORMAT SQL_SCRIPT

Description: Creates an SQL subquery file or a file of data values with a corresponding
synonym.

When used in a request against a relational data source, the HOLD FORMAT SQL_SCRIPT
command generates the SQL SELECT statement needed to execute the current query. It then
stores it in the application folder as a file with a .sql extension, along with the Master and
Access File pair that describes the SQL answer set.

When used in a request against any other type of data source, the HOLD FORMAT SQL_SCRIPT
command executes the current query and stores the retrieved values in the application folder
as a sequential file with a .ftm extension, along with the Master File that describes the
retrieved data.

Use: You can use the output from HOLD FORMAT SQL_SCRIPT as the target file for the
DB_INFILE function. For information about the DB_INFILE function, see the TIBCO WebFOCUS®

Using Functions manual.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT SQLDBC

Description: Creates a Teradata table, if you have the Adapter for Teradata and permission to
create tables.

Use: For processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT SQLINF

Description: Creates an Informix table, if you have the Adapter for Informix and permission to
create tables.

Use: For processing in a database application.

Supported with the command: HOLD.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 527

Available in: WebFOCUS, FOCUS when used as a client to the WebFOCUS Reporting Server.

Reference: FORMAT SQLMAC

Description: Creates a Microsoft Access table, if you have the Adapter for Microsoft Access
and permission to create tables.

Use: For processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS.

Reference: FORMAT SQLMSS

Description: Creates a Microsoft SQL Server table, if you have the Adapter for Microsoft SQL
and permission to create tables.

Use: For processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS when used as a client to the WebFOCUS Reporting Server.

Reference: FORMAT SQLODBC

Description: Creates an SQLODBC table if you have the current Adapter for ODBC and
permission to create tables.

Use: For processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS when used as a client to the WebFOCUS Reporting Server.

Reference: FORMAT SQLORA

Description: Creates an Oracle table, if you have the Adapter for Oracle and permission to
create tables.

Use: For processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT SQLPSTGR

Description: Creates a PostgreSQL table, if you have the Adapter for PostgreSQL and
permission to create tables.

Choosing Output File Formats

528

Use: For processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS when used as a client to the WebFOCUS Reporting Server.

Reference: FORMAT SQLSYB

Description: Creates a Sybase table, if you have the Adapter for Sybase and permission to
create tables.

Use: For processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS when used as a client to the WebFOCUS Reporting Server.

Reference: FORMAT SYLK

Description: Captures all the columns of the report request in a character file for Microsoft's
spreadsheet program Multiplan. The generated file cannot have more than 9,999 rows.

Use: For display and processing in a spreadsheet application.

Supported with the command: HOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT TAB

Description: Creates an output file in tab-delimited format. The TAB format includes a built-in
safety feature, which allows embedded quotes within character fields. A second double quote
(") is inserted adjacent to the existing one. For example, if you input Joe "Smitty" Smith, the
output is Joe ""Smitty"" Smith. The TAB format also includes the following features:

All trailing blanks are stripped from alpha [An] fields.

All leading blanks are stripped from numeric [/Dx.y, /Fx.y, /Px.y, and /In] fields.

There is a 32K record length limit in the output file.

A Master File is created when the HOLD command is used to create the output file. The
Master File behaves exactly as in FORMAT ALPHA, except for the inclusion of double
quotes.

Note: To create a variable-length comma- or tab-delimited HOLD file that differentiates between
a missing value and a blank string or zero value, use the SET NULL=ON command. For more
information, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Use: For importing data to Windows-based applications such as MS Access and Excel.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 529

Supported with the command: HOLD, SAVE, PCHOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT TABT

Description: Creates an output file in tab-delimited format that includes column headings in
the first row. The TABT format includes a built-in safety feature, which allows embedded quotes
within character fields. A second double quote (") is inserted adjacent to the existing one. For
example, if you input Joe "Smitty" Smith, the output is Joe ""Smitty"" Smith. The TABT format
also includes the following features:

The first row contains field names.

All trailing blanks are stripped from alpha [An] fields.

All leading blanks are stripped from numeric [/Dx.y, /Fx.y, /Px.y, and /In] fields.

There is a 32K record length limit in the output file.

A Master File is created when the HOLD command is used to create the output file. The
Master File behaves exactly as in FORMAT ALPHA, except for the inclusion of double
quotes.

Note:

Blank field names display as blank column titles. This may result in an error when
attempting to use the file as input to various applications.

To create a variable-length comma- or tab-delimited HOLD file that differentiates between a
missing value and a blank string or zero value, use the SET NULL=ON command. For more
information, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Use: For importing data to Windows-based applications such as MS Access and Excel.

Supported with the command: HOLD, SAVE, PCHOLD.

Available in: WebFOCUS, FOCUS.

Choosing Output File Formats

530

Reference: FORMAT VISDIS

Description: WebFOCUS has a data visualization tool called Visual Discovery that creates
graphs using a tab-delimited data file as input. The first record of the data file contains the
column titles for the data values. The next record can contain the Visual Discovery field
formats. If this record is not present, Visual Discovery attempts to determine the formats of
the data fields by reading the first 50 records from the data file, a process that is not
guaranteed to create accurate representations of the WebFOCUS formats.

The following table identifies format conversions for HOLD FORMAT VISDIS:

FOCUS Format Visual Discovery Format

Integer I

Decimal/Packed R

Alphanumeric S

Date format (smart date) D%format%format%format (for example, D
%Y%M%D). If the year is not a four-digit
year, the format returned is S.

Other S

Note: No Master File is created for format VISDIS.

Use: HOLD FORMAT VISDIS creates a tab-delimited output file with the extension .txt in which
the first record has the column titles and the second record contains Visual Discovery formats
based on the FOCUS field formats of the data.

Supported with the command: HOLD, SAVE, PCHOLD

Available in: WebFOCUS, FOCUS.

Reference: FORMAT WK1

Description: Captures all the columns of the report in a character file that LOTUS 1-2-3
Release 2 can then import.

Use: For display and processing in a spreadsheet application.

Supported with the commands: HOLD, PCHOLD.

Available in: App Studio.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 531

Reference: FORMAT WP

Description: Captures the entire report output, including headings, footings, and subtotals,
and creates a text file that can easily be incorporated into most word processing packages.

Text fields are supported in WP format. See Using Text Fields in Output Files on page 547.

To control whether a carriage control character is included in column 1 of each page of the
report output, use:

[ON TABLE] HOLD AS filename FORMAT WP [CC|NOCC]

NOCC excludes carriage control characters. The position reserved for those characters remains
in the file, but is blank. CC includes carriage control characters and, in z/OS, creates the
HOLD file with RECFM VBA. To include page control information in the WP file, you can also
specify the TABPAGENO option in a heading or the SET PAGE=OFF command. The character 1
in the column 1 indicates the start of a new page.

The following rules summarize FORMAT WP carriage control options:

The CC option always inserts the carriage control character.

The NOCC option always omits the carriage control character.

When you issue HOLD FORMAT WP without the CC or NOCC option:

SET PAGE NUM=OFF and SET PAGE NUM=TOP always insert the carriage control
character.

SET PAGE NUM=NOPAGE always omits the carriage control character.

SET PAGE NUM=ON inserts the carriage control character if TABPAGENO is included in
the heading and omits the carriage control character if TABPAGENO is not included in
the heading.

Tip: HOLD FORMAT WP does not change the number of lines per page. In order to do so, issue
one or a combination of the commands SET PRINT=OFFLINE, SET SCREEN=PAPER, or SET
SCREEN=OFF.

The WP file is created with a record format of VB in z/OS when the carriage control character is
omitted and with a record format of VBA when the carriage control character is inserted.

The maximum record length for HOLD FORMAT WP is 358 characters, 356 of which can
represent data. For larger output, use PCHOLD FORMAT WP.

Choosing Output File Formats

532

If you need the report width to remain fixed across releases for later processing of the output
file, you can set the width you need using the SET WPMINWIDTH command. This parameter
specifies the minimum width of the output file. It will be automatically increased if the width
you set cannot accommodate the fields propagated to the output file in the request. The
LRECL of the output file will be four bytes more than the report width on z/OS because the file
is variable length and needs an additional four bytes to hold the actual length of each record
instance. In other operating environments, the length of the record is the value of
WPMIDWIDTH.

FORMAT WP retains headings, footings, and subtotals.

Use: For display in a text document.

Supported with the commands: HOLD, PCHOLD, SAVE.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT XFOCUS

Description: Creates an XFOCUS data source.

Use: For further processing in a database application.

Supported with the command: HOLD.

Available in: WebFOCUS, FOCUS.

Reference: FORMAT XML

Description: Creates an XML output file based on an internal DTD that includes the rows that
are displayed in the final report output. It does not honor the HOLDLIST setting. It does not
honor the ASNAMES setting. The parameter HOLDATTRS ON is automatically invoked. The XML
file generated is based on the structure and layout of the report request. The metadata
included in the DTD for each column is FIELDNAME, ALIAS, data type, width, FOCUS format,
DESCRIPTION, ACCEPTS, HELP_MESSAGE, TITLE, WITHIN, PROPERTY, REFERENCE, VALIGN,
and column title. FORMAT XML does not create a Master File.

Note: When using an HTML Autoprompt page (select Run in new Window option), BI Portal, or
an HTML page created with HTML canvas, browsers running in Standards Mode displaying
output in an iframe do not display XML. When running a WebFOCUS request with PCHOLD
FORMAT XML, the result will display in a new window.

Use: For further processing.

Supported with the command: HOLD, PCHOLD.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 533

Available in: WebFOCUS, FOCUS.

Merging Data Into an Existing Data Source With ON TABLE MERGE

The ON TABLE MERGE clause in a TABLE or TABLEF command enables you to insert, update,
and delete records in an existing single-segment data source.

Data sources that support insert, update, and delete operations, either for individual records
or bulk load, can take advantage of the full set of options for ON TABLE MERGE. Relational
data sources support all of these options. Other data sources, such as delimited and fixed
format sequential data sources, can only have records appended to the existing data source.

Reference: ON TABLE MERGE Processing

An ON TABLE MERGE request consists of two sections.

A TABLE or TABLEF request that retrieves the data from the source file to be merged into
the target file.

All TABLE syntax is supported, from any type of data source that has an accompanying
synonym. The request can include joins, DEFINEs, COMPUTEs, and any other supported
syntax. The records retrieved are either passed directly to a Relational DBMS in an SQL
request (when the request can be optimized), loaded using the SQL MERGE command
(when the request cannot be optimized but the database supports the SQL MERGE
command), or stored in an internally-generated HOLD file that is used as the input to a
MODIFY request.

An ON TABLE MERGE clause that specifies the existing target data source for the merge,
the UPDATE, DELETE, or INSERT commands, and the calculations of the field values to be
updated or inserted.

The target must be a single-segment file with a corresponding synonym, and it must have a
Write Adapter that enables WebFOCUS to update it.

Supported Merge Phrases

MATCHING expression. Specifies the expression that selects the source and target
records to be passed to the UPDATE, DELETE, or INSERT commands. If records are only to
be appended, no MATCHING phrase is used.

WHEN MATCHED [AND expression] UPDATE. Updates matching records. Optionally,
provides an additional expression that can be used to perform different updates to different
sets of target records. To perform multiple sets of updates, include multiple WHEN
MATCHED UPDATE phrases.

Merging Data Into an Existing Data Source With ON TABLE MERGE

534

The new target field values are calculated using expressions specified following the WHEN
MATCHED UPDATE phrase.

WHEN MATCHED [AND expression] DELETE. Deletes matching records. Optionally,
provides an additional expression that can be used to delete multiple sets of target
records. To delete multiple sets of records, include multiple WHEN MATCHED DELETE
phrases.

WHEN NOT MATCHED INSERT. Is used to insert new records when no field values satisfy
the MATCHING expression.

The new target field values are calculated using expressions specified following the WHEN
NOT MATCHED INSERT phrase.

INSERT. When there is no MATCHING phrase and no WHEN NOT MATCHED phrase, INSERT
is used to append new records.

The new target field values are calculated using expressions specified following the INSERT
phrase.

Properties of the Generated MERGE Request

The merge request can be generated in several ways.

Optimized request. If the source and target are in the same database (have the same
suffix and use the same connection), and MERGE (or INSERT from SELECT, for INSERT) is
supported by the DBMS, the whole request passed to the DBMS in an SQL request.

With an optimized request, the MATCHING expression can be any expression, and if any
record fails in the merge request, the entire merge is rejected.

Non-Optimized request. If for any reason, the request cannot be optimized, for example if
the target and source are from different databases or use different connections, or, if the
TABLE request contains syntax that cannot be optimized, one of the following methods is
used to do the merge.

If the target database supports bulk load into a temporary table, and also supports
MERGE, then the data is loaded using bulk load into the target database as a temporary
table, and the target table is updated using the SQL MERGE command with the
temporary table as input.

If the target database supports MERGE but not bulk load, then the data will be loaded
on a record-by-record basis, one request per record. This is more efficient than using a
MODIFY request (which happens if the target database does not support MERGE), as
MODIFY uses two requests per record (SELECT+INSERT or SELECT+UPDATE).

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 535

If the target database does not support MERGE, a HOLD file of the values retrieved by
the TABLE request is generated in DATREC (fast binary) format.

With a DATREC HOLD file, the processing is done by a simple MODIFY request. The
MATCHING expression must match on all key fields, and processing is done on a record-
by-record basis, so if a record fails the merge request, the request continues with the
next record.

No logs are generated for an ON TABLE MERGE request. Therefore, when working with
production files, creating a backup of the source file prior to running the request is
recommended. At the end of the merge processing, messages are generated that indicate if
the merge was successful and how many records were affected. The following image shows an
example of the messages displayed for an optimized request.

The following image shows an example of the messages displayed for a non-optimized request.

If not all records were processed and you want to know which records were rejected, you must
either enable traces or look in the Session Log.

Merging Data Into an Existing Data Source With ON TABLE MERGE

536

Syntax: How to Merge Data Into an Existing Data Source With ON TABLE MERGE

In the following syntax, at least one UPDATE, DELETE, or INSERT command must be supplied.
Multiple UPDATE and DELETE commands are supported, when multiple expressions provide
separate update or delete conditions and target field values.

{TABLEF|TABLE} FILE
...
ON TABLE MERGE INTO FILE target_mf
[MATCHING matching_expression;]

[
 WHEN MATCHED [AND matching_expression2;] UPDATE
 target_field1=expression1;
 target_field2=expression2; ...
 ...
]

[
 WHEN MATCHED [AND matching_expression3;] DELETE
 ...
]

[
 [WHEN NOT MATCHED] INSERT
 target_field3=expression3;
 target_field4=expression4; ...
]
END

where:

target_mf

Is the name of the Master File for the target data source that is to be updated.

MATCHING matching_expression

Is the expression to match in order to apply the INSERT, UPDATE, and DELETE commands.
The expression can be complex. For a non-optimized request, where the merge is
performed by a MODIFY procedure, all key fields must be matched in the expression. Omit
this phrase when using the INSERT command to append records. If the field names are the
same in the source and target files, use the prefix SRC. to reference fields in the source
file, and the prefix TRG. to reference fields in the target file.

matching_expression2

Is an additional expression to match in order to apply the UPDATE command. If the field
names are the same in the source and target files, use the prefix SRC. to reference fields
in the source file, and the prefix TRG. to reference fields in the target file.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 537

target_field1, target_field2 ...

Are one or more fields to be updated in the target data source.

expression1, expression2

Are expressions used to calculate the target field values to be used for updating the
existing target field values. These expressions can use fields from the TABLE request and
the target data source. If the field names are the same in the source and target files, use
the prefix SRC. to reference fields in the source file, and the prefix TRG. to reference fields
in the target file.

matching_expression3

Is an additional expression to match in order to apply the DELETE command. If the field
names are the same in the source and target files, use the prefix SRC. to reference fields
in the source file, and the prefix TRG. to reference fields in the target file.

target_field3, target_field4 ...
Are the target field values for the new record to be inserted when the value of
matching_expression is not found in the target data source.

expression3, expression4, expression5

Are expressions used to calculate the target field values to be used for inserting the new
record. These expressions can use fields from the TABLE request. Use the prefix SRC. to
reference these fields.

Merging Data Into an Existing Data Source With ON TABLE MERGE

538

Example: Updating and Inserting Records Using ON TABLE MERGE

This example uses source and target data sources from the TIBCO® Data Migrator - General
tutorial. To access the tutorial, click the New button (+) on the Applications page ribbon and
click Tutorials, or right-click an application folder, point to New, and click Tutorials. Scroll down
to the Data Migrator - General tutorial. Select or enter values for the DBMS, Connection, prefix,
and application, and click Create.

The following request updates records in the table dmrpts from records in the table dminv,
when the field value PROD_NUM in dminv (SRC.PROD_NUM) matches the field value
PROD_NUM in dmrpts (TRG.PROD_NUM). When the PROD_NUM fields do not match, records
are inserted.

TABLE FILE dminv
PRINT
 PROD_NUM
 COMPUTE QUANTITY = SUM.QTY_IN_STOCK;
 COMPUTE LINEPRICE = SUM.PRICE;
 COMPUTE LINECOST = SUM.COST;
 COMPUTE LINECOGS = LINECOST * QUANTITY;

ON TABLE MERGE INTO FILE dmrpts
MATCHING TRG.PROD_NUM EQ SRC.PROD_NUM;

WHEN MATCHED UPDATE
 QUANTITY=SRC.QUANTITY;
 YRMTH = TRG.YRMTH+1;
 LINEPRICE=SRC.LINEPRICE;
 LINECOGS=SRC.LINECOGS;
 PROFIT=SRC.LINECOGS - SRC.LINECOST;

WHEN NOT MATCHED INSERT
 STORE_CODE='1004NY';
 PROD_NUM=SRC.PROD_NUM;
 YRMTH=202101;
 QUANTITY=SRC.QUANTITY;
 LINEPRICE=SRC.LINEPRICE;
 LINECOGS=SRC.LINECOGS;
 PROFIT=SRC.LINECOGS - SRC.LINECOST;
END

The following TABLE request prints the values in the updated dmrpts target.

TABLE FILE DMRPTS
PRINT *
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 539

The following image of the last page of the output shows the updated values in the existing
records, and the inserted records (the last two rows).

Merging Data Into an Existing Data Source With ON TABLE MERGE

540

Example: Appending a Record With ON TABLE MERGE

This example uses GGSALES as the source and a DATREC version of GGPRODS, named
GGDATREC, as the target. The following image shows GGDATREC in its original state.

The following request appends one record to the GGDATREC target using ON TABLE MERGE.
There is no MATCHING or WHEN NOT MATCHED phrase.

TABLE FILE ggsales
SUM
 FST.PCD
 FST.PRODUCT
 FST.UNITS
 FST.DOLLARS

ON TABLE MERGE INTO FILE GGDATREC
INSERT
 PRODUCT_ID=SRC.PCD;
 PRODUCT_DESCRIPTION=SRC.PRODUCT;
 VENDOR_CODE='V400';
 VENDOR_NAME='Acme Foods';
 PACKAGE_TYPE='Case';
 SIZE = 18;
 UNIT_PRICE = SRC.DOLLARS/SRC.UNITS;
END

The following TABLE request prints the values in the updated ggdatrec target.

TABLE FILE GGDATREC
PRINT *
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 541

The following image shows the appended record (the last row).

Example: Deleting Records Using ON TABLE MERGE

The following request uses the dminv table and a single-segment version of the dmord table
generated by the Data Migrator - General tutorial.

The following request displays all of the plant locations in the dmordsgl data source.

TABLE FILE DMORDSGL
SUM QUANTITY
BY PLANT
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
END

The output is shown in the following image.

Merging Data Into an Existing Data Source With ON TABLE MERGE

542

The following ON TABLE MERGE request deletes records where the source product number
matches the target product number and the plant is 'LA'.

TABLE FILE dminv
PRINT
PROD_NUM
ON TABLE MERGE INTO FILE dmordsgl
MATCHING TRG.PROD_NUM EQ SRC.PROD_NUM;
WHEN MATCHED AND PLANT EQ 'LA'; DELETE
END

Running this request and then the request to display the plants shows that the records with
the LA plant have been deleted, as shown in the following image.

Reference: Best Practices for ON TABLE MERGE

We strongly recommend that you make a backup copy of your target data source prior to
using ON TABLE MERGE, in case you need to restore it to its original contents.

Always use the SRC. and TRG. prefixes in the merge expressions, for safety and clarity.

The TABLE commands prior to the ON TABLE MERGE clause internally generate a HOLD file,
and the merge is done from the HOLD file into the target file. The HOLD file generates alias
names for the source fields in the form E01, E02, and so on. These names are unique to
each field, while field names in the TABLE request may generate duplicate field names in
the HOLD file. Unique names must be used, so either use the alias names, or assign a
new name to a duplicate field name using the AS phrase. For example, the following
request generates three fields named DOLLARS:

TABLE FILE GGSALES
SUM DOLLARS MAX.DOLLARS MIN.DOLLARS
BY UNITS
ON TABLE HOLD
END

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 543

The generated Master File shows the duplicate field names and unique alias names.

FILENAME=HOLD, SUFFIX=FIX , IOTYPE=BINARY, $
 SEGMENT=HOLD, SEGTYPE=S1, $
 FIELDNAME=UNITS, ALIAS=E01, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=DOLLARS, ALIAS=E02, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=DOLLARS, ALIAS=E03, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=DOLLARS, ALIAS=E04, USAGE=I08, ACTUAL=I04, $

The following version of the request generates unique field names using the AS phrase.

TABLE FILE GGSALES
SUM DOLLARS AS TOTDOLL
MAX.DOLLARS AS MAXDOLL
MIN.DOLLARS AS MINDOLL
BY UNITS
ON TABLE SET ASNAMES ON
ON TABLE HOLD AS UNIQNAME
END

This request generates the following Master File.

FILENAME=UNIQNAME, SUFFIX=FIX , IOTYPE=BINARY, $
 SEGMENT=UNIQNAME, SEGTYPE=S1, $
 FIELDNAME=UNITS, ALIAS=E01, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=TOTDOLL, ALIAS=E02, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=MAXDOLL, ALIAS=E03, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=MINDOLL, ALIAS=E04, USAGE=I08, ACTUAL=I04, $

Using this Master File, you can use either field names or alias names. Also note that in an
ON TABLE MERGE request, the ON TABLE SET ASNAMES ON command is not needed in
order for the AS names to be propagated to the HOLD Master File.

When an ON TABLE MERGE request is optimized, an SQL request is generated and passed
to the DBMS. For example, the following request is optimized when the dminv and dmrpts
tables use the same adapter and connection:

Merging Data Into an Existing Data Source With ON TABLE MERGE

544

TABLE FILE dminv
PRINT
 PROD_NUM
 COMPUTE QUANTITY = SUM.QTY_IN_STOCK;
 COMPUTE LINEPRICE = SUM.PRICE;
 COMPUTE LINECOST = SUM.COST;
 COMPUTE LINECOGS = LINECOST * QUANTITY
ON TABLE MERGE INTO FILE dmrpts
MATCHING TRG.PROD_NUM EQ SRC.PROD_NUM;
 WHEN MATCHED UPDATE
 YRMTH=TRG.YRMTH + 1;
 QUANTITY=SRC.QUANTITY;
 LINEPRICE=SRC.LINEPRICE;
 LINECOGS=SRC.LINECOGS;
 PROFIT=SRC.LINECOGS - SRC.LINECOST;

 WHEN NOT MATCHED INSERT
 STORE_CODE='1004NY';
 PROD_NUM=SRC.PROD_NUM;
 YRMTH=202101;
 QUANTITY=SRC.QUANTITY;
 LINEPRICE=SRC.LINEPRICE;
 LINECOGS=SRC.LINECOGS;
 PROFIT=SRC.LINECOGS - SRC.LINECOST;
END

The following messages indicate that the request was optimized.

(FOC2659) FULL OPTIMIZATION OF MERGE WITH SUBSELECT HAS BEEN DONE
(FOC2661) TARGET FILE ibisamp/dmrpts

(FOC2665) MERGE PROCESS STARTED AT 15.33.19
(FOC1796) ROWS AFFECTED BY MERGE STATEMENT: 182

You can open the Session Log from the User Options menu on the Web Console title bar.
The Session Log shows that the following SQL request was generated.

SELECT
 T1."PROD_NUM" AS "E01",
 T1."QTY_IN_STOCK" AS "E02",
 T1."PRICE" AS "E03",
 T1."COST" AS "E04",
 (T1."COST" * T1."QTY_IN_STOCK") AS "E05",
 '1004NY' AS "E06",
 202101 AS "E07",
 T1."QTY_IN_STOCK" AS "E08",
 ((T1."COST" * T1."QTY_IN_STOCK") - T1."COST") AS "E09"
 FROM
 dminv T1;

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 545

MERGE INTO dmrpts AS T3
 USING (SELECT
 T1."PROD_NUM" AS "E01",
 T1."QTY_IN_STOCK" AS "E02",
 T1."PRICE" AS "E03",
 T1."COST" AS "E04",
 (T1."COST" * T1."QTY_IN_STOCK") AS "E05",
 '1004NY' AS "E06",
 202101 AS "E07",
 T1."QTY_IN_STOCK" AS "E08",
 ((T1."COST" * T1."QTY_IN_STOCK") - T1."COST") AS "E09"
 FROM
 dminv T1) T2
 ON
 (T3."PROD_NUM" =
 T2."E01")

 WHEN MATCHED THEN UPDATE SET
 "YRMTH" = ("YRMTH" + 1),
 "QUANTITY" =
 T2."E08",
 "LINEPRICE" =
 T2."E03",
 "LINECOGS" =
 T2."E05",
 "PROFIT" =
 T2."E09"

WHEN NOT MATCHED THEN INSERT (
 "PROD_NUM",
 "STORE_CODE",
 "YRMTH",
 "QUANTITY",
 "LINEPRICE",
 "LINECOGS",
 "PROFIT")
 VALUES (
 T2."E01",
 T2."E06",
 T2."E07",
 T2."E08",
 T2."E03",
 T2."E05",
 T2."E09");

Merging Data Into an Existing Data Source With ON TABLE MERGE

546

Example: Using Alias Names With ON TABLE MERGE

The following request uses alias names from the source HOLD file in the expressions used to
insert fields into the target file.

TABLE FILE dminv
PRINT
 PROD_NUM
 COMPUTE YM = 202102;
 COMPUTE QUANTITY = QTY_IN_STOCK;
 COMPUTE LINEPRICE = PRICE;
 COMPUTE LINECOGS = LINEPRICE * QUANTITY;
ON TABLE MERGE INTO FILE ibisamp/dmrpts
 INSERT
 STORE_CODE='AAAA';
 PROD_NUM=SRC.E01;
 YRMTH=SRC.E02;
 QUANTITY=SRC.E03;
 LINEPRICE=SRC.E04;
 LINECOGS=SRC.E05;
 PROFIT=SRC.E04 - SRC.E05;
END

Using Text Fields in Output Files

Text fields can be propagated to HOLD and SAVE files that have the following formats: ALPHA,
WP, and FOCUS or XFOCUS. However, although a Master File is generated for format ALPHA,
you cannot issue a TABLE request against a HOLD file of format ALPHA that contains text
fields.

Reference: Rules for Text Fields in Output Files

You can include as many text fields in the file as needed. However, you must specify text
fields after non-text fields in the display list (PRINT..., SUM..., and so forth).

You can specify only one text field in the display list, and no non-text fields, in a request
that includes an ACROSS phrase.

The following rules apply to missing data for text fields in HOLD and SAVE files:

A blank line is valid data. An end-of-text mark indicates the end of the field.

If there is no text for a field, a single period (.) followed by blanks appears in the HOLD or
SAVE file.

If MISSING=ON during data extraction, a period (.) is written out to the HOLD or SAVE file.

If MISSING=OFF during data extraction, a blank is written out to the HOLD or SAVE file.

See Handling Records With Missing Field Values on page 1045.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 547

In environments that support FIXFORM, due to limitations in the use of text fields with
FIXFORM, the following restriction applies:

When you use the command FIXFORM FROM HOLD, the HOLD file may not contain more
than one text field, and the text field must be the last field in the Master File.

When HOLD files are read using FIXFORM, the interpretation of missing text depends on
whether the field's designation is MISSING=ON in the Master File, conditional ©) in the
FIXFORM format description, or some combination of the two.

Example: Applying Text Field Rules in HOLD Files

The following request extracts data to a HOLD file named CRSEHOLD:

TABLE FILE COURSE
PRINT COURSECODE DESCRIPTN1
ON TABLE HOLD AS CRSEHOLD
END

The following request prints the data from the HOLD file:

TABLE FILE CRSEHOLD
PRINT *
END

The partial output is:

COURSECODE DESCRIPTN1

AMA130 FOR PROJECT LEADERS AND SYS ANALYSTS.

AMA680 FOR INDUSTRIAL MARKETERS.

AMA800 FOR MANAGERS AND HUMAN RESOURCE STAFF.

BIT420 FOR SENIOR MANAGERS. ANALYZE AND IMPROVE

BIT640 FOR ADMINISTRATOR OF LABOR CONTRACTS.

BIT650 FOR PROGRAMMERS, PROJECT LEADERS AND

EDP090 FOR PRODUCTION MANAGERS. TO DELEGATE AND

EDP130 FOR PROGRAMMERS, PROJECT LEADERS AND

EDP390 FOR MANAGERS. HELP APPLY MANAGERIAL

EDP690 FOR EXEC MANAGERS AND MKTG RESEARCH

EDP750 FOR MARKETING MANAGERS. ENABLE TO

MC230 FOR PROGRAMMERS, PROJECT LEADERS AND

MC90 FOR VICE PRES OF SALES AND MARKETING.

Using Text Fields in Output Files

548

NAMA40 FOR MARKETING VICE PRES AND MANAGERS.

NAMA730 FOR MANAGERS OF SALESPEOPLE. TO ENHANCE

NAMA930 FOR FINANCIAL MANAGERS. EXPLORE CONCEPTS

PDR330 FOR EXECUTIVE SECRETARIES. TO KNOW THE

PDR740 FOR EXPERIENCED MARKETING MANAGERS. HELP

PDR870 FOR DESIGNERS AND TRAINING COORDINATORS.

PU168 FOR MARKETING, PRODUCT, ADVERTISING

PU440 FOR GENERAL MANAGERS. TO EXPLORE

SFC280
 .
 .
 .

FOR MANAGERS AND SECRETARIES. HELP

Creating a Delimited Sequential File

You can use the HOLD FORMAT DFIX command to create an alphanumeric sequential file
delimited by any character or combination of characters. You can also specify whether to
enclose alphanumeric values in quotation marks or some other enclosure, whether to include a
header record that lists the names of the fields, whether to preserve leading and trailing blank
spaces in alphanumeric data, and whether to insert a delimiter between records in the
resulting file. (Note that when RDELIMITER is included, the RECFM is UB).

A Master File and an Access File are created to describe the delimited sequential file that is
generated. The SUFFIX value in the Master File is DFIX. The Access File specifies the delimiter,
the enclosure character (if any), whether to preserve leading and trailing blank spaces in
alphanumeric data, whether there is a header record, and the record delimiter, if there is to be
one. The Master and Access Files are useful if you will later read the sequential file using
WebFOCUS.

Syntax: How to Create a Delimited Sequential File

ON TABLE {HOLD|PCHOLD} [AS filename] FORMAT DFIX
 DELIMITER delimiter
 [ENCLOSURE enclosure] [HEADER {YES|NO}]
 [PRESERVESPACE {YES|NO}] [RDELIMITER rdelimiter]

where:

filename
Is the name of the file to be created. If you do not specify a name, the default name is
HOLD.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 549

delimiter

Is the delimiter sequence consisting of up to 30 printable or non-printable non-null
characters. This represents character semantics. For example, if you are using DBCS
characters, the delimiter can be up to 60 bytes. Characters may also be represented by
their 0x hex values which is the required specification method for non-printable characters.
If you use a mixture of printable and non-printable characters, you must enter them all as
hexadecimal values. To create a tab delimited file, you can specify the DELIMITER value as
TAB or as its hexadecimal equivalent (0x09 on ASCII platforms or 0x05 on EBCDIC
platforms). To create a single-quote delimited file, you must specify the single quote
DELIMITER value as its hexadecimal equivalent (0x27 on ASCII platforms or 0x7D on
EBCDIC platforms), otherwise the request will be mis-interpreted and result in an unusable
HOLD file.

enclosure

Is the enclosure sequence. It can be up to four printable or non-printable characters used
to enclose each alphanumeric value in the file. This represents character semantics. For
example, if you are using DBCS characters, the enclosure can be up to 8 bytes. Most
alphanumeric characters can be used as all or part of the enclosure sequence. However,
numeric digits and symbols used in numbers, such as a period (.), plus sign (+), or minus
sign (-) cannot be used in the enclosure sequence. Also note that, in order to specify a
single quotation mark as the enclosure character, you must enter four consecutive single
quotation marks. The most common enclosure is one double quotation mark.

If you use a mixture of printable and non-printable characters, you must enter them all as
hexadecimal values. For printable characters, you can either use the characters
themselves or their hexadecimal equivalents (for example, the ampersand character may
be interpreted as the beginning of a variable name rather than as part of the enclosure.)

HEADER {YES|NO}

Specifies whether to include a header record that contains the names of the fields in
the delimited sequential file generated by the request.

PRESERVESPACE {YES|NO}

Specifies whether to retain leading and trailing blanks in alphanumeric data. YES
preserves leading and trailing blanks. NO only preserves leading and trailing blanks that
are included within the enclosure characters. NO is the default value.

Note: PRESERVESPACE is overridden by the ENCLOSURE option. Therefore, exclude the
enclosure option in order to have the PRESERVESPACE setting respected.

Creating a Delimited Sequential File

550

rdelimiter

Is the record delimiter sequence consisting of up to 30 printable or non-printable non-null
characters. This represents character semantics. For example, if you are using DBCS
characters, the delimiter can be up to 60 bytes. For a non-printable character, enter the
hexadecimal value that represents the character. If you use a mixture of printable and non-
printable characters, you must enter them all as hexadecimal values. For printable
characters you can either use the characters themselves or their hexadecimal equivalents
(for example, the ampersand character may be interpreted as the beginning of a variable
name rather than as part of the delimiter). To use a tab character as the record delimiter,
you can specify the delimiter value as TAB or as its hexadecimal equivalent (0x09 on ASCII
platforms or 0x05 on EBCDIC platforms). The comma (,) is not supported as a record
delimiter.

Note that numeric digits and symbols used in numbers, such as a period (.), plus sign (+),
or minus sign (-) cannot be used in the delimiter sequence. When RDELIMITER is included,
the RECFM is UB.

Reference: Usage Notes for HOLD FORMAT DFIX

Missing data is indicated by no data. So, with enclosure, a missing alphanumeric field is
indicated by two enclosure characters, while a missing numeric field is indicated by two
delimiters.

Text fields are not supported with HOLD FORMAT DFIX.

While HOLD FORMAT DFIX creates a single segment file, you can manually add segments to
the resulting Master and Access File. In the Access File, you can specify a separate
delimiter and/or enclosure for each segment.

The extension of the generated sequential file is ftm.

HOLD FORMAT DFIX with the PRESERVESPACE YES option creates a file in which leading
and trailing blank spaces are preserved in alphanumeric data. It also adds the attribute
PRESERVESPACE=YES in the Access File. This attribute causes leading and trailing blank
spaces to be preserved when reading a FORMAT DFIX file.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 551

Example: Creating a Pipe-Delimited File

The following request against the CENTORD data source creates a sequential file named PIPE1
with fields separated by the pipe character (|). Alphanumeric values are not enclosed in
quotation marks, and there is no header record:

TABLE FILE CENTORD
SUM QUANTITY LINEPRICE BY REGION BY YEAR
ON TABLE HOLD AS PIPE1 FORMAT DFIX DELIMITER |
END

The PIPE1 Master File specifies the SUFFIX value as DFIX:

FILENAME=PIPE1 , SUFFIX=DFIX , $
 SEGMENT=PIPE1, SEGTYPE=S2, $
 FIELDNAME=REGION, ALIAS=E01, USAGE=A5, ACTUAL=A05, $
 FIELDNAME=YEAR, ALIAS=E02, USAGE=YY, ACTUAL=A04, $
 FIELDNAME=QUANTITY, ALIAS=E03, USAGE=I8C, ACTUAL=A08, $
 FIELDNAME=LINEPRICE, ALIAS=E04, USAGE=D12.2MC, ACTUAL=A12, $

The PIPE1 Access File specifies the delimiter:

SEGNAME=PIPE1, DELIMITER=|, HEADER=NO, $

The PIPE1 sequential file contains the following data. Each data value is separated from the
next value by a pipe character:

EAST|2000|3907|1145655.77
EAST|2001|495922|127004359.88
EAST|2002|543678|137470917.05
NORTH|2001|337168|85750735.54
NORTH|2002|370031|92609802.80
SOUTH|2000|3141|852550.45
SOUTH|2001|393155|99822662.88
SOUTH|2002|431575|107858412.0
WEST|2001|155252|39167974.18
WEST|2002|170421|42339953.45

The following version of the HOLD command specifies both the delimiter and an enclosure
character (“):

ON TABLE HOLD AS PIPE1 FORMAT DFIX DELIMITER | ENCLOSURE "

The Master File remains the same, but the Access File now specifies the enclosure character:

SEGNAME=PIPE1, DELIMITER=|, ENCLOSURE=", HEADER=NO, $

Creating a Delimited Sequential File

552

In the delimited file that is created, each data value is separated from the next by a pipe
character, and alphanumeric values are enclosed within double quotation marks:

"EAST"|2000|3907|1145655.77
"EAST"|2001|495922|127004359.88
"EAST"|2002|543678|137470917.05
"NORTH"|2001|337168|85750735.54
"NORTH"|2002|370031|92609802.80
"SOUTH"|2000|3141|852550.45
"SOUTH"|2001|393155|99822662.88
"SOUTH"|2002|431575|107858412.01
"WEST"|2001|155252|39167974.18
"WEST"|2002|170421|42339953.45

This version of the HOLD command adds a header record to the generated file:

ON TABLE HOLD AS PIPE1 FORMAT DFIX DELIMITER | ENCLOSURE " HEADER YES

The Master File remains the same, but the Access File now specifies that the generated
sequential file should contain a header record with column names as its first record:

SEGNAME=PIPE1, DELIMITER=|, ENCLOSURE=", HEADER=YES, $

In the delimited file that is created, each data value is separated from the next by a pipe
character, and alphanumeric values are enclosed within double quotation marks. The first
record contains the column names:

"REGION"|"YEAR"|"QUANTITY"|"LINEPRICE"
"EAST"|2000|3907|1145655.77
"EAST"|2001|495922|127004359.88
"EAST"|2002|543678|137470917.05
"NORTH"|2001|337168|85750735.54
"NORTH"|2002|370031|92609802.80
"SOUTH"|2000|3141|852550.45
"SOUTH"|2001|393155|99822662.88
"SOUTH"|2002|431575|107858412.01
"WEST"|2001|155252|39167974.18
"WEST"|2002|170421|42339953.45

Example: Creating a Tab-Delimited File

The following request against the CENTORD data source creates a sequential file named TAB1
with fields separated by a tab character:

TABLE FILE CENTORD
SUM QUANTITY LINEPRICE BY REGION BY YEAR
ON TABLE HOLD AS TAB1 FORMAT DFIX DELIMITER TAB
END

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 553

As the tab character is not printable, the TAB1 Access File specifies the delimiter using its
hexadecimal value.

The following is the Access File in an EBCDIC environment:

SEGNAME=TAB1, DELIMITER=0x05, HEADER=NO, $

The following is the Access File in an ASCII environment:

SEGNAME=TAB1, DELIMITER=0x09, HEADER=NO, $

Example: Creating a Delimited File With Blank Spaces Preserved

The following request against the GGSALES data source creates a comma-delimited file. The
original alphanumeric data has trailing blank spaces. The PRESERVESPACE YES option in the
HOLD command preserves these trailing blank spaces:

APP HOLDDATA APP1
APP HOLDMETA APP1
TABLE FILE GGSALES
SUM DOLLARS UNITS
BY REGION
BY CATEGORY
BY PRODUCT
ON TABLE HOLD AS DFIX1 FORMAT DFIX DELIMITER , PRESERVESPACE YES
END

The following Master File is generated:

FILENAME=DFIX1 , SUFFIX=DFIX , $
 SEGMENT=DFIX1, SEGTYPE=S3, $
 FIELDNAME=REGION, ALIAS=E01, USAGE=A11, ACTUAL=A11, $
 FIELDNAME=CATEGORY, ALIAS=E02, USAGE=A11, ACTUAL=A11, $
 FIELDNAME=PRODUCT, ALIAS=E03, USAGE=A16, ACTUAL=A16, $
 FIELDNAME=DOLLARS, ALIAS=E04, USAGE=I08, ACTUAL=A08, $
 FIELDNAME=UNITS, ALIAS=E05, USAGE=I08, ACTUAL=A08, $

The following Access File is generated:

SEGNAME=DFIX1, DELIMITER=',', HEADER=NO, PRESERVESPACE=YES, $

Creating a Delimited Sequential File

554

In the DFIX1 file, the alphanumeric fields contain all of the blank spaces that existed in the
original file:

Midwest ,Coffee ,Espresso ,1294947,101154
Midwest ,Coffee ,Latte ,2883566,231623
Midwest ,Food ,Biscotti ,1091727,86105
Midwest ,Food ,Croissant ,1751124,139182
Midwest ,Food ,Scone ,1495420,116127
Midwest ,Gifts ,Coffee Grinder ,619154,50393
Midwest ,Gifts ,Coffee Pot ,599878,47156
Midwest ,Gifts ,Mug ,1086943,86718
Midwest ,Gifts ,Thermos ,577906,46587
Northeast ,Coffee ,Capuccino ,542095,44785
Northeast ,Coffee ,Espresso ,850107,68127
Northeast ,Coffee ,Latte ,2771815,222866
Northeast ,Food ,Biscotti ,1802005,145242
Northeast ,Food ,Croissant ,1670818,137394
Northeast ,Food ,Scone ,907171,70732
Northeast ,Gifts ,Coffee Grinder ,509200,40977
Northeast ,Gifts ,Coffee Pot ,590780,46185
Northeast ,Gifts ,Mug ,1144211,91497
Northeast ,Gifts ,Thermos ,604098,48870
Southeast ,Coffee ,Capuccino ,944000,73264
Southeast ,Coffee ,Espresso ,853572,68030
Southeast ,Coffee ,Latte ,2617836,209654
Southeast ,Food ,Biscotti ,1505717,119594
Southeast ,Food ,Croissant ,1902359,156456
Southeast ,Food ,Scone ,900655,73779
Southeast ,Gifts ,Coffee Grinder ,605777,47083
Southeast ,Gifts ,Coffee Pot ,645303,49922
Southeast ,Gifts ,Mug ,1102703,88474
Southeast ,Gifts ,Thermos ,632457,48976
West ,Coffee ,Capuccino ,895495,71168
West ,Coffee ,Espresso ,907617,71675
West ,Coffee ,Latte ,2670405,213920
West ,Food ,Biscotti ,863868,70436
West ,Food ,Croissant ,2425601,197022
West ,Food ,Scone ,912868,72776
West ,Gifts ,Coffee Grinder ,603436,48081
West ,Gifts ,Coffee Pot ,613624,47432
West ,Gifts ,Mug ,1188664,93881
West ,Gifts ,Thermos ,571368,45648

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 555

Creating the same file with PRESERVESPACE NO removes the trailing blank spaces:

Midwest,Coffee,Espresso,1294947,101154
Midwest,Coffee,Latte,2883566,231623
Midwest,Food,Biscotti,1091727,86105
Midwest,Food,Croissant,1751124,139182
Midwest,Food,Scone,1495420,116127
Midwest,Gifts,Coffee Grinder,619154,50393
Midwest,Gifts,Coffee Pot,599878,47156
Midwest,Gifts,Mug,1086943,86718
Midwest,Gifts,Thermos,577906,46587
Northeast,Coffee,Capuccino,542095,44785
Northeast,Coffee,Espresso,850107,68127
Northeast,Coffee,Latte,2771815,222866
Northeast,Food,Biscotti,1802005,145242
Northeast,Food,Croissant,1670818,137394
Northeast,Food,Scone,907171,70732
Northeast,Gifts,Coffee Grinder,509200,40977
Northeast,Gifts,Coffee Pot,590780,46185
Northeast,Gifts,Mug,1144211,91497
Northeast,Gifts,Thermos,604098,48870
Southeast,Coffee,Capuccino,944000,73264
Southeast,Coffee,Espresso,853572,68030
Southeast,Coffee,Latte,2617836,209654
Southeast,Food,Biscotti,1505717,119594
Southeast,Food,Croissant,1902359,156456
Southeast,Food,Scone,900655,73779
Southeast,Gifts,Coffee Grinder,605777,47083
Southeast,Gifts,Coffee Pot,645303,49922
Southeast,Gifts,Mug,1102703,88474
Southeast,Gifts,Thermos,632457,48976
West,Coffee,Capuccino,895495,71168
West,Coffee,Espresso,907617,71675
West,Coffee,Latte,2670405,213920
West,Food,Biscotti,863868,70436
West,Food,Croissant,2425601,197022
West,Food,Scone,912868,72776
West,Gifts,Coffee Grinder,603436,48081
West,Gifts,Coffee Pot,613624,47432
West,Gifts,Mug,1188664,93881
West,Gifts,Thermos,571368,45648

Example: Specifying a Record Delimiter

The following request against the GGSALES data source, the field delimiter is a comma, the
enclosure character is a single quotation mark, and the record delimiter consists of both
printable and non-printable characters, so it is specified as the following hexadecimal
sequence:

0x: character sequence identifying the delimiter as hexadecimal character codes.

2C: hexadecimal value for comma (,).

Creating a Delimited Sequential File

556

24: hexadecimal value for dollar sign ($).

0D: hexadecimal value for carriage return.

0A: hexadecimal value for new line.

TABLE FILE GGSALES
PRINT DOLLARS UNITS CATEGORY REGION
ON TABLE HOLD AS RDELIM1 FORMAT DFIX DELIMITER , ENCLOSURE ''''
HEADER NO RDELIMITER 0x2C240D0A
END

The generated Master File follows:

FILENAME=RDELIM1 , SUFFIX=DFIX , $
 SEGMENT=RDELIM1, SEGTYPE=S0, $
 FIELDNAME=DOLLARS, ALIAS=E01, USAGE=I08, ACTUAL=A08, $
 FIELDNAME=UNITS, ALIAS=E02, USAGE=I08, ACTUAL=A08, $
 FIELDNAME=CATEGORY, ALIAS=E03, USAGE=A11, ACTUAL=A11, $
 FIELDNAME=REGION, ALIAS=E04, USAGE=A11, ACTUAL=A11, $

The Access File contains the delimiters and enclosure characters:

SEGNAME=RDELIM1,
 DELIMITER=',',
 ENCLOSURE='''',
 HEADER=NO,
 RDELIMITER=0x2C240D0A,
 PRESERVESPACE=NO, $

Each row of the resulting DFIX file ends with the comma-dollar combination and a carriage
return and line space. a partial listing follows:

20805,1387,'Coffee','Northeast',$
20748,1729,'Coffee','Northeast',$
20376,1698,'Coffee','Northeast',$
20028,1669,'Coffee','Northeast',$
19905,1327,'Coffee','Northeast',$
19470,1770,'Coffee','Northeast',$
19118,1738,'Coffee','Northeast',$
18720,1560,'Coffee','Northeast',$
18432,1536,'Coffee','Northeast',$
17985,1199,'Coffee','Northeast',$
17630,1763,'Coffee','Northeast',$
16646,1189,'Coffee','Northeast',$
15650,1565,'Coffee','Northeast',$
15450,1545,'Coffee','Northeast',$
15435,1029,'Coffee','Northeast',$
14270,1427,'Coffee','Northeast',$

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 557

Example: Missing Data in the HOLD File

The following request against the CENTORD data source creates missing alphanumeric and
numeric values in the resulting comma-delimited HOLD file:

DEFINE FILE CENTORD
AREA/A5 MISSING ON = IF REGION EQ 'EAST' THEN MISSING ELSE REGION;
MQUANTITY/I9 MISSING ON = IF REGION EQ 'WEST' THEN MISSING ELSE 200;
END

TABLE FILE CENTORD
SUM QUANTITY MQUANTITY LINEPRICE BY AREA BY YEAR
WHERE AREA NE 'NORTH' OR 'SOUTH'
 ON TABLE HOLD AS MISS1 FORMAT DFIX DELIMITER , ENCLOSURE "
END

In the MISS1 HOLD file, the missing alphanumeric values are indicated by two enclosure
characters in a row ("") and the missing numeric values are indicated by two delimiters in a
row (,,):

"",2000,3907,600,1145655.77
"",2001,495922,343000,127004359.88
"",2002,543678,343000,137470917.05
"WEST",2001,155252,,39167974.18
"WEST",2002,170421,,42339953.45

Saving Report Output in INTERNAL Format

HOLD files pad binary integer and packed decimal data values to a full word boundary. For
example, a three-digit integer field (I3), is stored as four bytes in a HOLD file. In order for third
generation programs, such as COBOL, to be able to read HOLD files in an exact manner, you
may need to save the fields in the HOLD file without any padding.

To suppress field padding in the HOLD file, you must reformat the fields in the request in order
to override the default ACTUAL formats that correspond to the USAGE formats in the Master
File:

Reformat the integer and packed fields that you do not want to be padded in the HOLD file
to the correct display lengths.

Specify HOLD FORMAT INTERNAL for the report output.

Saving Report Output in INTERNAL Format

558

Syntax: How to Suppress Field Padding in HOLD Files

SET HOLDLIST = PRINTONLY
TABLE FILE filename
display_command fieldname/[In|Pn.d]
.
.
ON TABLE HOLD AS name FORMAT INTERNAL
END

where:

PRINTONLY

Causes your report request to propagate the HOLD file with only the specified fields
displaying in the report output. If you do not issue this setting, an extra field
containing the padded field length is included in the HOLD file. See Controlling
Attributes in HOLD Master Files on page 484.

fieldname/[In|Pn.d]
Specify correct lengths in the formats for integer and packed fields where you wish to
suppress padding. These formats override the ACTUAL formats used for the display
formats in the Master File. See Usage Notes for Suppressing Padded Fields in HOLD
Files on page 560.

Note that floating point double-precision (D) and floating point single-precision (F) are not
affected by HOLD FORMAT INTERNAL.

FORMAT INTERNAL

Saves the HOLD file without padding for specified integer and packed decimal fields.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 559

Reference: Usage Notes for Suppressing Padded Fields in HOLD Files

Integer fields (I) of one, two, three, or four bytes produce four-byte integers without HOLD
FORMAT INTERNAL.

For packed decimal fields (Pn.d), n is the total number of digits and d is the number of
digits to the right of the decimal point. The number of bytes is derived by dividing n by 2
and adding 1.

The syntax is

bytes = INT (n/2) + 1

where:

INT (n/2)

Is the greatest integer after dividing by 2.

HOLD FORMAT INTERNAL does not affect floating point double-precision (D) and floating
point single-precision (F) fields. D remains at eight bytes, and F at four bytes.

Alphanumeric fields automatically inherit their length from their source Master File, and are
not padded to a full word boundary.

If a format override is not large enough to contain the data values, the values are
truncated. Truncation may cause the data in the HOLD file to be incorrect in the case of an
integer. For packed data and integers, truncation occurs for the high order digits so the
remaining low order digits resemble the digits from the correct values.

To avoid incorrect results, be sure that the format you specify is large enough to contain
the data values.

If you use the HOLDMISS=ON setting to propagate missing values to the HOLD file, short
packed fields and fields with formats I1, I2, and I3 are not large enough to hold the missing
value.

Example: Creating a HOLD File Without HOLD FORMAT INTERNAL

In this example, the values of ACTUAL for RETAIL_COST, DEALER_COST, and SEATS are all
padded to a full word. Alphanumeric fields also occupy full words.

TABLE FILE CAR
PRINT CAR COUNTRY RETAIL_COST DEALER_COST SEATS
ON TABLE HOLD AS DJG
END

Saving Report Output in INTERNAL Format

560

The request creates the following Master File:

FILE=DJG, SUFFIX=FIX
 SEGMENT=DJG, SEGTYPE=S0
 FIELDNAME=CAR ,ALIAS=E01 ,USAGE=A16 ,ACTUAL=A16 ,$
 FIELDNAME=COUNTRY ,ALIAS=E02 ,USAGE=A10 ,ACTUAL=A12 ,$
 FIELDNAME=RETAIL_COST ,ALIAS=E03 ,USAGE=D7 ,ACTUAL=D08 ,$
 FIELDNAME=DEALER_COST ,ALIAS=E04 ,USAGE=D7 ,ACTUAL=D08 ,$
 FIELDNAME=SEATS ,ALIAS=E05 ,USAGE=I3 ,ACTUAL=I04 ,$

Example: Creating a HOLD File With HOLD FORMAT INTERNAL

In this example, DEALER_COST and RETAIL_COST are defined in the Master File as D fields,
but the request overrides RETAIL_COST as an I2 field and DEALER_COST as a P3 field.

SET HOLDLIST=PRINTONLY
TABLE FILE CAR
PRINT CAR COUNTRY RETAIL_COST/I2 DEALER_COST/P3 SEATS/I1
ON TABLE HOLD AS HINT3 FORMAT INTERNAL
END

This creates the following Master File:

FILE=HINT3, SUFFIX=FIX
 SEGMENT=HINT3, SEGTYPE=S0
 FIELDNAME=CAR ,ALIAS=E01 ,USAGE=A16 ,ACTUAL=A16 ,$
 FIELDNAME=COUNTRY ,ALIAS=E02 ,USAGE=A10 ,ACTUAL=A10 ,$
 FIELDNAME=RETAIL_COST ,ALIAS=E03 ,USAGE=I6 ,ACTUAL=I02 ,$
 FIELDNAME=DEALER_COST ,ALIAS=E04 ,USAGE=P4 ,ACTUAL=P02 ,$
 FIELDNAME=SEATS ,ALIAS=E05 ,USAGE=I4 ,ACTUAL=I01 ,$

The ACTUAL formats for the overridden fields are I2, P2, and I1. DEALER_COST has an ACTUAL
of P2 because P3, the format override, means 3 display digits that can be stored in 2 actual
digits. Note that the alphanumeric field is also not padded.

Creating A Subquery or Sequential File With HOLD FORMAT SQL_SCRIPT

When used in a request against a relational data source, the HOLD FORMAT SQL_SCRIPT
command generates the SQL SELECT statement needed to execute the current query and
stores it in the application folder as a file with a .sql extension along with the Master and
Access File pair that describes the SQL answer set.

When used in a request against any other type of data source, the HOLD FORMAT SQL_SCRIPT
command executes the current query and stores the retrieved values in the application folder
as a sequential file with a .ftm extension along with the Master File that describes the
retrieved data.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 561

You can use the output from HOLD FORMAT SQL_SCRIPT as the target file for the DB_INFILE
function. For information about the DB_INFILE function, see the TIBCO FOCUS® Developing
Applica manual.

Note: Once you have the .sql file and its accompanying Master File, you can customize the .sql
file using global Dialogue Manager variables. You must declare these global variables in the
Master File. For information about parameterizing Master Files with global variables, see the
Describing Data With TIBCO WebFOCUS® Language manual.

Syntax: How to Create an SQL Script or Sequential File Using HOLD FORMAT SQL_SCRIPT

ON TABLE HOLD AS script_name FORMAT SQL_SCRIPT

where:

script_name

Is the name of the .sql file or the .ftm file created as a result of the HOLD FORMAT
SQL_SCRIPT command.

Example: Creating an SQL Script File Using HOLD FORMAT SQL_SCRIPT

The following request against the WF_RETAIL relational data source creates an SQL Script file
in the baseapp application:

APP HOLD baseapp
TABLE FILE WF_RETAIL_LITE
SUM BUSINESS_REGION STATE_PROV_CODE_ISO_3166_2
BY BUSINESS_REGION NOPRINT BY STATE_PROV_CODE_ISO_3166_2 NOPRINT
WHERE BUSINESS_REGION EQ 'North America' OR 'EMEA'
WHERE STATE_PROV_CODE_ISO_3166_2 EQ 'AR' OR 'IA' OR 'KS' OR 'KY' OR 'WY' OR
'CT' OR 'MA' OR '04' OR '11' OR '14'
OR 'NJ' OR 'NY' OR 'RI'
ON TABLE HOLD AS RETAIL_SCRIPT FORMAT SQL_SCRIPT
END

WF_RETAIL is a sample data source you can create by right-clicking an application on the
Reporting Server Web Console and selecting New and then Samples from the context menu.

The result of this request is a script file named retail_script.sql and a corresponding Master
and Access File.

The retail_script.sql file contains the following SQL SELECT statement:

Creating A Subquery or Sequential File With HOLD FORMAT SQL_SCRIPT

562

 SELECT MAX(T3."BUSINESS_REGION") AS "VB001_MAX_BUSINESS_REGION",
MAX(T3."STATE_PROV_CODE_ISO_3166_2")
AS "VB002_MAX_STATE_PROV_CODE_ISO_" FROM wrd_wf_retail_geography
T3
WHERE (T3."STATE_PROV_CODE_ISO_3166_2" IN('AR', 'IA', 'KS', 'KY', 'WY',
'CT', 'MA', '04', '11', '14', 'NJ', 'NY', 'RI'))
AND (T3."BUSINESS_REGION" IN('North America', 'EMEA')) GROUP BY
T3."BUSINESS_REGION", T3."STATE_PROV_CODE_ISO_3166_2"

The retail_script.mas Master File follows:

FILENAME=RETAIL_SCRIPT, SUFFIX=MSODBC , $
 SEGMENT=RETAIL_SCRIPT, SEGTYPE=S0, $
 FIELDNAME=BUSINESS_REGION, ALIAS=VB001_MAX_BUSINESS_REGION, USAGE=A15V,
ACTUAL=A15V,
 MISSING=ON,
 TITLE='Customer,Business,Region', $
 FIELDNAME=STATE_PROV_CODE_ISO_3166_2,
ALIAS=VB002_MAX_STATE_PROV_CODE_ISO_, USAGE=A5V, ACTUAL=A5V,
 MISSING=ON,
 TITLE='Customer,State,Province,ISO-3166-2,Code', $

The retail_script.acx Access File follows:

SEGNAME=RETAIL_SCRIPT,
 CONNECTION=CON01,
 DATASET=RETAIL_SCRIPT.SQL,
 SUBQUERY=Y, $

Example: Creating a Sequential File Using HOLD FORMAT SQL_SCRIPT

The following request against the EMPLOYEE data source creates a sequential file containing
the values retrieved by the request along with a corresponding Master File:

APP HOLD baseapp
TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME
WHERE DEPARTMENT EQ 'MIS'
ON TABLE HOLD AS EMPVALUES FORMAT SQL_SCRIPT
END

The sequential file empvalues.ftm contains the following data:

SMITH MARY JONES DIANE MCCOY
JOHN BLACKWOOD ROSEMARIE GREENSPAN MARY
CROSS BARBARA

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 563

The empvalues.mas Master File follows:

FILENAME=EMPVALUES, SUFFIX=DATREC , IOTYPE=BINARY, $
 SEGMENT=EMPVALUE, SEGTYPE=S0, $
 FIELDNAME=LAST_NAME, ALIAS=E01, USAGE=A15, ACTUAL=A15, $
 FIELDNAME=FIRST_NAME, ALIAS=E02, USAGE=A10, ACTUAL=A10, $
 FIELDNAME=NULLFLAG, ALIAS=__NULLFLAG__, USAGE=A2, ACTUAL=A2B,
ACCESS_PROPERTY=(INTERNAL), $

Creating a Structured HOLD File

Structured HOLD Files facilitate migration of data sources and reports between operating
environments.

Other HOLD formats capture data from the original sources and may retain some implicit
structural elements from the request itself. However, they do not propagate most of the
information about the original data sources accessed and their inter-relationships to the HOLD
Master File or data source. Structured HOLD files, however, extract the data to a structure that
parallels the original data sources. Subsequent requests against the HOLD file can use these
retained data relationships to recreate the same types of relationships in other environments
or in other types of data sources.

A Structured HOLD File can be created in ALPHA, BINARY, or FOCUS format:

A Structured HOLD file created in either ALPHA or BINARY format is a flat file that saves the
segment instances that contain the data that satisfy the conditions of the TABLE request.
Multiple segments are generated based on the original structure read by the TABLE
request. Segments are identified by assigning a RECTYPE for differentiation. Child
segments in the original data source become a unique segment in the HOLD file

A Structured HOLD file in FOCUS format uses normal FOCUS segments to retain the original
structure.

In all cases the HOLD file contains all of the original segment instances required to provide the
complete report based on the TABLE request itself. Regardless of the display command used
in the original request (PRINT, LIST, SUM, COUNT), the Structured HOLD File is created as if
the request used PRINT. Aggregation is ignored.

The HOLD file contains either all of the fields in the structure identified by the request that are
used to satisfy the request, or all of the display fields and BY fields. The file does not contain
DEFINE fields not specifically referenced in the request. It does contain all fields needed to
evaluate any DEFINE fields referenced in the request.

Creating a Structured HOLD File

564

Structured HOLD files are only supported for TABLE and TABLEF commands. They can be
created anywhere a HOLD file is supported. You must activate Structured HOLD files in a
specific request by issuing the ON TABLE SET EXTRACT command in the request prior to
creating the Structured HOLD File.

Syntax: How to Activate Structured HOLD Files for a Request

ON TABLE SET EXTRACT {ON|*|OFF}

where:

ON

Activates Structured HOLD Files for this request and extracts all fields mentioned in
the request.

*

Activates Structured HOLD Files for this request and indicates that a block of extract
options follows. For example, you can exclude specific fields from the Structured
HOLD File. For information, see How to Specify Options for Generating Structured HOLD
Files on page 566.

OFF

Deactivates Structured HOLD files for this request. OFF is the default value.

Syntax: How to Create a Structured HOLD File

Before issuing the HOLD command, activate Structured HOLD Files for the request by issuing
the ON TABLE SET EXTRACT command described in How to Activate Structured HOLD Files for a
Request on page 565. Then issue the HOLD command to create the Structured HOLD File:

[ON TABLE] {HOLD|PCHOLD} [AS name] FORMAT {ALPHA|BINARY|FOCUS}

where:

name
Is the name of the HOLD file. If omitted, the name becomes HOLD by default.

FORMAT

Is ALPHA, BINARY or FOCUS.

Note: You can issue a SET command to set the default HOLD format to either ALPHA or
BINARY:

SET HOLDFORMAT=ALPHA
SET HOLDFORMAT=BINARY

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 565

Syntax: How to Specify Options for Generating Structured HOLD Files

To specify options for creating the extract, such excluding specific fields, use the * option of
the SET EXTRACT command:

ON TABLE SET EXTRACT *
EXCLUDE = (fieldname1, fieldname2, fieldname3 , ..., fieldnamen),$
FIELDS={ALL|EXPLICIT},$
ENDEXTRACT
ON TABLE HOLD AS name FORMAT {ALPHA|BINARY|FOCUS}

where:

EXCLUDE=(fieldname1, fieldname2, fieldname3,..., fieldnamen)
Excludes the specified fields from the HOLD file.

,$

Is required syntax for delimiting elements in the extract block.

ALL

Includes all real fields and all DEFINE fields that are used in running the request.

EXPLICIT

Includes only those real fields and DEFINE fields that are in the display list or the BY
sort field listing. DEFINE fields that are not explicitly referenced, and fields that are
used to evaluate DEFINEs, are not included.

ENDEXTRACT

Ends the extract block.

Example: Creating a Structured HOLD File in ALPHA Format

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME JOBCODE ED_HRS
BY DEPARTMENT
BY HIGHEST SALARY
ON TABLE SET EXTRACT ON
ON TABLE HOLD FORMAT ALPHA
END

This request produces the following HOLD Master File:

FILENAME=HOLD , SUFFIX=FIX , $
 SEGMENT=EMPINFO, SEGTYPE=S0, $
 FIELDNAME=RECTYPE, ALIAS=R, USAGE=A3, ACTUAL=A3, $
 FIELDNAME=LAST_NAME, ALIAS='LN', USAGE=A15, ACTUAL=A15, $
 FIELDNAME=FIRST_NAME, ALIAS='FN', USAGE=A10, ACTUAL=A10, $
 FIELDNAME=DEPARTMENT, ALIAS='DPT', USAGE=A10, ACTUAL=A10, $
 FIELDNAME=ED_HRS, ALIAS='OJT', USAGE=F6.2, ACTUAL=A06, $
 SEGMENT=PAYINFO, SEGTYPE=S0, PARENT=EMPINFO, $
 FIELDNAME=RECTYPE, ALIAS=1, USAGE=A3, ACTUAL=A3, $
 FIELDNAME=SALARY, ALIAS='SAL', USAGE=D12.2M, ACTUAL=A12, $
 FIELDNAME=JOBCODE, ALIAS='JBC', USAGE=A3, ACTUAL=A03, $

Creating a Structured HOLD File

566

Note the RECTYPE field generated for ALPHA or BINARY Structured HOLD files. Each record in
the HOLD file begins with the RECTYPE to indicate the segment to which it belonged in the
original structure. The root segment has RECTYPE=R. The RECTYPEs for other segments are
sequential numbers assigned in top to bottom, left to right order.

Following are the first several records in the HOLD file:

R STEVENS ALFRED PRODUCTION 25.00
1 11000.00A07
1 10000.00A07
R SMITH MARY MIS 36.00
1 13200.00B14
R JONES DIANE MIS 50.00
1 18480.00B03
1 17750.00B02
R SMITH RICHARD PRODUCTION 10.00
1 9500.00A01
1 9050.00B01

Example: Creating a Structured HOLD File in TIBCO FOCUS Format

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME JOBCODE ED_HRS
BY DEPARTMENT
BY HIGHEST SALARY
ON TABLE SET EXTRACT ON
ON TABLE HOLD FORMAT FOCUS
END

This request produces the following HOLD Master File:

FILENAME=HOLD , SUFFIX=FOC , $
 SEGMENT=EMPINFO, SEGTYPE=S0, $
 FIELDNAME=LAST_NAME, ALIAS='LN', USAGE=A15, $
 FIELDNAME=FIRST_NAME, ALIAS='FN', USAGE=A10, $
 FIELDNAME=DEPARTMENT, ALIAS='DPT', USAGE=A10, $
 FIELDNAME=ED_HRS, ALIAS='OJT', USAGE=F6.2, $
 SEGMENT=PAYINFO, SEGTYPE=S0, PARENT=EMPINFO, $
 FIELDNAME=SALARY, ALIAS='SAL', USAGE=D12.2M, $
 FIELDNAME=JOBCODE, ALIAS='JBC', USAGE=A3, $

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 567

Example: Reconstituting a Structured HOLD File

The following request reconstitutes the original FOCUS data source from the Structured HOLD
File created in the example named Creating a Structured HOLD File in ALPHA Format:

TABLE FILE HOLD
PRINT LAST_NAME FIRST_NAME JOBCODE ED_HRS
BY DEPARTMENT
BY HIGHEST SALARY
ON TABLE SET EXTRACT ON
ON TABLE HOLD AS RECONST FORMAT FOCUS
END

This request produces the following Master File:

FILENAME=RECONST , SUFFIX=FOC , $
 SEGMENT=EMPINFO, SEGTYPE=S0, $
 FIELDNAME=LAST_NAME, ALIAS='LN', USAGE=A15, $
 FIELDNAME=FIRST_NAME, ALIAS='FN', USAGE=A10, $
 FIELDNAME=DEPARTMENT, ALIAS='DPT', USAGE=A10,
 FIELDNAME=ED_HRS, ALIAS='OJT', USAGE=F6.2, $
 SEGMENT=PAYINFO, SEGTYPE=S0, PARENT=EMPINFO, $
 FIELDNAME=SALARY, ALIAS='SAL', USAGE=D12.2M, $
 FIELDNAME=JOBCODE, ALIAS='JBC', USAGE=A3, $

The following request prints the report output:

TABLE FILE RECONST
PRINT LAST_NAME FIRST_NAME JOBCODE ED_HRS
BY DEPARTMENT
BY HIGHEST SALARY
END

Creating a Structured HOLD File

568

The output is:

DEPARTMENT SALARY LAST_NAME FIRST_NAME JOBCODE ED_HRS
---------- ------ --------- ---------- ------- ------
MIS $27,062.00 CROSS BARBARA A17 45.00
 $25,775.00 CROSS BARBARA A16 45.00
 $21,780.00 BLACKWOOD ROSEMARIE B04 75.00
 $18,480.00 JONES DIANE B03 50.00
 MCCOY JOHN B02 .00
 $17,750.00 JONES DIANE B02 50.00
 $13,200.00 SMITH MARY B14 36.00
 $9,000.00 GREENSPAN MARY A07 25.00
 $8,650.00 GREENSPAN MARY B01 25.00
PRODUCTION $29,700.00 BANNING JOHN A17 .00
 $26,862.00 IRVING JOAN A15 30.00
 $24,420.00 IRVING JOAN A14 30.00
 $21,120.00 ROMANS ANTHONY B04 5.00
 $16,100.00 MCKNIGHT ROGER B02 50.00
 $15,000.00 MCKNIGHT ROGER B02 50.00
 $11,000.00 STEVENS ALFRED A07 25.00
 $10,000.00 STEVENS ALFRED A07 25.00
 $9,500.00 SMITH RICHARD A01 10.00
 $9,050.00 SMITH RICHARD B01 10.00

Example: Excluding Fields From Structured HOLD Files

This request excludes the SALARY field used for sequencing.

TABLE FILE EMPLOYEE
PRINT LAST_NAME FIRST_NAME JOBCODE ED_HRS
BY DEPARTMENT
BY HIGHEST SALARY
ON TABLE SET EXTRACT *
EXCLUDE=(SALARY),$
ENDEXTRACT
ON TABLE HOLD FORMAT FOCUS
END

This request produces the following HOLD Master File:

FILENAME=HOLD , SUFFIX=FOC , $
 SEGMENT=EMPINFO, SEGTYPE=S0, $
 FIELDNAME=LAST_NAME, ALIAS='LN', USAGE=A15, $
 FIELDNAME=FIRST_NAME, ALIAS='FN', USAGE=A10, $
 FIELDNAME=DEPARTMENT, ALIAS='DPT', USAGE=A10, $
 FIELDNAME=ED_HRS, ALIAS='OJT', USAGE=F6.2, $
 SEGMENT=PAYINFO, SEGTYPE=S0, PARENT=EMPINFO, $
 FIELDNAME=JOBCODE, ALIAS='JBC', USAGE=A3, $

Reference: Elements Included in a Structured HOLD File

Structured HOLD files contain all original segment instances required to complete the TABLE or
TABLEF request. Regardless of the display command used in the original request (PRINT, LIST,
SUM, or COUNT), the structured HOLD file will be created as if the command was PRINT.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 569

Specifically, the extract file contains the following elements:

All real fields named in the request such as display objects, sort fields, and fields used in
selection criteria (WHERE/IF tests).

Note that fields referenced multiple times in a request are included only once in the HOLD
file.

Fields used in FILTER FILE condition.

Prefix operators are ignored except for ALL. (which just affects the amount of data collected
and does not imply a calculation).

Field based reformatting (FIELD1/FIELD2=) causes the original field and the format field to
be included.

A GROUP field if referenced explicitly or when all of its members are referenced in the
request.

Note: If a group member is specifically excluded (EXCLUDE) or not referenced, its GROUP is
not added to the extract Master File (this applies to nested and overlapping groups, as
well). If a GROUP and its elements are all named in a request, the GROUP is not added as
a real field in the extract HOLD file.

For FIELDS=ALL, all DEFINE fields used in the request become real fields in the structured
HOLD File and are included along with other fields used in the DEFINE expression (including
other DEFINE fields). Use EXCLUDE to reduce the number of fields included in the EXTRACT
output.

For FIELDS=EXPLICIT, display objects and sort fields are included. DEFINE fields become
real fields if referenced in the request, but fields used to create them will not be included
unless referenced explicitly. This reduces the number of fields returned in the request.

Reference: Elements Not Included in a Structured HOLD File

Prefix operators on WHERE fields are evaluated in data selection but not included in the
extract output.

Prefix operators on display objects are ignored (except ALL).

Using Structured HOLD File syntax in MATCH, MORE, and GRAPH requests produces error
messages and exits the procedure.

WHERE/IF TOTAL tests are not supported in Structured HOLD File requests and result in
cancellation of the request.

Creating a Structured HOLD File

570

Reformatting of real fields is ignored (only the real field is included).

Computed fields are not included, but fields used in COMPUTE expressions are included in
the extract file.

Reference: Structural and Behavioral Notes

Structured HOLD File requests are subject to the same limitations on number and size of
fields as any other TABLE request.

Structural Notes

The following SET parameters are turned off or ignored in Structured HOLD File requests:

AUTOINDEX

AUTOPATH

AUTOSTRATEGY

EXTHOLD

EXTSORT

HOLDATTR

All SET and ON TABLE SET commands used to control output format are ignored in
creating the extract file.

Alternate views are respected and reflected in the structure of the extract file.

Indexed views specified in the request are respected and reflected in the structure of the
output file.

If a request would generate a file containing two independent orphan segments because
the parent segment is specifically excluded, a dummy system segment is created in the to
act as parent of the two unrelated segments. There is only one instance of data for that
segment. Both orphan segments refer to that system segment as parent. If the parent is
missing because it was not mentioned in the request, it is activated during the request and
included as the parent the segments.

In the event that two unique (U) segments are included without the parent segment, the
unique segments are converted to segments with SEGTYPE S0 that reference the system
segment as parent.

JOIN and JOIN WHERE structures are supported.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 571

SQL Optimization Notes

SQL optimization for aggregation must be turned off for EXTRACT requests.

BY/ACROSS/FOR Notes

BY and ACROSS sort fields become additional display objects.

BY. . .ROWS and ACROSS . . .COLUMNS function only as implicit WHEREs to limit field
values included.

FOR fields are included.

RECAP fields are excluded (like COMPUTEs).

Summarization fields referencing previously identified fields are ignored in creating
Structured HOLD Files. These include: SUMMARIZE, RECOMPUTE, SUBTOTAL, SUB-TOTAL
ACROSS-TOTAL, ROW-TOTAL and COLUMN-TOTAL.

Formatting Notes

Structured HOLD File processing ignores all formatting elements, including: IN, OVER,
NOPRINT, SUP-PRINT, FOLD-LINE, SKIP-LINE, UNDER-LINE, PAGE-BREAK, TABPAGENO, AS,
and column title justification. However, fields referenced within formatting commands, such
as HEADING, FOOTING, SUBHEAD, and SUBFOOT, and any WHEN expressions associated
with them, are included.

All STYLE and STYLESHEET commands are ignored in producing extract output.

AnV and AnW fields are supported. TX fields are exported in FOCUS files only.

In the event that the FIELDNAME and ALIAS are the same for a real field and that field is
redefined as itself (possibly with a different format), two fields are created in the HOLD
Master File with identical field names and aliases. In this situation, the second version of
the field can never be accessed if referenced by name. You can use FIELDS=EXPLICIT to
include only the second version of the field. The following DEFINE illustrates and example of
creating a duplicate field name and alias:

DEFINE FILE CAR
COUNTRY/A25=COUNTRY;
END

DBA Notes

DBA controls on source files are respected when running Structured HOLD File requests
with the exception of RESTRICT=NOPRINT, where fields named in a request are not
displayed (such fields cannot be exported and should be specifically EXCLUDED).

Creating a Structured HOLD File

572

DBA restrictions do not carry over to the HOLD Master File.

Reconstituting Extract Files

To reconstitute a FOCUS or flat file from a Structured HOLD file, you use the same syntax
used to generate the Structured HOLD File. The ON TABLE SET EXTRACT syntax must be
used to preserve multipath structures.

All reconstituted FOCUS segments are SEGTYPE=S0, as neither KEY nor INDEX information
is retained. An INDEX can be reinserted using REBUILD INDEX.

8. Saving and Reusing Your Report Output

Creating Reports With TIBCO® WebFOCUS Language 573

Creating a Structured HOLD File

574

Chapter9
Choosing a Display Format

You can choose from several different display formats when you display a report on the
screen. Some display formats are best suited for particular kinds of uses. For example,
you can choose to display the report as:

An HTML page, which is optimized for display in a web browser.

A PDF document, which is useful when you want the report to look the same whether
displayed on a screen or printed.

A DHTML file, which is HTML output that has most of the features normally
associated with output formatted for printing, such as PDF or PostScript output.

An Excel 2007 worksheet, where you can work with the data in Excel 2007 or higher.

An Excel 2000 worksheet, where you can work with the data in Excel 2000 or 2003.

You can learn which display formats are available in Report Display Formats on page
576.

If you wish to send a report to a file instead of to the screen, you can learn about the file
formats that are available in Saving and Reusing Your Report Output on page 471.

In this chapter:

Report Display Formats

Preserving Leading and Internal Blanks in Report Output

Using Web Display Format: HTML

Using Print Display Formats: PDF, PS

Using Word Processing Display Formats: DOC, WP

Saving Report Output in Excel XLSX Format

Using PowerPoint PPT Display Format

Saving Report Output in PPTX Format

Creating Reports With TIBCO® WebFOCUS Language 575

Report Display Formats

You can choose from among several display formats for your report:

Web format: HTML. For more information, see Using Web Display Format: HTML on page
581.

Print formats: PDF (Adobe Acrobat Portable Document Format) and PostScript (PS). For
more information, see Using Print Display Formats: PDF, PS on page 584.

Word-processing formats: WP and DOC. For more information, see Using Word Processing
Display Formats: DOC, WP on page 644.

Worksheet formats: Excel 2007/2010 XML-based format, Excel 2000/2003 HTML-based
format, with variations for Excel 2000 PivotTable and Excel 2000 FORMULA, Excel 97
HTML-based format, and Excel binary format. For more information, see Saving Report
Output in Excel XLSX Format.

A note about DHTML and HTML: DHTML is the absolute positioning version of HTML. As
architected, format HTML generates output in a table-based format that leaves the exact
positioning to the browser that is presenting the report. Format DHTML on the other hand is
designed to render with the user-defined positioning in the same way as PDF. This means
things should position on the page precisely as defined in the report procedure. PDF, DHTML,
PPT, PPTX, and PS are position-based. HTML and EXL2K are table or cell based. Therefore,
DHTML output looks more like PDF rather than HTML.

For information about which file formats are available for saving and reusing (as opposed to
displaying) report data, see Saving and Reusing Your Report Output on page 471.

Note: For styled output formats, setting the LINES parameter to 999 or higher generates
continuous forms. When continuous forms are specified, but the output format has a physical
page size (as is the case with PDF output), the column titles repeat at the top of the physical
page, without page numbers.

Syntax: How to Choose a Display Format Using PCHOLD

You can display a report on screen using the ON TABLE PCHOLD command in a report request.

ON TABLE PCHOLD FORMAT formatname

where:

formatname
Can be one of the following:

Report Display Formats

576

DOC Specifies that the report will be displayed as a plain-text word
processing document, with page breaks, in Microsoft Word within
your web browser. See ○k

Using Word Processing Display Formats: DOC, WP on page 644.

EXCEL Specifies that the report will be displayed as an Excel
spreadsheet. See Saving Report Output in Excel XLSX Format.

XLSX Specifies that the report will be displayed as an Excel
2007/2010 worksheet. See Saving Report Output in Excel XLSX
Format.

EXL2K Specifies that the report will be displayed as an Excel
2000/2003 worksheet.

EXL2K FORMULA Specifies that the report will be displayed as an Excel
2000/2003 worksheet, with WebFOCUS totals and other
calculated values translated to active Excel formulas. (If your
report does not contain any formulas, consider using EXL2K
format since EXL2K FORMULA requires additional processing
time.)

EXL2K PIVOT Specifies that the report will be displayed as an Excel
2000/2003 PivotTable.

EXL97 Specifies that the report will be displayed as an Excel 97
worksheet.

HTML Specifies that the report will be displayed as an HTML page. See
Using Web Display Format: HTML on page 581.

PDF Specifies that the report will be displayed as a PDF document
(Adobe Acrobat's Portable Document Format). See Using PDF
Display Format on page 585.

PostScript
(PS)

Specifies that the report will be displayed as a PostScript
document. You must have installed a third party tool capable of
displaying PS. See Using PostScript (PS) Display Format on page
621.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 577

WP Specifies that the report will be displayed as a plain-text word
processing document in the web browser. See Using Word
Processing Display Formats: DOC, WP on page 644.

Syntax: How to Choose a Display Format Using SET ONLINE-FMT

For a limited set of formats, you can display a report on screen using the SET command
ONLINE-FMT parameter.

Outside of a report request, use the following syntax to specify a format for all report requests
within the procedure

SET ONLINE-FMT = formatname

Within a report request, use the following syntax to specify a format for that request only

ON TABLE SET ONLINE-FMT formatname

where:

formatname
Can be one of the following:

HTML (default) Specifies that the report will be displayed as an HTML page. See
Using Web Display Format: HTML on page 581.

PDF Specifies that the report will be displayed as a PDF document
(Adobe Acrobat Portable Document Format). See Using PDF
Display Format on page 585.

XLSX Specifies that the report will be displayed as an Excel
2007/2010 worksheet. See Saving Report Output in Excel XLSX
Format.

EXL2K Specifies that the report will be displayed as an Excel
2000/2003 worksheet.

EXL97 Specifies that the report will be displayed as an Excel 97
worksheet.

Report Display Formats

578

PostScript (PS) Specifies that the report will be displayed as a PostScript
document. You must have installed a third party tool capable of
displaying PS. See Using PostScript (PS) Display Format on page
621.

STANDARD Specifies that the report will be displayed using a legacy
character-based and line-based layout and a monospaced font.

Tip: ONLINE-FMT syntax will be superseded by PCHOLD syntax in future releases of WebFOCUS
(see How to Choose a Display Format Using PCHOLD on page 576). At present, they can be
used interchangeably.

Reference: Specifying MIME Types for WebFOCUS Reports

In addition to creating reports in HTML format for display in a web browser, you can generate
reports that can be returned to the browser and opened in a desktop application or in a helper
application. In order for the browser to recognize and call the correct desktop application, you
must associate the MIME (Multipurpose Internet Mail Extension) type of the report with a
specific application.

For details, see the TIBCO WebFOCUS® Developing Reporting Applications manual.

Preserving Leading and Internal Blanks in Report Output

By default, HTML browsers and Excel remove leading and trailing blanks from text and
compress multiple internal blanks to a single blank.

If you want to preserve leading and internal blanks in HTML and EXL2K report output, you can
issue the SET SHOWBLANKS=ON command.

Even if you issue this command, trailing blanks will not be preserved except in heading,
subheading, footing, and subfooting lines that use the default heading or footing alignment.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 579

Syntax: How to Preserve Leading and Internal Blanks in HTML and EXL2K Reports

In a FOCEXEC or in a profile, use the following syntax:

SET SHOWBLANKS = {OFF|ON}

In a request, use the following syntax

ON TABLE SET SHOWBLANKS {OFF|ON}

where:

OFF

Removes leading blanks and compresses internal blanks in HTML and EXL2K report
output.

ON

Preserves leading blanks and internal blanks in HTML and EXL2K report output. Also
preserves trailing blanks in heading, subheading, footing, and subfooting lines that use the
default heading or footing alignment.

Example: Preserving Leading and Internal Blanks in HTML and EXL2K Report Output

The following request creates a virtual field that adds leading blanks to the value ACTION and
both leading and internal blanks to the values TRAIN/EX and SCI/FI in the CATEGORY field. It
also adds trailing blanks to the value COMEDY:

SET SHOWBLANKS = OFF
DEFINE FILE MOVIES
NEWCAT/A30 = IF CATEGORY EQ 'ACTION' THEN ' ACTION'
 ELSE IF CATEGORY EQ 'SCI/FI' THEN 'SCIENCE FICTION'
 ELSE IF CATEGORY EQ 'TRAIN/EX' THEN ' TRAINING EXERCISE'
 ELSE IF CATEGORY EQ 'COMEDY' THEN 'COMEDY '
 ELSE 'GENERAL';
END
TABLE FILE MOVIES
SUM CATEGORY LISTPR/D12.2 COPIES
BY NEWCAT

ON TABLE SET STYLE *
GRID=OFF,$
TYPE=REPORT, FONT=COURIER NEW,$
ENDSTYLE
END

Preserving Leading and Internal Blanks in Report Output

580

With SHOWBLANKS OFF, these additional blanks are removed:

With SHOWBLANKS ON, the additional leading and internal blanks are preserved. Note that
trailing blanks are not preserved:

Using Web Display Format: HTML

You can display a report as an HTML page. HTML supports most style sheet options
(especially when used with an internal cascading style sheet), allowing for full report
formatting.

By default, leading and internal blanks are compressed on the report output. For information
on preserving them, see Preserving Leading and Internal Blanks in Report Output on page 579.

For more information, see Controlling Report Formatting on page 1229.

HTML is the default display format when WebFOCUS is installed. An HTML report opens in your
web browser.

If you do not wish to rely on the default, you can specify that a report display as an HTML page
when you run the report. You can use either:

PCHOLD command. For more information, see How to Choose a Display Format Using
PCHOLD on page 576.

ONLINE-FMT parameter of the SET command. For more information, see How to Choose a
Display Format Using SET ONLINE-FMT on page 578.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 581

HTML display format requires that the SET command's STYLESHEET parameter be set to any
value except OFF. Appropriate values include ON (the default), the name of a StyleSheet file, or
an inline StyleSheet (*).

Reporting and formatting options that are supported for HTML are described and illustrated
extensively throughout the WebFOCUS language documentation.

You can additionally customize the display of HTML reports with any JavaScript or VBScript
function using the JSURL SET parameter. For details, see the TIBCO WebFOCUS® Developing
Reporting Applications manual.

Example: Customizing the Display of an HTML Report

The following example illustrates how you can customize the display of an HTML report by
calling your own JavaScript function in addition to the WebFOCUS default JavaScript functions.
Use the JSURL SET parameter to accomplish this.

The JavaScript function shown here disables the right-click menu when you run a report.

1. Create a js file and save it in a location accessible by the web server.

For example, the following disables the right-click menu in an HTML report:

function setnocontextclick () {
 if (document.body != null) {
 document.body.oncontextmenu=new Function("return false");
 }
 else
 window.setTimeout("setnocontextclick()",100);
}
function killmenuOnLoadFunc(arrayofonloads,currentindex) {
 setnocontextclick();
}

This file is saved as killmenu.js in the ibi_apps/ibi_html directory.

Note: The onload function must be named in the format.

customfunctionnameOnLoadFunc

where:

customfunctionname
Is the name of the JavaScript file that contains the function code.

2. Add the JSURL parameter to your TABLE request. You can add the command to the
edasprof.prf file if you want the js file to run with every HTML report that is run on that
server.

3. Run the report.

Using Web Display Format: HTML

582

SET JSURL=/ibi_apps/ibi_html/killmenu.js
TABLE FILE CENTORD
SUM QUANTITY
BY PLANTLNG
END

The right-click menu option is not available in the report output.

Example: Disabling Default WebFOCUS JavaScript Functions

You can disable or modify default WebFOCUS JavaScript functions using the JSURL SET
parameter. The following example illustrates how all WebFOCUS default functions can be
displayed in an alert box and disabled.

1. Create a js file and save it in a location accessible by the web server.

This file is saved as disable.js in the ibi_apps/ibi_html directory. The arrayofonloads array
consists of two string parameters, str1 and str2. str1 is the name of the function to call on
load. str2 is a Boolean (true/false) that indicates whether or not to perform the action
described by str1. The currentindex parameter is a sequence number that defines the order
in which the function is loaded when the page is displayed.

function disableOnLoadFunc(arrayofonloads,currentindex) {
 buffer ="";
 for (var index=0;index<arrayofonloads.length;index++) {
 buffer += arrayofonloads[index].str1+"\n" ;
 arrayofonloads[index].str2=false;
 }
 alert(buffer);
}

2. Add the JSURL parameter to your TABLE request.

3. Run the report.

-OLAP ON
SET AUTODRILL = ON
SET JSURL=/ibi_apps/ibi_html/disable.js
TABLE FILE CENTORD
SUM QUANTITY
BY PLANTLNG
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 583

The output looks like this:

Reference: Usage Notes for HTML Report Output

The default behavior for HTML format when borders are turned on is to display column titles
without the underline. To display column titles with underlines when borders are on, set
GRID OFF.

The AUTOFIT parameter automatically resizes HTML report output to fit the container
(window or frame). For procedures that contain multiple report output, if AUTOFIT is set to
ON in any of the report output procedures, the setting will apply to all report output on the
page.

AUTOFIT is supported using the Accordion, On Demand Paging, HTML TOC, and HFREEZE
interactive reporting features.

For more information on the AUTOFIT parameter, see the TIBCO WebFOCUS® Developing
Reporting Applications manual.

Using Print Display Formats: PDF, PS

PDF (Adobe Acrobat Portable Document Format) is most often used to distribute and share
electronic documents through the web. It is especially useful if you want a report to maintain
its presentation and layout regardless of a browser or printer type. For details, see Using PDF
Display Format on page 585.

Using Print Display Formats: PDF, PS

584

PS (PostScript format), a print-oriented page description language, is most often used to send
a report directly to a printer. While used less frequently as an online display format, you can
display PS report output on your monitor before printing it. For details, see Using PostScript
(PS) Display Format on page 621.

With the exception of drill-downs, all of the report formatting features that are supported for
PDF are also supported for PostScript output.

You can specify that a report display as a PDF or PS document when you run the report. You
can use either:

PCHOLD command. For more information, see How to Choose a Display Format Using
PCHOLD on page 576.

ONLINE-FMT parameter of the SET command. For more information, see How to Choose a
Display Format Using SET ONLINE-FMT on page 578.

You can combine multiple styled reports into a single PDF or PS file. For details, see Laying
Out the Report Page on page 1341.

PDF and PS reports, including compound reports, can be distributed using ReportCaster. See
the TIBCO WebFOCUS® ReportCaster Guide for details.

Using PDF Display Format

You can display a report as a PDF document. PDF (Adobe Acrobat Portable Document Format)
supports most StyleSheet attributes, allowing for full report formatting. The wide range of
StyleSheet features supported for PDF are described throughout this documentation.

PDF prints and displays a document consistently, regardless of the application software,
hardware, and operating system used to create or display the document.

The report opens in Adobe Acrobat or Acrobat Reader within a web browser. To display a PDF
report, a computer must have Adobe Acrobat Reader installed. For free downloads of Acrobat
Reader, go to http://www.adobe.com.

Limit: Adobe Acrobat PDF format limits the number of pages, hyperlinks, and images in a
document. For information about what limits this creates for a WebFOCUS report in PDF
format, see Saving and Reusing Your Report Output on page 471.

Other print-oriented display formats. You can also display a report as a PostScript document.
For more information, see Using PostScript (PS) Display Format on page 621.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 585

http://www.adobe.com

Syntax: How to Compress a PDF Output File

File compression can be used to minimize the physical size of the PDF output file. Using this
PDF-specific feature, you can generate smaller PDF files, making them easier to store and
distribute, while having no visible effect on the formatting or content of the reports they
contain.

SET FILECOMPRESS = {ON|OFF}

where:

ON

Compresses PDF output files.

OFF

Does not compress PDF output files. OFF is the default value.

This command applies to PDF output only. It is ignored by all other output formats, such as
HTML and Excel.

Displaying Watermarks in PDF Output

Watermarks are images or text strings that are placed on the bottom layer of a document and
displayed through the transparent layered content.

WebFOCUS backcolor does not support transparency. Therefore, standard images placed
below it on the page may be obscured. To resolve this, in PDF reports, WebFOCUS mirrors the
approach taken by standard printers, and places an opaque image on the top of the document
layers. With this approach, the layers of the document will be visible beneath the transparent
watermark image.

Watermark images are provided by the report developer. When creating a transparent image,
the image needs to be created in GIF format with a transparent background.

Reference: Inserting Images in PDF Reports With Backcolor

Watermarks are supported for PDF output in compound reports and in single TABLE requests.
Each document supports a single active watermark image. This image is designated as the
watermark image, by defining the placement order within the Z-INDEX attribute.

The first image with a Z-INDEX value will be considered the active watermark for the current
document. Any subsequent images, defined with style sheet attributes for Z-INDEX or OPACITY,
will be displayed as standard WebFOCUS images.

Watermark images are designated by defining the following attributes in the style sheet for the
transparent GIF.

Using Print Display Formats: PDF, PS

586

Z-INDEX=TOP Designates that the image is to be handled as a watermark
image and should always be placed on top of all other objects on
the page. This value will be respected as the topmost layer and
will be supported with other layers in future releases.

OPACITY=n Where n represents the percent (%) of OPACITY to be applied to
the image. The greater the OPACITY, the less transparent the
image. Less of the underlying report will be visible below the
image. The value for n can be any number from 0 through 100. If
a value is not specified, it defaults to 100%, presenting a fully
opaque image.

Within a single TABLE request:

TYPE=<REPORT|HEADING>, OBJECT=IMAGE, IMAGE=<image.gif>,
Z-INDEX=TOP, OPACITY=15, POSITION=(.25 .25), DIMENSION=(8 10.5),$

Within compound syntax:

On Page Master

PAGELAYOUT=ALL, NAME='Page Master', $
OBJECT=IMAGE, IMAGE= internalonlyport.GIF, Z-INDEX=TOP, OPACITY=15,
POSITION=(.25 .25), DIMENSION=(8 10.5),$

On Page Layout

PAGELAYOUT=1, NAME='Page Layout1', $
OBJECT=IMAGE, IMAGE= internalonlyport.GIF, Z-INDEX=TOP, OPACITY=15,
POSITION=(.25 .25), DIMENSION=(8 10.5),$

Example: Inserting Transparent Images Into a PDF Report

The following request against the GGSALES data source places the coffee image (coffee.gif) on
the page and layers the watermark image (internalonlyport.gif) on top. These images are
displayed on every page of the report.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 587

TABLE FILE GGSALES
SUM
 GGSALES.SALES01.DOLLARS/D12CM
 GGSALES.SALES01.UNITS/D12C
 GGSALES.SALES01.BUDDOLLARS/D12CM
 GGSALES.SALES01.BUDUNITS/D12C
BY GGSALES.SALES01.REGION
BY GGSALES.SALES01.CATEGORY
BY GGSALES.SALES01.PRODUCT
HEADING
"Gotham Grinds"
"Product Sales By Region"
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 INCLUDE = endeflt,
 TOPMARGIN=.5,
 BOTTOMMARGIN=.5,
 LEFTMARGIN=1,
 RIGHTMARGIN=1,
$
TYPE=REPORT,
 OBJECT=IMAGE,
 IMAGE=internalonlyport.gif,
 POSITION=(+0.70000 +0.70000),
 SIZE=(7 7.5),
 Z-INDEX=TOP, OPACITY=15,
$
TYPE=REPORT,
 OBJECT=IMAGE,
 IMAGE=coffee.gif,
 POSITION=(+1.0 +0.5),
 SIZE=(.5 .5),
$ENDSTYLE
END

Using Print Display Formats: PDF, PS

588

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 589

Features Supported

The following core PDF features are supported with watermarks:

Standard TABLE requests, including reports with paneling

Compound report (MERGE=OFF)

Coordinated compound report (MERGE=ON)

Old compound syntax (OPEN/CLOSE)

Drilldown

Drillthrough

Bookmarks

Borders/backcolor

Limits

OPACITY must be between 0 and 100, inclusive.

A single watermark image is supported for a single document.

Usage Notes

For new compound syntax, the first watermark image found in the syntax will be used for
the report. Any other watermark images found in the code will be ignored or displayed as
standard WebFOCUS images.

For old compound syntax, the watermark image must be in the first report. If it is not in the
first report, a FOC3362 message is generated.

The embedded PDF viewer for a browser may not display NLS characters correctly. If NLS
characters do not display correctly, use font embedding, as described in Adding PostScript
Type 1 Fonts for PS and PDF Formats on page 626, or configure your browser to use
Adobe Reader.

Scaling PDF Report Output to Fit the Page Width

By default, if PDF report output is too wide to fit on a single page, the report generates multiple
panels of the same page for the columns that do not fit. The page numbers specify the page
and panel numbers. For example, page numbers 1.1 and 1.2 represent page 1/panel 1 and
page 1/panel 2.

Using Print Display Formats: PDF, PS

590

You can scale the output to fit across the width of the page using the PAGE-SCALE StyleSheet
attribute or the PAGE-SCALE SET parameter.

Reference: Usage Notes for PAGE-SCALE

PAGE-SCALE is supported for PDF report output only.

When a page is scaled to fit more content on the page horizontally, fewer vertical pages
may be generated, as well.

Example: Scaling PDF Report Output to Fit the Page Width

The following request generates PDF report output without using page scaling.

SET SQUEEZE=ON
DEFINE FILE WF_RETAIL_LITE
SHOWPIC/A100='C:\ibi\WebFOCUS82\samples\web_resource\signin\images
\favicon.jpg';
END

TABLE FILE WF_RETAIL_LITE
PRINT PRODUCT_CATEGORY
COGS_US REVENUE_US MSRP_US DISCOUNT_US GROSS_PROFIT_US QUANTITY_SOLD
BY SHOWPIC NOPRINT
BY CONTINENT_NAME
BY COUNTRY_NAME
WHERE COUNTRY_NAME EQ 'FRANCE' OR 'ITALY'
WHERE RECORDLIMIT=3000;
ON TABLE SUBHEAD
" "
" "
" Report Without PDF Scaling "
" "
" "
ON COUNTRY_NAME SUBHEAD
" "
" "
ON TABLE PCHOLD FORMAT PDF

ON TABLE SET STYLE *
TYPE=DATA, COLUMN=CONTINENT_NAME, FONT=COMIC SANS MS,
 COLOR=BLUE, STYLE=BOLD+ITALIC, $
TYPE=DATA, COLUMN=PRODUCT_CATEGORY, COLOR=FUSCHIA, $
TYPE=HEADING, STYLE=BOLD, COLOR=RGB(0 35 95), SIZE=12, JUSTIFY=CENTER, $
TYPE=SUBHEAD, SIZE=18, STYLE=BOLD, COLOR=RED, $
TYPE=SUBHEAD, IMAGE=(SHOWPIC), SIZE=(.5 .5), $
TYPE=TABHEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER, $
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 591

Note: The image displayed in the subheading is distributed with WebFOCUS. The path to the
image is dependent on your platform and installation options. The path in the request uses the
default installation directory on Windows.

Using Print Display Formats: PDF, PS

592

The output is too wide for the page and is paneled. Page 1.1 has the columns that fit across
the width of the page, as shown in the following image.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 593

Page 1.2 has the remaining columns, as shown in the following image.

Using Print Display Formats: PDF, PS

594

The following version of the request uses page scaling.

SET SQUEEZE=ON
DEFINE FILE WF_RETAIL_LITE
SHOWPIC/A100='C:\ibi\WebFOCUS82\samples\web_resource\signin\images
\favicon.jpg';
END

TABLE FILE WF_RETAIL_LITE
PRINT PRODUCT_CATEGORY
COGS_US REVENUE_US MSRP_US DISCOUNT_US GROSS_PROFIT_US QUANTITY_SOLD
BY SHOWPIC NOPRINT
BY CONTINENT_NAME
BY COUNTRY_NAME
WHERE COUNTRY_NAME EQ 'FRANCE' OR 'ITALY'
WHERE RECORDLIMIT=3000;
ON TABLE SUBHEAD
" "
" "
" Report With PDF Scaling "
" "
" "
ON COUNTRY_NAME SUBHEAD
" "
" "
ON TABLE PCHOLD FORMAT PDF

ON TABLE SET STYLE *
TYPE=REPORT, PAGE-SCALE=AUTO, $
TYPE=DATA, COLUMN=CONTINENT_NAME, FONT=COMIC SANS MS,
 COLOR=BLUE, STYLE=BOLD+ITALIC, $
TYPE=DATA, COLUMN=PRODUCT_CATEGORY, COLOR=FUSCHIA, $
TYPE=HEADING, STYLE=BOLD, COLOR=RGB(0 35 95), SIZE=12, JUSTIFY=CENTER, $
TYPE=SUBHEAD, SIZE=18, STYLE=BOLD, COLOR=RED, $
TYPE=SUBHEAD, IMAGE=(SHOWPIC), SIZE=(.5 .5), $
TYPE=TABHEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER, $
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 595

The output is shown in the following image. All of the columns fit across the width of the page,
with no paneling.

Using Print Display Formats: PDF, PS

596

Aligning a PDF Report Within a Page

You can left-align, center, or right-align an entire PDF report within a page by using the
JUSTIFYREPORT StyleSheet attribute.

To left-align, center, or right-align a PDF report, include the following syntax in your procedure.

TYPE=REPORT, JUSTIFYREPORT={LEFT|CENTER|RIGHT},$

Example: Left-Aligning a PDF Report Within a Page

To left-align a PDF report, include the TYPE=REPORT, JUSTIFYREPORT=LEFT attribute, as
shown in the following procedure.

TABLE FILE GGSALES
SUM BUDDOLLARS
BY REGION
BY CATEGORY

HEADING
"Budget Dollars By Region and Product Category "
" "
FOOTING
"End of Report "
" "
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PDF

ON TABLE SET STYLE *
SQUEEZE=ON, GRID=ON, $
TYPE=REPORT, JUSTIFYREPORT=LEFT,$
ENDSTYLE

END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 597

The output is:

Example: Centering a PDF Report Within a Page

To center a PDF report, include the TYPE=REPORT, JUSTIFYREPORT=CENTER attribute, as
shown in the following procedure.

TABLE FILE GGSALES
SUM BUDDOLLARS
BY REGION
BY CATEGORY

HEADING
"Budget Dollars By Region and Product Category "
" "
FOOTING
"End of Report "
" "
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PDF

ON TABLE SET STYLE *
SQUEEZE=ON, GRID=ON, $
TYPE=REPORT, JUSTIFYREPORT=CENTER,$
ENDSTYLE

END

Using Print Display Formats: PDF, PS

598

The output is:

Example: Right-Aligning a PDF Report Within a Page

To right-align a PDF report, include the TYPE=REPORT, JUSTIFYREPORT=RIGHT attribute, as
shown in the following procedure.

TABLE FILE GGSALES
SUM BUDDOLLARS
BY REGION
BY CATEGORY

HEADING
"Budget Dollars By Region and Product Category "
" "
FOOTING
"End of Report "
" "
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PDF

ON TABLE SET STYLE *
SQUEEZE=ON, GRID=ON, $
TYPE=REPORT, JUSTIFYREPORT=RIGHT,$
ENDSTYLE

END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 599

The output is:

WebFOCUS PDF Report Accessibility Support

WebFOCUS PDF report accessibility provides support for assistive technologies, such as
screen readers.

Note: For information on accessibility principles and font types and usage, see the WebAIM
website at https://webaim.org/techniques/fonts/#intro.

WebFOCUS PDF report output complies with accessibility requirements as a result of the
following features:

A SET command that activates accessibility changes to WebFOCUS PDF output code.

As of Release 8206, a DisplayOn=DOC-HEADING StyleSheet attribute that identifies the
main document heading in a compound report.

In a single standalone report (non-compound document), the first ON TABLE SUBHEAD
string is automatically tagged as <H1>. Other page headings and footings, as many as
there are available, are tagged as <H2>.

In a compound report, the DisplayOn=DOC-HEADING attribute should be added to a
single fixed-positioned component that will contain the ON TABLE SUBHEAD string. The
DOC-HEADING attribute indicates that the ON TABLE SUBHEAD string entered in the
fixed-positioned component will be tagged as <H1> and represent the main document
heading, which will be displayed once on the first physical page of the document. Other
page headings and footings, as many as there are available, are tagged as <H2>.

Using Print Display Formats: PDF, PS

600

https://webaim.org/techniques/fonts/#intro

A USEASTITLES StyleSheet attribute that places and aligns custom column titles in a
heading.

A BOOKMARK StyleSheet attribute that enables you to go directly to a destination in a
document.

An ALT StyleSheet attribute that describes an image embedded in a report.

An ALT StyleSheet attribute that provides a description of a drill-down component.

A LANG attribute that identifies the default language of the document.

Report output, with the SET ACCESSPDF command enabled, is created with
BYDISPLAY=ON, which produces a value in each cell for sort (BY) fields.

Note: It is the responsibility of the report developer to follow general accessibility standards in
order for the report to be 508 compliant.

Controlling PDF Code For Accessibility

The SET ACCESSPDF command enables accessibility for PDF reports.

Syntax: How to Control PDF Code Accessibility

For all requests in a procedure or in a profile:

SET ACCESSPDF = {508|OFF}

For a single request:

ON TABLE SET ACCESSPDF {508|OFF}

where:

508

Generates a PDF file compliant with Section 508 accessibility requirements.

OFF

Generates a PDF file that is non-compliant with Section 508 accessibility requirements.
This value is the default.

Example: Controlling PDF Code for Accessibility

The following request generates accessible PDF report output. The SET and SUBHEAD
commands that enable accessibility appear in boldface.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 601

TABLE FILE GGSALES
SUM
 DOLLARS/D12M
BY REGION
BY CATEGORY
ON REGION SUBTOTAL AS 'Total for '
HEADING
" "
"Sales Report"
" "
ON TABLE SET ACCESSPDF 508
ON TABLE SET PAGE-NUM OFF
ON TABLE COLUMN-TOTAL AS 'Grand Total'
ON TABLE SUBHEAD "Regional Totals by Category"
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT='ARIAL',$
TYPE=TITLE, COLUMN=N1, FONT='ARIAL', STYLE=BOLD,$
TYPE=TITLE, COLUMN=N2, FONT='ARIAL', STYLE=BOLD,$
TYPE=TITLE, COLUMN=N3, FONT='ARIAL', STYLE=BOLD,$
TYPE=HEADING, SIZE=14, STYLE=BOLD,$
TYPE=TABHEADING, SIZE=16, STYLE=BOLD,$
TYPE=SUBTOTAL, BY=1, STYLE=BOLD,$
TYPE=GRANDTOTAL, FONT='ARIAL', STYLE=BOLD,$
ENDSTYLE
END

WebFOCUS generates the following tags when SET ACCESSPDF is set to 508.

Page Heading

Heading tags <H1> and <H2> and are automatically generated by WebFOCUS.

Using Print Display Formats: PDF, PS

602

Column Titles

Row tags <TR> and header cell tags <TH> are generated by WebFOCUS. The column title is
aligned with the appropriate data columns.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 603

Data Cells

Row tags <TR> and header cell tags <TH> are generated by WebFOCUS.

Using Print Display Formats: PDF, PS

604

The output is:

Aligning Elements in a Page Heading With Column Data

The USEASTITLES StyleSheet attribute for PDF reports enables you to place and align custom
column titles (AS='text') in the heading, rather than use the default column titles. The
USEASTITLES attribute associates column titles in the heading with the appropriate data
column.

Syntax: How to Align Elements in a Page Heading With Column Data

TYPE=HEADING, USEASTITLES=ON, HEADALIGN=BODY,$

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 605

USEASTITLES=ON can only be set for the entire HEADING. HEADALIGN=BODY must also be set
for the HEADING.

To use this attribute in App Studio:

The Report Output Format is PDF.

The Alignment Grid is enabled for the Page Heading.

Add a Page Heading to the report.

Right-click the Page Heading and select Alignment Grid.

On the Insert Alignment Grid dialog box, select the Align with Data option and click OK.

In the Page Heading, right-click the alignment grid and select Align column title (Section
508).

Example: Aligning Elements in a Page Heading to Column Data

The USEASTITLES attribute that enables the alignment of the heading elements is in bold.
Note that the HEADALIGN=BODY attribute is also in bold.

Using Print Display Formats: PDF, PS

606

TABLE FILE GGSALES
SUM
 DOLLARS/D12M AS ''
BY REGION AS ''
BY CATEGORY AS ''
ON REGION SUBTOTAL AS 'Total for '
HEADING
" "
"Sales Report"
" <+0> <+0> "
"Region<+0>Category<+0>Dollar Sales"
ON TABLE SET ACCESSPDF 508
ON TABLE SET PAGE-NUM OFF
ON TABLE COLUMN-TOTAL AS 'Grand Total'
ON TABLE SUBHEAD "Regional Totals by Category <+1"
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
$
TYPE=REPORT, FONT='ARIAL',$
TYPE=TITLE, COLUMN=N1, FONT='ARIAL', STYLE=BOLD,$
TYPE=TITLE, COLUMN=N2, FONT='ARIAL', STYLE=BOLD,$
TYPE=TITLE, COLUMN=N3, FONT='ARIAL', STYLE=BOLD,$
TYPE=HEADING, SIZE=14, STYLE=BOLD,
HEADALIGN=BODY, USEASTITLES=ON,$
TYPE=HEADING, LINE=2, OBJECT=TEXT, ITEM=1, COLSPAN=3, JUSTIFY=LEFT,$
TYPE=HEADING, LINE=3, OBJECT=TEXT, ITEM=1, COLSPAN=1, JUSTIFY=LEFT,$
TYPE=HEADING, LINE=3, OBJECT=TEXT, ITEM=2, SIZE=10, COLSPAN=1,
 JUSTIFY=RIGHT,$
TYPE=HEADING, LINE=3, OBJECT=TEXT, ITEM=3, SIZE=10, COLSPAN=1,
 JUSTIFY=RIGHT,$
TYPE=HEADING, LINE=4, OBJECT=TEXT, ITEM=1, SIZE=11, COLSPAN=1,
 JUSTIFY=LEFT,$
TYPE=HEADING, LINE=4, OBJECT=TEXT, ITEM=2, SIZE=11, COLSPAN=1,
 JUSTIFY=LEFT,$
TYPE=HEADING, LINE=4, OBJECT=TEXT, ITEM=3, SIZE=11, COLSPAN=1,
 JUSTIFY=RIGHT,$
TYPE=TABHEADING, SIZE=16, STYLE=BOLD,$
TYPE=SUBTOTAL, BY=1, STYLE=BOLD,$
TYPE=GRANDTOTAL, FONT='ARIAL', STYLE=BOLD,$
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 607

WebFOCUS generates the following tags when the USEASTITLES attribute is used.

Page Heading and Column Titles

Row tags <TR> and header cell tags <TH> are generated by WebFOCUS. Along with the Page
Heading, the column titles are also tagged as header cells <TH>.

Using Print Display Formats: PDF, PS

608

The output is:

Adding Bookmarks

Bookmarks are links in the navigation pane that enable you to go directly to a destination in
the document. Using bookmarks enables you to jump from the tagged items in the navigation
pane directly to the page where the item is located. The benefit of using bookmarks in
conjunction with a screen reader is that you will be able to navigate a defined hierarchy without
having to listen to the reading of the entire document. For more information about navigating
PDF Bookmarks, see the Adobe documentation on the Adobe Web site, www.adobe.com.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 609

http://ibiappsa.ibi.com/astoria/www.adobe.com

Note:

Since a PDF document is a complete file, you can use bookmarks and scrolling to navigate
through the file. You can easily navigate through a document, especially documents that
are two or more pages in length.

You can generate bookmarks within WebFOCUS by including the BOOKMARKS and/or TOC
object in the compound layout syntax. Then, in the component definitions, specify the Table
of Contents level and description. You can also optionally specify the BYTOC levels.

For 508 compliance, it is recommended that the Bookmark object be used.

Example: Adding Bookmarks to the Compound Layout

The BOOKMARK attribute that enables the alignment is in bold. The TOC-LEVEL=1 and
BYTOC=2 attributes for both reports are also in bold. These attributes are explained below:

TOC-LEVEL=n

Defines n as the Table of Contents level for the report layout object. This option defines the
hierarchical order of objects within the Table of Contents.

0 = the object is not shown in the Table of Contents.

1 = the object is shown as a first-level item in the Table of Contents.

2 = the object is shown as a second-level item in the Table of Contents, and so on.

BYTOC=m

Specifies the number of BY fields to be included within the current component entry (m).

The following request adds bookmarks and specifies the main document heading for the
compound report. The report0 component uses the DisplayOn=DOC-HEADING attribute to
indicate that the ON TABLE SUBHEAD string from the report0 component should be tagged as
the main document heading in the PDF output.

Using Print Display Formats: PDF, PS

610

SET ACCESSPDF = 508
COMPOUND LAYOUT PCHOLD FORMAT PDF
OBJECT=BOOKMARKS,$
SECTION=S1, LAYOUT=ON, MERGE=OFF, ORIENTATION=PORTRAIT,$
PAGELAYOUT=1,$
COMPONENT=report0, position=(1 0.5), Dimension=(* *),
DisplayOn=DOC-HEADING, $
COMPONENT=report1, TEXT='This is the Title for Report 1',
TOC-LEVEL=1,
BYTOC=2,
POSITION=(1 1), DIMENSION=(* *),$
COMPONENT=report2, TEXT='Sales By Region',
TOC-LEVEL=1,
BYTOC=2,
POSITION=(+0.00 +0.519), DIMENSION=(* *), RELATIVE-TO='report1',
REQUIRED-SPACE=(*3.5), RELATIVE-POINT=BOTTOM-LEFT, POSITION-POINT=TOP-LEFT,$
END

SET COMPONENT=report0
TABLE FILE GGSALES
BY CATEGORY NOPRINT
ON TABLE SUBHEAD
" "
"DOLLAR SALES REPORT"
" "
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=TABHEADING , SIZE=18, FONT=ARIAL, STYLE=BOLD, JUSTIFY=CENTER,$
ENDSTYLE
END

SET COMPONENT=report1
TABLE FILE GGSALES
SUM DOLLARS/F8M
BY CATEGORY
BY PRODUCT
BY REGION
BY ST
ON CATEGORY PAGE-BREAK
WHERE PRODUCT NE 'Capuccino'
ON CATEGORY SUBTOTAL AS 'Subtotal for: '
HEADING
"Sales by Category"
" "
ON TABLE HOLD FORMAT PDF
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE SET STYLE *
TYPE=REPORT, SIZE=10, FONT=ARIAL,$
TYPE=HEADING, SIZE=14, FONT=ARIAL, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBTOTAL, SIZE=10, STYLE=BOLD,$
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 611

SET COMPONENT=report2
TABLE FILE GGSALES
SUM DOLLARS/F8M
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
ON REGION PAGE-BREAK
WHERE PRODUCT NE 'Capuccino'
ON REGION SUBTOTAL AS 'Subtotal for: '
HEADING
"Sales by Region"
" "
ON TABLE HOLD FORMAT PDF
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE SET STYLE *
TYPE=REPORT, SIZE=10, FONT=ARIAL,$
TYPE=HEADING, SIZE=14, FONT=ARIAL, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBTOTAL, SIZE=10, STYLE=BOLD,$
ENDSTYLE
END
COMPOUND END

The report output, with bookmarks, is shown below.

Using Print Display Formats: PDF, PS

612

Notice that the hierarchy tree in the Bookmarks pane has two levels for each report and is
determined with the BYTOC attribute. The title for each report in the Bookmarks tree is
determined with the TEXT attribute, as shown in the following image.

The first three pages of the PDF output, with the Tags panel, are shown in the following
images. Note that only the first page of output contains the <H1> heading, DOLLAR SALES
REPORT. The other headings are tagged as <H2>.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 613

Page 1

Using Print Display Formats: PDF, PS

614

Page 2

Page 3

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 615

Adding Descriptive Text to an Image

The ALT attribute in a WebFOCUS StyleSheet adds descriptive text to an embedded image in a
PDF report. The ALT attribute in the StyleSheet generates a PDF ALT attribute on the
tag.

The ALT tag is displayed in the PDF when you hover the mouse over the image.

Procedure: How to Add Descriptive Text to an Image

ALT='description'

where:

description

Is a brief description of the image, enclosed in single quotation marks (‘). The length can
be a maximum of 256 characters.

For details on the StyleSheet syntax for adding an image, see Adding an Image to a Report on
page 1472.

Example: Adding Descriptive Text to an Image

This request adds the TIBCO® logo to a report heading. It uses the WebFOCUS StyleSheet ALT
attribute to add descriptive text (TIBCO logo) that identifies the image.

Using Print Display Formats: PDF, PS

616

TABLE FILE GGSALES
SUM
 DOLLARS/D12N
BY REGION
BY CATEGORY
ON REGION SUBTOTAL AS 'Total sales: '
ON REGION PAGE-BREAK
HEADING
"Sales Report"
" "
" "
" "
" "
" "
ON TABLE SET ACCESSPDF 508
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PDF
ON TABLE SUBHEAD "Regional Totals by Category"
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9,$
TYPE=TITLE, STYLE=BOLD,$
TYPE=HEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=TABHEADING, SIZE=14, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBTOTAL, BACKCOLOR=RGB(210 210 210), STYLE=BOLD,$
TYPE=REPORT, IMAGE=tibco.png, ALT='TIBCO logo',
POSITION=(0 .5),$
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 617

The report is:

When the request is run, hovering the mouse over the image displays the descriptive text. This
text is read by accessibility tools, such as JAWS.

Describing Drill Down Information

When ACCESSPDF is enabled, the developer can provide a description of the Drill Down using
the ALT attribute in a WebFOCUS StyleSheet. In the PDF report, JAWS will read the value of the
Drill Down component along with the ALT text.

Including a description of the detail component of a Drill Down report supports accessibility.

Syntax: How to Add Descriptive Drill Down Information

ALT='description'

where:

description

Is the description of the Drill Down information in a report, enclosed in single quotation
marks (‘). The length can be a maximum of 256 characters.

For details on the StyleSheet syntax for Drill Down reports, see Linking a Report to Other
Resources on page 829.

Using Print Display Formats: PDF, PS

618

TABLE FILE GGSALES
SUM
 DOLLARS/D12N
BY REGION
BY CATEGORY
ON REGION SUBTOTAL AS 'Total sales: '
HEADING
" "
ON TABLE SET ACCESSPDF 508
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE SUBHEAD "Sales Report"
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
 SUMMARY='508 Sales report example',
 TITLETEXT='508 Sales report example',
$
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9,$
TYPE=DATA, COLUMN=N2,
ALT='Drill Down to detail report.', \
 FOCEXEC=508drill01detail(REGION=N1 CATEGORY=N2),$
TYPE=TITLE, STYLE=BOLD,$
TYPE=TABHEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=HEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBTOTAL, BACKCOLOR=RGB(210 210 210), STYLE=BOLD,$
ENDSTYLE
END

Note the ALT attribute and associated text in BOLD.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 619

The report is:

When you hover the mouse over Coffee for the Midwest region, the URL information for the
Drill Down appears in the box. Screen readers, such as JAWS, will not read hover text. With
ACCESSPDF enabled, the ALT text or 'Drill Down to detail report' is appended to the value for
the Drill Down or 'Coffee' in this example. When you navigate to Coffee, the screen reader will
respond with Coffee Drill Down to detail report.

Using Print Display Formats: PDF, PS

620

Note:

Users that use screen readers, such as JAWS, may need more information regarding the
Drill Down link. In the above example, notice that there are multiple hyperlinks for the value
Coffee. This functionality, along with the 'read current cell' command, allows the user to
understand the difference in those values. The screen reader command to 'read current
cell' in JAWS is the Ctrl+Alt+Num5 shortcut. In this example, JAWS would respond to the
'read current cell' command with column two, row two, region Midwest, link Coffee Drill
Down to detail report.

If you are opening the output in Adobe Reader, make sure you specify the FOCEXURL
setting to provide the URL context of the WebFOCUS environment the Drill Down is to call
back to. In addition, the FOCEXURL value has to have the parameter to specify that the
request is a Drill Down request. For example:

-SET &FOCEXURL='http://host:port/ibi_apps/WFServlet?IBIF_webapp=
 /ibi_apps' | '&';
-SET &FOCEXURL=&FOCEXURL | 'IBIMR_drill=IBFS,RUNFEX,IBIF_ex,true' | '&';
-SET &FOCEXURL=&FOCEXURL | 'IBIC_server=EDASERVE' | '&';
-SET &FOCEXURL=&FOCEXURL | 'IBIAPP_app=ibisamp' | '&';
SET FOCEXURL='&FOCEXURL'

Accessibility Limitations

Reports using the following elements are not accessible:

If a procedure does not contain the SET PAGE-NUM=OFF or ON TABLE SET PAGE-NUM OFF
command, the page number will be announced two times by the screen reader.

ACROSS and OVER reports.

Financial Modeling Language (FML).

FOLD-LINE. Accessibility is disabled when FOLD-LINE is used in a report.

Fixed monetary edit options (N, !d, !e, !l and !y) including the Credit Negative (CR). A
unique cell is created for the noted monetary options or CR option.

Text included or designed in FOOTING, SUBHEAD, SUBFOOT, RECAP, SUMMARIZE, and
RECOMPUTE commands do not generate row header tags.

Using PostScript (PS) Display Format

You can display a report as a PostScript document. PostScript (format PS) is a print-oriented
page description language. As a display format, it may be helpful if you wish to see the report
output on your monitor before printing it using PostScript.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 621

To display a PostScript report, a computer must have a third-party PostScript application
installed, such as GSview (a graphical interface for Ghostscript).

If you are sending a PS report to a printer from WebFOCUS or from ReportCaster, you can
select the size of the paper on which to print the output. The PostScript code that is generated
works on PS printers that support Language Level 2 or above. It is ignored, without harmful
effects, on Level 1 printers. For details, see How to Select Paper Size in a PostScript (PS)
Report on page 622. This capability is only supported for the PostScript format.

Other print-oriented display formats. You can also display a report as a PDF document. For
more information, see Using PDF Display Format on page 585.

Procedure: How to Select Paper Size in a PostScript (PS) Report

PAGESIZE and ORIENTATION are two WebFOCUS StyleSheet options that are used to display a
report. You can enable these features in printed documents using the SET parameter
PSPAGESETUP. You can then select the size of the paper on which to print a PostScript report
by selecting a PAGESIZE option.

Complete these steps:

1. Place the following SET parameter before or within your request

SET PSPAGESETUP= ON

or

ON TABLE SET PSPAGESETUP ON

OFF is the default setting.

2. Include your PAGESIZE specification in a SET command or StyleSheet declaration in the
request

SET PAGESIZE= option

or

ON TABLE SET PAGESIZE option

or

PAGESIZE=option, $

where:

option
Can be any paper size supported for your printer. LETTER is the default setting.

Using Print Display Formats: PDF, PS

622

Note: If you send a job to a printer that does not have the requested paper size loaded, the
printer may stop and instruct its operator to load the specified paper. To ensure control over
your printing, it is best to set paper size in individual requests (rather than as an installation-
wide default) so that you can load paper as required.

Example: Selecting Paper Size Using SET Command in a PostScript Report

This example automatically prints a document on legal paper as specified in the two SET
commands that precede the report request. The referenced printer is a PostScript Level 2 or
higher printer, which will automatically select legal paper and print the document in landscape
mode.

SET PSPAGESETUP=ON
SET PAGESIZE=LEGAL
SET ORIENTATION=LANDSCAPE
SET PAGE-NUM=OFF
TABLE FILE CENTORD
HEADING
"Sales Report"
" "
SUM LINEPRICE
BY PRODCAT
ON TABLE SET STYLE *
TYPE=HEADING, SIZE=18, $
ENDSTYLE
ON TABLE HOLD FORMAT PS
END

-RUN
DOS COPY HOLD.PS \\IBIPRINTA\28C2

Selecting Paper Size Using a SET Command and a StyleSheet

This request automatically prints a document on legal paper based on the paper size and
orientation specifications in the StyleSheet declaration. The referenced printer is a PostScript
Level 2 or higher printer, which will automatically select legal paper and print the document in
landscape mode.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 623

SET PSPAGESETUP=ON
TABLE FILE CAR
SUM RC DC SALES BY COUNTRY BY CAR BY MODEL
ON TABLE HOLD FORMAT PS
ON TABLE SET STYLE *
UNITS=IN,
 PAGESIZE='Legal',
 LEFTMARGIN=1.000000,
 RIGHTMARGIN=0.500000,
 TOPMARGIN=1.500000,
 BOTTOMMARGIN=0.500000,
 SQUEEZE=ON,
 ORIENTATION=LANDSCAPE,$
GRAPHTYPE=DATA, COLUMN=RC, GRAPHPATTERN=EMPTY, $
GRAPHTYPE=DATA, COLUMN=DC, GRAPHPATTERN=SLANT, $
GRAPHTYPE=DATA, COLUMN=SALES,
GRAPHPATTERN=HORIZONTAL, $
ENDSTYLE
END
-RUN
DOS COPY HOLD.PS \\IBIPRINTA\28C2

WebFOCUS Font Support

You can add and configure PostScript Type 1 fonts to significantly expand your options for
displaying and printing PS and PDF reports, beyond those provided by the basic set of fonts
distributed with Adobe Reader. Thousands of PostScript fonts are available to make your
reports more stylish and useful, including some that support symbols and bar codes.

The font map files for Type 1 fonts are stored as XML files (fontmap.xml and fontuser.xml). All
font mappings in these files are used for both PDF and PostScript report output.

The font definitions for DHTML also cover PowerPoint (PPT and PPTX). For XLSX, you can define
a new default font in the fontuser.xml file. This allows ease in customizing the look and feel of
XLSX workbooks. WebFOCUS uses Arial as the default font. However, you can change the
default font to match the Microsoft Office standard font, Calibri, or your corporate standard.

You can also add and configure a set of TrueType or OpenType fonts to be embedded in PDF
output files.

Note: You can use OpenType font files (OTF) only with content in Compact Font Format (CFF).

Reference: Support for the Symbol Font

To use the Symbol font, specify font=symbol in your WebFOCUS StyleSheet:

Some versions of Firefox 3 do not support the Symbol font and will substitute it with
another font. For information about Firefox support for the Symbol font, refer to Firefox
sources.

Using Print Display Formats: PDF, PS

624

The Euro character displays in PDF output because the Adobe Symbol character set
includes the Euro character.

The Euro character does not display in DHTML, PPT, and PPTX report output because the
Windows Symbol character set does not include the Euro character.

The following style options can be rendered with the Symbol font:

DHTML, PPT, and PPTX support style=normal, bold, italic, and bold+italic.

PDF supports only style=normal. Any other style specified in the StyleSheet will be
mapped to normal.

How WebFOCUS Uses Type 1 Fonts

WebFOCUS generates a PDF or PS document from scratch. In order to do that, it must
physically embed all the objects it displays or prints, including images and fonts, in the
document itself.

When you execute a report and specify one of these formats as your display format, the
WebFOCUS Reporting Server retrieves the data and begins to format the report. Fonts and
images specified in the StyleSheet must be available to the Reporting Server to create the
output file. It reads the font information from the font files and embeds that information into
the document. The font itself is stored on the Reporting Server.

To ensure that the Reporting Server can locate the required information, you must define and
map it in the following files:

Font file, usually a PFB (Printer Font Binary) file. This file contains the information about
the shape to draw for each character of the font. The information in the font file is scalable,
which means that a single font file can be used to generate characters of any size. Note,
however, that bold and italic variations of the typeface are separate fonts. An alternative
ASCII format, PFA, can also be used by WebFOCUS. In addition to PFB and PFA font files,
you can use OTF font files to enable more flexibility in customizing PDF files, such as
support for expanded character sets and layout features, and cross-platform compatibility.

Adobe Font Metrics (AFM) file. This file is distributed with all Adobe fonts. It contains
information about the size of each character in each font. WebFOCUS uses this information
to lay out the report on the page. Note that the three built-in fonts also have AFM files,
which are distributed with WebFOCUS. However, these fonts do not require font files, since
the fonts are built in to Adobe Reader.

Note: A Printer Font Metrics (PFM) file is also available. This file is used by applications
such as Adobe Reader for laying out text, however it is not supported by WebFOCUS. You
must use the AFM file.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 625

WebFOCUS Font Map files. These configuration files map the name of a font to the
appropriate font metrics and font files (AFM, PFB (or PFA), or OTF). The mapping determines
which actual font is used when you specify a font using the FONT attribute in a WebFOCUS
StyleSheet. For example, if your StyleSheet contains the following declaration, WebFOCUS
will search the font map for a font mapping with a matching name and style, and use the
font specified by the mapping:

TYPE=REPORT, FONT=HELVETICA, STYLE=ITALIC, $

There are two files WebFOCUS uses for mapping fonts, both in an XML-based format:

The default font map file, fontmap.xml, contains the font definitions for all output formats
that are supported with WebFOCUS, as originally installed. Users should not modify this
file.

The user font map file, fontuser.xml, contains font definitions added by the user. The
following sections describe how to add your fonts to this file.

The user font map is searched before the default font map, so font definitions in the user map
will override definitions of the same font in the default map.

You can also use a variety of utilities to convert Windows True Type fonts (such as Arial and
Tahoma) into Type 1 fonts. Then, after you convert them, you can define and map these fonts
for use by WebFOCUS.

One such utility is TTF2PT1.

For information about the Windows version, go to:

http://gnuwin32.sourceforge.net/packages/ttf2pt1.htm

For information about UNIX versions, go to: http://ttf2pt1.sourceforge.net/download.html

Adding PostScript Type 1 Fonts for PS and PDF Formats

This section describes how to add PostScript type 1 fonts to the fontuser.xml file.

Procedure: How to Configure Type 1 PostScript Fonts on the Windows and UNIX Platforms

Locate the necessary font files (AFM, PFB (or PFA), or OTF). These files should be available in
the location where the fonts were originally installed. You will be copying these files to a
location from which they can be accessed by the WebFOCUS Reporting Server.

Using Print Display Formats: PDF, PS

626

http://gnuwin32.sourceforge.net/packages/ttf2pt1.htm
http://ttf2pt1.sourceforge.net/download.html

Tip:

You may need to run an installer program to install these in a directory on your Windows or
UNIX machine. Note that the fonts do not have to be installed on a client machine in order
to be used, since they will be embedded in the PDF or PostScript files created by
WebFOCUS. PDF files with these embedded fonts can be displayed on any machine that
has Adobe Reader (or a similar PDF viewer), and PostScript files with these embedded
fonts can be printed on any PostScript printer (or displayed in a PostScript viewer such as
GhostView).

Note that PFB files are binary, so if they are FTPed from another machine, they must be
FTPed in BINARY mode.

The maximum number of embedded fonts supported in a PDF report is 63.

After you have located the font files you wish to add, you can set up WebFOCUS to use one or
more Type 1 fonts.

1. For each font you wish to add, copy the AFM, PFB (or PFA), and OTF files into the etc
subdirectory of your WebFOCUS configuration directory. On a Windows machine, the
location is usually:

drive:\ibi\srv82\wfs\etc

where:

wfs

Is your WebFOCUS configuration directory (it may have a different name depending on
installation options, but should always be a directory directly under drive:\ibi\srv82).
Note that home is the other directory directly under drive:\ibi\srv82.

Under Unix, the location is /ibi/srv82/wfs/etc, assuming that the Reporting Server
was installed in /ibi/srv82.

Keeping user font files in this directory allows user font files to remain separate from
the default font files (under \ibi\srv82\home) so they can be easily preserved if
WebFOCUS is updated to a new release.

After you copy these files, you can rename them to any descriptive name.

2. The user font map file, fontuser.xml, is created by the installer in the same directory. Using
a text editor, add your font definitions to this file using the syntax described in the
following section, How to Add Fonts to the Font Map on page 629.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 627

Procedure: How to Configure Type 1 PostScript Fonts on z/OS Under PDS Deployment

After you have located the font files you wish to add, you can configure WebFOCUS to use one
or more Type 1 fonts.

1. Copy the AFM (font metrics) file into the PDS allocated to DDNAME EDACCFG in the
Reporting Server JCL. You can copy this file from another machine using FTP in standard
ASCII (text) mode. The member name of the AFM file in this PDS will match the metricsfile
value in the font map file.

Note: If the Windows font file names contain underscore characters or are longer than
eight characters, you must rename them, since these are not valid for z/OS member
names.

2. You can use either PFB (binary) fonts or PFA (ASCII) fonts:

If you are using PFB (binary) fonts, create a partitioned data set, put the PFB file in it
(for example, using FTP in BINARY mode), and concatenate this data set to the data
set already allocated to DDNAME EDAHBIN in the WebFOCUS Reporting Server JCL.

This PDS should be created with the following DCB attributes:

RECFM: VB LRECL: 1028 BLKSIZE: 27998

The member name in this PDS should match the fontfile name in the font map file.

If you copy the PFB font file into the PDS using FTP, you must use BINARY mode. The
member name of the PFB file in this PDS will match the fontfile value in the font map
file.

If you are using PFA (ASCII) font files, create a PDS (separate from the one you use for
PFB fonts), put the PFA file in it (for example, using FTP in regular, ASCII mode), and
concatenate this data set to the data set already allocated to DDNAME EDAHETC in
the Reporting Server JCL. This PDS should be created with the following DCB
attributes:

RECFM: VB LRECL: 2044 BLKSIZE: 27998

The member name in this PDS should match the fontfile value in the font map file.
Note that you can use PFB and PFA files simultaneously. The fonttype attribute in the
font map file (PFB or PFA) tells WebFOCUS which PDS to search for the specified
member name.

3. The user font map file is in member FONTUSER in the data set allocated to DDNAME
EDACCFG. Using a text editor, add your font definition to the user font map using the
syntax described in How to Add Fonts to the Font Map on page 629.

Using Print Display Formats: PDF, PS

628

Syntax: How to Add Fonts to the Font Map

The Type 1 PostScript fonts used with the PostScript and PDF output formats use separate
font files for each variant of the font: normal, bold, italic, and bold-italic. This grouping of
related fonts is called a font family.

The XML font map syntax uses two XML tags, <family> and , to represent this structure.
The example uses the family name Garamond. For example:

<family name="garamond">
 <font style="normal"
 metricsfile="gdrg" fontfile="gdrg" fonttype="PFB" />
 <font style="bold"
 metricsfile="gdb" fontfile="gdb" fonttype="PFB" />
 <font style="italic"
 metricsfile="gdi" fontfile="gdi" fonttype="PFB" />
 <font style="bold+italic"
 metricsfile="gdbi" fontfile="gdbi" fonttype="PFB" />
</family>

The following example uses the family name otf. For example:

<family name="otf">
 <font style="normal"
 metricsfile="otfn" fontfile="otfn" fonttype="OTF" />
 <font style="bold"
 metricsfile="otfb" fontfile="otfb" fonttype="OTF" />
 <font style="italic"
 metricsfile="otfi" fontfile="otfi" fonttype="OTF" />
 <font style="bold+italic"
 metricsfile="otfbi" fontfile="otfbi" fonttype="OTF" />
</family>

The basics of the XML syntax are:

Tag names (such as family and font) and attribute names (such as style or metricsfile) must
be in lowercase. Attribute values, such as font file names, are case-insensitive.

Attribute values, which is the text after the equal sign (=), must be in double quotation
marks (for example, "bold")

Elements that have no explicit end-tag must end with />. (For example, the family tag has
the closing tag </family>, but the font tag has no closing tag, so it ends with />.)

Comments are enclosed in special delimiters:

<!-- This is a comment -->

Line breaks may be placed between attribute-value pairs.

A more complete description of XML syntax can be found here:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 629

http://en.wikipedia.org/wiki/Xml

The family element

The family element specifies the name of a font family. This family name, specified in the
name attribute of the family element, is the name by which the font will be referenced in a
StyleSheet. It corresponds to the value of the FONT attribute in the StyleSheet. The end-tag </
family> closes the family element, and any number of additional family elements may follow.

Font family names should be composed of letters (A-Z, a-z), digits, and limited special
characters, such as a minus sign (-), underscore (_), and blank. Font family names should have
a maximum length of 40 characters. Since the font name is only a reference to a mapping in
the font map, it does not need to be related to the actual name of the font (which WebFOCUS
obtains from the mapped AFM file) or the file name of the font.

Font elements

Nested within each family element are one or more font elements that specify the font files for
each font in the family. For example, there may be one font element for the font Garamond
Regular (normal), one for Garamond Italic (italic). Since a font element has no child elements,
it is closed with "/>".

The actual name of the font as used in the PDF or PostScript document is taken from the font
metric file.

Fonts defined in the user font file (fontuser.xml) can override default font definitions in
fontmap.xml. Thus, you should be careful to choose family names that do not conflict with
existing definitions, unless you actually wish to override these definitions (which should
generally not be done).

Each font element contains the following attributes:

style: This attribute specifies the style of the font and corresponds to the STYLE attribute
in the StyleSheet. The allowed values are "normal", "bold", "italic", and "bold+italic". For
example, the font defined in the following bold italic font element:

<font style="bold+italic" metricsfile="gdbi" fontfile="gdbi"
fonttype="PFB" />

could be referenced in the StyleSheet like this:

TYPE=REPORT, FONT=GARAMOND, STYLE=BOLD+ITALIC, $

Although most fonts have a font file for each of the four styles, some specialized fonts
such as bar code fonts might only have a single style (usually "normal"). Only the styles
that exist for a particular font need to be specified in the font map file.

Using Print Display Formats: PDF, PS

630

http://en.wikipedia.org/wiki/xml

The actual names of the fonts may vary. Some fonts may be called "oblique" rather than
"italic", or "heavy" rather than "bold". However, the font map and StyleSheet always use
the keywords "normal", "bold", "italic" and "bold+italic".

metricsfile: This attribute specifies the name of the Adobe Font Metrics (AFM) file that
provides the measurements of the font. You should only use the base name of the file (for
example, "gdrg", not "gdrg.afm"). On Windows and UNIX systems, the file is assumed to
have the extension .afm and reside in the wfs/etc directory. On z/OS with PDS deployment,
the name refers to a member in the PDS allocated to EDACCFG. For information about file
locations, see How to Configure Type 1 PostScript Fonts on the Windows and UNIX Platforms
on page 626 orHow to Configure Type 1 PostScript Fonts on z/OS Under PDS Deployment on
page 628.

File names should be composed of letters and numbers, and should not contain blanks. On
Windows and UNIX systems, the file names may also contain underscore characters. On
UNIX systems, the file names should not contain uppercase letters. Since the files must be
located in specific directories, no directory paths or drive letters are allowed.

fonttype: This attribute specifies the type of the font file. The allowed values are "PFA",
"PFB", or "OTF".

fontfile: This attribute specifies the name of the PFB or PFA file that contains the font itself.
As with metricsfile, the value specifies only the base file name (the fonttype attribute
specifies the type). On Windows and UNIX, the file is assumed to have the extension .pfb
for binary (PFB) font files or .pfa for ASCII (PFA) font files, and should reside in the same
directory as the AFM files (wfs/etc). On z/OS with PDS deployment, the name refers to a
member in the appropriate PDS.

Additional items of XML syntax include the XML header on the first line of the file and the
<fontmap> and <when> elements that enclose all of the family elements. The <when> tag
allows the same font mappings to be used for both PDF and PostScript reports across output
formats. These can include PDF, PS, and DHTML. PPT and PPTX formats will use fonts
specified for DHTML. If no <when> is specified, the font will be available for all formats.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 631

The following is a complete example of a user font map:

<?xml version="1.0" encoding="UTF-8" ?>
<!-- Example of a user font map file with two font families. -->
<fontmap version="1">
 <when format="PDF PS">
 <family name="garamond">
 <font style="normal"
 metricsfile="gdrg" fontfile="gdrg" fonttype="PFB" />
 <font style="bold"
 metricsfile="gdb" fontfile="gdb" fonttype="PFB" />
 <font style="italic"
 metricsfile="gdi" fontfile="gdi" fonttype="PFB" />
 <font style="bold+italic"
 metricsfile="gdbi" fontfile="gdbi" fonttype="PFB" />
 </family>
 <!-- This font only has a "normal" style, others omitted. -->
 <family name="ocra">
 <font style="normal"
 metricsfile="ocra" fontfile="ocra" fonttype="PFB" />
 </family>
 </when>
</fontmap>

Example: WebFOCUS StyleSheet Declaration

Once the font map files have been set up, the newly mapped fonts can be used in a
WebFOCUS StyleSheet. For example, to use the Garamond fonts:

ON TABLE SET STYLE *
type=report, font=garamond, size=12, $
type=title, font=garamond, style=bold, color=blue, $
ENDSTYLE

Since the style attribute has been omitted for the report font in the StyleSheet, it defaults to
normal. Attributes such as size and color can also be applied.

Reference: Editing the Font Map File

There is a byte order mark (BOM) at the beginning of the user font map file (fontuser.xml),
which must be preserved for this file to be read correctly.

If you are using a Unicode-aware editor, such as Notepad on Windows, to edit the file, the BOM
will not be visible, but you can preserve it by making sure that you select an encoding of UTF-8
in the Save-As dialog. In most other editors, such as vi on UNIX or the ISPF editor under z/OS,
the BOM will display as three or four strange-looking characters at the beginning of the file. As
long as you do not delete or modify these characters, the BOM will be preserved.

Using Print Display Formats: PDF, PS

632

Reference: The WebFOCUS Default Font Map

Since the user font map is searched before the WebFOCUS default font map, font definitions in
the user font map file will override mappings of the same font in the default font map file.
Since you usually would not want to override existing font mappings, you can check which font
names are already used by WebFOCUS by examining the default font map file.

On Windows platforms, it can be found in

drive:\ibi\srv82\home\etc\style\fontmap.xml

On UNIX, it can be found in a similarly named directory.

On z/OS with PDS deployment, the default font map file is in the FONTMAP member of the
prefix.P.HOME.ERR partitioned data set. Unlike the user font map file, this file has separate
sections containing definitions for PS, PDF, and DHTML formats.

Note: The DHTML mappings are used for the DHTML and PowerPoint output formats, which do
not support user-added fonts.

Since the font mappings in the default font map file are for fonts that are already assumed to
exist on the user machines (for example, built-in Adobe Reader fonts, standard PostScript
printer fonts, or standard Windows fonts), they do not reference font files, only font metrics
files. Fonts provided by the user should reference both font files and metrics files.

AFM files for the default fonts can be found in drive:\ibi\srv82\home\etc\style (or members of
prefix.P.HOME.ERR with z/OS under PDS deployment).

Procedure: How to Define a Default Font in the Font Map

An individual default font can be set for each output type and/or language setting within an
output type. This setting should be defined in the fontuser.xml file rather than the fontmap.xml
file. Fontmap.xml may be updated by a future release installation, so customizations may be
lost. Additionally, the settings in fontuser.xml override settings in fontmap.xml.

Note:

Fontmap.xml can be found in ..\ibi\srvXX\home\etc\style, where XX is your server release.

Fontuser.xml can be found in ..\ibi\srvXX\wfs\etc, where XX is your server release.

To designate the default font use the following steps:

1. Copy the selected font entry from frontmap.xml to fontuser xml.

a. Within fontmap.xml, find the entry for the font family within the desired output format
to be designated as the default.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 633

b. Copy the entire entry into the appropriate format area within fontuser.xml.

2. In fontuser.xml, within the entry for the font to be designated as the default font and style,
add the following attribute:

default="yes"

For example, the following code defines the default fonts to be Helvetica bold for PDF,
Calibri for XLSX, and Arial Italic for DHTML:

<fontmap version="1">
<when format="PDF PS">
 <family name="Helvetica" htmlfont="Arial">

 </family>
</when>
<when format="XLSX">
 <family name="Calibri" htmlfont="Calibri">

 </family>
</when>
<when format="DHTML">
 <family name="Arial">

 </family>
</when>
</fontmap>

If multiple fonts in a font map family, such as PDF, have the default="yes" attribute, the
last font with that attribute becomes the default font. Fonts in fontuser.xml are processed
after those in fontmap.xml, so a default font set in fontuser.xml can override the one set
in fontmap.xml.

A default font set in the PDF section of the font map does not affect a default in the
DHTML section, and a default for one specific language does not override the default for
other languages.

Using Print Display Formats: PDF, PS

634

Embedding TrueType Fonts Into WebFOCUS PDF Reports Generated in Windows

You can have WebFOCUS embed the following TrueType fonts into PDF output files generated
in Windows:

Arial Unicode MS

Courier New

Lucida Sans Unicode

Tahoma

Times New Roman

Trebuchet MS

Note:

Custom TrueType font embedding is supported, as long as you provide the AFM and TTF
files. Only TTF fonts that have format 4 layer with platform ID 3 and platform specific ID 1
are supported.

The addition of the font file and font type attributes activates the embedding feature. To
use any of these fonts and font styles without embedding, do not add the font file and font
style attributes into the font map definition for each individual style.

Procedure: How to Add TrueType Fonts for Embedding Into PDF Output Files

1. Make the fonts available to the Reporting Server by copying the TrueType font files from
the Windows font directory (C:\Windows\fonts) to the WebFOCUS server configuration
directory:

drive:\ibi\srv82\wfs\etc

where:

drive

Is the drive on which the Reporting Server is installed.

wfs

Is your WebFOCUS configuration directory (it may have a different name depending on
installation options, but should always be a directory directly under drive:\ibi\srv82).
Note that home is the other directory directly under drive:\ibi\srv82.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 635

For each of the supported fonts, you will need to copy the following font files. You will also
need to know the metrics file name associated with each font file:

Arial Unicode MS

Style Metrics File Name Font File Name

Normal pdarum.afm arialuni.ttf

Bold pdarumb.afm arialuni.ttf

Italic pdarumi.afm arialuni.ttf

Bold Italic pdarumbi.afm arialuni.ttf

Courier New

Style Metrics File Name Font File Name

Normal pdconu.afm cour.ttf

Bold pdconub.afm courbd.ttf

Italic pdconui.afm couri.ttf

Bold Italic pdconubi.afm courbi.ttf

Lucida Sans Unicode

Style Metrics File Name Font File Name

Normal pdlusu.afm l_10646.ttf

Bold pdlusub.afm l_10646.ttf

Italic pdlusui.afm l_10646.ttf

Bold Italic pdlusubi.afm l_10646.ttf

Using Print Display Formats: PDF, PS

636

Tahoma

Style Metrics File Name Font File Name

Normal pdtaho.afm tahoma.ttf

Bold pdtahob.afm tahomabd.ttf

Italic pdtahoi.afm tahoma.ttf

Bold italic pdtahobi.afm tahomabd.ttf

Times New Roman

Style Metrics File Name Font File Name

Normal pdtimu.afm times.ttf

Bold pdtimub.afm timesbd.ttf

Italic pdtimui.afm timesi.ttf

Bold Italic pdtimubi.afm timesbi.ttf

Trebuchet MS

Style Metrics File Name Font File Name

Normal pdtrbu.afm trebuc.ttf

Bold pdtrbub.afm trebucbd.ttf

Italic pdtrbui.afm trebucit.ttf

Bold Italic pdtrbubi.afm trebucbi.ttf

2. Add the fonts to the user font map file, fontuser.xml. This file is also located in the
Reporting Server configuration directory drive:\ibi\srv82\wfs\etc.

The fontuser.xml file has a sample family tag. Copy the sample family tag between <when
format="PDF PS"> and </when>, then edit it for the font you are adding. For more
information on editing font map syntax, see How to Add Fonts to the Font Map on page
629.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 637

The following shows a user font map file with the Arial Unicode MS font added:

<?xml version="1.0" encoding="UTF-8" ?>
<!-- Example of a user font map file defining Arial Unicode MS true
type fonts -->
<fontmap version="1">
<when format="PDF">
 <family name = "Arial Unicode MS">
 <font style="normal" metricsfile="pdarum"
 fontfile="arialuni" fonttype="TTF" />
 <font style="bold" metricsfile="pdarumb"
 fontfile="arialuni" fonttype="TTF" />
 <font style="bold+italic" metricsfile="pdarumbi"
 fontfile="arialuni" fonttype="TTF" />
 <font style="italic" metricsfile="pdarumi"
 fontfile="arialuni" fonttype="TTF" />
 </family>
 </when>
</fontmap>

Note that the font file name does not include the extension. The extension, TTF, is entered
as the fonttype attribute.

3. In a report request, specify the font family names and the style attributes in the
stylesheet, and hold the report output in PDF format.

An example follows of the contents of a fontuser.xml file with all of the supported embedded
fonts defined. You can select only the ones you need for your environment:

<fontmap version="1">
 <when format="PDF PS">

<family name = "Arial Unicode MS">
 <font style="normal"
 metricsfile="pdarum" fontfile="arialuni" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdarumb" fontfile="arialuni" fonttype="TTF" />
 <font style="bold+italic"
 metricsfile="pdarumbi" fontfile="arialuni" fonttype="TTF" />
 <font style="italic"
 metricsfile="pdarumi" fontfile="arialuni" fonttype="TTF" />
 </family>

<family name="Trebuchet MS">
 <font style="normal"
 metricsfile="pdtrbu" fontfile="trebuc" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdtrbub" fontfile="trebucbd" fonttype="TTF" />
 <font style="italic"
 metricsfile="pdtrbui" fontfile="trebucit" fonttype="TTF" />
 <font style="bold+italic"
 metricsfile="pdtrbubi" fontfile="trebucbi" fonttype="TTF" />
 </family>

Using Print Display Formats: PDF, PS

638

<family name="Times New Roman">
 <font style="normal"
 metricsfile="pdtimu" fontfile="times" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdtimub" fontfile="timesbd" fonttype="TTF" />
 <font style="italic"
 metricsfile="pdtimui" fontfile="timesi" fonttype="TTF" />
 <font style="bold+italic"
 metricsfile="pdtimubi" fontfile="timesbi" fonttype="TTF" />
 </family>

<family name="Lucida Sans Unicode">
 <font style="normal"
 metricsfile="pdlusu" fontfile="L_10646" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdlusub" fontfile="L_10646" fonttype="TTF" />
 <font style="italic"
 metricsfile="pdlusui" fontfile="L_10646" fonttype="TTF" />
 <font style="bold+italic"
 metricsfile="pdlusubi" fontfile="L_10646" fonttype="TTF" />
 </family>

<family name = "Courier New">
 <font style="normal"
 metricsfile="pdconu" fontfile="cour" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdconub" fontfile="courbd" fonttype="TTF" />
 <font style="bold+italic"
 metricsfile="pdconubi" fontfile="courbi" fonttype="TTF" />
 <font style="italic"
 metricsfile="pdconui" fontfile="couri" fonttype="TTF" />
 </family>

<family name = "Tahoma">
 <font style="normal"
 metricsfile="pdtaho" fontfile="tahoma" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdtahob" fontfile="tahomabd" fonttype="TTF" />
 <font style="bold+italic"
 metricsfile="pdtahobi" fontfile="tahomabd" fonttype="TTF" />
 <font style="italic"
 metricsfile="pdtahoi" fontfile="tahoma" fonttype="TTF" />
 </family>
 </when>
</fontmap>

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 639

Example: Embedding TrueType Fonts in a PDF Output File

The font files trebuc.ttf, trebudbd.ttf, trebucit.ttf, trebucbi.ttf, tahoma.ttf, and tahomabd.ttf
have been copied to the Reporting Server configuration directory, drive:\ibi\srv82\wfs\etc. In
addition, the Trebuchet MS and Tahoma fonts have been added to the fontuser.xml file:

<fontmap version="1">
 <when format="PDF PS">
 <!-- family/font tags should be added here -->
 <family name="Trebuchet MS">
 <font style="normal"
 metricsfile="pdtrbu" fontfile="trebuc" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdtrbub" fontfile="trebucbd" fonttype="TTF" />
 <font style="italic"
 metricsfile="pdtrbui" fontfile="trebucit" fonttype="TTF" />
 <font style="bold+italic"
 metricsfile="pdtrbubi" fontfile="trebucbi" fonttype="TTF" />
 </family>
 <family name="Tahoma">
 <font style="normal"
 metricsfile="pdtaho" fontfile="tahoma" fonttype="TTF" />
 <font style="bold"
 metricsfile="pdtahob" fontfile="tahomabd" fonttype="TTF" />
 </family>
 </when>
</fontmap>

The following request against the GGSALES data source specifies the Trebuchet MS font for
the column headings and the bold style of Tahoma for the data in the PDF report output:

TABLE FILE GGSALES
SUM DOLLARS UNITS
BY REGION
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
TYPE = TITLE, FONT='Trebuchet MS',$
TYPE = DATA, FONT='Tahoma', style=bold, size=10, color=blue, $
END

Using Print Display Formats: PDF, PS

640

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 641

Note: Except for OpenType fonts, in order to reduce the size of a generated PDF document,
only the subset of used characters of a font are included into the PDF document.

To confirm that a subset of the font is embedded, save a copy of the PDF file and open it in
Adobe Reader. On the File menu, select Properties. In the Font tab, look for the words
Embedded Subset next to the font name, as shown in the following image for the Tahoma and
Trebuchet MS fonts.

Creating PDF Files on z/OS for Use With UNIX Systems

PDF files created with HOLD FORMAT PDF present a challenge if you work in a z/OS
environment and use UNIX-based systems as the server for Adobe or as an intermediate
transfer point.

Using Print Display Formats: PDF, PS

642

The end of each PDF file has a table containing the byte offset, including line termination
characters, of each PDF object in the file. The offsets indicate that each line is terminated by
two characters, a carriage return and a line feed, which is the standard Windows text file
format. However, records in a UNIX text file are terminated by one character, a line feed only.
When using default settings, the offsets in a PDF file will be incorrect, causing an error when
Acrobat attempts to open the file. If the file is then transferred in BINARY mode to Windows, it
cannot be opened in Acrobat for Windows, as the carriage-return character was not inserted.

One solution has been to transfer the file to the UNIX system in text mode and then transfer in
text mode to the Windows system, as the carriage return is added by the transfer facility when
transferring to Windows.

If that is not possible or desirable, you can use the SET PDFLINETERM=SPACE command to
facilitate binary transfer to Windows from an ASCII-based UNIX system. This command causes
an extra space character to be appended to each record of the PDF output file. This extra
space acts as a placeholder for the expected carriage return character and makes the object
offsets in the file correct when it is transferred from z/OS to a UNIX system. This enables a
UNIX server to open a PDF file in that environment.

Note: A text mode transfer is always required when transferring a text file from a mainframe to
any other environment (Windows, ASCII Unix, or EBCDIC Unix).

Syntax: How to Specify Line Termination Characters When Creating a PDF File

In a profile, a FOCEXEC, or from the command line, issue the following command:

SET PDFLINETERM={STANDARD|SPACE}

In a TABLE request, issue the following command

ON TABLE SET PDFLINETERM {STANDARD|SPACE}

where:

STANDARD

Creates a PDF file without any extra characters. This file will be a valid PDF file if
transferred in text mode to a Windows machine, but not to a UNIX machine. If
subsequently transferred from a UNIX machine to a Windows machine in text mode, it will
be a valid PDF file on the Windows machine.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 643

SPACE

Creates a PDF file with an extra space character appended to each record. This file will be
a valid PDF file if transferred in text mode to a UNIX machine, but not to a Windows
machine. If subsequently transferred from an ASCII UNIX machine to a Windows machine
in binary mode, it will be a valid PDF file on the Windows machine.

Reference: Required PDFLINETERM Settings Based on Environment

The following chart will assist you in determining the correct setting to use, based on your
environment:

Transferring from z/OS to: SET PDFLINETERM=

EBCDIC UNIX (text transfer) SPACE

ASCII UNIX (text transfer) SPACE

ASCII UNIX (text); then to Windows (binary) SPACE

UNIX (text); then to Windows (text) STANDARD

Directly to Windows (text) STANDARD

Using Word Processing Display Formats: DOC, WP

You can display a report as a plain text word processing document using:

DOC format. The report opens in Microsoft Word within your web browser. When Word
opens the report, it may prompt you for information about converting text. If it does, accept
the default selection. The computer on which the report is being displayed must have Word
installed.

DOC format includes page breaks, including an initial page break before the beginning of
the report. If you wish to omit page breaks, issue the SET PAGE = NOPAGE command at the
beginning of the procedure.

DOC format does not support StyleSheets.

WP format. The report opens as plain text within your web browser.

Using Word Processing Display Formats: DOC, WP

644

If you issue the SET PAGE = OFF command, or include TABPAGENO in a heading or footing,
WP will indicate page breaks by including the character "1" in the first column at each
break, which is recognized as a page break control in the S/390 environment. WP format
does not include page breaks that are recognized by most browsers or word processing
programs.

WP format does not support StyleSheets.

You can specify that a report display as a plain text word processing document via the PCHOLD
command when you run the report in WebFOCUS. For more information, see How to Choose a
Display Format Using PCHOLD on page 576.

Saving Report Output in Excel XLSX Format

With Excel® 2007, Microsoft® introduced enhanced spreadsheet functionality in a new
workbook file format. Using WebFOCUS, you can retrieve data from any WebFOCUS supported
data source and generate a native XLSX format (Excel 2007, Excel 2010, and Excel 2013)
workbook for data analysis and distribution. This section applies to Excel 2007, Excel 2010,
and Excel 2013, unless otherwise indicated.

The WebFOCUS XLSX/EXL07 format supports the following Microsoft Office software products:

Microsoft Office 2013/2010/2007 and Microsoft Office 2000/2003 with the Microsoft
Office Compatibility Pack.

Open Office Support (FORMAT EXL07/XLSX). Core Excel functionality generated by the
EXL07/XLSX format is supported for Open Office as of WebFOCUS 8. For details on Open
Office, see http://www.openoffice.org/.

Mac Office 2008 and 2011. FORMAT EXL07/XLSX is certified with WebFOCUS 8.

WebFOCUS generates XLSX workbooks based on the Microsoft XLSX standard. These
workbooks are accessible through all browsers and mobile applications that support native
Microsoft XLSX files.

Microsoft Office 365™. Microsoft Office 365 offers the local installation of Microsoft Excel
2013. It works with the Office 2010 release and provides limited functionality with Office
2007. Microsoft Office 365 also permits uploading Microsoft Excel files to the cloud, where
they can be accessed on most devices using Office Online. For information on the Microsoft
Office 365 plans and features, see Office 365 for business FAQ.

You can use Microsoft Office 365 to access a WebFOCUS XLSX report. First, display the
XSLX report on the screen using the PCHOLD command, and then save the report to
OneDrive® for Business. Once the file is in the cloud, you can access the file using Office
Online.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 645

http://www.openoffice.org/
https://products.office.com/en-us/business/microsoft-office-365-frequently-asked-questions

For information on the differences in features available in Excel Online and in Microsoft
Office 2013, see Office Online Service Description.

For more information on working with Office Online and OneDrive for Business, see Using
Office Online in OneDrive.

Overview of EXL07/XLSX Format

FORMAT EXL07 and FORMAT XLSX are synonyms and can be used interchangeably. The FILE
SAVED message will always display "XLSX FILE SAVED", regardless of the syntax specified.

The WebFOCUS procedure generates a new workbook containing a single worksheet with the
report output containing your defined report elements (headings and subtotals), as well as
StyleSheet syntax (such as conditional styling and drill downs):

You can define a new default font for XLSX in the fontuser.xml file. This allows ease in
customizing the look and feel of XLSX workbooks. WebFOCUS uses Arial as the default
font. However, you can change the default font to match the Microsoft Office standard font,
Calibri, or your corporate standard.

XLSX format accurately displays formatted numeric, character, and date formats.

XLSX FORMULA enables you to convert summed information (such as column totals, row
totals, and calculated values) into Excel formulas that will automatically update as you edit
the Excel worksheet.

ReportCaster supports distribution of XLSX workbooks and XLSX FORMULA workbooks.

Within each generated worksheet, the columns in the report are automatically sized to fit
the largest value in the column (SQUEEZE=ON). WebFOCUS calculates the width of each
data column based on the font and size requirement of all cells in that column using font
metrics developed for other styled formats, including PDF and DHTML. Calculations are
based on the data and title elements of the report. Heading and footing elements are not
used in the sizing calculation and will be sized based on the data column requirements.

By default, there is a standard height for the data and Title rows. Heading, Footing,
Subhead, and Subfoot rows are taller than the data rows to support wrapping and for a
clearer distinction between headings and data.

Using the TITLETEXT StyleSheet attribute, tab names within the workbook can be
customized to provide better descriptions of the worksheet content.

Unlike the HTML-based (EXL2K) format, which removes all blanks, XLSX, by default, retains
leading, internal, and trailing blanks in cells within the worksheet. For more information on
how to affect these blanks, see Preserving Leading and Internal Blanks in Report Output.

Saving Report Output in Excel XLSX Format

646

https://technet.microsoft.com/en-us/enus/library/office-online-service-description.aspx
https://support.office.com/en-us/article/Using-Office-Online-in-OneDrive-dc62cfd4-120f-4dc8-b3a6-7aec6c26b55d
https://support.office.com/en-us/article/Using-Office-Online-in-OneDrive-dc62cfd4-120f-4dc8-b3a6-7aec6c26b55d

An XLSX worksheet can contain 1,048,576 rows by 16,384 columns. WebFOCUS will
generate worksheets larger than these defined limits, but Excel is not able to open the
workbook. For more information on how to support overflow in worksheets, see Overcoming
the Excel 2007/2010 Row Limit Using Overflow Worksheets.

Because of the new format of the zipped XLSX files, native HTML symbols, such as a caret
(<), cannot be supported as tag characters. For XLSX, unlike other output formats,
HTMLENCODE defaults to ON. HTMLENCODE set to OFF will cause any data containing
HTML tag characters to be omitted from the cell. For more information on the SET
HTMLENCODE command, see the TIBCO WebFOCUS® Developing Reporting Applications
manual.

Building the .xlsx Workbook File

Microsoft changed the format and structure of the Excel workbook in Excel 2007. The new .xlsx
file is a binary compilation of a group of xml files. Generating this new file format using
WebFOCUS is a two-step process that consists of generating the xml files containing the report
output and zipping the xml documents into the binary .xlsx format. The Reporting Server
performs the xml generation process. The zipping process can be completed by the client
(WebFOCUS Servlet), the server (JSCOM3), or the C-based zip local mode:

WebFOCUS Servlet. The WebFOCUS Client within the application server performs the
zipping process. This can be done within the local client or through a remotely accessed
client. The servlet method is the default approach defined for each WebFOCUS Client, with
the client pointing to itself, by default.

JSCOM3. The Java layer of the Reporting Server performs the zipping operation. This option
should be used when the WebFOCUS Servlet is configured on a secured web or application
server. This is because JSCOM3 does not require URL access to a remote WebFOCUS
Client.

C-Based Zip Local Mode. The zipping and unzipping operation of .xlsx files is performed
locally, without any communication to a server. Running in C-based zip local mode provides
performance enhancements and will also work when called directly by the server or using a
WebFOCUS Servlet URL.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 647

Syntax: How to Select the Method for Zipping the .xlsx File Using EXCELSERVURL

You designate the method and location where the zipping will occur by setting EXCELSERVURL
to a URL (for the WebFOCUS Servlet) or to a blank (for JSCOM3). You can set this value for a
specific procedure or for the entire environment:

For a procedure. Issue the SET EXCELSERVURL command within the procedure.

For the entire environment. Edit the IBIF_excelservurl variable in the WebFOCUS
Administration Console by selecting:

Configuration/Client Settings/General/IBIF_excelservurl

For more information on accessing the WebFOCUS Administration Console and setting the
IBIF_excelservurl variable, see the TIBCO WebFOCUS® Security and Administration manual.

The value you assign to EXCELSERVURL determines whether the WebFOCUS Servlet or
JSCOM3 performs the zipping operation:

Specifying the Servlet. To specify that the WebFOCUS Servlet should be used, set the
EXCELSERVURL parameter or the IBIF_variable to the URL. For example,

In a procedure:

SET EXCELSERVURL = http://servername:8080/ibi_apps

In the WebFOCUS Administration Console:

IBIF_excelservurl = http://servername:8080/ibi_apps

Specifying JSCOM3. To specify that JSCOM3 should be used within the current Reporting
Server, set EXCELSERVURL to a blank or an empty string.

In a procedure:

SET EXCELSERVURL = ''

In the WebFOCUS Administration Console:

IBIF_excelservurl = ''

By default, each WebFOCUS Client contains the following URL definition that points to itself:

&URL_PROTOCOL://&servername:&server_port&IBIF_webapp

Saving Report Output in Excel XLSX Format

648

Syntax: How to Designate C-Based Zip Local Mode for Zipping the .xlsx File

To designate C-based zip local mode for zipping a .xlsx file, issue the following command in a
procedure:

SET XLSXLOCALZIP = ON

Syntax: How to Generate an Excel XLSX Workbook

You can specify that a report should be saved to an XLSX workbook, displayed in the browser,
or displayed in the Excel application.

ON TABLE {PCHOLD|HOLD} AS name FORMAT XLSX

where:

PCHOLD

Displays the generated workbook in either the browser or the Excel application, based on
your desktop settings. For information, see Viewing Excel Workbooks in the Browser vs. the
Excel Application.

HOLD

Saves a workbook with an .xlsx extension to the designated location.

name

Specifies a file name for the generated workbook.

Note: To assign a file name to the generated workbook, set the Save Report option to YES for
the .xlsx file extension in the WebFOCUS Client Redirection Settings. When opened in the Excel
application, the generated workbook will retain the designated AS name. For more information,
see the TIBCO WebFOCUS® Security and Administration manual.

Opening XLSX Report Output

To open XLSX workbooks, Excel 2013, 2010, or 2007 must be installed on the desktop.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 649

Reference: Opening XLSX Report Output in Excel 2000/2003

Excel 2000 and Excel 2003 can be updated to read Excel XLSX workbooks using the Microsoft
Office Compatibility Pack available from the Microsoft download site (http://
www.microsoft.com/downloads/en/default.aspx). When the file extension of the file being
opened is .xlsx (XLSX workbook), the Microsoft Office Compatibility Pack performs the
necessary conversion to allow Excel 2000/2003 to read and open it.

In addition to the Microsoft Office Compatibility Pack, it is important to enable the WebFOCUS
Client Redirection Settings Save As option so that Excel 2000/2003 will be able to open the
XLSX report output without users first having to save it to their machine with the .xlxs file
extension. The WebFOCUS Client processing Redirection Settings Save As option configures
how the WebFOCUS Client sends each report output file type to the user machine. This option
can be set as follows:

Save As Option disabled (NO). The WebFOCUS Client Redirection Setting Save As is
disabled by default. When the Save As option is disabled, the WebFOCUS Client sends
report output to the user machine in memory with the application association specified for
the report format in the WebFOCUS Client Redirection Settings configuration file
(mime.wfs).

A user machine that does not have Excel 2007/2010 installed will not recognize the
application association for Excel 2007/2010 and Excel will display a message.

The Excel 2000/2003 user can select Save and provide a file name with the .xlsx
extension to save the report output to their machine. The user can then open the .xlsx file
directly from Excel 2000/2003.

Saving Report Output in Excel XLSX Format

650

http://www.microsoft.com/downloads/en/default.aspx
http://www.microsoft.com/downloads/en/default.aspx

Save As Option enabled (YES). When the WebFOCUS Redirection Save As option is
enabled, the WebFOCUS Client sends the report output to the user as a file with the
extension specified in the WebFOCUS Client Redirection Settings configuration file
(mime.wfs).

Upon receiving the file, Windows will display the File Download prompt asking the user to
Open or Save the file with the identified application type. The File Download prompt
displays the Name with the .xlsx file extension for the report output that is recognized as an
Excel XLSX file type.

Note: The download prompt will display for all users, including users who have Excel
2007/2010 installed on their machines.

If an Excel 2000/2003 user chooses to open the file, the Microsoft Office Compatibility
Pack will recognize the .xlsx file extension and perform the necessary conversion to allow
Excel 2000/2003 to read the Excel XLSX workbook.

If an Excel 2007/2010 user chooses to open the file, Excel will recognize the .xlsx file
extension and read the Excel XLSX workbook.

For additional information on WebFOCUS Client Redirection Settings, see the TIBCO
WebFOCUS® Security and Administrationmanual.

Reference: Viewing Excel Workbooks in the Browser vs. the Excel Application

Your Operating System and desktop settings determine whether Excel output sent to the client
is displayed in an Internet Browser window or within the Excel application. When Excel output
has been defined within the Windows environment to Browse in same window, the workbook
generated by a WebFOCUS request is opened within an Internet Explorer® browser window.
When the Browse in same window option is unchecked for the .xls file type, the browser
window created by WebFOCUS is blank because the report output is displayed in the stand-
alone Excel application window.

In Windows XP and earlier, file type specific settings are managed on the desktop within
Windows Explorer by selecting Tools/Folder Options, clicking the File Types tab, selecting
the extension (.xls or .xlsx), clicking the Advanced button, and checking the Browse in same
window box.

In Windows 7, Microsoft removed the desktop settings that support opening worksheets in
the browser. This means that to change this behavior, you can no longer simply navigate to
the Folder Options dialog box, but that you must change a registry setting.

Note: This works the same for both EXL2K and XLSX formats. The only difference is the
selection of file type based on the version of Excel output you will be generating.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 651

Formatting Values Within Cells in XLSX Report Output

WebFOCUS formats defined in Master Files or within a FOCEXEC will be represented in the
resulting cells in an Excel XLSX worksheet. Where possible, the WebFOCUS formats are
translated to custom Excel formats and applied to values passed as raw data. Each data value
passed to a cell in Excel is defined with a value and a format mask pair. The data format is
associated with the cell rather than embedded in the value. This technique provides enhanced
support for editing worksheets generated by WebFOCUS. New values entered into existing cells
will retain the cell formats and continue to display in the style defined for the column within the
report.

The following types of data can be passed to Excel:

Numeric. Where corresponding Excel format masks can be defined, numeric values are
passed as raw values with associated format masks. In instances where an equivalent
format mask cannot be defined, the numeric value is passed as a text string.

Alphanumeric. Alphanumeric formats are passed to Excel as text strings, with General
format defined. By default, General format presents all text fields as left-justified. Alignment
and other styling attributes can be applied to these cells to override the default.

Date formats. Data that contain sufficient elements to define a valid Excel date format are
passed as raw date values with the WebFOCUS formats translated to Excel date format
masks. In WebFOCUS formats that do not contain sufficient information to create valid
Excel date values, the dates are converted to text strings.

Date-Time formats. Date-time values are passed as raw date-time values with WebFOCUS
formats translated to Excel date-time format masks using Custom formats.

Text. Text values are passed as strings with General Format defined (as with alphanumeric
data).

Note: This behavior is a change from EXL2K format, where cells containing dates and more
complex numeric formats were passed as formatted text.

Displaying Formatted Numeric Values in XLSX Report Output

Each numeric WebFOCUS format is translated to a custom numeric Excel format. The numeric
value is displayed in the Excel formula bar for the selected cell. Within the actual cell, the
value with the format mask applied displays.

The WebFOCUS formats for the following numeric data types are translated into Excel XLSX
format masks supporting full editing within the resulting workbook:

Data types: E, F, D, I, P

Saving Report Output in Excel XLSX Format

652

Comma edit option (C)

Zero suppression (S)

Leading zero (L)

Floating currency symbol (M)

Comma suppression (c)

Right-side minus sign (-)

Credit negative (CR)

Bracket negative (B)

Fixed extended currency symbol (!d, !e, !l, !y)

Floating extended currency symbol (!D, !E, !L, !Y)

Percent (%)

Example: Passing Numeric Formats to XLSX Report Output

In the following example, the DOLLARS field is assigned different numeric formats to
demonstrate different available options. The column titles have been edited to display the
WebFOCUS format options that have been applied:

TABLE FILE GGSALES
SUM DOLLARS/D12.2 AS 'D12.2'
 DOLLARS/D12C AS 'D12C'
 DOLLARS/D12CM AS 'D12CM'
BY REGION
BY CATEGORY
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET BYDISPLAY ON
END

In the resulting worksheet, notice that cell C2 containing the DOLLAR value for Midwest Coffee
presents the value with the WebFOCUS format D12.2, which presents the comma (,) and two
decimal places. On the formula bar, the actual value is presented without any formatting.
Examine each of the DOLLAR values in each row to see that the value as displayed in the
formula bar remains the same, and only the display values presented in each cell change.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 653

Also notice that with SET BYDISPLAY ON, the BY field values are repeated for every row on the
worksheet. This creates fully qualified data rows that can be used with various data sorting,
filtering, and table features in Excel without losing valuable information. This setting is
recommended as a best practice for all worksheets.

The following example uses Fixed Dollar (N) format, as well as multiple combined format
options. Each WebFOCUS format option is translated to the appropriate Excel XLSX format
mask and applied to the cell value:

TABLE FILE GGSALES
SUM BUDDOLLARS/D12N
 DOLLARS/D12M
COMPUTE OVERBUDGET/D12BMc = BUDDOLLARS-DOLLARS; AS 'Over Budget'
BY REGION
BY CATEGORY
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET BYDISPLAY ON
END

Saving Report Output in Excel XLSX Format

654

Notice the fixed numeric format defined for the BUDDOLLARS column (Column C) presents the
local currency symbol in a fixed position within each cell, regardless of the size of the data
value. On the formula bar, the values in the Over Budget calculated field is passed as a
negative value where appropriate. In the actual cells, the bracketed styling is applied to the
negative values as part of the custom Excel XLSX format mask.

Using Numeric Formats in Report Headings and Footings

By default, headings and footings are passed to Excel as a single character string. Spot
markers are not supported for positioning within each line. Numeric fields and dates passed in
headings and footings are passed as text strings within the overall heading or footing
contents.

To display numeric fields and dates within headings and footings as numeric or date values,
use HEADALIGN=BODY in the StyleSheet to define each of the items in the heading as an
individual cell. Each cell containing numeric or date values will then be passed as the
appropriate value with the associated format mask.

Using Numeric Format Punctuation in Headings and Footings

For data columns, all currency formats are translated using the Excel XLSX format masks that
use the punctuation rules defined by the regional settings of the desktop.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 655

In languages that use Continental Decimal Notation, the currency definitions designate that a
comma (,) is used as the decimal separator, and a period (.) is used as the thousands
separator, so D12.2CM may present the value as $ 9.999,99 rather than the English (United
States) value $ 9,999.99. In headings and footings, you can designate that punctuation
should be converted to Continental Decimal notation by issuing the SET CDN=ON command.
With this setting in effect, the data embedded within heading and footing text strings will be
formatted using the converted punctuation. Specify HEADALIGN=BODY to delineate items as
individual cells and to retain the numeric formatting within the field, which will follow the same
rules as the report data within the data columns.

Reference: Usage Note for Sorting an XSLX Report That Contains a Footing

In XLSX format, the report footer is included as a part of the data table in Excel. This is not the
same behavior in EXL2K. In EXL2K format, the footer is not included as a part of the table.

For example, if you run the following procedure and sort the data table, the report footer is part
of the data table, as shown in the image below the request:

TABLE FILE WF_RETAIL_LITE
PRINT COUNTRY_NAME AS Country
STATE_PROV_NAME AS State
PRODUCT_CATEGORY AS Category
WHERE RECORDLIMIT EQ 10
FOOTING
""
"TEST FOOTING TEST FOOTING"
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
ENDSTYLE
END

Saving Report Output in Excel XLSX Format

656

The output is:

The workaround is to add a named data range to the procedure, as shown in the following
procedure:

TABLE FILE WF_RETAIL_LITE
PRINT COUNTRY_NAME AS Country
STATE_PROV_NAME AS State
PRODUCT_CATEGORY AS Category
WHERE RECORDLIMIT EQ 10
FOOTING
""
"TEST FOOTING TEST FOOTING"
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=DATA, IN-RANGES=DATA, $
TYPE=TITLE, IN-RANGES=DATA, $
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 657

The report footer is not part of the data table, as shown in the following image:

Passing Dates to XLSX Report Output

Most translated and smart dates can be sent to Excel as standard date values with format
masks, enabling Excel to use them in functions, formulas, and sort sequences.

Excel 2007 only supports mixed-case date text strings so all month and day names are
displayed in mixed-case, regardless of how the case has been specified in the WebFOCUS
format. For example, the WebFOCUS date format WRYMTRD presents the date text information
in uppercase in all non-Excel formats. Excel transforms this value to mixed-case automatically.

In HTML, the date format displays as:

In XLSX, the date format displays as:

Saving Report Output in Excel XLSX Format

658

Example: Translating WebFOCUS Dates to Excel XLSX Dates

The following request against the GGSALES data source creates the date January 1, 2010 and
converts it to four date formats with translated text:

DEFINE FILE GGSALES
NEWDATE/MDYY = '01/01/2010';
WRMtrDY/WRMtrDY = NEWDATE;
wDMTY/wDMTY = NEWDATE;
wrDMTRY/wrDMTRY = NEWDATE;
wrYMtrD/wrYMtrD = NEWDATE;
END
TABLE FILE GGSALES
SUM DATE NOPRINT
NEWDATE WRMtrDY wDMTY wrDMTRY wrYMtrD
ON TABLE PCHOLD FORMAT XLSX
END

The following table shows how the dates should appear.

WebFOCUS Format WebFOCUS Display XLSX Display XLSX Value

WRMtrDY FRIDAY, January 1 10 Friday, January 1 10 1/1/2010

wDMTY Fri, 1 JAN 10 Fri, 1 Jan 10 1/1/2010

wrDMTY Friday, 1 JANUARY 10 Friday, 1 January 10 1/1/2010

wrYMtrD FRIDAY, 10 JANUARY 1 Friday, 10 January 1 1/1/2010

In Excel 2007/2010, all of the cells have a date value with format masks, and all month and
day names are in mixed-case, regardless of how the case has been specified in the
WebFOCUS format. The output is:

Passing Dates Without a Day Component

Date formats that do not specify the day value explicitly are defined as the date value of the
first day of the month. Therefore, the value placed in the cell may be different from the day
component value in the source data field and may produce unexpected results when used for
sorting or date calculations in an Excel formula.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 659

The following table shows how WebFOCUS date formats are represented in XLSX. The table
shows how the value is preserved in the cell and how the display is generated using the format
mask that corresponds to the WebFOCUS date format.

DATEFLD/MDYY = '01/02/2010'

WebFOCUS Format XLSX Display XLSX Value

DMYY 02/01/2010 1/2/2010

MY 01/10 1/1/2010

MTY Jan, 10 1/1/2010

MTDY Jan 2, 10 1/2/2010

Example: Passing WebFOCUS Dates With and Without a Day Component to XLSX Report Output

The following request against the GGSALES data source creates the date January 2, 2010 and
passes it to Excel with formats MDYY, DMYY, MY, and MTDY:

DEFINE FILE GGSALES
NEWDATE/MDYY = '01/02/2010';
END
TABLE FILE GGSALES
SUM DATE NOPRINT
NEWDATE AS 'MDYY' NEWDATE/DMYY AS 'DMYY' NEWDATE/MY AS 'MY'
 NEWDATE/MTY AS 'MTY' NEWDATE/MTDY AS 'MTDY'
ON TABLE PCHOLD FORMAT XLSX
END

Columns D and E have actual date values with format masks, displayed by Excel 2007/2010
in mixed-case. Since the MTY format does not have a day component, the date value stored is
the first of January 2010 (1/1/2010), not the second of January 2010 (1/2/2010):

Passing Date Components for Use in Excel Formulas

Dates formatted as individual components (for example, D, Y, M, W) are passed to Excel as
numeric values that can be used as parameters to Excel date functions. The values are
passed as General format that are recognized by Excel as numbers.

Saving Report Output in Excel XLSX Format

660

Example: Passing Numeric Date Components to XLSX Report Output

The following request against the GGSALES data source creates the date January 1, 2010 and
extracts numeric date components, passing them to Excel 2007/2010:

DEFINE FILE GGSALES
NEWDATE/MDYY = '01/01/2010';
D/D = NEWDATE;
Y/Y = NEWDATE;
W/W = NEWDATE;
w/w = NEWDATE;
M/M = NEWDATE;
YY/YY = NEWDATE;
END
TABLE FILE GGSALES
SUM DATE NOPRINT
NEWDATE D Y W w M YY
ON TABLE PCHOLD FORMAT XLSX
END

The output is:

Passing Quarter Formats

Date formats that contain a Quarter component are always passed to Excel as text strings
since Excel does not support Quarter formats.

Example: Passing Dates With a Quarter Component to XLSX Report Output

The following request against the GGSALES data source creates the date January 1, 2010 and
converts it to date formats that contain a Quarter component:

DEFINE FILE GGSALES
NEWDATE/MDYY = '01/01/2010';
Q/Q = NEWDATE;
QY/QY = NEWDATE;
YBQ/YBQ = NEWDATE;
END
TABLE FILE GGSALES
SUM DATE NOPRINT
NEWDATE Q QY YBQ
ON TABLE PCHOLD FORMAT XLSX
END

In XLSX, the cells containing dates with Quarter components have General format. To see this,
open the Format Cells dialog box.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 661

The output is:

Passing Date Components Defined as Translated Text

Date formats that do not contain sufficient information to present a valid date result in Excel
are not translated to a value, including formats that do not contain year and/or month
information. These dates will be sent to Excel as text. In the absence of complete information,
the year defaults to the current year, so the value sent would be incorrect if this type of format
was passed as a date value. The following formats will not be sent as values:

MT, MTR, Mt, Mtr

W, w, WR, wr

When date formats are passed to XLSX with format masks, all month and day names are in
mixed-case, regardless of how the case has been specified in the WebFOCUS format. However,
since the values in this example are always sent as text, the casing defined in the WebFOCUS
format is applied in the resulting cell.

Example: Passing Date Components Defined as Translated Text to XLSX Report Output

The following request against the GGSALES data source creates the date January 1, 2010 and
converts it to date formats that are defined as either month name or day name:

DEFINE FILE GGSALES
NEWDATE/MDYY = '01/01/2010';
MT/MT = NEWDATE;
MTR/MTR = NEWDATE;
Mtr/Mtr = NEWDATE;
WR/WR = NEWDATE;
wr/wr = NEWDATE;
END
TABLE FILE GGSALES
SUM DATE NOPRINT
NEWDATE MT MTR Mtr WR wr
ON TABLE PCHOLD FORMAT XLSX
END

In Excel 2007 or 2010, the cells containing the days have General format. To see this, open
the Format Cells dialog box.

Saving Report Output in Excel XLSX Format

662

The output is:

Reference: Usage Notes for Date Values in XLSX Report Output

The following date formats are not supported in XLSX. They will translate into Excel General
format and possibly produce unpredictable results:

JUL, YYJUL, and I2MT.

Dates stored as a packed or alphanumeric field with date display options.

Passing Date-Time to XLSX

Most WebFOCUS date-time formats can be sent to XLSX as standard date/time values with
format masks, enabling Excel to use them in functions, formulas, and sort sequences.

As with the Date formats, Excel only supports mixed-case to date-time fields, so if the date-
time format contains text and is supported by Excel, the text will be in mixed-case, regardless
of the casing defined within the WebFOCUS format.

Example: Passing Date-Time to XLSX

The following request shows an example against the GGSALES data source.

DEFINE FILE GGSALES
DT1/HYYMDm WITH REGION = DT(20100506 16:17:01.993876);
DPT1/HDMTYYm = DT1;
ALPHA_DATE1/A30 = HCNVRT(DT1,'(HYYMDm)',30,'A30');
END
TABLE FILE GGSALES
PRINT
ALPHA_DATE1
DT1 AS 'HYYMDm'
DPT1 AS 'HDMTYYm'
DT1/HdMTYYBS AS 'HdMTYYBS'
DT1/HdMTYYBs AS 'HdMTYYBs'
ON TABLE SET SPACES 1
IF RECORDLIMIT EQ 1
ON TABLE PCHOLD FORMAT XLSX
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 663

The output is:

Note: Minutes by themselves are not supported in Excel and will be sent as an integer to XLSX
with a Custom format.

Also, Excel time formats only support to the milliseconds. WebFOCUS formats that display
microseconds will send the value to Excel, but the value will be rounded to milliseconds within
the worksheet if the cell is edited.

The following table shows how the date-time values appear.

WebFOCUS Format XLSX Displays XLSX Value

HYYMDm 2010/05/06 16:17:01.993 5/6/2010 4:17:02 PM

HDMTYYm 06 May 2010 16:17:01.993 5/6/2010 4:17:02 PM

HdMTYYBS 6 May 2010 16:17:01 5/6/2010 4:17:01 PM

HdMTYYBs 6 May 2010 16:17:01.993 5/6/2010 4:17:02 PM

Generating Native Excel Formulas in XLSX Report Output

When you display or save a tabular report request using XLSX FORMULA, the resulting
worksheet contains an Excel formula that computes and displays the results of any type of
summed information, such as column totals, row totals, subtotals, and calculated values,
rather than static numbers. A formula for a calculated value is generated by translating the
internal form of the WebFOCUS expression into an Excel formula. Worksheets saved using the
XLSX FORMULA format are interactive, allowing for "what if" scenarios that immediately reflect
any additions or modifications made to the data.

Understanding Formula Versus Value

The XLSX FORMULA format will generate formulas rather than values for the following
WebFOCUS TABLE commands: ROW-TOTAL, COLUMN-TOTAL, SUB-TOTAL, SUBTOTAL, and
SUMMARIZE, as well as for calculations performed by functions.

A DEFINE field will always generate a constant value and not a formula.

Saving Report Output in Excel XLSX Format

664

COMPUTE will generate the formula, except when the COMPUTE is equal to a single
variable. In that case, the constant is placed and not the formula.

If your report contains a calculated value (generated by the COMPUTE or RECOMPUTE
command), all of the fields referenced by the calculated value must be displayed in the
report in order for a cell reference to be included in the formula. If the referenced column is
not displayed in the workbook, the data value will be placed in the formula, rather than a
cell reference. Additionally, if the value cannot be reliably calculated based on the
information passed to Excel, the value, rather than an expression, will be used. For
example, using the LAST function in WebFOCUS cannot be translated correctly into Excel. In
this instance, the LAST value is used in the expression, rather than a cell reference.

XLSX FORMULA is not supported with financial reports created with the Report canvas or the
underlying Financial Modeling Language (FML).

For more information, see Translation Support for FORMAT XLSX FORMULA.

Reference: Translation Support for FORMAT XLSX FORMULA

This topic describes translation support for FORMAT XLSX FORMULA. Use of unsupported
WebFOCUS features may produce unreliable results.

All standard operators are supported. These include arithmetic operators, relational
operators, string operators, IF/THEN/ELSE, and logical operators. However, column
notation is not supported.

The IS-PRESENT, IS-MISSING, IS-FROM, FROM, NOT-FROM, IS-MORE-THAN, IS-LESS-THAN,
CONTAINS, and OMITS operators are not supported.

The logical operators AND and OR are not supported in conditional (IF-THEN-ELSE) or logical
expressions.

The following functions are supported:

ABS, ARGLEN, ATODBL, BYTVAL, CHARGET, CTRAN, DMOD, DOWK, DOWK, DOWKL, EXP,
FMOD, HEXBYT, HHMMSS, IMOD, LCWORD, LOCASE, LOG, MAX, MIN, OVRLAY, POSIT,
RDUNIF, SQRT, SUBSTR, TODAY, and UPCASE. The EDIT function is supported for
converting formats (one argument variant). It is not supported for editing strings.

The functions CTRFLD, LJUST, and RJUST are not recommended for justifying data in Excel
columns. With the use of Excel proportional fonts, the StyleSheet JUSTIFY attribute is more
appropriate.

Be cautious when using functions that use decimal values as an argument (BYTVAL,
CTRAN, HEXBYT). Based on whether the operating environment is EBCDIC or ASCII, the
results may be different.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 665

XLSX FORMULA is not supported with the following WebFOCUS commands and phrases:

DEFINE

OVER

FOR

NOPRINT

Multiple display (PRINT, LIST, SUM, and COUNT) commands

SEQUENCE StyleSheet attribute

RECAP

SET HIDENULLACRS

SET SUBTOTALS = ABOVE

LAST

The BYDISPLAY ON setting is recommended to allow the sort field value to be available on
all rows for recalculations.

If an expression requires more than 1024 characters, WebFOCUS will place the value into
the cell, and not the formula.

Conditional styling is based on the values in the original report. If the worksheet values are
changed and the formulas are recomputed, the styling will not reflect the updated
information.

Syntax: How to Save Reports as FORMAT XLSX FORMULA

Add the following syntax to your request to take advantage of Excel formulas in your workbook:

ON TABLE {PCHOLD|HOLD} FORMAT XLSX FORMULA

where:

PCHOLD

Displays the output in an XLSX workbook.

HOLD

Saves the output for reuse in an Excel worksheet. For details, see Saving and Reusing Your
Report Output on page 471.

Saving Report Output in Excel XLSX Format

666

Example: Generating Native Excel Formulas for Column Totals

The following example illustrates how a column total in a report request is translated to an
Excel formula when you use the XLSX FORMULA format. Notice that the formatting of the
column total (TYPE=GRANDTOTAL) is retained in the Excel workbook. When you select the total
in the report, the equation =SUM(B4:B10) displays in the formula bar, representing the column
total as a sum of cell ranges.

TABLE FILE SHORT
HEADING
"Projected Return By Region"
" "
SUM PROJECTED_RETURN AS 'RETURN'
BY REGION AS 'REGION'
ON TABLE COLUMN-TOTAL
ON TABLE PCHOLD FORMAT XLSX FORMULA
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9, TITLETEXT=’By Region’,$
TYPE=TITLE, BACKCOLOR=RGB(102 102 102), COLOR=RGB(255 255 255),$
TYPE=HEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=GRANDTOTAL, BACKCOLOR=RGB(210 210 210), STYLE=BOLD,$
END

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 667

WebFOCUS can translate any total (subtotal, row total, or column total) to an Excel formula.
For related information, see Translation Support for FORMAT XLSX FORMULA.

Example: Generating Native Excel Formulas for Row Totals

The following request calculates totals for returns and balances across continents. The row
totals are represented as sums of cell ranges.

TABLE FILE SHORT
HEADING
"Projected Return Across Continent"
" "
SUM PROJECTED_RETURN AS 'Return' AND BALANCE AS 'Balance'
ACROSS CONTINENT AS 'CONTINENT'
BY REGION AS 'REGION'
ON CONTINENT ROW-TOTAL AS 'TOTAL'
ON TABLE COLUMN-TOTAL AS 'TOTAL'
ON TABLE PCHOLD FORMAT XLSX FORMULA
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9, TITLETEXT=’Across Continent’,$
TYPE=TITLE, BACKCOLOR=RGB(102 102 102), COLOR=RGB(255 255 255),$
TYPE=HEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=ACROSSTITLE, STYLE=BOLD,$
TYPE=GRANDTOTAL, BACKCOLOR=RGB(210 210 210), STYLE=BOLD,$
END

The following output highlights the formula that calculates the row total in cell
I12=C12+E12+G12.

Example: Generating Native Excel Formulas for Calculated Values

The following request totals the columns for retail cost and dealer cost, and calculates the
value of a field called PROFIT by subtracting the DOLLARS from the BUDDOLLARS.

Saving Report Output in Excel XLSX Format

668

The formula for the calculated values is generated by translating the internal form of the
WebFOCUS expression (PROFIT/D12.2MC = BUDDOLLARS - DOLLARS;) into an Excel formula.
In this example, the formulas appear in cells B8, C8, and D8.

All fields referenced in the calculation should be displayed in the report for a valid formula to
be created using cell references. Otherwise, it may be created using values not in the report. If
the fields used in the calculation are not present in the report and there is a subsequent
RECOMPUTE, the formula created for the RECOMPUTE will not be correct.

TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
SUM BUDDOLLARS/I8MC AND DOLLARS/I8MC
COMPUTE PROFIT/D12.2MC = BUDDOLLARS - DOLLARS;
BY REGION
HEADING
"Profit By Region"
" "
ON TABLE COLUMN-TOTAL
ON TABLE PCHOLD FORMAT XLSX FORMULA
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9, TITLETEXT=’By Region’,$
TYPE=TITLE, BACKCOLOR=RGB(102 102 102), COLOR=RGB(255 255 255),$
TYPE=HEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=GRANDTOTAL, BACKCOLOR=RGB(210 210 210), STYLE=BOLD,$
END

The following output highlights the formula that calculates for the column total of PROFIT:
D8=SUM(D4:D7).

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 669

Example: Generating a Native Excel Formula for a Function

The following example illustrates how functions are translated to Excel reports. The function
IMOD divides ACCTNUMBER by 1000 and returns the remainder to LAST3_ACCT. The Excel
formula corresponds to =TRUNC((MOD($C3,(1000)))). TRUNC is used when the answer
returned from an equation is being placed into an Integer field, to be sure there are no
decimals.

TABLE FILE EMPLOYEE
PRINT ACCTNUMBER AS 'Account Number'
COMPUTE LAST3_ACCT/I3L = IMOD(ACCTNUMBER, 1000, LAST3_ACCT);
BY LAST_NAME AS 'Last Name'
BY FIRST_NAME AS 'First Name'
WHERE (ACCTNUMBER NE 000000000) AND (DEPARTMENT EQ 'MIS');
ON TABLE PCHOLD FORMAT XLSX FORMULA
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9,$
TYPE=TITLE, BACKCOLOR=RGB(102 102 102), COLOR=RGB(255 255 255), STYLE=BOLD,$
END

The output is:

Reference: Generating a Formula With Recomputed Values

If your report contains a calculated value (generated by the COMPUTE or RECOMPUTE
command), all of the fields referenced by the calculated value must be displayed in the
report in order for cell references to be included in the formula. If a referenced column is
not displayed in the workbook, the data value will be placed in the formula, rather than a
cell reference. In the case of RECOMPUTE, the value used may be an incorrect value from
the last detail record of the sort break.

Saving Report Output in Excel XLSX Format

670

Example: Generating a Formula With Recomputed Values

The following request computes the difference (DIFF) by subtracting budgeted dollars from
dollar sales. The budgeted dollars field used in the expression is not included in the SUM
command. The value of DIFF is recomputed on the region level.

TABLE FILE GGSALES
HEADING
"Profit By Region"
" "
SUM DOLLARS/I8CM
COMPUTE DIFF/I8CM=DOLLARS - BUDDOLLARS;
BY REGION
BY CATEGORY
ON REGION RECOMPUTE
ON TABLE PCHOLD FORMAT XLSX FORMULA
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9, TITLETEXT=’By Region’,$
TYPE=TITLE, BACKCOLOR=RGB(102 102 102), COLOR=RGB(255 255 255),$
TYPE=HEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBTOTAL, BACKCOLOR=RGB(210 210 210),$
TYPE=GRANDTOTAL, BACKCOLOR=RGB(166 166 166), STYLE=BOLD,$
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 671

The output shows that the formula is subtracting a data value that is not displayed on the
worksheet. It is actually the BUDDOLLARS value from the current hardcoded value, since there
is no cell reference.

If you add the BUDDOLLARS column to the request, the formula can be recomputed correctly.

SUM DOLLARS/I8MC BUDDOLLARS/I8MC

Saving Report Output in Excel XLSX Format

672

The formula generated with the new SUM command contains cell references for both fields
used in the calculation.

Using XLSX FORMULA With Prefix Operators

XLSX FORMULA output supports prefix operators that are used on summary lines generated by
WebFOCUS commands, such as SUBTOTAL and RECOMPUTE. Where a corresponding formula
exists in Excel, these prefix operators are translated into the equivalent Excel summarization
formula. The results of prefix operators used directly against retrieved data continue to be
passed to Excel as values, not formulas.

The following table identifies the prefix operators supported by XLSX FORMULA when used on
summary lines, and the Excel formula equivalent placed in the generated worksheet.

Prefix Operator Excel Formula Equivalent

SUM. =SUM()

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 673

Prefix Operator Excel Formula Equivalent

AVE. =AVERAGE()

CNT. =COUNT()

MIN. =MIN()

MAX. =MAX()

The following prefix operators are not translated to formulas when used on summary lines in
XLSX FORMULA.

ASQ.

FST.

LST.

Note:

When using a prefix operator on a field specified directly against retrieved data, there is no
space between the prefix operator and the field on which it operates.

For example, in the following aggregating display command, the AVE. prefix operator
operates on the DOLLARS field.

SUM AVE.DOLLARS

When using a prefix operator on a summary line, you must leave a space between the
prefix operator and the aggregated field on which it operates.

In the following summary command, the MAX. prefix operator operates on the DOLLARS
field at the REGION sort break. Note the required blank space between the prefix operator
and the field name.

ON REGION RECOMPUTE MAX. DOLLARS

Example: Using a Summary Prefix Operator With FORMAT XLSX FORMULA

In the following request against the GGSALES data source, the RECOMPUTE command for the
REGION sort field calculates the maximum of the aggregated DOLLARS field and the minimum
of the aggregated BUDDOLLARS field.

Saving Report Output in Excel XLSX Format

674

TABLE FILE GGSALES
SUM UNITS DOLLARS/I8MC BUDDOLLARS/I8MC
AND COMPUTE DIFF/I8MC= DOLLARS-BUDDOLLARS;
BY REGION
BY CATEGORY
WHERE CATEGORY EQ 'Food' OR 'Coffee'
WHERE REGION EQ 'West' OR 'Midwest'
ON REGION RECOMPUTE MAX. DOLLARS MIN. BUDDOLLARS DIFF
ON TABLE PCHOLD FORMAT XLSX FORMULA
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9,$
TYPE=TITLE, BACKCOLOR=RGB(102 102 102), COLOR=RGB(255 255 255),$
TYPE=SUBTOTAL, BACKCOLOR=RGB(210 210 210),$
TYPE=GRANDTOTAL, BACKCOLOR=RGB(166 166 166), STYLE=BOLD,$
END

In the output, shown in the following image, the cell that represents the recomputed DOLLARS
for the Midwest region has been generated as the following formula.

=MIN(E2:E3)

Example: Using a Prefix Operator on a Display Command With FORMAT XLSX FORMULA

In the following request against the GGSALES data source, the CNT., AVE., and PCT. Prefix
operators are used in the SUM display command.

TABLE FILE GGSALES
SUM UNITS
CNT.UNITS
AVE.UNITS
PCT.UNITS
BY REGION
BY ST
ON TABLE PCHOLD FORMAT XLSX FORMULA
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 675

The output shows that the prefix operators were not passed to Excel as formulas. They were
passed as data values.

NODATA With Formulas

Support for full Excel functionality requires that only valid numeric values are placed into cells
that will be used for formula references.

The null value (NODATA='') is supported for calculations. When cells containing the default
NODATA symbol (.) are used in a formula, they will cause a formula error.

For example:

Saving Report Output in Excel XLSX Format

676

SET NODATA=''
TABLE FILE GGSALES
SUM DOLLARS/D12CM UNITS/D12C AND ROW-TOTAL AND COLUMN-TOTAL
COMPUTE REVENUE/D12CM=DOLLARS*UNITS; AS 'Revenue'
BY LOWEST GGSALES.SALES01.CATEGORY
BY GGSALES.SALES01.PRODUCT
ACROSS REGION
ON TABLE PCHOLD FORMAT XLSX FORMULA
END

SET NODATA=''
DEFINE FILE GGSALES
DOLLARMOD/D12CM MISSING ON=IF REGION GT 'V' THEN MISSING ELSE DOLLAR;
END
TABLE FILE GGSALES
SUM DOLLARMOD/D12CM UNITS/D12C AND ROW-TOTAL AND COLUMN-TOTAL
COMPUTE REVENUE/D12CM=DOLLARMOD*UNITS; AS 'Revenue'
BY REGION
BY LOWEST GGSALES.SALES01.CATEGORY
BY GGSALES.SALES01.PRODUCT
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT XLSX FORMULA
END

Reference: Usage Notes for XLSX With Formulas

Formulas are defined within a single worksheet. They will not be assigned across
worksheets.

BYTOC compound workbooks can contain formulas. A separate worksheet/tab is generated
for each primary key value and formulas are defined with references within that sheet. In
BYTOC compound workbooks, a separate tab is generated for overall grand totals. These
will not contain formula references to the component worksheets.

Controlling Column Width and Wrapping in XLSX Report Output

Column width and data wrapping can be controlled in an Excel worksheet when using
FORMAT XLSX.

To size the column without wrapping and define the exact size width, use SQUEEZE=ON. If
a data value is wider than the specified width of the column, a portion of the data will be
hidden from view, but fully visible in the formula bar. You can adjust the column width in
Excel after the worksheet has been generated.

The default behavior is for all data to wrap within the defined column width. You can also
specify the exact width of a column using WRAP=ON.

WRAP is not supported for Date format fields.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 677

Syntax: How to Set Column Width in XLSX Report Output

TYPE=REPORT, [COLUMN=column,] SQUEEZE=value,$

where:

column

Identifies a particular column. If COLUMN is not included in the declaration, default
SQUEEZE behavior is applied to the entire report.

value

Is one of the following:

ON

Automatically sizes the columns based on the largest data value in the column. This is
the default behavior.

OFF

Sizes the columns based on the maximum size defined for the field in the Master File
or Define.

n

Represents a specific numeric value for which the column width can be set. The value
represents the measure specified with the UNITS parameter (the default is inches).
This is the most commonly used SQUEEZE setting in an XLSX report. This turns off
data wrapping.

Note:

SQUEEZE can be applied to the entire report by using the ON TABLE SET SQUEEZE ON
command.

SQUEEZE is not supported for columns created with the OVER phrase or with TABLEF.

Syntax: How to Wrap Data in XLSX Report Output

TYPE=REPORT, [COLUMN=column,] WRAP=value,$

where:

column

Designates a particular column to apply wrapping behavior to. If COLUMN is not included in
the declaration, wrapping will be applied to the entire report.

Saving Report Output in Excel XLSX Format

678

value

Is one of the following:

ON

Turns on data wrapping. ON is the default value. With this setting, the column width is
determined by the client (Excel). Data wraps if it exceeds the width of the column and
the row height expands to meet the new height of the wrapped data.

OFF

Turns off data wrapping. Data will not wrap in any cell in the column.

n

Represents a specific numeric value that the column width can be set to. The value
represents the measure specified with the UNITS parameter (the default is inches).

This setting implies ON. However, the column width is set to the specified width
unless the data is wider than the column width, in which case, wrapping will occur as
for ON.

Note: WRAP is not supported for Date format fields.

Example: Controlling Column Width and Wrapping in XLSX Report Output

The following example illustrates how to turn on and turn off data wrapping in a column and
how to set the column width for a particular column. The UNITS in this example are set to
inches (the default).

DEFINE FILE GGSALES
PROFIT/D14.3 = BUDDOLLARS-DOLLARS;
DESCRIPTION/A80 = 'Subtract Total Sales Quota from Reported Sales to
calculate profit.';
END

TABLE FILE GGSALES
SUM
DESCRIPTION AS 'DEFAULT'
DESCRIPTION AS 'WRAP = 2'
DESCRIPTION AS 'WRAP = OFF'
DESCRIPTION AS 'SQUEEZE = 1.5'
PROFIT
BY REGION NOPRINT
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=DESCRIPTION(2), WRAP=2,$
TYPE=REPORT, COLUMN=DESCRIPTION(3), WRAP=OFF,$
TYPE=REPORT, COLUMN=DESCRIPTION(4), SQUEEZE=1.5,$
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 679

where:

1. The column titled "DEFAULT" illustrates the default column width and wrapping behavior.

2. The column titled "WRAP=2" sets the column width to 2 inches with data wrapping on.

3. The column titled "WRAP=OFF" turns off data wrapping for that column.

4. The column titled "SQUEEZE=1.5" sets the column width to 1.5 inches with data wrapping
off.

Since the output spans two pages, the output is shown below in two separate images.

The following XLSX output displays the different behavior for the "DEFAULT" and "WRAP=2"
columns.

The following XLSX output displays the output for the "WRAP=OFF" and "SQUEEZE=1.5"
columns.

Saving Report Output in Excel XLSX Format

680

Freezing Columns in an XLSX Report

In XLSX report output, you can freeze columns so that when you scroll to the right to view data
in the worksheet, the designated columns will remain on the screen without losing context.

Syntax: How to Freeze Columns in an XLSX Report

To set the columns to freeze in an XLSX report, use the following StyleSheet syntax:

TYPE=REPORT, FREEZE-COLUMN={Ncolumn|fieldname} ,$

where:

column

Indicates the column number at which the freeze should begin.

fieldname

Identifies the field name of the column at which the freeze should begin.

Reference: Usage Notes for Freezing Columns

Freezing columns in a report is supported for XLSX format only.

The FREEZE-COLUMN attribute:

Is applied to an individual worksheet in the workbook.

Is applied to all worksheets in a generated workbook when using BYTOC to generate
multiple worksheets in a workbook based on the sort field.

Can be used at the same time as HFREEZE = ON to freeze both rows and columns.

Example: Freezing Columns in an XLSX Report

The following request against the WF_RETAIL data source uses the FREEZE-COLUMN
StyleSheet attribute to freeze the first two columns, Product Category and Revenue.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 681

TABLE FILE WF_RETAIL
SUM
 REVENUE_US
 COGS_US
 GROSS_PROFIT_US
 QUANTITY_SOLD
 MSRP_US
 DISCOUNT_US
BY PRODUCT_CATEGORY
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE SET ASNAMES ON
ON TABLE SET BYDISPLAY ON
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT,
FREEZE-COLUMN=N2,
$
ENDSTYLE
END

The output is:

Saving Report Output in Excel XLSX Format

682

When you scroll two columns to the right, the Product Category and Revenue columns remain
in place, while the other three columns scroll to the left, as shown in the following image.

Synchronizing WebFOCUS Page Breaks With Excel Page Breaks

When using the BY_field PAGE-BREAK phrase, WebFOCUS page breaks are automatically
synchronized with Microsoft Excel page breaks.

Example: Synchronizing WebFOCUS Page Breaks With Excel Page Breaks in Format XLSX Report
Output

The following request generates format XLSX report output with WebFOCUS page breaks that
are inserted using the BY REGION PAGE-BREAK phrase.

TABLE FILE GGSALES
HEADING
"Sales Report by Region"
" "
SUM UNITS BUDUNITS DOLLARS BUDDOLLARS
BY REGION PAGE-BREAK
BY DATE
BY CATEGORY
WHERE CITY LE 'Memphis'
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TOPMARGIN=1.25, BOTTOMMARGIN=1, $
TYPE=REPORT, FONT=ARIAL, SIZE=9, $
TYPE=TITLE, STYLE=BOLD, SIZE=10, $
TYPE=HEADING, STYLE=BOLD, SIZE=12, $
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 683

Using Print Preview in Excel, output for pages 1 and 2 for the Midwest Region are shown in the
following images. The default Excel page breaks are synchronized with the page breaks
specified in the WebFOCUS request. The page heading and column titles are displayed only
when the BY value changes.

Page 1 Output

Saving Report Output in Excel XLSX Format

684

Page 2 Output

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 685

To repeat the page heading and column titles on each printed page, use the BY_field PAGE-
BREAK phrase in combination with the XLSXPAGETITLES=ON StyleSheet attribute, as shown in
the following procedure.

Note: You can also use XLSXPAGETITLES as a SET command.

TABLE FILE GGSALES
HEADING
"Sales Report by Region"
" "
SUM UNITS BUDUNITS DOLLARS BUDDOLLARS
BY REGION PAGE-BREAK
BY DATE
BY CATEGORY
WHERE CITY LE 'Memphis'
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
XLSXPAGETITLES=ON,
TOPMARGIN=1.25, BOTTOMMARGIN=1, $
TYPE=REPORT, FONT=ARIAL, SIZE=9, $
TYPE=TITLE, STYLE=BOLD, SIZE=10, $
TYPE=HEADING, STYLE=BOLD, SIZE=12, $
ENDSTYLE
END

Saving Report Output in Excel XLSX Format

686

Using Print Preview in Excel, output for pages 1 and 2 for the Midwest Region are shown in the
following images. Notice that the page heading and column titles are repeated on each printed
page.

Page 1 Output

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 687

Page 2 Output

Note: If your report contains OVER or ACROSS phrases, use the BY_field PAGE-BREAK phrase
in combination with the XLSXPAGETITLES=ALL StyleSheet or SET command.

Saving Report Output in Excel XLSX Format

688

Preserving Leading and Internal Blanks in Report Output

The SHOWBLANKS command allows you to preserve leading blanks in data cells and headings
in XLSX reports. In XLSX, internal blanks will always be retained, but leading and trailing blanks
in data fields are removed. You can use the SHOWBLANKS command to retain leading and
trailing blanks.

Since XLSX is not HTML-based like EXL2K, setting SHOWBLANKS OFF will not affect internal
blanks. By default, EXL2K reduces all embedded blanks to a single blank, while XLSX
preserves all embedded blanks. This difference in spacing may cause additional differences in
how fields wrap within a cell.

SET SHOWBLANKS XLSX (not HTML-based) EXL2K (HTML-based)

SET SHOWBLANKS = ON Leading and embedded
blanks are preserved.

Leading and embedded blanks are
preserved.

SET SHOWBLANKS =
OFF

Leading blanks are
removed, but embedded
blanks are respected.

Leading and embedded blanks are
removed.

Blanks are handled differently in headings:

By default, in standard headings containing multiple items (without HEADALIGN=BODY),
items are concatenated together into a single text object. All blanks are retained.

Fields placed in headings with HEADALIGN=BODY behave the same way as data elements.

Variables placed in headings with HEADALIGN=BODY respect all leading, embedded blanks,
and trailing blanks. With SHOWBLANKS=OFF, only embedded blanks are retained. With
SHOWBLANKS=ON all leading, embedded, and trailing blanks are retained.

Syntax: How to Preserve Leading and Internal Blanks in XLSX Reports

In a FOCEXEC or in a profile, use the following syntax:

SET SHOWBLANKS = {OFF|ON}

In a request, use the following syntax

ON TABLE SET SHOWBLANKS {OFF|ON}

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 689

where:

OFF

Removes leading blanks and preserves internal blanks in XLSX report output. OFF is the
default value.

ON

Preserves leading and internal blanks in XLSX report output. Also preserves trailing blanks
in heading, subheading, footing, subfooting lines that use the default heading or footing
alignment.

Example: Preserving Leading and Internal Blanks in XLSX Report Output

The following request creates a variable called SHOWVAR that contains leading, internal, and
trailing blanks.

SET SHOWBLANKS = OFF

-SET &SHOWVAR= ' AB C ';
DEFINE FILE CAR
SHOWFIELD/A9 = ' AB C ';
END

TABLE FILE CAR
ON TABLE SUBHEAD
"SHOWBLANKS OFF"
"/&SHOWVAR/"
""
HEADING
"In Heading:"
"SHOWVAR<+0>&SHOWVAR"
"SHOWFIELD<+0><SHOWFIELD"
""
"In DATA":
PRINT SHOWFIELD
BY COUNTRY
WHERE RECORDLIMIT EQ 1;
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
HEADALIGN=BODY,SQUEEZE=ON,$
TYPE=TABHEADING,COLSPAN=2,$
END

The following outputs show the differences in XLSX generated using SET SHOWBLANKS = OFF
and SET SHOWBLANKS = ON.

Saving Report Output in Excel XLSX Format

690

SET SHOWBLANKS = OFF with HEADALIGN=BODY (no leading blanks or trailing blanks)

SET SHOWBLANKS = OFF without HEADALIGN=BODY (preserved blanks and concatenated
heading items)

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 691

SET SHOWBLANKS = ON with HEADALIGN=BODY (leading blanks and trailing blanks)

SET SHOWBLANKS = ON without HEADALIGN=BODY (preserved blanks and concatenated
heading items)

Saving Report Output in Excel XLSX Format

692

Support for Drill Downs With XLSX Report Output

Drill downs are supported within the data elements in a report in XLSX format in the same
manner as they are supported in EXL2K format. Hyperlink connections can be defined in the
StyleSheet declaration of any data column to provide access to any external web source or to
execute a FOCEXEC. Drill downs to FOCEXECs can contain data-driven parameters and can
generate any of the supported output formats, including XLSX, PDF, HTML, DHTML, and PPT.

Drill downs within text embedded in headings, subheadings, subfootings, and footings will be
implemented for XLSX format in a future release.

Note:

When the limit of 65530 hyperlinks for a worksheet is reached, a warning message
displays and no further links can be inserted. For more information on drill downs, see
Linking Using StyleSheets on page 829.

The JAVASCRIPT and IMAGE drill-down options are not supported with FORMAT XLSX.

Redirection and Excel Drill-Down Reports

The WebFOCUS Client can use redirection when passing the report output to the client
application. When redirection is enabled, the WebFOCUS Client saves report output in a
temporary directory when a request is executed. Then, an HTTP call is made from the browser
to retrieve the temporary stored output for display. When redirection is disabled, the report
output is sent directly to the browser without any buffering.

Redirection is disabled by default for the .xlsx file extension because this enables drill downs
to run successfully whether the user machine is configured to launch Excel in the browser or
as an application outside of the browser.

When redirection is enabled, drill downs within Excel reports will work differently depending on
whether the workbook is opened in the browser (only applies to Windows XP) or in the Excel
application. For information about launching Excel in the browser or as an application, see
Viewing Excel Workbooks in the Browser vs. the Excel Application.

For workbooks opened outside the browser in the Excel application: The current security
context and any previously established session-related cookies are not retained, changing
the user authorization, so drill-down reports will not have the information required to access
the redirected files. The initial workbook will open within Excel, but the target drill-down
workbook will not open and you will receive a message stating You are not allowed to
access this viewer file. The drill-down feature in Microsoft Office products functioned in
WebFOCUS Release 7.7.x because anonymous drill-down access was permitted.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 693

The following options are available to allow the feature in WebFOCUS Release 8.x:

Configure WebFOCUS authentication to allow anonymous access. For more information,
see the TIBCO WebFOCUS® Security and Administration manual.

Use SSO with IIS/Tomcat Integrated Windows Authentication. Renegotiation occurs
automatically and the Excel and PowerPoint reports display correctly.

As of WebFOCUS Release 8.x, the Remember Me feature can be enabled on the Sign-in
page. If the end user uses the Remember Me feature, a persistent cookie is used.

For workbooks opened in the browser (only applies to Windows XP): Drill downs will work
with redirection enabled because the browser session has access to the HTTP header
and/or cookies that need to be sent with the HTTP request to the WebFOCUS Client in
order to obtain the redirected target workbook file.

Note: For Windows 7, Excel applications no longer display in a browser window.

For additional information about redirection options, see WebFOCUS Administration Console
Client Settings described in the TIBCO WebFOCUS® Security and Administration manual.

Excel Page Settings

Excel page settings for the XLSX workbook default to the WebFOCUS standards:

Orientation: Portrait

Page Size: Letter

,75 inches (Excel default)

.75 inches (Excel default)

To customize these page settings, turn the XLSXPAGESETS attribute ON and define individual
attributes.

If XLSXPAGESETS is turned on, but the page margin attributes are not defined within the
procedure, the values will be set to the WebFOCUS default of .25 inches.

Syntax: How to Define Excel Page Settings

[TYPE=REPORT,] XLSXPAGESETS={ON|OFF} [,PAGESIZE={pagesize|LETTER}]
 [,ORIENTATION={PORTRAIT|LANDSCAPE}] [,TOPMARGIN=n] [,BOTTOMMARGIN=m],$

Saving Report Output in Excel XLSX Format

694

where:

XLSPAGESETS={ON|OFF}

ON causes the page settings defined in the WebFOCUS request to be applied to the Excel
worksheet page settings. OFF retains the default page settings defined in the standard
Excel workbook. OFF is the default value.

n

Defines the top margin for the worksheet in the units identified by the UNITS parameter
(inches, by default). The default value is .25.

m

Defines the bottom margin for the worksheet in the units identified by the UNITS
parameter (inches, by default). The default value is .25.

pagesize

Is one of the PAGESIZE values supported in a WebFOCUS StyleSheet. LETTER is the
default page size.

PORTRAIT|LANDSCAPE

PORTRAIT displays the report across the narrower dimension of a vertical page, producing
a page that is longer than it is wide. PORTRAIT is the default value.

LANDSCAPE displays the report across the wider dimension of a horizontal page, producing
a page that is wider than it is long.

Adding an Image to a Report

WebFOCUS supports the placement of images within each area or node of the report on the
worksheet. An image, such as a logo, gives corporate identity to a report, or provides visual
appeal. Data specific images can be placed in headers, footers, and data columns to provide
additional clarity and style.

The image must reside on the WebFOCUS Reporting Server in a directory named on EDAPATH
or APPPATH. If the file is not on the search path, supply the full path name.

Inserting Images Into Excel XLSX Reports

Images can be placed in any available WebFOCUS reporting node or element of a worksheet.
Supported image formats include .gif and .jpg.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 695

Usage Considerations

All images will be placed in the top-left corner of the first cell of the defined area, based on
the top and left gap. Defined explicit positioning and justification have not been
implemented yet.

Standard page setting keywords can be used in conjunction with XLSXPAGESETS to control
the page layout in standard reports (not compound).

Images placed within a report cell in a row or column is anchored to the top-left corner of
the cell. The cell is automatically sized to the height and width to fit the largest image
(SQUEEZE=ON).

Additional lines may need to be added within a heading, footing, subhead, or subfoot to
accommodate the placement of the image.

Syntax: How to Insert Images Into WebFOCUS Report Elements in XLSX Reports

TYPE={REPORT|heading|data}, IMAGE={url|file|(column)} [,BY=byfield]
[,SIZE=(w h)] ,$

where:

REPORT

Embeds an image in the body of a report. The image appears in the background of the
report. REPORT is the default value.

heading

Embeds an image in a heading or footing. Valid values are TABHEADING, TABFOOTING,
FOOTING, HEADING, SUBHEAD, and SUBFOOT. Provide sufficient blank space in the
heading or footing so that the image does not overlap the heading or footing text. You may
also want to place heading or footing text to the right of the image using spot markers.

data

Defines a cell within a data column to place the image. Must be used with COLUMNS=
attributes to identify the specific report column where the image should be anchored.

url

Is the URL of the image file.

Saving Report Output in Excel XLSX Format

696

file

Is the name of the image file. It must reside on the WebFOCUS Reporting Server in a
directory named on EDAPATH or APPPATH. If the file is not on the search path, supply the
full path name. When specifying a GIF file, you can omit the file extension.

column

Is an alphanumeric field in the data source that contains the name of an image file.
Enclose the column in parentheses (). The field containing the file name or image must be
a display field or BY field referenced in the request. Note that the value of the field is
interpreted exactly as if it were typed as the URL of the image in the StyleSheet. If you
omit the suffix, .GIF is supplied, by default. You can use the SET BASEURL command for
supplying the base URL of the images. This way, the value of the field does not have to
include the complete URL. This syntax is useful, for example, if you want to embed an
image in a SUBHEAD, and you want a different image for each value of the BY field on
which the SUBHEAD occurs.

byfield

Is the sort field that generates the subhead or subfoot.

SIZE

Is the size of the image. By default, an image is added at its original size.

w

Is the width of the image, expressed in the unit of measurement specified by the UNITS
parameter. Enclose the w and h values in parentheses. Do not include a comma between
them.

h

Is the height of the image, expressed in the unit of measurement specified by the UNITS
parameter.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 697

Example: Adding a GIF Image to a Single Table Request

In the following request, since the referenced images are not part of the existing GGSALES
table, the image files (.gif) are being built in the DEFINE and then referenced in the TABLE
request. You can NOPRINT fields if you do not want them to display as columns, but the fields
must be referenced in the table to include them in the internal matrix. This will allow the
images to be placed in the headings, footings, or data cells. The specific location is defined
using StyleSheet definitions for attaching the image based on field value.

DEFINE FILE GGSALES
SHOWCAT/A100=CATEGORY || '.GIF';
END
TABLE FILE GGSALES
SUM DOLLARS/D12CM UNITS/D12C
BY LOWEST CATEGORY NOPRINT
BY SHOWCAT NOPRINT
BY PRODUCT
ACROSS REGION
WHERE CATEGORY NE 'Gifts'

ON CATEGORY SUBHEAD
" "
“Image in SUBHEAD for Category <CATEGORY "
" "
ON TABLE SUBHEAD
" "
" "
" "
" Report Heading "
" "
" "
ON CATEGORY SUBFOOT
"ON CATEGORY SUBFOOT"

Saving Report Output in Excel XLSX Format

698

ON TABLE SUBFOOT
"Report Footing"
" "
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE SET ACROSSTITLE SIDE
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT='ARIAL', SIZE=9, TITLETEXT='Food and Coffee',$
TYPE=REPORT, COLUMN=PRODUCT, SQUEEZE=1,$
TYPE=TITLE, BACKCOLOR=RGB(90 90 90), COLOR=RGB(255 255 255), STYLE=BOLD,$
TYPE=ACROSSTITLE, STYLE=BOLD, BACKCOLOR=RGB(90 90 90),
COLOR=RGB(255 255 255),$
TYPE=ACROSSVALUE, BACKCOLOR=RGB(218 225 232), STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=HEADING, STYLE=BOLD, COLOR=RGB(0 35 95), SIZE=12, JUSTIFY=Center,$
TYPE=FOOTING, BACKCOLOR=RGB(90 90 90), SIZE=12, COLOR=RGB(255 255 255),
STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBHEAD, SIZE=12, STYLE=BOLD, BACKCOLOR=RGB(218 225 232),
JUSTIFY=CENTER,$
TYPE=SUBHEAD, IMAGE=(SHOWCAT), SIZE=(.6 .6),$
TYPE=SUBFOOT, SIZE=10, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=TABHEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=TABHEADING, IMAGE=gglogo.gif,$
TYPE=TABFOOTING, SIZE=12, STYLE=BOLD, JUSTIFY=RIGHT,$
TYPE=TABFOOTING, IMAGE=tibco.gif, SIZE=(1.0 .6),$
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 699

The output is shown in the following image.

Example: Adding a GIF Image to a Compound Request

Note: Compound Layout syntax cannot contain hidden carriage return or line feed characters.
For purposes of presenting this example, line feed characters have been added so that the
sample code wraps to fit within the printed page. To run this example in your environment,
copy the code into a text editor and delete any line feed characters within the Compound
Layout syntax by going to the end of each line and pressing Delete. In some instances, you
may need to add a space to maintain the structure of the string.

Saving Report Output in Excel XLSX Format

700

APP PATH IBISAMP
SET HTMLARCHIVE=ON
*-HOLD_SOURCE
COMPOUND LAYOUT PCHOLD FORMAT XLSX
UNITS=IN,$
SECTION=section1, LAYOUT=ON, METADATA='prop_with_names, Margins_Left=0.5,
Margins_Top=0.5, Margins_Right=0.5, Margins_Bottom=0.5,
thumbnailscale=4', MERGE=OFF, ORIENTATION=LANDSCAPE, PAGESIZE=Legal,
SHOW_GLOBALFILTER=OFF,$
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1', TOC-LEVEL=1,
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, METADATA='BOTTOMMARGIN=0.5, TOPMARGIN=0.5,
LEFTMARGIN=0,RIGHTMARGIN=0,',$
COMPONENT='report1', TEXT='report1', TOC-LEVEL=2, POSITION=(0.650 0.917),
DIMENSION=(7.250 3.000), BYTOC=0, ARREPORTSIZE=DIMENSION,
METADATA='left: 0.65in; top: 0.917in; width: 7.25in; height: 3in;
position: absolute; z-index: 1;',$
COMPONENT='chart1', TEXT='chart1', TOC-LEVEL=2, POSITION=(0.735 4.332),
DIMENSION=(7.167 2.917), COMPONENT-TYPE=GRAPH, ARREPORTSIZE=DIMENSION,
METADATA='left: 0.735in; top: 4.332in; width: 7.167in; height: 2.917in;
position: absolute; z-index: 2;',$
END

SET COMPONENT='report1'
-*component_type report
DEFINE FILE GGSALES
SHOWCAT/A100=CATEGORY || '.GIF';
SHOWDATEQ/Q=DATE;
SHOWDATEY/YY=DATE;
SHOWDATEQY/YYQ=DATE;
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 701

TABLE FILE GGSALES
SUM DOLLARS/D12CM AS 'Dollars'
BY REGION AS ''
BY LOWEST CATEGORY
BY SHOWCAT AS 'Data Image'
ACROSS SHOWDATEY AS ''
ACROSS SHOWDATEQ AS ''
WHERE REGION NE 'Midwest' OR 'West'
ON TABLE SET HIDENULLACRS ON
HEADING
" "
"Image in Page Heading "
ON REGION SUBHEAD
" <+0> SUBHEAD: <REGION"
FOOTING
" "
"Image in Page Footing"
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, SIZE=10, BACKCOLOR=NONE, GRID=OFF, FONT='ARIAL',
XLSXPAGESETS=ON, TOPMARGIN=1, BOTTOMMARGIN=1, ORIENTATION=LANDSCAPE,
PAGESIZE=LEGAL, TITLETEXT='With Images',$
TYPE=REPORT, COLUMN=REGION, SQUEEZE=1.5, JUSTIFY=CENTER,$
TYPE=DATA, BACKCOLOR=NONE,$
TYPE=DATA, COLUMN=SHOWCAT, IMAGE=(SHOWCAT), SIZE=(.5 .5),$
TYPE=TITLE, BACKCOLOR=RGB(218 225 232), BORDER=LIGHT,
STYLE=-UNDERLINE+BOLD,$
TYPE=HEADING, IMAGE=GGLOGO.GIF, SIZE=(.65 .65),$
TYPE=HEADING, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBHEAD, SIZE=10, STYLE=BOLD, BORDER-TOP=LIGHT,$
TYPE=SUBHEAD, BY=1, JUSTIFY=CENTER, BORDER-TOP=LIGHT,$
TYPE=SUBFOOT, STYLE=BOLD,$
TYPE=FOOTING, SIZE=12, STYLE=+BOLD, JUSTIFY=CENTER,$
TYPE=FOOTING, IMAGE=tibco.gif, SIZE=(1.0 .6),$
TYPE=ACROSS, JUSTIFY=CENTER, BORDER=LIGHT,$
TYPE=ACROSSTITLE, STYLE=-UNDERLINE+BOLD,$
TYPE=ACROSSVALUE, BACKCOLOR=RGB(218 225 232), STYLE=-UNDERLINE+BOLD,$
END

Saving Report Output in Excel XLSX Format

702

SET COMPONENT='chart1'
ENGINE INT CACHE SET ON
-DEFAULTH &WF_STYLE_UNITS='PIXELS';
-DEFAULTH &WF_STYLE_HEIGHT='1005.0';
-DEFAULTH &WF_STYLE_WIDTH='1070.0';
-DEFAULTH &WF_TITLE='WebFOCUS Report';
GRAPH FILE GGSALES
HEADING
"Sales Graph"
SUM
GGSALES.SALES01.DOLLARS
BY SHOWDATEY AS Year
BY GGSALES.SALES01.REGION
ON GRAPH PCHOLD FORMAT XLSX
ON GRAPH SET VZERO OFF
ON GRAPH SET HTMLENCODE ON
ON GRAPH SET GRAPHDEFAULT OFF
ON GRAPH SET GRWIDTH 1
ON GRAPH SET UNITS &WF_STYLE_UNITS
ON GRAPH SET HAXIS 1000
ON GRAPH SET VAXIS 1000
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRLEGEND 0
ON GRAPH SET GRXAXIS 2
ON GRAPH SET LOOKGRAPH HBAR
ON GRAPH SET STYLE *

*GRAPH_SCRIPT
setPieDepth(0);
setPieTilt(0);
setDepthRadius(0);
setCurveFitEquationDisplay(false);
setPlace(true);
setPieFeelerTextDisplay(1);
setUseSeriesShapes(true);
setMarkerSizeDefault(50);
setScaleMustIncludeZero(getX1Axis(), false);
setScaleMustIncludeZero(getY1Axis(), false);
setScaleMustIncludeZero(getY2Axis(), false);
setMarkerSizeDefault(60);
*END
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/
ENIADefault_combine.sty,$
TYPE=REPORT, TITLETEXT='Graph Over Time',$
*GRAPH_SCRIPT
setReportParsingErrors(false);
setSelectionEnableMove(false);
*END
ENDSTYLE
END
COMPOUND END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 703

The output is shown in the following images.

Saving Report Output in Excel XLSX Format

704

Example: Adding a GIF Image to a BYTOC Compound Request

The following syntax is a portion of the code from the previous example to show the
COMPOUND BYTOC syntax. By adding the ON TABLE SET COMPOUND BYTOC command to the
compound report above, you can turn the report into a Compound Table of Contents report.
The BYTOC syntax can be added to a stand-alone request or to a component of a compound
document.

TABLE FILE GGSALES
SUM DOLLARS/D12CM AS 'Dollars'
SHOWREG
NOPRINT
BY REGION AS ''
BY LOWEST CATEGORY
BY SHOWCAT AS 'Data Image'
WHERE REGION NE 'Midwest' OR 'West'
ACROSS SHOWDATEY AS '' ACROSS SHOWDATEQ AS ''
ON TABLE SET HIDENULLACRS ON
HEADING
"Image in Page Heading"
ON REGION SUBHEAD
"<+0> Image in SUBHEAD:<REGION"
FOOTING
" "
"Image in Page Footing"
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET COMPOUND BYTOC
ON TABLE SET STYLE *

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 705

The output is:

Inserting Text and Images Into XLSX Workbook Headers and Footers

WebFOCUS supports the insertion of text and images into Excel headers and footers and the
definition of key page settings to support the placement of text and images in relationship to
the overall worksheet and the Excel generated page breaks. This access to the Excel page
functionality is designed to enhance overall usability of the worksheets for users who will be
printing these reports. Page settings including orientation, page size, and page margins will
directly affect the layout of each Excel page based on values defined within the FOCEXEC.
Images and text can be included on headers and footers on every printed page, on the first
page of the report only, or only on all subsequent pages. The WebFOCUS headings and
footings continue to display within the worksheet. With this feature, WebFOCUS can insert
logos to be printed once at the top of a report and watermark images that need to be
displayed on every printed page.

Syntax: How to Insert Text and Images Into XLSX Workbook Headers and Footers

To place images in XLSX Workbook headers and footers, the syntax is:

TYPE={PAGEHEADER|PAGEFOOTER},OBJECT=IMAGE,
 IMAGE=imagename, JUSTIFY={LEFT|CENTER|RIGHT}
 [,DISPLAYON={FIRST|NOT-FIRST}] [,SIZE=(w h)],$

Saving Report Output in Excel XLSX Format

706

To place text in XLSX Workbook headers and footers, the syntax is:

TYPE={PAGEHEADER|PAGEFOOTER},OBJECT=STRING,
 TEXT=text, JUSTIFY={LEFT|CENTER|RIGHT}
 [,DISPLAYON={FIRST|NOT-FIRST}] ,$

where:

PAGEHEADER

Places the text or image in the worksheet header.

PAGEFOOTER

Places the text or image in the worksheet footer.

imagename

Is the name of a valid image file to be placed in the header or footer. The image must be
located in the defined application path on the Reporting Server. The image types supported
are GIF and JPEG.

text

Is the text to be placed in the header or footer.

JUSTIFY={LEFT|CENTER|RIGHT}

Identifies the area in the header or footer to contain the text or image and the justification
or placement within that defined area.

DISPLAYON

Defines whether the text or image should be placed on the first page only or on all pages
except the first. Omit this attribute to place the text or image on all pages.

Valid values are:

FIRST places the text or image only on the first page.

NOT-FIRST places the text or image on every page, except the first page.

SIZE=(w h)

Is the size of the image. By default, an image is added at its original size.

w is the width of the image, expressed in the unit of measurement specified by the UNITS
parameter.

h is the height of the image, expressed in the unit of measurement specified by the UNITS
parameter.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 707

Example: Inserting Images in Excel Headers and Footers and Defining Page Settings

The following request against the GGSALES data source places the image tibco.gif on the left
header area of the first page and the right header area of every subsequent page of the
resulting worksheet. It places the image gglogo1.gif in the center area of the footer on every
page.

TABLE FILE GGSALES
SUM DOLLARS UNITS BUDDOLLARS BUDUNITS
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
ON TABLE SET BYDISPLAY ON
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
FONT=ARIAL,SIZE=12,
XLSXPAGESETS=ON,TOPMARGIN=2,BOTTOMMARGIN=2,ORIENTATION=LANDSCAPE,
PAGESIZE=LETTER,$
TYPE=TITLE, COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=PAGEHEADER, OBJECT=IMAGE, JUSTIFY=LEFT, IMAGE=tibco.GIF,
DISPLAYON=FIRST,$
TYPE=PAGEHEADER, OBJECT=IMAGE, JUSTIFY=RIGHT, IMAGE=tibco.GIF,
DISPLAYON=NOT-FIRST,$
TYPE=PAGEFOOTER, OBJECT=IMAGE, JUSTIFY=CENTER, IMAGE=gglogo.GIF,$
END

Saving Report Output in Excel XLSX Format

708

The first page of output has the image tibco.gif in the left area of the header and the image
gglogo.gif in the center area of the footer.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 709

The second page of output has the image tibco.gif in the right area of the header and the
image gglogo.gif in the center area of the footer.

Reference: Usage Notes for Inserting Text and Images Into XLSX Worksheet Headers and Footers

In Microsoft Excel, the maximum number of characters in a page header or page footer is
255. This limit is for the entire page header or page footer (across the left, center, and
right), and includes symbols or any other characters that Microsoft Excel needs to use, in
addition to the text string itself. Any text string that exceeds this limit will be truncated.

The Excel headers and footers are not automatically sized based on contents of the areas.
Define page margins within the page settings (XLSPAGESETS) to account for the space
required to display the images within each page of the report.

The image sizing based on the specified height and width is not proportional. Sizing may
cause image distortion.

BLOB image fields are not supported in this release.

Saving Report Output in Excel XLSX Format

710

Reference: Displaying Watermarks on XLSX Report Output

Watermark images can be placed into the Excel headers to display on every printed page of the
generated worksheet.

Excel places images on the page starting in the header from left to right and then the footer
from left to right. Large images placed in the header may overlap images before them in the
presentation order. For page layouts with a logo in the left area and watermark centered on the
page, watermark image background must be transparent so it does not overlay the logo image.

In Excel, images are placed first on the page. All other contents of the worksheet are then
placed on top of the images. Text in cells and styling, such as background color and drawing
objects, are placed on top of the images. Excel supports transparency in drawing objects and
images, but not in cell background color. BACKCOLOR will cover over images placed on the
page.

Example: Placing a Watermark in an XLSX Header

The following request against the GGSALES data source uses the image internaluseonly.gif as
a watermark to display in the background of every page of the worksheet. Although the image
is placed in the center area of the header, it is large enough to span the entire worksheet
page. It has a transparent background, so it does not cover the logo images placed at the left
in the header and the center in the footer.

TABLE FILE GGSALES
SUM DOLLARS UNITS BUDDOLLARS BUDUNITS
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
ON TABLE SET BYDISPLAY ON
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
XLSXPAGESETS=ON,
TOPMARGIN=1,BOTTOMMARGIN=1,LEFTMARGIN=1, RIGHTMARGIN=1,
ORIENTATION=LANDSCAPE,PAGESIZE=LETTER,$
TYPE=PAGEHEADER, OBJECT=IMAGE, JUSTIFY=LEFT, IMAGE=TIBCO.GIF,
DISPLAYON=FIRST,$
TYPE=PAGEHEADER, OBJECT=IMAGE, JUSTIFY=CENTER, IMAGE=WFINTERNALUSEONLY.GIF,$
TYPE=PAGEFOOTER, OBJECT=IMAGE, JUSTIFY=RIGHT, IMAGE=GGLOGO.GIF,$
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 711

The first page of the generated worksheet shows the watermark image beneath the data. This
image is displayed on every page of the worksheet.

Creating Excel Tables Using Table Range Syntax

Using the IN-XLSXTABLE attribute for the TYPE=DATA declaration within a Stylesheet, you can
create an Excel Table within an Excel worksheet. You can include the IN-XLSXTABLE attribute in
a selected stylesheet and apply it to a procedure.

The IN-XLSXTABLE attribute automatically converts an XLSX tabular report generated with
FORMAT XLSX into an Excel Table.

When the Excel Table is created, the output has all of the capabilities and benefits of using
Microsoft Excel Tables. You can easily filter, sort, and style the resulting Excel Table.

The Excel Table that is created includes the entire DATA range. As a default, the column titles
are the Excel Table column headings. Missing titles will generate default column names as
table column header.

Saving Report Output in Excel XLSX Format

712

Note: Requests that render multi-sheet workbooks are not yet supported. For these requests,
the IN-XLSXTABLE range will be turned off and reverted back to standard XLSX output.

Syntax: How to Create an Excel Table Using Table Range Syntax

To create an Excel Table using table range syntax, include the following StyleSheet syntax in
your procedure, using a text editor. This syntax populates a single table range on a single
worksheet in a workbook.

TYPE=DATA, IN-XLSXTABLE='name',$

where:

name

Is the desired table name.

Example: Creating an Excel Table Using Table Range Syntax

The following procedure uses the IN-XLSXTABLE attribute to create a table range that will be
included as the data in an XLSX Table. The table range is assigned to the DATA node and
includes all the data columns and rows. As the default, column titles are included as the Excel
Table column Headings.

TABLE FILE GGSALES
SUM DOLLARS UNITS BUDDOLLARS BUDUNITS
BY REGION
BY CATEGORY
BY PRODUCT
WHERE PRODUCT NE 'Mug'
ON TABLE SUBHEAD
"MY SALES REPORT"
" "
ON TABLE SET BYDISPLAY ON
ON TABLE HOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=1.25, TITLETEXT='My_SALES',$
TYPE=TABHEADING, SIZE=16, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=DATA, IN-XLSXTABLE='Sales_Table',$
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 713

The output is:

Saving Report Output in Excel XLSX Format

714

You can easily filter and sort all rows and columns in the output, as shown in the following
image.

Example: Creating an Excel Table With Table-Level Syntax and Table Range Syntax

The following procedure uses the IN-XLSXTABLE attribute to create a table range that will be
included as the data in the XLSX Table. The Table range is assigned to the DATA node and
includes all the data columns and rows.

A centered table heading, report footing in red, and bold grand totals are also included in this
request.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 715

TABLE FILE GGSALES
SUM DOLLARS UNITS BUDDOLLARS BUDUNITS
BY REGION
BY CATEGORY
BY PRODUCT
WHERE PRODUCT NE 'Mug'
ON TABLE SUBHEAD
"MY SALES REPORT"
" "
FOOTING
" "
"REPORT FOOTING"
ON TABLE SUBTOTAL
ON TABLE SET BYDISPLAY ON
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=1.25, TITLETEXT='My_SALES',$
TYPE=TABHEADING, SIZE=16, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=HEADING, STYLE=BOLD, SIZE=12,$
TYPE=FOOTING, STYLE=BOLD, COLOR=RED,$
TYPE=GRANDTOTAL, STYLE=BOLD,$
TYPE=DATA, IN-XLSXTABLE='Sales_Table',$
END

Note: Table-level subheads, subfoots, headings, footings, and grand totals will display outside
of the Excel Table range (before or after, as appropriate). In this request, the footing and grand
totals are excluded from the table DATA scope, the same way as the report heading is
excluded.

The Table range (A3:G38) is the DATA portion and the column titles are the column Headers in
the table.

Rows 1, 39, and 41 are the heading, grand totals, and footing. These lines are outside the
table.

Saving Report Output in Excel XLSX Format

716

The output is:

Reference: Usage Notes for the IN-XSLXTABLE Attribute

Requests that render multi-sheet workbooks are not yet supported. For these requests, the
IN-XLSXTABLE range will be turned off and reverted back to standard XLSX output.

You can include the IN-XLSXTABLE attribute in a selected stylesheet and apply it to a
procedure.

Use of Subhead, Subfoots, and Subtotals on sort fields will display within the Excel Table.

Subhead, Subfoot, and Subtotal lines will not have merged cells like they do with
standard XLSX output.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 717

When sorting values within an Excel Table that uses Subhead, Subfoot, or Subtotal,
those lines are treated as any other data line and are not kept together with the data
rows to which they correspond.

As a best practice, do not use Subhead, Subfoot, or Subtotal when using an Excel
Table, which will break up the integrity of the data in the middle of the table.

Reference: Usage Notes for Excel Naming Conventions

The following topic describes general Excel and table naming rules.

General Excel naming rules

Maximum 255 characters. An Excel name can have a maximum of 255 characters.

Use valid characters. An Excel name must begin with a letter, underscore character (_), or
backslash (\). Use letters, numbers, periods (.), and underscore characters for the
remainder of the name.

Note: Do not use C, c, R, or r for the Excel name. These are designated as a shortcut for
selecting the column or row for the active cell, when you enter them in the Name or Go To
box.

Do not use spaces. Excel names cannot contain spaces and most punctuation characters.
Consider how you can write the name, using no spaces, for example, DeptSales,
Sales_Tax, or First.Quarter, or use an underscore or period as word separators.

Case-insensitivity. Excel names are case-insensitive, meaning it evaluates two values
being the same when the values contain the same characters, but have different casing.
For example, Excel evaluates the values SALES and Sales to be the same value.

Do not use cell references. Names cannot be the same as a cell reference, such as Z
$100 or R1C1.

Additional rules for Excel table names

Use unique table names. Each table must have a unique name within a workbook.
Duplicate table names are not allowed.

Case-insensitivity. Excel does not distinguish between uppercase and lowercase
characters in names, so if you enter Sales but already have another name called SALES in
the same workbook, you are prompted to choose a unique name.

Saving Report Output in Excel XLSX Format

718

Use valid characters. You can only use letters, numbers, and the underscore character in a
table name. A table name must begin with either a letter or an underscore, it cannot begin
with a number.

Creating Excel XLSX Worksheets Using Templates

XLSX report output can be generated based on Excel templates. This feature allows for the
integration of WebFOCUS reports into workbooks containing multiple worksheets. Any native
Excel template can be used to generate a new workbook containing a WebFOCUS report.

The following Excel file types can be used as template files to generate XLSX workbooks.

Template File Type Output Workbook Generated

Template (.xltx) Workbook (.xlsx)

Macro-Enabled Template (.xltm) Macro-Enabled workbook (.xlsm)

Workbook (.xlsx) Workbook (.xlsx)

Macro-Enabled workbook (.xlsm) Macro-Enabled workbook (.xlsm)

WebFOCUS XLSX TEMPLATE format provides support for basic Excel templates (.xltx) files.
These templates cannot contain macros or other content that Microsoft considers active, as
well as templates with active content (XLTM/XLSM). Additionally, macro-enabled templates
(.xltm) allow for the inclusion of active content (macros and VB script) into templates.

A WebFOCUS EXL07 template procedure generates a native Excel workbook with the standard
Excel extension, based on the defined template file. The WebFOCUS request will replace an
existing worksheet within the template workbook, and any formulas or references defined in
other worksheets to cells within the replaced worksheet will automatically update when the
workbook is opened.

Since the template feature replaces existing worksheets, the designated worksheet must exist
in the template workbook. Any content on the replaced worksheet within the template will not
be retained. Content contained on any other worksheets will be retained and updated.

Named ranges can be defined within the procedure using the INRANGES attribute to designate
cell groupings that can be referenced by other worksheets.

An Excel 2007/2010 template can be generated by saving any workbook with the .xltx
extension. The template file should be stored within your application path (EDAPATH or APP
PATH) rather than the default Excel template directory so that it can be accessed by the
Reporting Server when the procedure is executed.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 719

The EXL07 TEMPLATE feature is supported for basic EXL07 format reports. The following
features are not supported with EXL07 TEMPLATE in this release: FORMULA, EXL97, EXCEL,
and compound Excel reports.

In most cases, existing Excel 2003/2000 templates created as .mht files can easily be
converted to Excel 2013/2010/2007 templates by opening the .mht file in Excel
2013/2010/2007 and resaving the file as either an Excel template (.xltx) or a macro enabled
(.xltm) file. Native Excel formulas and functionality should be retained within these templates.
Use .xltms to retain active content, including macros. This new XLTX template can be used
with XLSX procedures.

Syntax: How to Create an XLSX Report Using Any Supported Template File Type

To support the expanded template files types, the template file name attribute has been
enhanced to allow for the inclusion of the file extension. If no extension is specified within the
template name, the file extension will default to .XLTX.

ON TABLE PCHOLD FORMAT XLSX TEMPLATE template_name SHEETNUMBER n

where:

template_name

Is the name of the Excel template file (workbook), up to 64 characters including the file
name and extension, residing on the WebFOCUS Reporting Server application directory
search path. For example, IPOLICY.XLTX, PRINTSHEETS.XLTM, or DASHBOARD.XLSM. If the
extension is not provided, it defaults to .XLTX.

n

Is the number of the existing Excel worksheet being replaced in the template file
(workbook).

Reference: Usage Notes for XLSX Templates

The workbook template used by the WebFOCUS procedure must contain valid worksheets.

The worksheet that is updated must exist in the workbook, as WebFOCUS is replacing the
worksheet rather than inserting a worksheet. If the sheet designated does not exist, the
procedure will return an error.

In any template file, at least one of the sheets in the workbook must contain a cell with a
valid value (blank or any other value). To replace a worksheet in a template that contains
only empty worksheets, replace one of the cells in any of the sheets with a space and
save. This will instantiate the worksheets so they are accessible to WebFOCUS for
updating.

Saving Report Output in Excel XLSX Format

720

The supported file name length has been extended to 64 characters. Any procedure
referencing a template with a longer file name produces a message.

Creating Excel Table of Contents Reports

Excel Table of Contents (BYTOC) enables you to generate a separate worksheet within an
instance of the report for each value of the first BY field in the WebFOCUS report.

Syntax: How to Use the Excel Table of Contents Feature

There are three different ways that BYTOC can be invoked:

ON TABLE {HOLD|PCHOLD} FORMAT XLSX BYTOC

SET COMPOUND=BYTOC

ON TABLE SET COMPOUND BYTOC

Since a BYTOC report generates separate worksheets according to the value of the first BY
field in the report, the report must contain at least one BY field. The primary BY field may be a
NOPRINT field.

The BYTOC feature is not supported with the XLSX TEMPLATE format.

Example: Creating a Simple BYTOC Report

The following request against the GGSALES data source creates separate tabs based on the
REGION sort field.

TABLE FILE GGSALES
SUM UNITS/D12C DOLLARS/D12CM
BY REGION NOPRINT
BY CATEGORY
BY PRODUCT
HEADING
"<REGION Region Sales"
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET BYDISPLAY ON
ON TABLE SET COMPOUND BYTOC
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, SIZE=9,$
TYPE=HEADING, SIZE=12,$
TYPE=TITLE, BACKCOLOR=GREY, COLOR=WHITE,$
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 721

The output is:

Reference: How to Name Worksheets

The worksheet tab names are the BY field values that correspond to the data on the
current worksheet. If the user specifies the TITLETEXT keyword in the StyleSheet, it will be
ignored.

Excel limits the length of worksheet titles to 31 characters. The following special characters
cannot be used: ':', '?', '*', and '/'.

If you want to use date fields as the bursting BY field, you can include the - character
instead of the / character. The - character is valid in an Excel tab title. However, if you do
use the / character, WebFOCUS will substitute it with the - character.

Naming XLSX Worksheets With Case Sensitive Data

Excel requires each sheet name to be unique. Excel is case insensitive meaning it evaluates
two values as being the same when the values contain the same characters but have different
casing. For example, Excel evaluates the values WEST and West to be the same value.
WebFOCUS XLSX format identifies duplicate names and adds a unique number to the name to
allow Excel to maintain both sheets.

Saving Report Output in Excel XLSX Format

722

By default, WebFOCUS sort processing is case-sensitive, so the same field value with different
casing is considered to be two different values when used as a sort (BY) field. In an Excel
BYTOC report, WebFOCUS will generate sheets with sheet names for each value of the primary
sort (BY) key based on case sensitivity. To account for this, XLSX has been enhanced to add
counters where duplicate tab names are found in the data to ensure the names are unique.

For example, if the report had EAST and East as the values for the Region, each worksheet
would be displayed as EAST(1) and East(2), as shown in the following image.

Overcoming the Excel 2007/2010 Row Limit Using Overflow Worksheets

The maximum number of rows supported by Excel 2007/2010 on a worksheet is 1,048,576
(1MB). When you create an XLSX output file from a WebFOCUS report, the number of rows
generated can be greater than this maximum.

To avoid creating an incomplete output file, you can have extra rows flow onto a new
worksheet, called an overflow worksheet. The name of each overflow worksheet will be the
name of the original worksheet appended with an increment number.

In addition, when the overflow worksheet feature is enabled, you can set a target value for the
maximum number of rows to be included on a worksheet. By default, the row limit will be set to
the default value for the LINES parameter (57).

Note: By default, when generating XLSX output, the WebFOCUS page heading and page footing
commands generate only worksheet headings and worksheet footings.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 723

Syntax: How to Enable Overflow Worksheets

Add the ROWOVERFLOW attribute to your WebFOCUS StyleSheet

TYPE=REPORT, ROWOVERFLOW={ON|OFF|PBON}, [ROWLIMIT={n|MAX},]$

where:

ON

Enables overflow worksheets.

OFF

Disables overflow worksheets. OFF is the default value.

PBON

Inserts WebFOCUS page breaks that display the page heading, footing, and column titles
at the appropriate places within the worksheet rows. This option does not cause a new
worksheet to start when a WebFOCUS page break occurs.

ROWLIMIT=n

Sets a target value for the number of rows to be included on a worksheet to n rows. The
default value is the LINES value (by default, 57).

ROWLIMIT=MAX

Sets a target value for the number of rows to be included on a worksheet to 1,048,000
rows for XLSX output.

Reference: Usage Notes for XLSX Overflow Worksheets

The report heading is placed once at the start of the first sheet. The report footing is
placed once at the bottom of the last overflow sheet.

Unless the PBON setting is used, worksheet headings and column titles are repeated at
the top of the original sheet and each subsequent overflow sheet. worksheet footings are
placed at the bottom of the original sheet and each subsequent overflow sheet. The data
values are displayed on the top data row of each overflow sheet as they would be on a
standard new page.

Report total lines are displayed at the bottom of the last overflow sheet directly above the
final page and table footings.

Subheadings, subfootings, and subtotal lines display within the data flow as normal. No
special consideration is made to retain groupings within a given sheet.

Saving Report Output in Excel XLSX Format

724

If ROWOVERFLOW=PBON, the page headings and footings and column titles display within
the worksheet when a WebFOCUS command causes a page break.

For XLSX output, if the ROWOVERFLOW attribute is specified in the StyleSheet and
ROWLIMIT is greater than 1MB, the following message is presented and no output file is
generated:

(FOC3338) The row limit for EXCEL XLSX worksheets is 1048576.

Output types that contain formula references (EXL2K PIVOT and EXL2K FORMULA) are not
supported, as formula references are not automatically updated to reflect placement on
new overflow worksheets.

The overflow worksheet feature applies to rows only, not columns. A new worksheet will not
automatically be created if a report generates more than the Excel 2007/2010 limit or
16,384 columns.

ROWOVERFLOW is supported for BYTOC reports for XLSX.

As named ranges in Excel cannot run across multiple worksheets, the IN-RANGES phrase
that defines named ranges in the resulting workbook is not supported with the
ROWOVERFLOW feature. When they exist together in the same request, ROWOVERFLOW
takes precedence and the IN-RANGES phrase is ignored.

Example: Creating Overflow Worksheets

The following request creates XLSX report output with overflow worksheets. The
ROWOVERFLOW=ON attribute in the StyleSheet activates the overflow feature. Without this
attribute, one worksheet would have been generated instead of three.

TABLE FILE GGSALES
-* ****Report Heading****
ON TABLE SUBHEAD
"SALES BY REGION, CATEGORY, AND PRODUCT"
" "
-* ****Worksheet Heading****
HEADING
"SALES REPORT WORKSHEET <TABPAGENO"
" "
-* ****Worksheet Footing****
FOOTING
" "
"END OF WORKSHEET <TABPAGENO"
PRINT DOLLARS UNITS BUDDOLLARS BUDUNITS
BY REGION
BY CATEGORY
BY PRODUCT
BY DATE

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 725

-* ****Subfoot****
ON REGION SUBFOOT
" "
" End of Region <REGION"
" "
-* ****Subhead****
ON REGION SUBHESD
" "
"Category <CATEGORY for Region <REGION"
" "
-* ****Report Footing****
ON TABLE SUBFOOT
" "
"END OF REPORT"
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=EXLOVER, ROWOVERFLOW=ON, ROWLIMIT=2000,$
ENDSTYLE
END

The report heading displays on the first worksheet only, the page heading and column titles
display on each worksheet, and the subhead and subfoot display whenever the associated sort
field changes value. The following image shows the top of the first worksheet, displaying the
report heading, page heading, column titles, and first subhead.

Saving Report Output in Excel XLSX Format

726

Note that the TITLETEXT attribute in the StyleSheet specified the name EXLOVER, so the three
worksheets were generated with the names EXLOVER1, EXLOVER2, and EXLOVER3. If there
had been no TITLETEXT attribute, the sheets would have been named SHEET1, SHEET2, and
SHEET3.

The worksheet footing displays at the bottom of each worksheet and the report footing
displays at the bottom of the last worksheet. The following image shows the bottom of the last
worksheet, displaying the last subfoot, the page footing, and the report footing.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 727

Example: Creating Overflow Worksheets With WebFOCUS Page Breaks

The following request creates XLSX report output with overflow worksheets. The
ROWOVERFLOW=PBON attribute in the StyleSheet activates the overflow feature, and the
ROWLIMIT=250 sets the maximum number of rows in each worksheet to approximately 250.
Without this attribute, one worksheet would have been generated. The PRODUCT sort phrase
specifies a page break.

TABLE FILE GGSALES
-* ****Report Heading****
ON TABLE SUBHEAD
"SALES BY REGION, CATEGORY, AND PRODUCT"
" "
PRINT DOLLARS UNITS BUDDOLLARS BUDUNITS
BY REGION
BY HIGHEST CATEGORY
BY PRODUCT PAGE-BREAK
BY DATE
WHERE DATE GE '19971001'
-* ****Page Heading****
HEADING
" Product: <PRODUCT in Category: <CATEGORY for Region: <REGION"
-* ****Page Footing****
FOOTING
" "
-* ****Report Footing****
ON TABLE SUBFOOT
" "
"END OF REPORT"
ON TABLE SET BYDISPLAY ON
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/
ENIADefault_combine.sty,$
TITLETEXT=EXLOVER, ROWOVERFLOW=PBON, ROWLIMIT=250,
$
ENDSTYLE
END

Saving Report Output in Excel XLSX Format

728

The report heading displays on the first worksheet only, the page heading, footing, and column
titles display on each worksheet and at each WebFOCUS page break (each time the product
changes), and the subhead and subfoot display whenever the associated sort field changes
value. The following image shows the top of the first worksheet.

Excel Compound Reports Using XLSX

Excel compound reports generate compound workbooks that can contain multiple worksheet
reports using the XLSX output format.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 729

You can use standard Compound Layout syntax to generate XLSX compound workbooks. By
default, each of the component reports from the compound report is placed in a new Excel
worksheet (analogous to a new page in PDF).

The components of an Excel compound report can include standard tables, Table of Content
(BYTOC), and ROWOVERFLOW reports.

Component graphs will be added to worksheets as images.

Reference: Usage Notes for Excel Compound Reports Using XLSX

Images and graphs can be embedded within a component, but images and drawing objects
(lines, boxes, strings) defined in Compound Layout syntax on a page layout will not be
included in the generated workbook.

Graphs and images are not supported in Excel headers and footers within XLSX compound
workbooks.

Coordinated compound reports that generate individual instances of the overall report for
each unique primary key are not available in XLSX.

Note: Since multiple tables are generated, WebFOCUS will ensure that each tab name is
unique.

Saving Report Output in Excel XLSX Format

730

Example: Compound Excel Report including Table of Contents (BYTOC)

SET PAGE-NUM=OFF
COMPOUND LAYOUT PCHOLD FORMAT XLSX
SECTION=Example, LAYOUT=ON, MERGE=OFF,$
PAGELAYOUT=1,$
COMPONENT=R1, TYPE=REPORT,TEXT='report1', POSITION=(0.833 0.729),
DIMENSION=(6.250 1.771),$
COMPONENT=R2, TYPE=REPORT,TEXT='report2', POSITION=(0.833 2.917),
DIMENSION=(6.250 1.875),$
COMPONENT=R3, TYPE=REPORT,TEXT='report3', POSITION=(0.938 5.313),
DIMENSION=(6.250 1.354),$
COMPONENT=R4, TYPE=REPORT,TEXT='report4', POSITION=(0.938 7.083),
DIMENSION=(6.042 1.146),$
END
SET COMPONENT=R1
TABLE FILE GGSALES
HEADING CENTER
"Gotham Grinds Sales to Information Builders"
" "
"Report 1"
"Sales Summary by Region"
" "
SUM UNITS/D12C BUDUNITS/D12C DOLLARS/D12CM BUDDOLLARS/D12CM
BY REGION
ON TABLE HOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Region Summary,$
TYPE=REPORT, TOPMARGIN=1.5, BOTTOMMARGIN=1, PAGESIZE=LETTER,$
TYPE=TITLE, COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=HEADING, LINE=1, OBJECT=TEXT, COLOR=PURPLE, JUSTIFY=CENTER, STYLE=BOLD,
$
TYPE=HEADING, LINE=3, OBJECT=TEXT, COLOR=BLUE, JUSTIFY=CENTER, STYLE=BOLD,$
TYPE=HEADING, LINE=4, OBJECT=TEXT, COLOR=PURPLE, JUSTIFY=CENTER, STYLE=BOLD,
$
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 731

SET COMPONENT=R2
TABLE FILE GGSALES
SUM UNITS/D12C DOLLARS/D12CM
BY REGION BY CATEGORY BY PRODUCT
HEADING CENTER
"Gotham Grinds Sales to Information Builders"
" "
"Report 2"
"Sales Detail By Region"
ON REGION SUBHEAD
"<REGION Region Sales"
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET BYDISPLAY ON
ON TABLE SET COMPOUND BYTOC
ON TABLE SET STYLE *
TYPE=REPORT, TOPMARGIN=1.5, BOTTOMMARGIN=1, PAGESIZE=LETTER,$
TYPE=REPORT, TITLETEXT='Region-',$
TYPE=TITLE, COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=HEADING, LINE=1, COLOR=PURPLE, JUSTIFY=CENTER,STYLE=BOLD,$
TYPE=HEADING, LINE=3, COLOR=BLUE, JUSTIFY=CENTER, STYLE=BOLD,$
TYPE=HEADING, LINE=4, COLOR=PURPLE, JUSTIFY=CENTER, STYLE=BOLD,$
ENDSTYLE
END

SET COMPONENT=R3
TABLE FILE GGSALES
HEADING CENTER
"Gotham Grinds Sales to Information Builders"
" "
"Report 3"
"Sales Summary by Category"
" "
SUM UNITS/D12C BUDUNITS/D12C DOLLARS/D12CM BUDDOLLARS/D12CM
BY CATEGORY
ON TABLE HOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Sales Summary,$
TYPE=REPORT, TOPMARGIN=1.5, BOTTOMMARGIN=1, PAGESIZE=LETTER,$
TYPE=TITLE, COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=HEADING,LINE=1,COLOR=PURPLE, JUSTIFY=CENTER, STYLE=BOLD,$
TYPE=HEADING,LINE=3,OBJECT=TEXT,COLOR=BLUE, JUSTIFY=CENTER, STYLE=BOLD,$
TYPE=HEADING,LINE=4,OBJECT=TEXT,COLOR=PURPLE, JUSTIFY=CENTER, STYLE=BOLD,$
ENDSTYLE
END

Saving Report Output in Excel XLSX Format

732

SET COMPONENT=R4
TABLE FILE GGSALES
HEADING CENTER
"Gotham Grinds Sales to Information Builders"
" "
"Report 4"
"Sales Detail Report By Category"
" "
SUM UNITS/D12C BUDUNITS/D12C DOLLARS/D12CM BUDDOLLARS/D12CM
BY CATEGORY BY PRODUCT BY REGION
ON TABLE SET BYDISPLAY ON
ON TABLE HOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Sales Detail,$
TYPE=REPORT, TOPMARGIN=1.5, BOTTOMMARGIN=1, PAGESIZE=LETTER,$
TYPE=TITLE, COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=HEADING,LINE=1,OBJECT=TEXT,COLOR=PURPLE, JUSTIFY=CENTER, STYLE=BOLD,$
TYPE=HEADING,LINE=3,OBJECT=TEXT,COLOR=BLUE, JUSTIFY=CENTER, STYLE=BOLD,$
TYPE=HEADING,LINE=4,OBJECT=TEXT,COLOR=PURPLE, JUSTIFY=CENTER, STYLE=BOLD,$
ENDSTYLE
END
COMPOUND END

The output is:

Report 1: Summary Report by Region

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 733

Report 2: BYTOC Reports by Region

The following image shows the worksheet fot the first region.

Saving Report Output in Excel XLSX Format

734

Report 3: Sales Summary Report by Category

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 735

Report 4: Sales Detail Report by Category

Reference: Guidelines for Using the Legacy OPEN, CLOSE, and NOBREAK Keywords and SET
COMPOUND

The keywords OPEN, CLOSE, and NOBREAK are used to control Excel compound reports. They
can be specified with the HOLD or PCHOLD command or with a separate SET COMPOUND
command.

OPEN is used on the first report of a sequence of component reports to specify that a
compound report should be started.

CLOSE is used to designate the last report in a compound report.

NOBREAK specifies that the next report be placed on the same worksheet as the current
report. If it is not present, the default behavior is to place the next report on a separate
worksheet.

Saving Report Output in Excel XLSX Format

736

When used with the HOLD or PCHOLD syntax, the compound report keywords OPEN,
CLOSE, and NOBREAK must appear immediately after FORMAT XLSX. For example, you can
specify:

ON TABLE PCHOLD FORMAT XLSX OPEN

ON TABLE HOLD AS MYHOLD FORMAT XLSX OPEN NOBREAK

As with PDF compound reports, compound report keywords can be alternatively specified
using SET COMPOUND:

SET COMPOUND = OPEN

SET COMPOUND = 'OPEN NOBREAK'

SET COMPOUND = NOBREAK

SET COMPOUND = CLOSE

Reference: Guidelines for Producing Excel Compound Reports Using XLSX

Naming of Worksheets. The default worksheet tab names will be Sheet1, Sheet2, and so
on. You have the option to specify a different worksheet tab name by using the TITLETEXT
keyword in the StyleSheet. For example:

TYPE=REPORT, TITLETEXT='Summary Report',$

Excel limits the length of worksheet titles to 31 characters. The following special characters
cannot be used: ':', '?', '*', and '/'.

File Names and Formats. The output file name (AS name, or HOLD by default) is obtained
from the first report of the compound report (the report with the OPEN keyword). Output file
names on subsequent reports are ignored.

The HOLD FORMAT syntax used in the first component report in a compound report applies
to all subsequent reports in the compound report, regardless of their format.

NOBREAK Behavior. When NOBREAK is specified, the following report appears on the row
immediately after the last row of the report with the NOBREAK. If additional spacing is
required between the reports, a FOOTING or an ON TABLE SUBFOOT can be placed on the
report with the NOBREAK, or a HEADING or an ON TABLE SUBHEAD can be placed on the
following report. This allows the most flexibility, since if blank rows were added by default,
there would be no way to remove them.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 737

Example: Creating a Simple Compound Report Using XLSX

SET PAGE-NUM=OFF
TABLE FILE GGSALES
HEADING
"Report 1: Coffee - Budget"
" "
SUM BUDDOLLARS BUDUNITS COLUMN-TOTAL AS 'Total'
BY REGION
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Coffee Budget,$
TYPE=HEADING, SIZE=14,$
ENDSTYLE
ON TABLE PCHOLD AS EX1 FORMAT XLSX OPEN
END

TABLE FILE GGSALES
HEADING
"Report 2: Coffee - Actual "
SUM DOLLARS UNITS COLUMN-TOTAL AS 'Total'
BY REGION
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Coffee Actual,$
TYPE=HEADING, SIZE=14,$
ENDSTYLE
END

TABLE FILE GGSALES
HEADING
"Report 3: Food - Budget"
SUM BUDDOLLARS BUDUNITS COLUMN-TOTAL AS 'Total'
BY REGION
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Food Budget,$
TYPE=HEADING, SIZE=14,$
ENDSTYLE
ON TABLE PCHOLD FORMAT XLSX CLOSE
END

Saving Report Output in Excel XLSX Format

738

The output is:

Example: Creating a Compound Report Using NOBREAK

In this example, the first two reports are on the first worksheet, and the last two reports are on
the second worksheet, since NOBREAK appears on both the first and third reports.

TABLE FILE GGSALES
HEADING
"Report 1: Coffee - Budget"
SUM BUDDOLLARS BUDUNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Coffee
ON TABLE PCHOLD FORMAT XLSX OPEN NOBREAK
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Coffee, FONT=ARIAL, SIZE=10, STYLE=NORMAL,$
TYPE=TITLE, STYLE=BOLD,$
TYPE=HEADING, SIZE=12, STYLE=BOLD, COLOR=BLUE,$
TYPE=GRANDTOTAL, STYLE=BOLD,$
END

TABLE FILE GGSALES
HEADING
" "
"Report 2: Coffee - Actual "
SUM DOLLARS UNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Coffee
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, SIZE=10, STYLE=NORMAL,$
TYPE=GRANDTOTAL, STYLE=BOLD,$
TYPE=HEADING, SIZE=12, STYLE=BOLD, COLOR=BLUE,$
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 739

TABLE FILE GGSALES
HEADING
"Report 3: Food - Budget"
SUM BUDDOLLARS BUDUNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Food
ON TABLE PCHOLD FORMAT XLSX NOBREAK
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT=Food, FONT=ARIAL, SIZE=10, STYLE=NORMAL,$
TYPE=HEADING, STYLE=BOLD, SIZE=12, COLOR=BLUE,$
TYPE=TITLE, STYLE=BOLD,$
TYPE=GRANDTOTAL, STYLE=BOLD,$
END

TABLE FILE GGSALES
HEADING
" "
"Report 4: Food - Actual"
SUM DOLLARS UNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Food
ON TABLE PCHOLD FORMAT XLSX CLOSE
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, SIZE=10, $
TYPE=TITLE, STYLE=BOLD,$
TYPE=HEADING, SIZE=12, STYLE=BOLD, COLOR=BLUE,$
TYPE=GRANDTOTAL, STYLE=BOLD,$
END

Saving Report Output in Excel XLSX Format

740

Report output is displayed in two separate tabs.

Using XLSX FORMULA With Compound Reports

In new compound syntax, the implementation of compound workbooks with XLSX FORMULA
can be activated in either of the following ways. Each of these approaches will generate a
workbook with all of the component reports in FORMULA mode.

1. Add FORMAT XLSX FORMULA to the compound syntax header, as shown in the following
syntax:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 741

COMPOUND LAYOUT PCHOLD FORMAT XLSX FORMULA
UNITS=IN, $
SECTION=section1, LAYOUT=ON, METADATA='prop_with_names, Margins_Left=0.5,
Margins_Top=0.5, Margins_Right=0.5, Margins_Bottom=0.5, thumbnailscale=4,
MERGE=OFF, ORIENTATION=PORTRAIT, PAGESIZE=Letter, SHOW_GLOBALFILTER=OFF,
$
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1', TOC-LEVEL=1,
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, METADATA='BOTTOMMARGIN=0.5,
TOPMARGIN=0.5,LEFTMARGIN=0,RIGHTMARGIN=0,', $
COMPONENT='report1', TEXT='report1', TOC-LEVEL=2, POSITION=(0.567 0.667),
DIMENSION=(6.883 2.314), BYTOC=0, ARREPORTSIZE=DIMENSION,
METADATA='left: 0.567in; top: 0.667in; width: 6.883in; height: 2.314in;
position: absolute; z-index: 1;', $
COMPONENT='report2', TEXT='report2', TOC-LEVEL=2, POSITION=(0.567 3.250),
DIMENSION=(7.000 2.833), BYTOC=0, ARREPORTSIZE=DIMENSION,
METADATA='left: 0.567in; top: 3.25in; width: 7in; height: 2.833in;
position: absolute; z-index: 2;', $
END

2. Define XLSX FORMULA as the output setting for the first component, as shown in the
following syntax:

SET COMPONENT='report1'
-*component_type report
-*File: IBFS:/localhost/EDA/9999/APPPATH/xlsx2015/Report1.fex
-*Created by WebFOCUS AppStudio
DEFINE FILE GGSALES
D_UOVERBUD/D12C=GGSALES.SALES01.UNITS - GGSALES.SALES01.BUDUNITS;
END
TABLE FILE GGSALES
SUM
 GGSALES.SALES01.UNITS
 GGSALES.SALES01.BUDUNITS
 GGSALES.SALES01.DOLLARS
 GGSALES.SALES01.BUDDOLLARS
 GGSALES.SALES01.D_UOVERBUD
 COMPUTE C_DOVERBUD/D12.2CM = GGSALES.SALES01.DOLLARS -
 GGSALES.SALES01.BUDDOLLARS;
BY GGSALES.SALES01.REGION
BY GGSALES.SALES01.CATEGORY
HEADING
"XLSX FORMULA - the difference betweem DEFINE & COMPUTES"
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE SET ASNAMES ON
ON TABLE COLUMN-TOTAL AS 'TOTAL'
ON TABLE PCHOLD FORMAT XLSX FORMULA
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 INCLUDE = endeflt,
$
ENDSTYLE

Saving Report Output in Excel XLSX Format

742

Note:

Although both of these approaches will work, from a tool perspective, it is advantageous to
use the first approach (add FORMAT XLSX FORMULA to the compound syntax header) since
the user may not have control of the first table when system tables are generated with
page masters and in other page layout scenarios. This approach ensures that the XLSX
FORMULA designation is always moved to the first table.

If you change the format for the compound workbook so that the compound header
requests XLSX, not XLSX FORMULA, this will not automatically turn off FORMULA. When
FORMULA is set in the first component, this will always override the compound heading
setting. This may cause confusion when you think you have turned FORMULA off at the
document level, but it is actually retained at the first component level.

WebFOCUS Pivot Support for XLSX

The WebFOCUS XLSX format can generate a workbook based on a template that contains
predefined pivot tables. These pivot tables can be built based on data fed from a report and/or
exist independently of the WebFOCUS data on other worksheets.

Example: Feeding Data From a WebFOCUS Report Into a Pivot Table and Pivot Chart

The following sample procedure shows how to feed data from a WebFOCUS report into a pivot
table and pivot chart within an existing Excel template called wf2pivot.xltx.

Note: Template names containing embedded blanks must be enclosed in single quotation
marks.

TABLE FILE GGSALES
PRINT
UNITS/D12C DOLLARS/D12CM
BUDUNITS/D12C BUDDOLLARS/D12CM
BY LOWEST REGION
BY LOWEST ST
BY HIGHEST CATEGORY
BY LOWEST PRODUCT
ON TABLE SET BYDISPLAY ON
ON TABLE PCHOLD AS PIVOTWITHCHART FORMAT XLSX TEMPLATE wf2pivot.xltx
SHEETNUMBER 2
ON TABLE SET STYLE *
TYPE=DATA,IN-RANGES='DATAwithHEADERS',$
TYPE=TITLE,IN-RANGES='DATAwithHEADERS',$
ENDSTYLE
END

The wf2pivot.xltx template file must be in the Reporting Server path. The following images
show the default of the first and second worksheets in the wf2pivot.xltx template, before
executing the sample procedure.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 743

The first worksheet, PivotTablewithChart, contains an empty pivot table and pivot chart. It also
contains an empty PivotTableFieldList. The first worksheet is shown in the following image.

Saving Report Output in Excel XLSX Format

744

The second worksheet, Source Data, contains one column called FieldsToBeAdded, for which
there is initially no data. The second worksheet is shown in the following image.

When you run the sample procedure, a pivotwithchart.xlsx workbook is generated, with the
WebFOCUS report data stored in the second worksheet.

The following images show the first and second worksheets in the pivotwithchart.xlsx workbook
after you run the sample procedure.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 745

First Worksheet

Saving Report Output in Excel XLSX Format

746

Second Worksheet

In the PivotTablewithChart worksheet, note that the PivotTableFieldList is populated with the
fields from the WebFOCUS report. There is one check box for each field in the report
procedure. All the check boxes are not selected, by default.

The data used to populate the check boxes is obtained from the Source Data worksheet,
where the data from the WebFOCUS report was saved upon executing the sample procedure.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 747

To start building a pivot report and pivot chart, you can select the check boxes for the desired
fields in the PivotTableFieldList. For example, selecting the check boxes for Product, Unit
Sales, and Budget Units will automatically feed the data from the Source Data worksheet into
the pivot table and pivot chart in the PivotTablewithChart worksheet. The resulting pivot table
and pivot chart are shown in the following image.

The wf2pivot.xltx template is provided, by default, with the WebFOCUS Reporting Server
installation as part of the Legacy Samples. For information on how to download the Reporting
Server Legacy Samples, see the TIBCO WebFOCUS® Reporting Server Administration manual.

You can use the WebFOCUS XLSX template as is, or you can customize it to meet the your
business requirements.

Note: The wf2pivot.xltx template includes a pivot table and pivot chart on the same worksheet,
but you can use a macro-enabled template to generate a pivot table and a pivot chart on
separate worksheets, which are linked to a common data source.

FORMAT XLSX Limitations

Format XLSX does not support the following features, currently supported for EXL2K:

Cell locking

XLSX reports are available on a z/OS USS server but are not currently supported on a z/OS
PDS server or on a z/OS USS server with the setting DYNAM TEMP ALLOC MVS.

For additional support on the implementation of features supported by the XLSX format, see
WebFOCUS XLSX Format Supported Features Roadmap, located at the following link:

Saving Report Output in Excel XLSX Format

748

https://techsupport.informationbuilders.com/tech/wbf/wbf_rln_formatXLSX_support.html

Using PowerPoint PPT Display Format

Specifying PowerPoint (PPT) as the output format creates a PowerPoint document with a single
slide that includes the report.

You can add multiple graphs and images to a PowerPoint presentation. The PowerPoint output
format can contain a variety of graphs positioned anywhere on a slide to create a visual layout.

You can also place report output on a specific slide in a PowerPoint template.

Using PowerPoint PPT Templates

A WebFOCUS report can be placed inside of an existing PowerPoint presentation. This enables
you to populate existing presentations with preset Slide Masters, styling, and other business
content. PowerPoint PPT templates are stored on the server with a .MHT extension and can be
distributed automatically with ReportCaster.

Syntax: How to Create PowerPoint PPT Report Output

ON TABLE {PCHOLD|HOLD|SAVE} [AS name] FORMAT PPT
 [TEMPLATE 'template' SLIDENUMBER n]

where:

name

Is the name of the PowerPoint output file.

template

Is the name of the PowerPoint template file. The template file must have at least one
blank slide and must be saved as a Web Archive (.MHT extension) on your WebFOCUS
Reporting Server application directory.

Tip: Since the Reporting Server cannot differentiate between Excel and PowerPoint
template files (.MHT), it is important to apply a naming convention to your template files.
This will help you organize and distinguish the different Excel and PowerPoint template files
when developing your reports. For example, Excel_template.MHT or PPT_template.MHT.

n

Is the number of the slide on which to place the report output. This number is optional if
the template has only one slide.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 749

https://techsupport.informationbuilders.com/tech/wbf/wbf_rln_formatXLSX_support.html

Example: Using a PowerPoint PPT Template

The following request against the GGSALES data source inserts a WebFOCUS report into a
PowerPoint template named mytemplate.mht, which is stored in the application directory:

TABLE FILE GGSALES
HEADING
" "
" "
" "
" "
" "
SUM DOLLARS UNITS CATEGORY
BY REGION
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPT TEMPLATE 'mytemplate' SLIDENUMBER 1
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, SIZE=10,$
TYPE=HEADING, image=gglogo.gif, POSITION=(0.000000 0.000000),$
ENDSTYLE
END

The output is:

Saving Report Output in PPTX Format

You can retrieve data from any WebFOCUS supported data source and generate a PPTX
formatted (PowerPoint 2007, PowerPoint 2010, and PowerPoint 2013) presentation. This
section, which describes important PPTX features, applies to PowerPoint 2007, PowerPoint
2010, and PowerPoint 2013, unless otherwise indicated.

The PPTX format in WebFOCUS supports the following Microsoft Office software products:

Microsoft Office 2013/2010/2007.

Microsoft Office 2000/2003 with the Microsoft Office Compatibility Pack.

Saving Report Output in PPTX Format

750

Note: As per the Microsoft Support has ended for Office 2003 statement, support and
updates for Office 2003 are no longer available. Although you will still be able to start and
work in the Microsoft Office 2003 application, Microsoft recommends that you upgrade to a
newer version of Office to get continuing support and updates. If you are using Office 2003,
see end of support page for Windows XP SP3 and Office 2003 for more information.

Open Office Support (FORMAT PPTX). Core PowerPoint functionality generated by the PPTX
format is supported for Open Office. For details on Open Office, see http://
www.openoffice.org/.

Mac Office 2008 and 2011. FORMAT PPTX is supported.

WebFOCUS generates PPTX presentations based on the Microsoft PPTX standard. These
presentations are accessible through all browsers and the Microsoft PowerPoint mobile
application.

Microsoft Office 365™. Microsoft Office 365 offers the local installation of PowerPoint
2013. It works with the Office 2010 release and provides limited functionality with Office
2007. Microsoft Office 365 also permits uploading Microsoft PowerPoint files to the cloud,
where they can be accessed on most devices using Office Online. For information on the
Microsoft Office 365 plans and features, see Office 365 for business FAQ.

You can use Microsoft Office 365 to access a WebFOCUS PPTX report. First, display the
PPTX report on the screen using the PCHOLD command, and then save the report to
OneDrive® for Business. Once the file is in the cloud, you can access the file using Office
Online.

For information on the differences in features available in PowerPoint Online and in
Microsoft Office 2013, see Office Online Service Description.

For more information on working with Office Online and OneDrive for Business, see Using
Office Online in OneDrive.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 751

https://support.office.com/en-us/article/support-has-ended-for-office-2003-c5118100-b738-4163-b7c1-b9c4fe5b6b90?ui=en-us&rs=en-us&ad=us
https://www.microsoft.com/en-us/windowsforbusiness/end-of-xp-support
http://www.openoffice.org/
http://www.openoffice.org/
https://products.office.com/en-us/business/microsoft-office-365-frequently-asked-questions
https://technet.microsoft.com/en-us/enus/library/office-online-service-description.aspx
https://support.office.com/en-us/article/Using-Office-Online-in-OneDrive-dc62cfd4-120f-4dc8-b3a6-7aec6c26b55d
https://support.office.com/en-us/article/Using-Office-Online-in-OneDrive-dc62cfd4-120f-4dc8-b3a6-7aec6c26b55d

Building the .pptx Presentation File

Microsoft changed the format and structure of the PowerPoint presentation file in PowerPoint
2007. The new .pptx file is a binary compilation of a group of .xml files. Generating this new
file format using WebFOCUS is a two-step process that consists of generating the .xml files
containing the report output and zipping the .xml documents into the binary .pptx format. The
Reporting Server performs the xml generation process. The zipping process can be completed
either by the Client (WebFOCUS Servlet) or the Server (JSCOM3):

WebFOCUS Servlet. The WebFOCUS Client within the application server performs the
zipping process. This can be done within the local client or through a remotely accessed
client. The servlet method is the default approach defined for each WebFOCUS Client, with
the client pointing to itself, by default.

JSCOM3. The Java layer of the Reporting Server performs the zipping operation. This option
should be used when the WebFOCUS Servlet is configured on a secured web or application
server. This is because JSCOM3 does not require URL access to a remote WebFOCUS
Client.

Syntax: How to Select the Method for Zipping the .pptx File

You designate the method and location where the zipping will occur by setting EXCELSERVURL
to a URL (for the WebFOCUS Servlet) or to a blank (for JSCOM3). Even though this setting is
prefaced with EXCEL, when applied, the same results are achieved for PowerPoint. You can set
this value for a specific procedure or for the entire environment:

For a procedure. Issue the SET EXCELSERVURL command within the procedure.

For the entire environment. Edit the IBIF_excelservurl variable in the WebFOCUS
Administration Console by selecting Configuration/Client Settings/General/IBIF_excelservurl.

For more information on accessing the WebFOCUS Administration Console and setting the
IBIF_excelservurl variable, see the TIBCO WebFOCUS® Security and Administration manual.

The value you assign to EXCELSERVURL determines whether the WebFOCUS Servlet or
JSCOM3 performs the zipping operation:

Specifying the Servlet. To specify that the WebFOCUS Servlet should be used, set the
EXCELSERVURL parameter or the IBIF_excelservurl variable to the URL of a WebFOCUS
Release 8.0 Version 09 or higher client configuration.

In a procedure:

SET EXCELSERVURL = http://servername:8080/ibi_apps

In the WebFOCUS Administration Console:

Saving Report Output in PPTX Format

752

IBIF_excelservurl = http://servername:8080/ibi_apps

Specifying JSCOM3. To specify that JSCOM3 should be used within the current Reporting
Server, set EXCELSERVURL to a blank or an empty string.

In a procedure:

SET EXCELSERVURL = ' '

In the WebFOCUS Administration Console:

IBIF_excelservurl = ' '

By default, each WebFOCUS Client contains the following URL definition that points to
itself:

&URL_PROTOCOL://&servername:&server_port&IBIF_webapp

Syntax: How to Generate a PPTX Presentation

You can specify that a report should be saved to a PPTX presentation, displayed in the
browser, or displayed in the PowerPoint application.

ON TABLE {PCHOLD|HOLD} AS name FORMAT PPTX

where:

PCHOLD

Displays the generated presentation in either the browser or the PowerPoint application,
based on your desktop settings. For information, see Viewing PowerPoint Presentations in
the Browser vs. the PowerPoint Application on page 755.

HOLD

Saves a presentation with a .pptx extension to the designated location.

name

Specifies a file name for the generated presentation.

Note: To assign a file name to the generated presentation, set the Save Report option to
YES for the .pptx file extension in the WebFOCUS Client Redirection Settings. When opened
in the PowerPoint application, the generated presentation will retain the designated AS
name. For more information on the Redirection Settings, see the TIBCO WebFOCUS®

Security and Administration manual.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 753

Opening PPTX Report Output

To open PPTX presentations, the user must have an account for Microsoft Office365 or
Microsoft PowerPoint 2013, 2010, or 2007 must be installed on the desktop.

Upon execution of a report with FORMAT PPTX, the user is prompted to Open or Save the PPTX
file. The file name displayed before the .pptx extension is an internally generated name.

The WebFOCUS procedure generates a presentation containing as many slides as required to
display output. A report may contain defined elements, such as headings, subtotals, and titles,
as well as StyleSheet syntax, such as conditional styling and drill downs.

Opening PPTX Report Output in Microsoft PowerPoint 2000/2003

PowerPoint 2000 and PowerPoint 2003 can be updated to read PowerPoint PPTX presentations
using the Microsoft Office Compatibility Pack available from the Microsoft download site
(http://www.microsoft.com/downloads/en/default.aspx). When the file extension of the file
being opened is .pptx (PPTX presentation), the Microsoft Office Compatibility Pack performs the
necessary conversion to allow PowerPoint 2000/2003 to read and open it.

In addition to the Microsoft Office Compatibility Pack, it is important to enable the WebFOCUS
Client Redirection Settings Save As option so that PowerPoint 2000/2003 will be able to open
the PPTX report output without users first having to save it to their machine with the .pptx file
extension. The WebFOCUS Client processing Redirection Settings Save As option configures
how the WebFOCUS Client sends each report output file type to the user machine.

This option can be set as follows:

Save As Option disabled (NO). The WebFOCUS Client Redirection Setting Save As is
disabled, by default. When the Save As option is disabled, the WebFOCUS Client sends
report output to the user machine in memory with the application association specified for
the report format in the WebFOCUS Client Redirection Settings configuration file
(mime.wfs).

A user machine that does not have PowerPoint 2007 or higher installed will not recognize
the application association for PowerPoint and PowerPoint will display a message. The
PowerPoint 2000/2003 user can select Save and provide a file name with the .pptx
extension to save the report output to their machine. The user can then open the .pptx file
directly from PowerPoint 2000/2003.

Saving Report Output in PPTX Format

754

http://www.microsoft.com/downloads/en/default.aspx

Save As Option enabled (YES). When the WebFOCUS Redirection Save As option is
enabled, the WebFOCUS Client sends the report output to the user as a file with the
extension specified in the WebFOCUS Client Redirection Settings configuration file
(mime.wfs). Upon receiving the file, Windows will display the File Download prompt asking
the user to Open or Save the file with the identified application type. The File Download
prompt displays the Name with the .pptx file extension for the report output that is
recognized as a PowerPoint PPTX file type.

Note: The download prompt will display for all users, including users who have PowerPoint
2007 or higher installed on their machines.

If a PowerPoint 2000/2003 user chooses to open the file, the Microsoft Office
Compatibility Pack will recognize the .pptx file extension and perform the necessary
conversion to allow PowerPoint 2000/2003 to read the PowerPoint PPTX presentation.

If a PowerPoint 2007 or higher user chooses to open the file, PowerPoint will recognize
the .pptx file extension and read the PowerPoint PPTX presentation.

For additional information on WebFOCUS Client Redirection Settings, see the TIBCO
WebFOCUS® Security and Administration manual.

Viewing PowerPoint Presentations in the Browser vs. the PowerPoint Application

Your Operating System and desktop settings determine whether PowerPoint output sent to the
client is displayed in an Internet Browser window or within the PowerPoint application. When
PowerPoint output has been defined within the Windows environment to Browse in same
window, the workbook generated by a WebFOCUS request is opened within an Internet
Explorer® browser window. When the Browse in same window option is unchecked for the .ppt
file type, the browser window created by WebFOCUS is blank because the report output is
displayed in the stand-alone PowerPoint application window.

In Windows XP and earlier, file type specific settings are managed on the desktop within
Windows Explorer by selecting Tools/Folder Options, clicking the File Types tab, selecting
the extension (.ppt or .pptx), clicking the Advanced button, and checking the Browse in
same window check box.

As per the Microsoft Support has ended for Office 2003 statement, support and updates for
Office 2003 are no longer available. Although you will still be able to start and work in the
Microsoft Office 2003 application, Microsoft recommends that you upgrade to a newer
version of Office to get continuing support and updates. If your organization uses Office
2003, go to the end of support page for Windows XP SP3 and Office 2003 for more
information.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 755

https://support.office.com/en-us/article/support-has-ended-for-office-2003-c5118100-b738-4163-b7c1-b9c4fe5b6b90?ui=en-us&rs=en-us&ad=us
https://www.microsoft.com/en-us/windowsforbusiness/end-of-xp-support

In Windows 7, Microsoft removed the desktop settings that support opening worksheets in
the browser. This means that to change this behavior, you can no longer simply navigate to
the Folder Options dialog box, but you must change a registry setting.

Note: This works the same for both PPT and PPTX formats. The only difference is the
selection of file type based on the version of PowerPoint output you will be generating.

Grouping Tables and Components in a PowerPoint Slide

When table elements are placed on a PowerPoint slide, the elements are placed in individual
text boxes to allow for explicit positioning to match the other positioned drivers, such as PDF
and DHTML.

The PPTXGROUP parameter enables you to group elements together in a PPTX report. You can
rotate, flip, move, or resize objects within a group at the same time as though they were a
single object. You can also change the attributes of all of the objects in a group at one time,
including font, color, or size, and you can ungroup a group of objects at any time, and then
regroup them later.

In WebFOCUS, grouping is done within each report component. Objects within the report
component (or stand-alone report), including data, all headings and footings, and images, are
grouped together. In compound reports, each component report is grouped individually and
non-component elements, such as drawing objects, lines, and images, are not included in any
group.

Syntax: How to Group Tables and Components in a PowerPoint Slide

SET PPTXGROUP = {ON|OFF}

The command can also be issued from within a report using:

ON TABLE SET PPTXGROUP = {ON|OFF}

In a StyleSheet:

TYPE=REPORT, PPTXGROUP = {ON|OFF}

where:

ON

Enables you to group elements together in a PPTX report.

OFF

Indicates no grouping of elements, which is the legacy behavior. OFF is the default value.

Saving Report Output in PPTX Format

756

Example: Displaying Group Tables and Components in a Standard Report

In the following standard report, the grouping is defined for the core report elements, excluding
images and drawing objects, defined at the TYPE=REPORT level.

TABLE FILE GGSALES
SUM DOLLARS/D12CM UNITS/D12C BUDDOLLARS/D12CM BUDUNITS/D12C
COMPUTE SHOWCAT/A100=CATEGORY||'.GIF';
BY REGION
BY CATEGORY
ON TABLE SUBHEAD
"Report Heading Here"
" "
" "
" "
HEADING
"Page Heading here"
FOOTING
"Page Footing here"
ON TABLE SUBFOOT
"Report Footing Here"
ON TABLE PCHOLD AS GROUPTEST FORMAT PPTX
ON TABLE SET STYLE *
TYPE=REPORT, PPTXGROUP = ON, SQUEEZE=ON, FONT=TAHOMA,SIZE=12,
ORIENTATION=LANDSCAPE, $
TYPE=REPORT, OBJECT=LINE, POSITION=(9 1), DIMENSION=(1 5), COLOR=BLUE, $
TYPE=REPORT, IMAGE=TIBCO, POSITION=(0 0),SIZE=(1 .6), $
TYPE=TABHEADING, IMAGE=GGLOGO.GIF, POSITION=(6.5 .10), $
TYPE=DATA,COLUMN=SHOWCAT, IMAGE=(SHOWCAT), PRESERVERATIO=ON,
SIZE=(.5 .5), $
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 757

The output is:

Example: Displaying Group Tables and Components in a Compound Report

In the following compound report, the grouping is defined for the component report. Additional
objects on the page, including the chart image, logo image, lines, and text box are not included
in the grouping.

Saving Report Output in PPTX Format

758

SET HTMLARCHIVE=ON
SET PPTXGRAPHTYPE=PNG
SET PPTXGROUP=ON
COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=OFF, ORIENTATION=LANDSCAPE, PAGESIZE=PPT
Slide, $
PAGELAYOUT=1, NAME='Page layout 1', TEXT='Page layout 1', BOTTOMMARGIN=0.5,
TOPMARGIN=0.5, $
OBJECT=STRING, NAME='text1', TEXT='<left>Grouping is supported within the
component reports of a compound report:
<ul type=disc>
Each table / report is grouped together.
Drawing objects such as images and lines are not included in any group.

Charts are inserted as images.<div>
</div>
</left>',
POSITION=(2.764 4.958), MARKUP=ON, WRAP=ON, DIMENSION=(4.000 1.992),
FONT='TREBUCHET MS', COLOR=RGB(0 0 0), SIZE=10, $
COMPONENT='report1', TEXT='report1', POSITION=(1.028 2.083),
DIMENSION=(4.431 1.667), $
COMPONENT='chart2', TEXT='chart2', POSITION=(4.972 1.319), DIMENSION=(4.456
3.085), COMPONENT-TYPE=GRAPH, $
OBJECT=BOX, NAME='line1', POSITION=(0.498 6.500),
DIMENSION=(9.167 0.022), BACKCOLOR=BLACK, BORDER-COLOR=BLACK, $
OBJECT=BOX, NAME='line2', POSITION=(0.502 1.097),
DIMENSION=(9.167 0.022), BACKCOLOR=BLACK, BORDER-COLOR=BLACK, $
OBJECT=IMAGE, NAME='image4', IMAGE=tibco.gif, ALT='',
POSITION=(0.502 0.499), DIMENSION=(1.861 0.7), $
END

SET COMPONENT='report1'
TABLE FILE GGSALES
SUM
 GGSALES.SALES01.DOLLARS
BY GGSALES.SALES01.REGION
ACROSS LOWEST GGSALES.SALES01.CATEGORY
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
 INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
$
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 759

SET COMPONENT='chart2'
SET PAGE-NUM=NOLEAD
SET ARGRAPHENGINE=JSCHART
SET EMBEDHEADING=ON
SET GRAPHDEFAULT=OFF
GRAPH FILE GGSALES
SUM GGSALES.SALES01.DOLLARS
BY GGSALES.SALES01.CATEGORY
ACROSS GGSALES.SALES01.REGION
ON GRAPH PCHOLD FORMAT HTML
ON GRAPH SET VZERO OFF
ON GRAPH SET GRWIDTH 1
ON GRAPH SET UNITS 'PIXELS'
ON GRAPH SET HAXIS 770.0
ON GRAPH SET VAXIS 405.0
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRMULTIGRAPH 0
ON GRAPH SET GRLEGEND 1
ON GRAPH SET GRXAXIS 1
ON GRAPH SET LOOKGRAPH HBAR
ON GRAPH SET STYLE *

*GRAPH_SCRIPT
setPieDepth(0);
setPieTilt(0);
setDepthRadius(0);
setCurveFitEquationDisplay(false);
setPlace(true);
*END
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
TYPE=REPORT, TITLETEXT='WebFOCUS Report', $
*GRAPH_SCRIPT
setLegendPosition(4);
*GRAPH_JS_FINAL
"blaProperties": {
 "orientation": "horizontal"
},
"agnosticSettings": {
 "chartTypeFullName": "Bar_Clustered_Horizontal"
}
*END
ENDSTYLE
END
-RUN

COMPOUND END

Saving Report Output in PPTX Format

760

The output is:

Date and Page/Slide Number

You can add the date and page numbers to both single and Compound Reports.

For single reports, use the TABPAGENO feature and the associated attributes.

For Compound Reports, add your data and page number to text objects. For more
information, see Text Formatting Markup Tags for a Text Object on page 761.

Text Formatting Markup Tags for a Text Object

Note: If your text contains any open caret characters (<), you must put a blank space after
each open caret that is part of the text, for example, “< 250”. If you do not, everything
following the open caret will be interpreted as the start of a markup tag and will not display as
text.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 761

Font Properties

The font tag supports three attributes: face, size, and color (where the color must be specified
as the hexadecimal number code for the color):

text

For example:

Test1
test2
Test3
Test4

Text Styles

The supported text styles are bold, italic, underline, and superscript:

Bold: text

Italic: <i>text</i>

Underline: <u>text</u>

Superscript: ^{text}

Line Breaks

The line break tag after a portion of text begins the next portion of text on a new line. Note that
there is no closing tag for a line break:

Text Alignment

The alignment options pertain to wrapped text, as well as specified line breaks. Both horizontal
justification and vertical alignment are supported.

Horizontal Justification

Left Justification:

<left>text</left>

Right Justification:

<right>text</right>

Center Justification:

 <center>text</center>

Saving Report Output in PPTX Format

762

Full Justification:

 <full>text</full>

Vertical Alignment

Top Alignment:

<top>text</top>

Middle Alignment:

<mid>text</mid>

Bottom Alignment:

<bottom>text</bottom>

Unordered (Bullet) List

The unordered (ul) list tag encloses a bullet list. Each item is enclosed in a list item tag (li).
The start tag and end tag for the list must each be on its own line. Each list item must start on
a new line:

list item1
list item2
 .
 .
 .

By default, the bullet type is disc. You can also specify circle or square:

<ul type=disc>

<ul type=circle>

<ul type=square>

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 763

Ordered (Number or Letter) List

The ordered (ol) list tag encloses a list in which each item has a consecutive number or letter.
Each item is enclosed in a list item tag (li). The start tag and end tag for the list must each be
on its own line. Each list item must start on a new line:

list item1
list item2
 .
 .
 .

By default, Arabic numerals (type=1) are used for the ordering of the list. You can specify the
following types of order:

Arabic numerals (the default): <ol type=1>

Lowercase letters: <ol type=a>

Uppercase letters: <ol type=A>

Lowercase Roman numerals: <ol type=I>

Uppercase Roman numerals: <ol type=I>

Hyperlinks

Hyperlinks can be included within text markup in a PPTX output file.

The syntax for the anchor markup tag is a subset of the HTML anchor syntax:

Text to display

where:

hyperlink

Is the hyperlink to jump to when the text is clicked.

Text to display

Is the text to display for the hyperlink.

For example:

Click here for help

No other attributes are supported in the anchor markup tag.

Saving Report Output in PPTX Format

764

Page Numbering

There are two pseudo-HTML tags for embedding page numbers in text on a Page Master for a
Coordinated Compound Layout report:

Current page number: <ibi-page-number/>

Total number of pages: <ibi-total-pages/>

Note that when MARKUP=ON, space is allocated for the largest number of pages, so there may
be a wide gap between the page number and the text that follows. To remove the extra space
in the text object that has the page numbering tags:

If specific styling of the text object is not required, do not insert markup tags, and turn
MARKUP=OFF.

MARKUP=OFF, TEXT='Page <ibi-page-number/> of <ibi-total-pages/> of Sales
Report', $

This displays the following output:

Page 1 of 100 of Sales Report

If specific styling of the text object is required, you must set MARKUP=ON. With
MARKUP=ON, set WRAP=OFF and do not place any styling tags between the page number
variables within the string. Tags can be used around the complete Page n of m string. The
following code produces a page number string without the extra spaces:

MARKUP=ON, WRAP=OFF, TEXT='<i>Page <ibi-page-
number/> of <ibi-total-pages/> of Sales Report </i>', $

This displays the following output:

Dates

To display a date in the report output, insert a WebFOCUS date variable in a text object on a
Page Master (such as &DATEtrMDYY) in the text object.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 765

Example: Formatting a Compound Layout Text Object With Markup Tags

The following request displays a text object with markup tags in a PPTX output file.

Important: Text markup syntax cannot contain hidden carriage return or line feed characters.
For purposes of presenting the example in this documentation, line feed characters have been
added so that the sample code wraps to fit within the printed page. To run this example in your
environment, copy the code into a text editor and delete any line feed characters within the
text markup object by going to the end of each line and pressing the Delete key. In some
instances, you may need to add a space to maintain the structure of the string. For additional
information on displaying carriage returns within the text object see Text Formatting Markup
Tags for a Text Object on page 761.

SET PAGE-NUM=OFF
SET LAYOUTGRID=ON
TABLE FILE GGSALES
BY REGION NOPRINT
ON TABLE PCHOLD AS LINESP1 FORMAT PPTX
ON TABLE SET STYLE *
type=report, size=8, $
object=string, position=(1 1), dimension=(7 3), wrap=on, markup=on,
 linespacing=multiple(3),
 text='This paragraph is triple-spaced
 (LINESPACING=MULTIPLE(3)):
 <full>Our <i>primary</I> goal for fiscal 2006 was to accelerate our
 transformation to customer centricity. In this letter, I’d like to
 give you an update on this work, which contributed to the 22-percent
 increase in earnings from continuing operations we garnered for fiscal
 2006. Since the past is often prologue to the future, I’d like to
 describe how customer centricity is influencing not only our goals for
 fiscal 2007, but also our long-term plans. At Gotham Grinds, customer
 centricity means treating each customer as a unique individual, meeting
 their needs with end-to-end solutions, and engaging and energizing our
 employees to serve them.</full>', $
ENDSTYLE
END

In this request:

No fields from the data source are displayed. Only the text object displays on the output.

The SET LAYOUTGRID command displays a grid to indicate the coordinates and dimensions
of the text object.

The OBJECT=STRING declaration specifies triple spacing: LINESPACING=MULTIPLE(3).

The following text is displayed in boldface, in the Arial font face, and with a font size of 12
(the default is 8 from the TYPE=REPORT declaration):

‘This paragraph is triple-spaced (LINESPACING=MULTIPLE(3)):’

The markup for this formatting is:

Saving Report Output in PPTX Format

766

This paragraph is triple-spaced
(LINESPACING=MULTIPLE(3)):

Note, however, that the image has been resized to fit the page so the font may appear
smaller:

The remainder of the text is displayed with full justification (left and right sides align):

<full>Our ... </full>

The following markup displays the text ‘primary’ in italics:

<i>primary</I>

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 767

Example: Drawing Text and Line objects on a Page Master

The following request places a line on the Page Master between the header report and the
component reports and places a line and a text string on the bottom of each page:

SET PAGE-NUM=OFF
SET SQUEEZE=ON
COMPOUND LAYOUT PCHOLD FORMAT PPTX
SECTION=S1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE, $
PAGELAYOUT=ALL, $
COMPONENT=HEADER, TYPE=REPORT, POSITION=(1 1), DIMENSION=(4 4), $
OBJECT=STRING, POSITION=(1 6.6), MARKUP=ON,
TEXT=' Slide <ibi-page-number/>
 ', WRAP=ON, DIMENSION=(4 4),$
OBJECT=LINE, POSITION=(1 2.5), ENDPOINT=(9.5 2.5),
 BORDER-COLOR=BLUE,$
OBJECT=LINE, POSITION=(1 6.5), ENDPOINT=(9.5 6.5),
 BORDER-COLOR=BLUE,$
PAGELAYOUT=1, $
COMPONENT=R1, TYPE=REPORT, POSITION=(1 3), DIMENSION=(4 4), $
COMPONENT=R2, TYPE=REPORT, POSITION=(6 3), DIMENSION=(4 4), $
PAGELAYOUT=2, $
COMPONENT=R3, TYPE=REPORT, POSITION=(4 3), DIMENSION=(4 4), $
END

Saving Report Output in PPTX Format

768

SET COMPONENT=HEADER
TABLE FILE GGSALES
" "
"Report package for <REGION"
BY REGION NOPRINT
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, SIZE=20, $
TYPE=REPORT, IMAGE=gglogo.gif, POSITION=(+.25 +.25), $
TYPE=HEADING, LINE=2, ITEM=1, POSITION=1.5, $
END
SET COMPONENT=R1
TABLE FILE GGSALES
"Sales report for <REGION"
" "
SUM DOLLARS/F8M
BY REGION NOPRINT
BY ST
BY CITY
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=RED, SQUEEZE=ON, $
END
SET COMPONENT=R2
TABLE FILE GGSALES
"Number of unit sales per product for <REGION"
" "
SUM CNT.UNITS AS 'Number of units sold'
BY REGION NOPRINT
BY PRODUCT
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=BLUE, SQUEEZE=ON, $
END
SET COMPONENT=R3
TABLE FILE GGSALES
"Report R3 for <REGION"
BY REGION NOPRINT
SUM DOLLARS BY ST
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=GREEN, $
END
COMPOUND END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 769

The first page of output is:

The second page of output has the same drawing objects:

Saving Report Output in PPTX Format

770

Example: Vertically Aligning Text Markup in PPTX Report Output

The following request creates three boxes and places a text string object within each of them:

In the left box, the text is aligned vertically at the top.

In the middle box, the text is aligned vertically at the middle.

In the right box, the text is aligned vertically at the bottom.

Important: Text markup syntax cannot contain hidden carriage return or line feed characters.
For purposes of presenting the example in this documentation, line feed characters have been
added so that the sample code wraps to fit within the printed page. To run this example in your
environment, copy the code into a text editor and delete any line feed characters within the
text markup object by going to the end of each line and pressing the Delete key. In some
instances, you may need to add a space to maintain the structure of the string. For additional
information on displaying carriage returns within the text object see Text Formatting Markup
Tags for a Text Object on page 761.

SET PAGE-NUM=OFF
TABLE FILE GGSALES
BY REGION NOPRINT
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
type=report, font=arial, size=10, $
object=box, position=(1 1), dimension=(6 1), $
object=line, position=(3 1), endpoint=(3 2), $
object=line, position=(5 1), endpoint=(5 2), $
object=string, text='<top>Vertically aligned text within a text object
using top alignment.</top>', position=(1.05 1), dimension=(2 1),
linespacing=exact(.15), markup=on, wrap=on, $
object=string, text='<mid>Vertically aligned text within a text object
using middle alignment.</mid>', position=(3.05 1), dimension=(2 1),
linespacing=exact(.15), markup=on, wrap=on, $
object=string, text='<bottom>Vertically aligned text within a text object
using bottom alignment.</bottom>', position=(5.05 .9), dimension=(2
1),linespacing=exact(.15), markup=on, wrap=on, $
END

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 771

Display Unordered Lists With Bullets, Discs, Squares, and Circles

The unordered (ul) list tag encloses a bulleted list in which each item is marked by a bullet of a
particular shape or design. Each item or point is enclosed in a list item tag (li). The start and
end tags for each point may occupy one continuous line or be placed on different lines. When
each list is placed on a new line, insert a backslash (\) after each closing tag.

Example: Displaying Unordered Lists With Bullets, Squares, and Circles

The following request displays a bulleted list with bullets of particular shapes and designs.

list item1\
list item2\

SET HTMLARCHIVE=ON
COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=OFF, ORIENTATION=PORTRAIT,
PAGESIZE=Letter, SHOW_GLOBALFILTER=OFF, $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1',
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, $
OBJECT=STRING, NAME='text1', TEXT='\

The first level of a bulleted line \

Second level: Indented or nested line one\
Second level: Indented or nested line two\
Second level: Indented or nested line three\
\
Third level: Indented or nested line one\
Third level: Indented or nested line two\
\

<U><DIV>
</DIV></U>', POSITION=(0.938 0.938),
MARKUP=ON, WRAP=ON, DIMENSION=(6.563 4.167), $
COMPONENT='DfltCmpt1', POSITION=(0 0), DIMENSION=(0 0), $
END
SET COMPONENT='DfltCmpt1'
TABLE FILE SYSCOLUM
" "
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE SET PREVIEW ON
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
END
COMPOUND END

Saving Report Output in PPTX Format

772

The output is:

The default bullet type is disc. You may also specify circle or square, as shown in the following
request.

SET HTMLARCHIVE=ON
COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=OFF, ORIENTATION=PORTRAIT,
PAGESIZE=Letter, SHOW_GLOBALFILTER=OFF, $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1',
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, $
OBJECT=STRING, NAME='text1', TEXT='\
<UL type=square>\
 line 1, showing a square \
<UL type=circle>\
 line 2, showing a circle \
<UL type=disc>\
 line 3, showing a disc \
\

<U><DIV>
</DIV></U>', POSITION=(0.938 0.938),
MARKUP=ON, WRAP=ON, DIMENSION=(6.563 4.167), $
COMPONENT='DfltCmpt1', POSITION=(0 0), DIMENSION=(0 0), $
END
SET COMPONENT='DfltCmpt1'
TABLE FILE SYSCOLUM
" "
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE SET PREVIEW ON
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
END
COMPOUND END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 773

The output is:

Inserting Images In Various Elements of PowerPoint PPTX Reports

WebFOCUS supports the placement of images within each element or node of the report. An
image, such as a logo, gives corporate identity to a report, or provides visual appeal. Data
specific images can be placed in headers and footers to provide additional clarity and style.
The image must reside on the WebFOCUS Reporting Server in a directory named on EDAPATH
or APPPATH. If the file is not on the search path, supply the full path name.

All images will be placed in the defined area, based on the explicit positioning defined by the
POSITION attribute within the style sheet.

Images can be placed in any available WebFOCUS reporting node or element. Supported image
formats include .gif, .jpg, and .png. Images may be positioned and resized by using the
POSITION and SIZE attributes to set the x, y coordinates and height, width settings,
respectively. Justification of images is not supported.

Note: The highest quality image format for charts is PNG, which allows for transparency, as
well as better integration with the styling within slide backgrounds.

Saving Report Output in PPTX Format

774

Syntax: How to Insert Images Into WebFOCUS PPTX Reports

TYPE={REPORT|HEADING|data}, IMAGE={file|(column)}
[,BY=byfield] [,SIZE=(w h)] ,$

where:

REPORT

Embeds an image in the body of a report. The image appears in the background of the
report. REPORT is the default value.

HEADING

Embeds an image in a heading or footing. Valid values are TABHEADING, TABFOOTING,
FOOTING, HEADING, SUBHEAD, and SUBFOOT. Provide sufficient blank space in the
heading or footing so that the image does not overlap the heading or footing text. You may
also want to place heading or footing text to the right of the image using spot markers.

data

Defines a data column in which to place the image. Must be used with COLUMNS=column
title to identify the specific report column where the image should be anchored.

file

Is the name of the image file. It must reside on the WebFOCUS Reporting Server in a
directory named on EDAPATH or APPPATH. If the file is not on the search path, supply the
full path name. When specifying a GIF file, you can omit the file extension.

Example: Inserting Images in the Headers and Footers of a Report

The following request inserts images in the headers and footers of a report.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 775

TABLE FILE EMPDATA
SUM
EMPDATA.EMPDATA.SALARY
BY LOWEST EMPDATA.EMPDATA.DEPT
BY EMPDATA.EMPDATA.LASTNAME
ON EMPDATA.EMPDATA.DEPT SUBFOOT "Subfoot"
" "
ON EMPDATA.EMPDATA.DEPT PAGE-BREAK
ON TABLE SUBHEAD
"Report Heading"
" "
HEADING
"Page Heading"
" "
FOOTING
"Page Footing"
" "
ON TABLE SUBFOOT "Report Footing"
" "
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
PAGESIZE='PPT Slide',
 ORIENTATION=LANDSCAPE,
$
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$

Saving Report Output in PPTX Format

776

TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=12,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 TOPMARGIN=.75,
 LEFTMARGIN=.5,
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=SUBTOTAL,
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=TABHEADING,
 SIZE=14,
 JUSTIFY=LEFT,
$
TYPE=TABHEADING,
 IMAGE=tibco.gif,
 POSITION=(+4.500000 +0.000000),SIZE=(1 .6),
$
TYPE=TABFOOTING,
 SIZE=10,
$

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 777

TYPE=SUBHEAD,
 BACKCOLOR=RGB(246 246 246),
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=SUBHEAD,
 BY=1,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(102 102 102),
$
TYPE=SUBHEAD,
 OBJECT=FIELD,
 STYLE=BOLD,
$
TYPE=SUBFOOT,
 SIZE=9,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=TABFOOTING,
 IMAGE=gglogo.gif,
 POSITION=(+4.500000 +0.000000),
$

TYPE=HEADING,
 SIZE=12,
$
TYPE=HEADING,
 IMAGE=coffee.gif,
 POSITION=(+4.500000 +0.000000),SIZE=(1 .6),
$
TYPE=FOOTING,
 SIZE=10,
$
TYPE=FOOTING,
 STYLE=BOLD,
 JUSTIFY=LEFT,
 IMAGE=gifts.gif,
 POSITION=(+4.500000 +0.000000),
$
TYPE=SUBFOOT,
 SIZE=10,
$
TYPE=SUBFOOT,
 IMAGE=food.gif,
 POSITION=(+4.500000 +0.000000),
 SIZE=(1.000000 0.500000),
$
ENDSTYLE
END

Saving Report Output in PPTX Format

778

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 779

Example: Inserting Images in the Data Cells of a Report

The following request inserts images in the data cells of a report.

APP PATH IBISAMP IBIDEMO
TABLE FILE GGSALES
SUM DOLLARS/D17M AS 'Revenue'
COMPUTE Surplus/A15 = IF DOLLARS GE 4000000 THEN 'g1.gif' ELSE 'r1.gif';
BY REGION
BY ST
ON TABLE SUBHEAD
"Current Year Revenue"
FOOTING
"Revenue in excess of 4 million"
"Revenue less than 4 million"
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLE *
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 ORIENTATION = LANDSCAPE,TOPMARGIN=1,LEFTMARGIN=1,
$
TYPE=DATA, COLUMN=Surplus, IMAGE=(Surplus), SIZE=(.2 .2),$
TYPE=FOOTING,IMAGE=g1.gif, position=(.122 .055), SIZE=(.2 .2),$
TYPE=FOOTING,line=1,item=1,position=.5,$
TYPE=FOOTING,IMAGE='r1.gif', position=(.122 .33), SIZE=(.2 .2),$
TYPE=FOOTING,line=2,item=1, position=.5,$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$

Saving Report Output in PPTX Format

780

TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=TABHEADING,
 SIZE=18,
 JUSTIFY=LEFT,
$
TYPE=TABFOOTING,
 SIZE=10,
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=12,
$
TYPE=SUBHEAD,
 BACKCOLOR=RGB(246 246 246),
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=SUBHEAD,
 BY=1,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(102 102 102),
$
TYPE=SUBHEAD,
 OBJECT=FIELD,
 STYLE=BOLD,
$
TYPE=SUBFOOT,
 SIZE=9,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 781

The report output is as follows:

Displaying PPTX Charts in PNG Image Format

The PPTXGRAPHTYPE attribute enhances the quality of charts embedded into PowerPoint
(PPTX) slides. As of Release 8.2.01M, you can use the PNG output format to enhance the
image and text quality and support transparency.

This is useful for a number of important scenarios, including use of templates with background
color and for overlapping a chart with other components and drawing objects.

Syntax: How to Display PPTX Charts in PNG Image Format

SET PPTXGRAPHTYPE={PNG|PNG_NOSCALE|JPEG}

Saving Report Output in PPTX Format

782

where:

PNG

Scales the PNG image to twice its dimensions to get significantly improved quality. This
may cause problems if you have non-scalable items in the chart, such as text with
absolute point sizes (including embedded scales headings). The output file is also larger
due to the larger bitmap. Text within the chart is noticeable sharper than the legacy JPEG
format.

PNG preserves font sizes in the chart when it is internally rescaled for increased
resolution. It converts absolute font sizes set in the stylesheet (*GRAPH_SCRIPT) to sizes
expressed in virtual coordinates (which are relative to the dimensions of the chart) and
generates font sizes for embedded headings and footings in virtual coordinates.

PNG_NOSCALE

Renders in PNG, but does not scale. This produces slightly better quality than JPEG. Going
from JPEG to PNG_NOSCALE makes the chart sharper, but has only a slight effect on the
text.

JPEG

Indicates legacy format. This is the default value.

Example: Displaying a PNG Chart With Transparency

Transparency enables greater control over how components and drawing objects can be placed
together on a slide. The following report contains a text box, report, and chart that can be
intertwined on the page because the background of the chart does not cover the contents of
the other objects.

SET PPTXGRAPHTYPE=PNG

COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=OFF, ORIENTATION=LANDSCAPE,
PAGESIZE=PPT Slide, $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1',
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, $
COMPONENT='report1', TEXT='report1', POSITION=(5.088 1.375),
DIMENSION=(2.260 2.500), $
COMPONENT='chart2', TEXT='chart2', POSITION=(0.815 1.351),
DIMENSION=(5.104 2.917), COMPONENT-TYPE=GRAPH, $
OBJECT=STRING, NAME='text1', TEXT='<left>PNG charts can be defined with
transparency to allow the background to show through and allow for
overlapping components to optimize the use of space on the slide.
</left>',
POSITION=(0.500 0.979), MARKUP=ON, WRAP=ON, DIMENSION=(4.635 0.729),
font='TREBUCHET MS', color=RGB(0 0 0), size=10, $
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 783

SET COMPONENT='report1'
TABLE FILE GGSALES
SUM
 GGSALES.SALES01.DOLLARS
BY GGSALES.SALES01.REGION
ACROSS LOWEST GGSALES.SALES01.CATEGORY
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
$
ENDSTYLE
END

SET COMPONENT='chart2'
GRAPH FILE ggsales
SUM GGSALES.SALES01.DOLLARS
BY GGSALES.SALES01.CATEGORY
ACROSS GGSALES.SALES01.REGION
ON GRAPH PCHOLD FORMAT HTML
ON GRAPH SET VZERO OFF
ON GRAPH SET HTMLENCODE ON
ON GRAPH SET GRAPHDEFAULT OFF
ON GRAPH SET EMBEDHEADING ON
ON GRAPH SET GRWIDTH 1
ON GRAPH SET UNITS 'PIXELS'
ON GRAPH SET HAXIS 770.0
ON GRAPH SET VAXIS 405.0
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRMULTIGRAPH 0
ON GRAPH SET GRLEGEND 1
ON GRAPH SET GRXAXIS 1
ON GRAPH SET LOOKGRAPH HBAR
ON GRAPH SET STYLE *

Saving Report Output in PPTX Format

784

*GRAPH_SCRIPT
setPieDepth(0);
setPieTilt(0);
setDepthRadius(0);
setPlace(true);
setCurveFitEquationDisplay(false);
*END
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
TYPE=REPORT, TITLETEXT='WebFOCUS Report', $
*GRAPH_SCRIPT
setFillColor(getChartBackground(),new Color(255,255,255,0));
setLegendPosition(4);
*GRAPH_JS_FINAL
"blaProperties": {
 "orientation": "horizontal"
},
"agnosticSettings": {
 "chartTypeFullName": "Bar_Clustered_Horizontal"
}
*END
ENDSTYLE
END
-RUN

COMPOUND END

The output is:

Example: Displaying a PNG Image With Transparency in a Designated Template

The following compound report places a chart defined with transparency on a slide from the
designated template that contains background colors and patterns.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 785

SET PPTXGRAPHTYPE=PNG

COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=OFF, ORIENTATION=LANDSCAPE,
PAGESIZE=Letter, $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1', $
COMPONENT='ppt_template', $
COMPONENT='chart1', TEXT='chart1', POSITION=(0.500 2.10),
DIMENSION=(9.336 3.437),
COMPONENT-TYPE=GRAPH, ARREPORTSIZE=DIMENSION, $
END

SET COMPONENT='ppt_template'
TABLE FILE SYSCOLUM
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE PCHOLD FORMAT PPTX TEMPLATE 'golden.potx' SLIDENUMBER 1
END

SET COMPONENT='chart1'
GRAPH FILE ggsales
SUM GGSALES.SALES01.DOLLARS
BY GGSALES.SALES01.CATEGORY
BY GGSALES.SALES01.REGION
BY GGSALES.SALES01.ST
ON GRAPH PCHOLD FORMAT HTML
ON GRAPH SET EMBEDHEADING ON
ON GRAPH SET GRWIDTH 1
ON GRAPH SET UNITS PIXELS
ON GRAPH SET HAXIS 770.0
ON GRAPH SET VAXIS 405.0
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRMULTIGRAPH 1
ON GRAPH SET GRLEGEND 0
ON GRAPH SET GRXAXIS 2
ON GRAPH SET LOOKGRAPH VBAR
ON GRAPH SET STYLE *

Saving Report Output in PPTX Format

786

*GRAPH_SCRIPT
setPieDepth(0);
setPieTilt(0);
setDepthRadius(0);
setCurveFitEquationDisplay(false);
setPlace(true);
*END
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
TYPE=REPORT, TITLETEXT='WebFOCUS Report', $
*GRAPH_SCRIPT
setFillType(getChartBackground(),2);
setGradientNumPins(getChartBackground(),2);
setFillColor(getChartBackground(),new Color(255,255,255,0));
setFillType(getChartBackground(),1);
*END
ENDSTYLE
END
-RUN
COMPOUND END

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 787

Drill Down From Microsoft PowerPoint

Two types of drill downs are supported:

WebFOCUS content

External URL

When working in the WebFOCUS Repository or Content environment, drill-down hyperlinks in
PPTX reports will not work when Microsoft PowerPoint opens in a PowerPoint application
window instead of in a browser. The current security context and any previously established
session-related cookies are not retained and this changes user authorization. The
recommendation is to configure one of the three security models described below, to allow
successful drill down from reports displayed in a Microsoft PowerPoint application.

The Remember Me Security Model

The Remember Me Security model is a method of user authentication that enables WebFOCUS
to store a trusted sign-in cookie locally, on the workstation, for a default period of 14 days.
WebFOCUS does not however, store the user password in the sign-in cookie. Enable the
Remember Me feature on the Sign-in page. If the end-user uses the Remember Me feature, a
persistent cookie is used.

Public Access

Public Access is useful for procedures that are available to everyone within an organization or
the general public and do not require authentication. Set up WebFOCUS security such that the
PUBLIC user has the necessary permissions to drill down to reports.

Integrated Windows Authentication

Integrated Windows Authentication (IWA) is enabled by configuring the browser. Use SSO with
IIS/Tomcat Integrated Windows Authentication. Renegotiation occurs automatically and the
PowerPoint formatted reports display correctly.

Refer to the TIBCO WebFOCUS® Security and Administration manual for details on these
authentication models.

Example: Drilling Down to an External URL

The following request places a reference to an external URL on the grand total line tag.

Saving Report Output in PPTX Format

788

TABLE FILE GGSALES
SUM
 GGSALES.SALES01.BUDDOLLARS/D12CM
 GGSALES.SALES01.DOLLARS/D12CM
BY GGSALES.SALES01.REGION
BY GGSALES.SALES01.CATEGORY
BY GGSALES.SALES01.PRODUCT
HEADING
"REVENUE BY REGION "
ON GGSALES.SALES01.REGION SUBTOTAL AS '*TOTAL'
WHERE GGSALES.SALES01.CATEGORY NE 'Gifts';
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE COLUMN-TOTAL AS 'TOTAL'
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
PAGESIZE='PPT Slide',
 ORIENTATION=LANDSCAPE,
$

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 789

TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=12,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 TOPMARGIN=1,
 LEFTMARGIN=1,
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=14,
$
TYPE=SUBTOTAL,
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=GRANDTOTAL,
 OBJECT=TAG,
 URL=http://www.tibco.com,
$

TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$
TYPE=GRANDTOTAL,
 COLOR=RGB(51 51 51),
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(102 102 102),
$
ENDSTYLE
END

Saving Report Output in PPTX Format

790

The output is:

PowerPoint PPTX Presentations Using Templates

PPTX report output can be generated based on PowerPoint templates. This feature allows for
the integration of WebFOCUS reports into presentations containing multiple slides. Any native
PowerPoint template can be used to generate a new presentation containing a WebFOCUS
report.

The following PowerPoint file types can be used as template files to generate PPTX
presentations.

Template File Type Presentation Output Generated

Template (.potx) Presentation (.pptx)

Macro-Enabled Template (.potm) Macro-Enabled presentation (.pptm)

Presentation (.pptx) Presentation (.pptx)

Macro-Enabled presentation (.pptm) Macro-Enabled presentation (.pptm)

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 791

Note: For more information on working with active content in macro-enabled templates, see the
Microsoft webpage: https://support.office.com/en-nz/article/Enable-or-disable-macros-in-Office-
documents-7b4fdd2e-174f-47e2-9611-9efe4f860b12

Example: Using Standard PowerPoint Templates (POTX)

In the following request, the report occupies multiple slides. The designated slide is replaced
by as many slides as are needed to display the report output.

TABLE FILE TRAINING
SUM
TRAINING.TRAINING.EXPENSES/D12CM
BY TRAINING.TRAINING.LOCATION
BY TRAINING.TRAINING.PIN
BY LOWEST TRAINING.TRAINING.COURSECODE
BY TRAINING.TRAINING.COURSESTART
BY TRAINING.TRAINING.GRADE
ON TRAINING.TRAINING.LOCATION SUBTOTAL AS 'TOTAL EXPENSES FOR'
ON TRAINING.TRAINING.LOCATION PAGE-BREAK
HEADING
"MONTHLY EXPENSES BY STATE"
" "
ON TABLE SET ASNAMES ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX TEMPLATE 'ibi_template.potx' SLIDENUMBER 2
ON TABLE SET STYLE *
PAGESIZE='PPT Slide',
 ORIENTATION=LANDSCAPE,
$
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 TOPMARGIN=.1,
 LEFTMARGIN=1.5,
$

Saving Report Output in PPTX Format

792

https://support.office.com/en-nz/article/enable-or-disable-macros-in-office-documents-7b4fdd2e-174f-47e2-9611-9efe4f860b12
https://support.office.com/en-nz/article/enable-or-disable-macros-in-office-documents-7b4fdd2e-174f-47e2-9611-9efe4f860b12

TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=16,
$
TYPE=SUBTOTAL,
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
ENDSTYLE
END

The output is:

Example: Using a Multi-Report Request to Populate Designated Slides in a Template

The following request is a technique for inserting different components across multiple slides.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 793

-* Replace Slide #2
TABLE FILE GGSALES
HEADING
"FIRST SLIDE"
SUM
DOLLARS/D12CM UNITS
BY REGION AS 'My Field'
BY CATEGORY
ON TABLE COLUMN-TOTAL
ON TABLE HOLD AS SLIDE_A FORMAT PPTX TEMPLATE 'ibi_template.potx'
SLIDENUMBER 2
ON TABLE SET STYLE *
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 ORIENTATION = LANDSCAPE,
 TOPMARGIN=.1,
 LEFTMARGIN=1.5,
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$

Saving Report Output in PPTX Format

794

TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=16,
$
TYPE=DATA,
 COLUMN=DOLLARS,
 COLOR=BLUE,
$
TYPE=REPORT,
 COLUMN=REGION,
 COLOR=RED,
$
TYPE=REPORT,
 COLUMN=CATEGORY,
 COLOR=GREEN,
$
TYPE=GRANDTOTAL,
 COLOR=RGB(51 51 51),
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(102 102 102),
$
END
-* Replace Slide #3
TABLE FILE GGSALES HEADING
"SECOND SLIDE"
SUM DOLLARS/D12CM UNITS
BY REGION AS 'My Field'
BY CATEGORY
ON TABLE COLUMN-TOTAL
ON TABLE HOLD AS SLIDE_1 FORMAT PPTX TEMPLATE 'slide_a.pptx' SLIDENUMBER 3
ON TABLE COLUMN-TOTAL
ON TABLE SET STYLE *
$
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 795

TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 ORIENTATION = LANDSCAPE,
 TOPMARGIN=.1,
 LEFTMARGIN=1.5,
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=16,
$
TYPE=DATA,
 COLUMN=DOLLARS,
 COLOR=BLUE,
$
TYPE=REPORT,
 COLUMN=REGION,
 COLOR=RED,
$
TYPE=REPORT,
 COLUMN=CATEGORY,
 COLOR=GREEN,
$
TYPE=GRANDTOTAL,
 COLOR=RGB(51 51 51),
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(102 102 102),
$
END

Saving Report Output in PPTX Format

796

-* Replace Slide #4
TABLE FILE GGSALES
HEADING
"THIRD SLIDE"
SUM
DOLLARS/D12CM
UNITS
BY REGION AS 'My Field'
BY CATEGORY
ON TABLE COLUMN-TOTAL
ON TABLE PCHOLD AS THRID_SLIDE FORMAT PPTX TEMPLATE 'SLIDE_1.pptx'
SLIDENUMBER 4
ON TABLE SET STYLE *
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 ORIENTATION = LANDSCAPE,
 TOPMARGIN=.1,
 LEFTMARGIN=1.5,
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=16,

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 797

$
TYPE=DATA,
 COLUMN=DOLLARS,
 COLOR=BLUE,
$
TYPE=REPORT,
 COLUMN=REGION,
 COLOR=RED,
$
TYPE=REPORT,
 COLUMN=CATEGORY,
 COLOR=GREEN,
$
TYPE=GRANDTOTAL,
 COLOR=RGB(51 51 51),
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(102 102 102),
$
END

The output is:

PowerPoint PPTX Compound Syntax

PowerPoint Compound Documents generate presentations that may contain multiple slides.
The components of a PowerPoint Compound Document can include standard tables and
charts.

Saving Report Output in PPTX Format

798

Example: Generating a Compound Document

The following request creates a slide deck, which presents the selected information in
standard tables and charts.

SET HTMLARCHIVE=ON
COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=OFF,
ORIENTATION=LANDSCAPE, PAGESIZE=PPT Slide, SHOW_GLOBALFILTER=OFF, $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1',
BOTTOMMARGIN=0.2, TOPMARGIN=0.5, LEFTMARGIN=2.0, $
COMPONENT='chart1', TEXT='chart1', POSITION=(0.707 0.520),
DIMENSION=(8.750 2.917), COMPONENT-TYPE=GRAPH, $
COMPONENT='report1', TEXT='report1', POSITION=(0.500 3.542),
DIMENSION=(9.271 3.646), $
END
SET COMPONENT='chart1'
ENGINE INT CACHE SET ON
-DEFAULTH &WF_STYLE_UNITS='PIXELS';
-DEFAULTH &WF_STYLE_HEIGHT='405.0';
-DEFAULTH &WF_STYLE_WIDTH='770.0';
-DEFAULTH &WF_TITLE='WebFOCUS Report';
GRAPH FILE ibisamp/ggsales
SUM GGSALES.SALES01.DOLLARS
BY GGSALES.SALES01.REGION
BY TOTAL HIGHEST GGSALES.SALES01.DOLLARS NOPRINT
BY GGSALES.SALES01.ST
ON GRAPH PCHOLD FORMAT PPTX
ON GRAPH SET HTMLENCODE ON
ON GRAPH SET GRAPHDEFAULT OFF
ON GRAPH SET ARGRAPHENGIN JSCHART
ON GRAPH SET EMBEDHEADING ON
ON GRAPH SET VZERO OFF
ON GRAPH SET GRWIDTH 1

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 799

ON GRAPH SET UNITS &WF_STYLE_UNITS
ON GRAPH SET HAXIS &WF_STYLE_WIDTH
ON GRAPH SET VAXIS &WF_STYLE_HEIGHT
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRMULTIGRAPH 1
ON GRAPH SET GRLEGEND 0
ON GRAPH SET GRXAXIS 2
ON GRAPH SET LOOKGRAPH VBAR
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
setPieDepth(0);
setPieTilt(0);
setDepthRadius(0);
setCurveFitEquationDisplay(false);
setPlace(true);
setPieFeelerTextDisplay(1);
setUseSeriesShapes(true);
setMarkerSizeDefault(50);
*END
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/combine_templates/
warm.sty,$
TYPE=REPORT, TITLETEXT=&WF_TITLE.QUOTEDSTRING, $
*GRAPH_SCRIPT
setReportParsingErrors(false);
setSelectionEnableMove(false);
setFillType(getSeries(0),2);
setGradientPinLeftColor0(getSeries(0),new Color(0,127,192));
setGradientPinRightColor0(getSeries(0),new Color(0,127,192));
setGradientPinLeftColor2(getSeries(0),new Color(0,127,192));
setGradientPinRightColor2(getSeries(0),new Color(0,127,192));
setGradientPinLeftColor1(getSeries(0),new Color(0,64,128));
setGradientPinRightColor1(getSeries(0),new Color(0,64,128));
setGradientPinPosition0(getSeries(0),0.0);
setGradientPinPosition1(getSeries(0),1.0);
setPieTilt(0);
setPieDepth(0);
setDepthRadius(0);
setDepthAngle(0);
setFillType(getSeries(7),2);
setGradientPinPosition0(getSeries(7),0.0);
setGradientPinPosition1(getSeries(7),1.0);
setFillType(getSeries(9),2);
setGradientDirection(getSeries(9),16);
setGradientPinPosition0(getSeries(9),0.0);
setGradientPinPosition1(getSeries(9),1.0);
*END
ENDSTYLE
END
-RUN

Saving Report Output in PPTX Format

800

SET COMPONENT='report1'
TABLE FILE IBISAMP/GGSALES
SUM
 GGSALES.SALES01.BUDDOLLARS/D12CM
 GGSALES.SALES01.DOLLARS/D12CM
 GGSALES.SALES01.BUDUNITS/D12C
 GGSALES.SALES01.UNITS/D12C
BY GGSALES.SALES01.REGION
BY GGSALES.SALES01.PRODUCT
ON GGSALES.SALES01.REGION SUBTOTAL AS 'TOTAL FOR:'
ON GGSALES.SALES01.REGION PAGE-BREAK
HEADING
"Q3 SALES REPORT BY REGION"
WHERE GGSALES.SALES01.PRODUCT NE 'Coffee Pot' OR 'Mug' OR 'Thermos';
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE SET ASNAMES ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
 PAGESIZE='PPT Slide',
 LEFTMARGIN=1.000000,
 TOPMARGIN=0.500000,
 BOTTOMMARGIN=0.000000,
 SQUEEZE=ON,
 ORIENTATION=LANDSCAPE,
$
TYPE=REPORT,
 BORDER-TOP-COLOR=RGB(219 219 219),
 BORDER-BOTTOM-COLOR=RGB(219 219 219),
 BORDER-LEFT-COLOR=RGB(219 219 219),
 BORDER-RIGHT-COLOR=RGB(219 219 219),
 FONT='ARIAL',
 SIZE=12,
 TITLELINE=SKIP,
 STYLE=NORMAL,
 TOPGAP=0.041667,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 801

TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE+BOLD,
$
TYPE=HEADING,
 SIZE=14,
 JUSTIFY=LEFT,
$
TYPE=SUBTOTAL,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
 STYLE=BOLD,
$
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$
ENDSTYLE
END
COMPOUND END

The resulting Compound Document output is:

Saving Report Output in PPTX Format

802

Coordinated Compound Layout Reports

A Coordinated Compound Layout report is coordinated so that all reports and graphs that
contain a common sort field are burst into separate page layouts. Pages are generated for
each value of the common sort field, with every component displaying the data it retrieved for
that value on that page. You create a Coordinated Compound Layout report by specifying
MERGE=ON in the SECTION declaration for the Compound Layout report.

In a Coordinated Compound Layout report, if at least one component contains data for a
specific sort field value, a page is generated for that value even though some of the
components may be missing.

While the length of the report will always include all of the rows of data generated by the query,
the width of the report is limited by the size of the defined component container. This means
that paneling is not supported for Compound Reports, although it is for non-Compound PPTX
Reports.

If the width of the report data is wider than the defined page size, a panel (or horizontal
overflow page) is automatically generated.

In legacy compound syntax, if one of the component reports is too large to fit within the
defined page width, execution is halted and the user is presented with an error message
stating that paneling is not supported.

In Compound Layout syntax, if a component is too wide to fit within the defined container, the
report wraps the contents within the container. The container size is defined through a
combination of the POSITION and DIMENSIONS parameters for the component within the
compound syntax.

Example: Generating a Coordinated Compound Layout Report

The following request generates a Coordinated Compound Layout report. This Compound
Report is coordinated by Region, so that individual slides are generated for each value of the
primary Key, Region.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 803

SET HTMLARCHIVE=ON
*-HOLD_SOURCE
COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE,
PAGESIZE=PPT Slide, SHOW_GLOBALFILTER=OFF,$
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1', BOTTOMMARGIN=0.5,
TOPMARGIN=0.5, $
COMPONENT='report1', TEXT='report1', POSITION=(0.500 0.625),
DIMENSION=(* *), $
COMPONENT='report2', TEXT='report2', POSITION=(0.712 0.771),
DIMENSION=(* *), $
COMPONENT='report3', TEXT='report3', POSITION=(5.702 0.759),
DIMENSION=(* *), $
END
SET COMPONENT='report1'
TABLE FILE WF_RETAIL
BY WF_RETAIL.WF_RETAIL_GEOGRAPHY_CUSTOMER.BUSINESS_REGION NOPRINT
HEADING
"PROFIT REPORTS FOR <WF_RETAIL.WF_RETAIL_GEOGRAPHY_CUSTOMER.BUSINESS_REGION
<+15>
DISCOUNTS APPLIED: <WF_RETAIL.WF_RETAIL_GEOGRAPHY_CUSTOMER.BUSINESS_REGION"
" "
ON TABLE SET ASNAMES ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *

Saving Report Output in PPTX Format

804

TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 PAGECOLOR='WHITE',
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 TOPMARGIN=.5,
 LEFTMARGIN=.15,
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=14,
$
ENDSTYLE
END
SET COMPONENT='report2'
TABLE FILE WF_RETAIL
SUM
WF_RETAIL.WF_RETAIL_SALES.COGS_US
WF_RETAIL.WF_RETAIL_SALES.GROSS_PROFIT_US
BY WF_RETAIL.WF_RETAIL_GEOGRAPHY_CUSTOMER.BUSINESS_REGION NOPRINT
BY WF_RETAIL.WF_RETAIL_PRODUCT.PRODUCT_CATEGORY
ON WF_RETAIL.WF_RETAIL_GEOGRAPHY_CUSTOMER.BUSINESS_REGION SUBTOTAL AS
'TOTAL FOR'
ON TABLE SET ASNAMES ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
PAGESIZE='PPT Slide',
 ORIENTATION=LANDSCAPE,
$
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 805

TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 PAGECOLOR='WHITE',
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 TOPMARGIN=.5,
 LEFTMARGIN=.15,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 COLUMN=ROWTOTAL(*),
 STYLE=BOLD,
$
TYPE=TITLE,
 COLUMN=ROWTOTAL(*),
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=SUBTOTAL,
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
ENDSTYLE
END
SET COMPONENT='report3'
TABLE FILE WF_RETAIL
SUM
WF_RETAIL.WF_RETAIL_SALES.DISCOUNT_US
BY WF_RETAIL.WF_RETAIL_GEOGRAPHY_CUSTOMER.BUSINESS_REGION NOPRINT
BY WF_RETAIL.WF_RETAIL_PRODUCT.PRODUCT_CATEGORY
ON WF_RETAIL.WF_RETAIL_GEOGRAPHY_CUSTOMER.BUSINESS_REGION SUBTOTAL
AS 'TOTAL FOR'

Saving Report Output in PPTX Format

806

ON TABLE SET ASNAMES ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
PAGESIZE='PPT Slide',
 ORIENTATION=LANDSCAPE,
$
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 PAGECOLOR='WHITE',
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 COLUMN=ROWTOTAL(*),
 STYLE=BOLD,
$

TYPE=TITLE,
 COLUMN=ROWTOTAL(*),
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=SUBTOTAL,
 STYLE=BOLD,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
ENDSTYLE
END
COMPOUND END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 807

The output is:

Templates for Compound Reports

For Compound Reports, the template is defined in the first component report. For compound
reports with Page Masters, this table will be the default table used to substantiate the page
layout. For uncoordinated standard compound reports, this default component can be created
using the system table, as shown in the following request.

SET COMPONENT='ppt_template'
TABLE FILE SYSCOLUM
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE PCHOLD FORMAT PPTX TEMPLATE 'template_plus.potx' SLIDENUMBER 1
END

For Coordinated Compound Reports, this table must contain the same primary key as the other
components in the report. This includes any preprocessing of the data to define the universe of
available primary key values including JOINS and DEFINES.

SET COMPONENT='ppt_template'
TABLE FILE GGSALES
BY REGION NOPRINT
IF READLIMIT EQ 1
ON TABLE PCHOLD FORMAT PPTX TEMPLATE 'template_plus.potx' SLIDENUMBER 1
END

Saving Report Output in PPTX Format

808

Adding Images to a Compound Request

Images may be inserted on the Page Master, Page Layout, and PowerPoint template (POTX) to
enhance the Compound Document. Images inserted on the Page Master will be visible on
every Page Layout within the Compound Document. Images on a Page Layout will be displayed
only on that page. If the Document is to be displayed on a PowerPoint Template, images may
be saved on the Template so that they will be displayed as positioned on the individual slides.

Important: Compound Layout syntax cannot contain hidden carriage return or line feed
characters. For purposes of presenting this example, line feed characters have been added so
that the sample code wraps to fit within the printed page. To run this example in your
environment, copy the code into a text editor and delete any line feed characters within the
Compound Layout syntax by going to the end of each line and pressing the Delete key.

Example: Adding Images to a Compound Request

The following compound syntax creates a Document with images in the Page Master, the Page
Layout, and that is displayed on a PowerPoint template on which an image has been inserted.

SET HTMLARCHIVE=ON
*-HOLD_SOURCE
COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=OFF,
ORIENTATION=LANDSCAPE, PAGESIZE=PPT Slide, SHOW_GLOBALFILTER=OFF, $
PAGELAYOUT=ALL, NAME='Page Master', $
COMPONENT='ppt_template', $
OBJECT=BOX, NAME='line1', POSITION=(0.052 0.500), DIMENSION=(10.000 0.031),
BACKCOLOR=RGB(176 196 222), BORDER-COLOR=RGB(176 196 222), $
OBJECT=BOX, NAME='line2', POSITION=(-12.000 -10.000), DIMENSION=(0.000
0.000), BACKCOLOR=BLACK, BORDER-COLOR=BLACK, $
OBJECT=BOX, NAME='line3', POSITION=(0.479 0.000), DIMENSION=(0.025 7.600),
BACKCOLOR=RGB(176 196 222), BORDER-COLOR=RGB(176 196 222), $
OBJECT=IMAGE, NAME='image1', IMAGE=webfocus1.gif, ALT='',
POSITION=(0.601 6.700), DIMENSION=(1.248 0.436), $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1',
BOTTOMMARGIN=0.15, TOPMARGIN=0.5, $
COMPONENT='report1', TEXT='report1', POSITION=(1.853 1.289),
DIMENSION=(6.458 5.417), $
OBJECT=IMAGE, NAME='image2', IMAGE=analyst_logo.gif, ALT='',
POSITION=(0.499 0.509), DIMENSION=(2.081 0.477), $
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 809

SET COMPONENT='ppt_template'
TABLE FILE SYSCOLUM
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE PCHOLD FORMAT PPTX TEMPLATE '_ibi_template.potx' SLIDENUMBER 2
END
SET COMPONENT='report1'
TABLE FILE IBISAMP/EMPDATA
SUM
 EMPDATA.EMPDATA.SALARY
BY LOWEST EMPDATA.EMPDATA.DEPT
BY EMPDATA.EMPDATA.LASTNAME
ON EMPDATA.EMPDATA.DEPT SUBFOOT
"Subfoot"
" "
ON EMPDATA.EMPDATA.DEPT PAGE-BREAK
ON TABLE SUBHEAD
"Report Heading "
" "
" "
HEADING
"Page Heading "
" "
FOOTING
"Page Footing"
" "
ON TABLE SUBFOOT
"Report Footing"
WHERE EMPDATA.EMPDATA.SALARY GE 40900;
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE SET ASNAMES ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
 PAGESIZE='PPT Slide',
 ORIENTATION=LANDSCAPE,
$
TYPE=REPORT,
 OBJECT=STATUS-AREA,
 JUSTIFY=LEFT,
 PAGE-LOCATION=BOTTOM,
$

Saving Report Output in PPTX Format

810

TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=14,
 STYLE=NORMAL,
 SQUEEZE=ON,
 TOPGAP=0.05,
 BOTTOMGAP=0.05,
 BORDER-COLOR=RGB(219 219 219),
 TITLELINE=SKIP,
 TOPMARGIN=.25,
 LEFTMARGIN=2,
 BOTTOMMARGIN=0.05,
$
TYPE=TITLE,
 COLOR=RGB(51 51 51),
 STYLE=-UNDERLINE +BOLD,
$
TYPE=DATA,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=HEADING,
 JUSTIFY=LEFT,
 SIZE=16,
$
TYPE=HEADING,
 IMAGE=smplogo1.gif,
 POSITION=(+4.500000 +0.000000),
$
TYPE=TABFOOTING,
 IMAGE=smplogo1.gif,
 POSITION=(+4.500000 +0.000000),
$
TYPE=TABFOOTING,
 SIZE=10,
$
TYPE=FOOTING,
 SIZE=10,
$
TYPE=FOOTING,
 IMAGE=smplogo1.gif,
 POSITION=(+4.500000 +0.000000),
$

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 811

TYPE=SUBFOOT,
 SIZE=9,
 BORDER-TOP=LIGHT,
 BORDER-TOP-COLOR=RGB(219 219 219),
$
TYPE=SUBFOOT,
 BY=1,
 IMAGE=smplogo1.gif,
 POSITION=(+4.500000 +0.000000),
$
ENDSTYLE
END
COMPOUND END

The output is:

Saving Report Output in PPTX Format

812

Template Masters and Slide Layouts

A Microsoft PPTX 2007 and higher template can contain one or more Slide Masters, defining a
variety of different Slide Layouts.

A Slide Master is the top slide in a hierarchy of slides that stores information about the theme
and Slide Layouts of a presentation, including the background, color, fonts, effects,
placeholder sizes, and positioning.

You can incorporate two or more different styles or themes, such as backgrounds, color
schemes, fonts, and effects, by inserting an individual Slide Master into the template for each
different theme.

Note: Additional information on Microsoft PowerPoint Slide Layouts is available in an article
titled What is a slide layout? on the Microsoft support site.

By default, the first Slide Layout in the first Slide Master is applied to slides on which
WebFOCUS data is displayed.

With this new feature, WebFOCUS enables the developer to select any Slide Layout in any
Slide Master in a PowerPoint template (POTX/POTM) or Presentation file (PPTX/PPTM). One
Slide Layout may be applied to a slide or slides, displaying the output of a standard report,
while one or different Slide Layouts may be applied to each Page Layout in a PPTX formatted
Compound Document. The WebFOCUS generated ouput is placed on top of the styling on the
selected Slide Layout.

Identifying Slide Master Attributes in PowerPoint

To identify Slide Masters and Slide Layouts in a template, open the file in the PowerPoint
application, select the Home tab, and click the Layout button on the ribbon.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 813

https://support.office.com/en-us/article/what-is-a-slide-layout-3a67bbc6-f433-4890-8549-398c3b0bf934

A context menu displays all Slide Layouts with labels, as shown in the following image.

To view the Slide Master, select the View tab, and in the Master Views group on the ribbon,
click the Slide Master button, as shown in the following image.

Saving Report Output in PPTX Format

814

The Master View opens to show the Slide Master and its associated Slide Layouts, as shown
in the following image.

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 815

The following image shows the Slide Master view of the template used in this example. It
contains two Slide Masters: (1) Trek and (2) Oriel. Within each Master, the image displays the
layouts selected for the report generation. Notice that the Slide Master and Layout names can
be identified by hovering over the slide image. Use the name without the Slide Master or Slide
Layout suffixes.

Saving Report Output in PPTX Format

816

Syntax: How to Identify Slide Master Attributes in PowerPoint

For single reports:

TYPE=REPORT,SLIDE-MASTER='slidemaster_name',SLIDE-LAYOUT='layout_name', $

For Compound syntax:

PAGELAYOUT=n, NAME='Page layout (n)', SLIDE-MASTER='slidemaster_name',
SLIDE-LAYOUT='layout_name', $

Note: Slide Masters and Slide Layouts can be defined on the Page Master within the Section
syntax or on any Page Layout.

Example: Compound Report Accessing Multiple Masters

The following syntax creates a full PPTX presentation based on a template with two Slide
Masters and four individual Slide Layouts. Each of the five individual procedures (.fex) shown
in this example need to be copied to a separate file.

COMPOUND LAYOUT PCHOLD FORMAT PPTX
UNITS=IN, $
SECTION=section1, LAYOUT=ON, SLIDE-MASTER='TREK',
SLIDE-LAYOUT='Title and Content',
MERGE=OFF, ORIENTATION=LANDSCAPE,
PAGESIZE=PPT Slide, SHOW_GLOBALFILTER=OFF, $
PAGELAYOUT=1, NAME='Page layout 1', SLIDE-MASTER='TREK',
SLIDE-LAYOUT='Title Slide', text='Page layout 1',
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, $
COMPONENT='ppt_template', $
OBJECT=STRING, NAME='text1', TEXT='Gotham Grinds Sales Summary',
POSITION=(1.083 3.117), MARKUP=OFF, WRAP=ON, DIMENSION=(6.799 0.620),
font='TREBUCHET MS', color=RGB(0 0 0), size=36, $
OBJECT=STRING, NAME='text2', TEXT='Profit By Category',
POSITION=(1.100 3.733), MARKUP=OFF, WRAP=ON, DIMENSION=(6.833 0.500),
font='TREBUCHET MS', color=RGB(0 0 0), size=18, $
OBJECT=STRING, NAME='text3', TEXT='Prepared By:

Anne T Jones,
EVP of Sales
Joe F Smith, VP of Sales

&DATEtrMDYY',
POSITION=(5.683 5.433), MARKUP=ON, WRAP=ON, DIMENSION=(4.049 1.721),
font='TREBUCHET MS', color=RGB(0 0 0), size=18, $
PAGELAYOUT=2, NAME='Page layout 2', text='Page layout 2',
BOTTOMMARGIN=0.025, TOPMARGIN=4.8, $

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 817

OBJECT=STRING, NAME='pl2_text2', TEXT='Sales By Region',
POSITION=(0.5 0.325), MARKUP=ON, WRAP=ON, DIMENSION=(4.146 0.609),
font='TREBUCHET MS', color=RGB(0 0 0), style=bold, size=24, $
OBJECT=STRING, NAME='pl2_text3', TEXT=' ', POSITION=(0.5 .725), MARKUP=ON,
WRAP=ON, DIMENSION=(4.146 0.609), font='TREBUCHET MS', color=RGB(0 0 0),
style=bold, size=20, $
COMPONENT='report1', TEXT='report1', POSITION=(2.2 4.8),
DIMENSION=(* *), $
COMPONENT='chart1', TEXT='chart1', POSITION=(0.733 1.25),
DIMENSION=(8.680 3.10), COMPONENT-TYPE=GRAPH, $
PAGELAYOUT=5, NAME='Page layout 5', SLIDE-MASTER='ORIEL',
SLIDE-LAYOUT='Section Header', text='Page layout 3',
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, $
OBJECT=STRING, NAME='pl3text1', TEXT='Sales Performance Regional
Breakdowns', POSITION=(1.0 3.35), MARKUP=OFF, WRAP=ON,
DIMENSION=(6.799 0.620), font='TREBUCHET MS', color=RGB(0 0 0), size=24,$
COMPONENT='DfltCmpt2_3', POSITION=(0 0), DIMENSION=(0 0), $
PAGELAYOUT=6, NAME='Page layout 2', text='Page layout 4',
SLIDE-MASTER='ORIEL', SLIDE-LAYOUT='Title and Content',
BOTTOMMARGIN=0.025, TOPMARGIN=4.8, $
OBJECT=STRING, NAME='pl4_text2', TEXT='Sales By Category',
POSITION=(0.5 0.325), MARKUP=ON, WRAP=ON, DIMENSION=(4.146 0.609),
font='TREBUCHET MS', color=RGB(0 0 0), style=bold, size=24, $
OBJECT=STRING, NAME='pl4_text3', TEXT=' ', POSITION=(0.5 .725), MARKUP=ON,
WRAP=ON, DIMENSION=(4.146 0.609), font='TREBUCHET MS', color=RGB(0 0 0),
style=bold, size=20, $
COMPONENT='report2_2', TEXT='report2', POSITION=(2.2 4.8),
DIMENSION=(* *), $
COMPONENT='chart2_2', TEXT='chart2', POSITION=(0.733 1.25),
DIMENSION=(8.680 3.10), COMPONENT-TYPE=GRAPH, $
COMPONENT='report2_3', TEXT='report3', POSITION=(0.5 .725),
DIMENSION=(3 3), $
PAGELAYOUT=9, NAME='Page layout 9', SLIDE-MASTER='TREK',
SLIDE-LAYOUT='Thank You', text='Page layout 3',
BOTTOMMARGIN=0.5, TOPMARGIN=0.5, $
COMPONENT='DfltCmpt9', POSITION=(0 0), DIMENSION=(0 0), $
END

SET COMPONENT='ppt_template'
TABLE FILE SYSCOLUM
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE PCHOLD FORMAT PPTX TEMPLATE 'template_plus.potx' SLIDENUMBER 1
END

Saving Report Output in PPTX Format

818

SET COMPONENT='report1'
-INCLUDE GG_RPT1

SET COMPONENT='chart1'
-INCLUDE GG_CHART1

SET COMPONENT='DfltCmpt2_3'
TABLE FILE SYSCOLUM
" "
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
END

SET COMPONENT='report2_2'
-INCLUDE GG_RPT2
SET COMPONENT='chart2_2'
-INCLUDE GG_CHART2
SET COMPONENT='report2_3'
-INCLUDE GG_RPT3

SET COMPONENT='DfltCmpt9'
TABLE FILE SYSCOLUM
" "
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
END

COMPOUND END

-*gg_rpt1.fex
TABLE FILE GGSALES
SUM DOLLARS/D12CM BUDDOLLARS/D12CM UNITS/D12 BUDUNITS/D12
BY REGION
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
 INCLUDE = warm,
$
ENDSTYLE
END

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 819

-*gg_rpt2.fex
TABLE FILE GGSALES
SUM DOLLARS/D12CM BUDDOLLARS/D12CM UNITS/D12 BUDUNITS/D12
BY REGION NOPRINT
BY CATEGORY
ON REGION PAGE-BREAK
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
 INCLUDE = warm,
$
ENDSTYLE
END

-*gg_chart1.fex
ENGINE INT CACHE SET ON
-DEFAULTH &WF_STYLE_UNITS='INCHES';
-DEFAULTH &WF_STYLE_HEIGHT='4.21875';
-DEFAULTH &WF_STYLE_WIDTH='8.020833';
-DEFAULTH &WF_TITLE='WebFOCUS Report';
GRAPH FILE GGSALES
SUM DOLLARS UNITS
BY REGION NOPRINT
ON GRAPH PCHOLD FORMAT PPTX
ON GRAPH SET HTMLENCODE ON
ON GRAPH SET GRAPHDEFAULT OFF
ON GRAPH SET ARGRAPHENGIN JSCHART
ON GRAPH SET VZERO OFF
ON GRAPH SET GRWIDTH 1
ON GRAPH SET UNITS &WF_STYLE_UNITS
ON GRAPH SET HAXIS &WF_STYLE_WIDTH
ON GRAPH SET VAXIS &WF_STYLE_HEIGHT
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRMULTIGRAPH 0
ON GRAPH SET GRLEGEND 1
ON GRAPH SET GRXAXIS 0
ON GRAPH SET LOOKGRAPH VBAR
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
setPieDepth(0);
setPieTilt(0);
setDepthRadius(0);
setCurveFitEquationDisplay(false);
setPlace(true);
*END

Saving Report Output in PPTX Format

820

INCLUDE = warm,$
TYPE=REPORT, TITLETEXT=&WF_TITLE.QUOTEDSTRING, $
*GRAPH_SCRIPT
setReportParsingErrors(false);
setSelectionEnableMove(false);
setTransparentBorderColor(getChartBackground(),true);
setTransparentFillColor(getFrameSide(),true);
setTransparentBorderColor(getFrameSide(),true);
setTransparentFillColor(getFrameBottom(),true);
setTransparentBorderColor(getFrameBottom(),true);
*GRAPH_SCRIPT
-* Make the chart background, borders, etc. transparent:
setTransparentFillColor(getChartBackground(),true);
setFillColor(getChartBackground(),new Color(255,255,255,0));
setTransparentBorderColor(getChartBackground(),true);
setTransparentFillColor(getFrameSide(),true);
setTransparentBorderColor(getFrameSide(),true);
setTransparentFillColor(getFrameBottom(),true);
setTransparentBorderColor(getFrameBottom(),true);
setPlace(true);
*END
ENDSTYLE
END
-RUN

-*gg_chart2.fex
-DEFAULTH &WF_STYLE_UNITS='INCHES';
-DEFAULTH &WF_STYLE_HEIGHT='4.21875';
-DEFAULTH &WF_STYLE_WIDTH='8.020833';
-DEFAULTH &WF_TITLE='WebFOCUS Report';
GRAPH FILE GGSALES
SUM DOLLARS UNITS
BY REGION NOPRINT
BY CATEGORY
ON GRAPH PCHOLD FORMAT PPTX
ON GRAPH SET HTMLENCODE ON
ON GRAPH SET GRAPHDEFAULT OFF
ON GRAPH SET ARGRAPHENGIN JSCHART
ON GRAPH SET VZERO OFF
ON GRAPH SET GRWIDTH 1
ON GRAPH SET UNITS &WF_STYLE_UNITS
ON GRAPH SET HAXIS &WF_STYLE_WIDTH
ON GRAPH SET VAXIS &WF_STYLE_HEIGHT
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRMULTIGRAPH 1
ON GRAPH SET GRLEGEND 1
ON GRAPH SET GRXAXIS 0
ON GRAPH SET LOOKGRAPH VBAR
ON GRAPH SET STYLE *

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 821

*GRAPH_SCRIPT
setPieDepth(0);
setPieTilt(0);
setDepthRadius(0);
setCurveFitEquationDisplay(false);
setPlace(true);
*END
INCLUDE = warm,$
TYPE=REPORT, TITLETEXT=&WF_TITLE.QUOTEDSTRING, $
*GRAPH_SCRIPT
setReportParsingErrors(false);
setSelectionEnableMove(false);
setTransparentBorderColor(getChartBackground(),true);
setTransparentFillColor(getFrameSide(),true);
setTransparentBorderColor(getFrameSide(),true);
setTransparentFillColor(getFrameBottom(),true);
setTransparentBorderColor(getFrameBottom(),true);
*GRAPH_SCRIPT
-* Make the chart background, borders, etc. transparent:
setTransparentFillColor(getChartBackground(),true);
setFillColor(getChartBackground(),new Color(255,255,255,0));
setTransparentBorderColor(getChartBackground(),true);
setTransparentFillColor(getFrameSide(),true);
setTransparentBorderColor(getFrameSide(),true);
setTransparentFillColor(getFrameBottom(),true);
setTransparentBorderColor(getFrameBottom(),true);
setPlace(true);
*END
ENDSTYLE
END
-RUN

-*gg_rpt3.fex
TABLE FILE GGSALES
BY REGION PAGE-BREAK NOPRINT
HEADING
"<REGION"
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
 INCLUDE = warm,
$
TYPE=HEADING, SIZE=20,
$
ENDSTYLE
END

Saving Report Output in PPTX Format

822

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 823

Merging WebFOCUS Content With PowerPoint Template Content

Using the TEMPLATE-ACTION Stylesheet attribute, you can merge WebFOCUS content with
PowerPoint template content. The MERGE action allows you to edit components, such as
comments in native PowerPoint text boxes, in the resulting PowerPoint PPTX output.

Syntax: How to Merge WebFOCUS Content With PowerPoint Template Content

To merge WebFOCUS content with PowerPoint template content, include the following
StyleSheet syntax in your procedure.

TYPE=REPORT, TEMPLATE-ACTION=MERGE ,$

Note: You can include the TEMPLATE-ACTION=REPLACE StyleSheet attribute to retain the
default behavior, which causes WebFOCUS output to override all target slide content.

Example: Merging WebFOCUS Content With PowerPoint Template Content

The following example shows how to merge WebFOCUS content with the PowerPoint template
content shown in the image below. The name of the PowerPoint template is my_template.potx.

Saving Report Output in PPTX Format

824

Merge Procedure

The following procedure includes the TEMPLATE-ACTION=MERGE StyleSheet attribute to merge
WebFOCUS content with PowerPoint template content, my_template.potx.

TABLE FILE GGSALES
HEADING CENTER
"Sales for Region: <REGION"
SUM DOLLARS
BY REGION NOPRINT PAGE-BREAK
BY CATEGORY
BY PRODUCT

ON TABLE HOLD AS MERGEPPTX FORMAT PPTX TEMPLATE 'my_template.potx'
SLIDENUMBER 2

ON TABLE SET STYLE *
TYPE=REPORT, PAGESIZE=PPT-SLIDE, ORIENTATION=LANDSCAPE,
 TEMPLATE-ACTION=MERGE,
 LEFTMARGIN=2.75, TOPMARGIN=.75, BOTTOMMARGIN=1.5,
 FONT=ARIAL, SQUEEZE=ON, BORDER=LIGHT, STYPE=BOLD, SIZE=16, $
ENDSTYLE

END

The output is:

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 825

Example: Overriding Target Slide Content

The following procedure includes the TEMPLATE-ACTION=REPLACE StyleSheet attribute to
retain the default behavior and override all target slide content.

TABLE FILE GGSALES
HEADING CENTER
"Sales for Region: <REGION"
SUM DOLLARS
BY REGION NOPRINT PAGE-BREAK
BY CATEGORY
BY PRODUCT

ON TABLE HOLD AS REPLACEPPTX FORMAT PPTX TEMPLATE 'my_template.potx'
SLIDENUMBER 2
ON TABLE SET STYLE *
TYPE=REPORT, PAGESIZE=PPT-SLIDE, ORIENTATION=LANDSCAPE,
 TEMPLATE-ACTION=REPLACE,
 LEFTMARGIN=2.75, TOPMARGIN=.75, BOTTOMMARGIN=1.5,
 FONT=ARIAL, SQUEEZE=ON, BORDER=LIGHT, STYPE=BOLD, SIZE=16, $
ENDSTYLE

END

The output is:

Saving Report Output in PPTX Format

826

ReportCaster Distribution and ReportCaster Bursting

ReportCaster Distribution is supported for simple reports, reports with images, PPTX
Templates, Coordinated Compound Reports, and graphs. Bursting is supported for simple
reports, reports with images, PPTX Templates, and Coordinated Compound Reports. For more
information, see the TIBCO WebFOCUS® ReportCaster manual.

PPTX Limitations

The following is a limitation when using PPTX output format:

Justification of images in report elements.

In Compound syntax, the following are limitations when using PPTX output format:

Paneled reports.

Nested syntax.

Multi-pane reports or reports with multiple columns.

OPEN, CLOSE, or NOBREAK command.

Related Information

For related information on these topics, see the following WebFOCUS manuals:

Describing Data With WebFOCUS Language

Developing Reporting Applications

Using Functions

ReportCaster

9. Choosing a Display Format

Creating Reports With TIBCO® WebFOCUS Language 827

Saving Report Output in PPTX Format

828

Chapter10
Linking a Report to Other Resources

You can use StyleSheet declarations to define links from any report component. You can
use links to:

Create a series of drill-down reports by linking the procedures that generate these
reports.

Link to URLs. These can be other webpages, websites, Servlet programs, or non-
World Wide Web resources, such as an email application.

Execute JavaScript functions to perform additional analysis of the report data.

You can create links from report data as well as graphical images within a report. You
can also create links from a graph. For details on linking from a graph, see Creating a
Graph on page 1753.

In this chapter:

Linking Using StyleSheets

Linking to Another Report

Linking to a URL

Linking to a JavaScript Function

Linking to a Maintain Data Procedure

Multi-Drill Feature With Cascading Menus
and User-Defined Styling

Creating Parameters

Linking With Conditions

Linking From a Graphic Image

Specifying a Base URL

Specifying a Target Frame

Creating a Compound Report

Creating a PDF Compound Report With
Drill Through Links

Linking Using StyleSheets

You can use StyleSheets to define a link from any report component. You can create links from
report data (including headings and footings) as well as graphic images (such as a company
logo or product image), to other reports, procedures, URLs, or JavaScript functions.

Creating Reports With TIBCO® WebFOCUS Language 829

The links you create can be dynamic. With a dynamic link, your selection passes the value of
the selected report component to the linked report (procedure, URL, or JavaScript function).
The resource uses the passed value to dynamically determine the results that are returned.
You can pass one or more parameters. For details, see Creating Parameters on page 864.

Procedure: How to Create Links Using StyleSheets

This procedure is a basic overview of how to create links using StyleSheets.

1. Identify the report component that the user selects in the web browser to execute the link.

2. Specify the name of the embedded procedure, URL, or JavaScript function to execute.

3. Identify the parameters that define the specifics of your link, if necessary.

Linking to Another Report

A link allows you to drill down to a report for more details or execute a procedure by selecting a
designated hot spot (the link) in the report. By linking reports you provide easy access to more
detailed data that supplements the information in your base report. The drill-down report can
contain information that is either independent of the data in the base report or depends and
expands on a specific data value in the base report.

To create a link, you must have a report to link from (the base report) and a report to link to
(the drill-down report). If the drill-down report depends on a specific data value in the base
report, you also need to pass that value to the drill-down report by creating parameters. For
details, see Creating Parameters on page 864.

Syntax: How to Link to Reports and Procedures

TYPE=type, [subtype], FOCEXEC=fex[(parameters ...)], [TARGET=frame,]
[ALT = 'description',] $

where:

type
Identifies the report component that you select in the web browser to execute the link.
The TYPE attribute and its value must appear at the beginning of the declaration.

subtype
Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to
identify the report component that you are formatting. For information on identifying
report components, see Identifying a Report Component in a WebFOCUS StyleSheet on
page 1259.

Linking to Another Report

830

fex
Identifies the file name of the linked procedure to run when you select the report
component.

Note: The procedure cannot be named NONE (all uppercase). Using NONE as the
procedure name will result in a syntax error. Mixed or lowercase is allowed.

To determine the file name in WebFOCUS, see How to Determine a WebFOCUS File Name
on page 832.

The maximum length of a FOCEXEC=fex argument, including any associated parameters, is
2400 characters. The FOCEXEC argument can span more than one line, as described in
Creating and Managing a WebFOCUS StyleSheet on page 1207.

parameters
Values that are passed to the report, URL, or JavaScript function. For details, see
Creating Parameters on page 864.

frame
Identifies the target frame in the webpage in which the output from the drill-down link
is displayed. For details, see Specifying a Target Frame on page 883.

description
Is a textual description of the link supported in an HTML report for compliance with
Section 508 accessibility. Enclose the description in single quotation marks.

The description also displays as a pop-up description when your mouse or cursor hovers
over the link in the report output.

Reference: Usage Notes for Drilldown Reports in PDF Format

When going back to the original report from a drilldown report in PDF format, you must click the
Back button twice quickly. The alternative is to use the drop-down list presented to the right of
the Back button to view the browser history and select the link two steps back. The first history
item will point to the redirection page and be titled based on the method used to access the
WFServlet. The previous item will be titled WebFOCUS Report and will point back to the original
PDF report.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 831

Procedure: How to Determine a WebFOCUS File Name

1. Right-click the report name and select Properties. The Report Properties dialog box opens.

2. The file name appears under Name. In the example below, the name of the file is
"salesrep". Do not include the file extension (.fex) or the directory location and slash (/).

Example: Linking to a Report From a Footing

The following report request summarizes product sales and sorts the data by region, state,
and store code. The store code also displays in the subfootings where links to detailed reports
about the store's sales (by product or by date) display. Each line of the subfoot contains two
text objects and one embedded field. The relevant StyleSheet declarations are highlighted in
the request.

Linking to Another Report

832

The main report is:

TABLE FILE GGSALES
HEADING
"Sales Report"
SUM DOLLARS/I08M
BY REGION BY ST BY STCD
ON STCD SUBFOOT
"View Store <STCD Sales By Product"
" "
"View Store <STCD Sales By Date"
ON REGION PAGE-BREAK
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=HEADING, SIZE=12, STYLE=BOLD, $
TYPE=SUBFOOT, LINE=1, OBJECT=TEXT, ITEM=2, COLOR=GREEN,
 FOCEXEC=PRDSALES(STOREID=STCD), $
TYPE=SUBFOOT, LINE=3, OBJECT=TEXT, ITEM=2, COLOR=BLUE,
 FOCEXEC=HSTSALES(STOREID=STCD), $
ENDSTYLE
END

Using StyleSheet declarations, the subfoot phrase Sales By Product links to a second
procedure named PRDSALES and passes it the value of STCD displayed in the subfoot. The
subfoot phrase Sales By Date links to a procedure named HSTSALES and passes it the value
of STCD displayed in the subfoot.

The request for the linked report HSTSALES is:

TABLE FILE GGSALES
SUM UNITS
BY STCD
BY DATE
WHERE STCD = '&STOREID'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The request for the linked report PRDSALES is:

TABLE FILE GGSALES
SUM UNITS
BY STCD
BY PRODUCT
WHERE STCD = '&STOREID'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 833

The first page of output for the main report follows. If you select Sales By Product for Store
R1020, the value R1020 is passed to the PRDSALES procedure. If you select Sales By Date for
Store R1019, the value R1019 is passed to the HSTSALES procedure.

The output is:

If you click the Sales By Product link for store R1020, the output is:

Store ID Product Unit Sales

R1020 Biscotti 29413

Coffee Grinder 19339

Coffee Pot 15785

Croissant 43300

Espresso 32237

Latte 77344

Mug 30157

Scone 45355

Thermos 14651

Linking to Another Report

834

Linking to a URL

You can define a link from any report component to any URL including webpages, websites,
Servlet programs, or non-World Wide Web resources, such as an email application. After you
have defined a link, you can select the report component to access the URL.

The links you create can be dynamic. With a dynamic link, your selection passes the value of
the selected report component to the URL. The resource uses the passed value to dynamically
determine the results that are returned. You can pass one or more parameters. For details,
see Creating Parameters on page 864.

Syntax: How to Link to a URL

TYPE=type, [subtype], URL=url[(parameters ...)], [TARGET=frame,] [ALT =
'description',] $

where:

type
Identifies the report component that you select in the web browser to execute the link.
The TYPE attribute and its value must appear at the beginning of the declaration.

subtype
Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to
identify the report component that you are formatting. For information on identifying
report components, see Identifying a Report Component in a WebFOCUS StyleSheet on
page 1259.

url
Identifies any valid URL, including a URL that specifies a WebFOCUS Servlet program,
or the name of a report column enclosed in parentheses whose value is a valid URL to
which the link will jump.

Note:

The maximum length of a URL=url argument, including any associated variable=object
parameters, is limited by the maximum number of characters allowed by the browser.
For information about this limit for your browser, search on your browser vendor's
support site. The URL argument can span more than one line, as described in Creating
and Managing a WebFOCUS StyleSheet on page 1207.

Note that the length of the URL is limited by the maximum number of characters
allowed by the browser. For information about this limit for your browser, search on your
browser vendor’s support site.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 835

If the URL refers to a WebFOCUS Servlet program that takes parameters, the URL must
end with a question mark (?).

parameters
Values that are passed to the URL. For details, see Creating Parameters on page
864.

frame
Identifies the target frame in the webpage in which the output from the drill-down link
is displayed. For details, see Specifying a Target Frame on page 883.

description
Is a textual description of the link supported in an HTML report for compliance with
Section 508 accessibility. Enclose the description in single quotation marks.

The description also displays as a pop-up description when your mouse or cursor hovers
over the link in the report output.

Example: Linking to a URL

The following example illustrates how to link to a URL from a report. The heading Click here to
access the IB homepage is linked to the URL www.ibi.com. The relevant StyleSheet declarations
are highlighted in the request.

Note that webserver indicates the name of the webserver that runs WebFOCUS.

TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
SUM UNITS AND DOLLARS
BY CATEGORY BY REGION
HEADING
"Regional Sales Report"
"Click here to access the IB homepage."
" "
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, LINE=2, OBJECT=TEXT, ITEM=1,
 URL=http://www.ibi.com, $
ENDSTYLE
END

Linking to a URL

836

http://www.ibi.com

The output is:

When you click the link the site displays in your browser.

Example: Linking to a URL to Run a Drilldown WebFOCUS Server Procedure

The following request is initiated from a browser session and runs a drill down report stored on
the WebFOCUS Reporting Server.

This procedure is run from a browser, so the drilldown in the example is specified as a relative
URL (it does not have protocol, host, or port) because it will be submitted using the protocol,
host, and port of the current browser session.

Note: This technique is useful in a Managed Reporting procedure for creating a drill down to a
WebFOCUS Server procedure. The FOCEXEC= technique for running a drill down procedure
does not work because Managed Reporting always looks for the procedure in the Managed
Reporting repository.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 837

The main procedure is:

TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
SUM UNITS AND DOLLARS
BY CATEGORY BY REGION
HEADING
"Regional Sales Report"
" "
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=REGION,
URL=/ibi_apps/WFServlet?(IBIF_ex='ggdrill' AREA=REGION
IBIC_server='EDASERVE' IBI_APPS='IBISAMP'),$
ENDSTYLE
END

The drilldown report, which must be in application ibisamp, is:

-DEFAULTS ®ION='$*';
TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
SUM UNITS AND DOLLARS
BY PRODUCT
WHERE REGION = '&AREA'
HEADING
"Sales Report for Region &AREA"
" "
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Linking to a URL

838

The output of the main report is:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 839

If you click the region Northeast, the output is:

Reference: Usage Notes for Linking to a URL

Special characters that should be interpreted as text within a URL must be encoded. For
example, if you need to include a slash character (/) as text in the URL string, you must
use its encoded value, '%2F'. For example, to drill down on the title of a report to a URL,
such as passing 'A' with value '2009/03' to test.asp, the StyleSheet command should be:

TYPE=TITLE, URL=/test.asp?(A='2009%2F03'), $

Defining a Hyperlink Color

You can use the HYPERLINK-COLOR attribute to designate a color for a hyperlink within a
report. This applies to all hyperlinks generated in the report. You can define a single color for
the entire report or different colors for each individual element.

Syntax: How to Define a Hyperlink Color

TYPE = type, HYPERLINK-COLOR = color

Linking to a URL

840

where:

type

Is the report component you wish to affect. You can apply this keyword to the entire report
using TYPE=REPORT. The attribute can also individually be set for any other element of the
report. For details, see Identifying a Report Component in a WebFOCUS StyleSheet on page
1259.

color

Can use any style sheet supported color value designation. For available color values that
can be utilized with the syntax, see Color Values in a Report on page 1711.

Example: Defining a Hyperlink Color

The following PDF request illustrates how to define hyperlink colors for the entire report, as
well as individual elements.

The default font color for the entire report is grey and the default hyperlink color for the
entire report is slate blue.

For the Dollar Sales column (DOLLARS), the font color is green and the hyperlink color is
purple.

For both the Dollar Sales column (DOLLARS) and the Unit Sales column (UNITS),
conditional styling has been applied using the same condition (REGION GE 'O').

For the Unit Sales column (UNITS), when the conditional styling is met, the hyperlink color
is inherited from the default hyperlink color for the report (slate blue).

For the Dollar Sales column (DOLLARS), when the conditional styling is met, the hyperlink
color is purple.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 841

TABLE FILE GGSALES
SUM DOLLARS/D12CM UNITS/D12C
BY REGION
BY CATEGORY
HEADING
"Hyperlinks of Many Colors"
""
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON, FONT=ARIAL, GRID=OFF, COLOR=GREY,
 HYPERLINK-COLOR='SLATE BLUE',$
TYPE=DATA, COLUMN=UNITS, WHEN=REGION GE 'O', URL='http://www.ibi.com',$
TYPE=DATA, COLUMN=DOLLARS, COLOR=GREEN, HYPERLINK-COLOR='PURPLE',$
TYPE=DATA, COLUMN=DOLLARS, WHEN=REGION GE 'O', URL='http://www.ibi.com',$
ENDSTYLE
END

The output is:

Reference: Usage Notes for HYPERLINK-COLOR

By default, drill-down links are presented in hyperlink blue and underlined.

In HTML and DHTML reports, any designated report font color overrides the drill-down
default font color.

For standard reports, set the HYPERLINK-COLOR attribute using the TYPE=REPORT
declaration of the style sheet.

Linking to a URL

842

For compound reports, set the HYPERLINK-COLOR attribute using the TYPE=REPORT
declaration of the style sheet of the first component report (excluding anything on the Page
Master).

For PPTX, the hyperlink color is stored as part of the PPTX Slide Master theme. Only one
HYPERLINK-COLOR attribute can be defined for each request (report/compound report).

Linking to a JavaScript Function

You can use a StyleSheet to define a link to a JavaScript function from any report component.
After you have defined the link, you can select the report component to execute the JavaScript
function.

Just as with drill-down links to procedures and URLs, you can specify optional parameters that
allow values of a report component to be passed to the JavaScript function. The function will
use the passed value to dynamically determine the results that are returned to the browser.
For details, see Creating Parameters on page 864.

Note:

JavaScript functions can, in turn, call other JavaScript functions.

You cannot specify a target frame if you are executing a JavaScript function. However, the
JavaScript function itself can specify a target frame for its results.

Syntax: How to Link to a JavaScript Function

TYPE=type, [subtype], JAVASCRIPT=function[(parameters ...)], $

where:

type
Identifies the report component that you select in the web browser to execute the link.
The TYPE attribute and its value must appear at the beginning of the declaration.

subtype
Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for details.

function
Identifies the JavaScript function to run when you select the report component.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 843

The maximum length of a JAVASCRIPT=function argument, including any associated
parameters, is 2400 characters and can span more than one line. If you split a single
argument across a line, you need to use the \ character at the end of the first line, as
continuation syntax. If you split an argument at a point where a space is required as a
delimiter, the space must be before the \ character or be the first character on the next
line. The \ character does not act as the delimiter.

In this example,

JAVASCRIPT=myfunc(COUNTRY \
CAR MODEL 'ABC'),$

the argument correctly spans two lines.

Note:

You can use the Dialogue Manager -HTMLFORM command to embed the report into an
HTML document in which the function is defined.

When you have an HTML document called by -HTMLFORM, ensure that the file
extension is .HTM (not .HTML).

For more information about the -HTMLFORM command, see the TIBCO WebFOCUS®

Developing Reporting Applications manual.

parameters
Values that are passed to the JavaScript function. For details, see Creating
Parameters on page 864.

Example: Linking to a JavaScript Function

The following displays the report and StyleSheet syntax used to link to a JavaScript function. It
also shows the JavaScript function that is executed, and the result that is displayed in the
browser.

The report request (which contains the inline StyleSheet) is:

Linking to a JavaScript Function

844

TABLE FILE GGORDER
SUM PRODUCT_ID
BY STORE_CODE
BY PRODUCT_DESCRIPTION NOPRINT
IF STORE_CODE EQ 'R1250'
ON TABLE HOLD AS JAVATEMP FORMAT HTMTABLE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=PRODUCT_ID, JAVASCRIPT=showitem(PRODUCT),$
ENDSTYLE
END
-RUN
-HTMLFORM JAVAFORM

The JAVAFORM.HTM file that contains the JavaScript function is:

<HTML>
<HEAD>
<SCRIPT LANGUAGE="JavaScript">
// This function will display the value in the text box
function showitem(string) {
document.form1.text1.value = string;
}
// End the hiding here
</SCRIPT>
</HEAD>
<BODY>
!IBI.FIL.JAVATEMP;
<HR>
Product Description:
<FORM NAME="form1">
<INPUT TYPE="text" NAME="text1" SIZE="16"> </FORM>
</BODY>
</HTML>

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 845

When you execute the report procedure, the following report displays in the web browser. If you
select a Product Code link, the JavaScript function ShowItem executes, and displays the value
of the PRODUCT_DESCRIPTION field (a NOPRINT field) in the text box in the form below the
report. For example, if you select the Product Code G104, "Thermos" displays in the Product
Description field.

Linking to a Maintain Data Procedure

You can provide update capabilities directly from your report by linking it to a Maintain Data
procedure.

The link can be either a URL for the WebFOCUS Servlet or a JavaScript drilldown to the
Maintain Data procedure.

If it is a URL for the WebFOCUS Servlet, it must include the IBIF_cmd command with the
MNTCON RUN or MNTCON EX syntax to invoke an existing Maintain Data form procedure. The
link can pass control to a Maintain form, or run a batch mode Maintain procedure that does
not display a user interface.

Linking to a Maintain Data Procedure

846

If it is a JavaScript drilldown, it uses the parent.IbComposer_drillMntdata function.

Syntax: How to Link to a Maintain Data Procedure Using a URL

TYPE=type, [subtype,] URL=/ibi_apps/WFServlet? IBIF_cmd='MNTCON
 {RUN|EX} procname' IBIS_passthru='on' IBIS_connect='on'
 [(parameters...)], $

where:

type
Identifies the report component that you select in the web browser to execute the link.
The TYPE attribute and its value must appear at the beginning of the declaration.

subtype
Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for information on identifying
report components.

procname
Is the name of the Maintain Data procedure.

parameters
Values that are passed to the Maintain Data procedure. For details, see Creating
Parameters on page 864.

Example: Linking to a Maintain Data Procedure

The following report allows you to update the unit price for a product directly from the report
output by linking the report to the appropriate Maintain procedure.

The report request is:

TABLE FILE GGPRODS
PRINT PRODUCT_DESCRIPTION VENDOR_CODE VENDOR_NAME UNIT_PRICE
BY PRODUCT_ID
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=N1,
 URL=/ibi_apps/WFServlet?(PRODUCT_ID=N1 IBIF_cmd='MNTCON RUN GGUPD1'
IBIS_passthru=\
 'on' IBIS_connect='on'), $
ENDSTYLE
END

The Maintain Data procedure (ggupd1) is:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 847

MAINTAIN FILE ggprods
module import(mntuws FOCCOMP)
$$Declarations
Declare pcode/a4;
Case Top
compute timechk/a0=HHMMSS();
document.referer='/ibi_apps/WFServlet?IBIF_ex=ggprod&IBIS_connect
=on'||
'&timechk='|timechk;
compute pcode = IWC.getAppCGIValue("PRODUCT_ID");
Infer ggprods.prods01.product_id into ggstk1;
Reposition PRODUCT_ID
Stack clear ggstk1 ;
For all next ggprods.prods01.product_id into ggstk1
 where product_id eq pcode;
Winform Show Form1;
EndCase
Case Updte1
for all Update ggprods.prods01.unit_price from ggstk1(1) ;
EndCase
END

Note: This is an interactive form to display data and is created in App Studio.

The report is:

When you click a Product Code, the Maintain procedure ggupd1 is invoked, which uses the
IWC.getAppCGIValue function to retrieve the correct value.

Linking to a Maintain Data Procedure

848

Form 1 in the Maintain Data procedure ggupd1 opens and you can update the unit price for
that product:

Syntax: How to Link to a Maintain Data Procedure Using a JavaScript Drilldown

TYPE=DATA,
 DRILLMENUITEM='DrillDown 1',
 JAVASCRIPT=parent.IbComposer_drillMntdata(\
 'Request2' \
 'mntcase' \
 'stack_field' \
 rptcol \
),
 TARGET='_parent',
$

where:

'DrillDown 1'

Is the text that displays for the drilldown link.

'Request2'

Is the name of the Maintain Data procedure.

'mntcase'

Is the name of the Maintain case.

'stack_field'

Is the stack and stack field associated with the report column.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 849

rptcol

Is the report column specification.

Note: Multiple stack fields and report columns can be specified to pass additional values
from the report to Maintain.

In the Maintain procedure, make sure the stack retrieving the values is created and the case
being performed exists.

The following is a sample drilldown from a report against the MOVIES data source to a
Maintain procedure. It passes the value from the first report column (N1) to the Moviecode
field in the Movstk stack in the the LoadData case of the Maintain procedure named
Request2.

TYPE=DATA,
 DRILLMENUITEM='DrillDown 1',
 JAVASCRIPT=parent.IbComposer_drillMntdata(\
 'Request2' \
 'LoadData' \
 'Movstk.Moviecode' \
 N1 \
),
 TARGET='_parent',
$

Linking to a Maintain Data Procedure

850

The following is the Maintain code needed in order to pass these values from the report. The
Maintain procedure is named Request2.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 851

When the report and the Maintain form are placed on the same HTML page, clicking one of the
links in the report passes the values to the Maintain form, as shown in the following image.

Multi-Drill Feature With Cascading Menus and User-Defined Styling

The multi-drill feature supports multiple menu items, as well as multiple cascading levels, that
you can incorporate into any WebFOCUS report that works with JavaScript (for example, HTML
and DHTML). Styling of the menu can be customized using WebFOCUS StyleSheet syntax.

The multi-drill feature for HTML and DHTML provides:

Flexible cascading menus.

Fully customizable styling at each element and level within the menu.

Menus intelligently positioned in relationship to the data elements selected.

For PDF, PS, PPT, PPTX, EXL2K, and XLSX formats, the first active link is used to create a
hyperlink on the designated location.

Accessibility Support

The multi-drill feature provides 508 accessibility support to the cascading multi-drill menus
available in HTML format.

In reports, for the multi-drill cascading menu options Auto Drill and Auto Link, accessibility
users should:

Turn the Virtual PC cursor setting mode off.

Use keystrokes to navigate to the link in the report.

Multi-Drill Feature With Cascading Menus and User-Defined Styling

852

Open the cascading menu item and then press Enter to view the item.

Turn the Virtual PC cursor setting on to navigate through the report.

For more information, see TM4505: WebFOCUS HTML Report Accessibility Support.

Creating Multiple Drill-Down Links

You can customize the drill-down menu at two levels:

Global styling of all menus within the current procedure (fex).

Item level styling for each entry in the menu.

Global Menu Styling

To define styling attributes for all menus within the current procedure (fex):

TYPE=REPORT, OBJECT=MENU, [FONT=font], [SIZE=size], [COLOR=color],
[HOVER-COLOR=hover_color], [BACKCOLOR=backcolor],
[HOVER-BACKCOLOR=hover_backcolor], [BORDER={ON|OFF|n}],
[BORDER-COLOR=border_color], [BORDER-STYLE=border_style]
$

where:

font

Defines the font typeface for the menu item. The default is inherited from the report.

size

Defines the font size for the menu item. The default font size is 9.

color

Defines the text color for the menu item (named colors or RGB/HEX values). The default
text color for the menu item is RGB(#6B6B6B). Also used to define the color of the
SEPARATOR line and the control caret.

hover_color

Defines the text color for the hover over or select menu item (named colors or RGB/HEX
values). The default text color for hover over or select menu item is RGB(#495263).

backcolor

Defines the background color for the menu item (named colors or RGB/HEX values). The
default background color is RGB(#F8F8F8).

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 853

hover_backcolor

Defines the background color for hover over or select menu item (named colors or
RGB/HEX values). The default background color for hover over or select menu item is
RGB(#DFDFDF).

BORDER={ON|OFF|n}

where:

ON displays borders around the menu objects and as the separator lines, based on
user defined styling or system defaults.

OFF displays no border around the menu objects.

n is border weight in pixels (valid values 1, 2, 3, light, medium, heavy).

The default border weight is light.

border_color

Defines border coloring to be used for borders around the menu. This will also be used for
the color of the separator lines within the menu. Is one of the preset color values. The
default border color is RGB(#D6D6D6).

border_style

Defines line styles to be used for borders around the menu, as well as separator lines.
Possible values are listed in the following table. This will also be used for separator style
within the menu. The default border style is solid. Seeing the distinction in border style
may require using a heavier weight (for example, border=heavy, or border=3).

Style Description

NONE No border/divider

SOLID Solid line

DOTTED Dotted line

DASHED Dashed line

DOUBLE Double line

GROOVE 3D groove

RIDGE 3D ridge

Multi-Drill Feature With Cascading Menus and User-Defined Styling

854

Style Description

INSET 3D inset

OUTSET 3D outset

Note:

If a multi-drill menu is tagged with the DRILL-SOURCE attribute, it indicates that the menu
was generated by WebFOCUS and should be merged into the existing drilldowns added by
the user for the specified report element, if any. The value of the attribute indicates which
WebFOCUS feature generated the menu. This attribute is reserved for internal use only.

When you create multiple drill-down links, you cannot specify a single drill-down action (for
example, FOCEXEC or URL) before the first DRILLMENUITEM.

Menu Items Styling

The syntax for cascading menus is an extension of the existing multi-drill (DRILLMENUITEM)
syntax. Any syntax that is currently valid should behave the same after the extended syntax is
implemented.

To define individual menus and items attached to a report node or data element:

TYPE=type, [subtype], [DRILLMENUITEM='description', action|'keyword'],
 [NAME=name], [PARENT=parentname],

where:

type

Identifies the report component that you select in the web browser to execute the link. The
TYPE attribute and its value must appear at the beginning of the declaration.

subtype

Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to identify
the report component that you are formatting.

Each DRILLMENUITEM item must have a description or a keyword pair. Descriptions without
actions will automatically be inactive by default.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 855

The exception to this rule will be parent items containing children entries linked with the
NAME/PARENT pairing. In this instance, the action will be to present the children in the
cascading menu.

description

Is the text that appears on the pop-up menu of drill-down options on the report output. The
default value is DrillDown n, where n is a consecutive integer, such as DrillDown 1,
DrillDown 2, and so on.

Note:

If DRILLMENUITEM is set to the special value 'SEPARATOR':

A horizontal separator line will be drawn using the styling and color attributes
defined for the menu borders at the location within the menu.

A separator cannot be associated with an action.

The DRILLMENUITEM value cannot be empty or blank.

action

Is the type of link, as described in Drill-Down Action Options on page 856. For example, a
link to a detail report or URL.

The following attributes are optional. They are only required for cascading menus where a
hierarchy must be defined.

name

An optional unique identifier for the current item to use as a link between parent and
children items. Only required if this node serves as a parent to children menu items where
a link must be identified.

parentname

An optional unique identifier/name of the parent menu item for the current child item. Only
required if this node serves as a parent to another item in the hierarchy.

Drill-Down Action Options

Each drill menu item can be linked to a single instance of the actions below:

FOCEXEC=report.fex

Another report. The StyleSheet attribute is FOCEXEC.

TYPE=type, [subtype], FOCEXEC=fex[(parameters...)], [TARGET=frame,]
[ALT='description',] $

Multi-Drill Feature With Cascading Menus and User-Defined Styling

856

URL=url string

A URL. The StyleSheet attribute is URL. You pass a valid URL. Note that the length of the
URL is limited by the maximum number of characters allowed by the browser. For
information about this limit for your browser, see the browser support site.

TYPE=type, [subtype], URL=url[(parameters...)], [TARGET=frame,]
[ALT='description',] $

URL=(field)

A URL from a field. The StyleSheet attribute is URL. You pass the name of a report column
whose value is a valid URL to which the link will jump.

TYPE=type, [subtype], URL=url[(parameters ...)], [TARGET=frame,]
[ALT='description',] $

JAVASCRIPT=function

A JavaScript function. The StyleSheet attribute is JAVASCRIPT.

TYPE=type, [subtype], JAVASCRIPT=function[(parameters ...)], $

Note: If a drilldown link calls a JavaScript function that displays a popup message, the drill
menu will remain open until the popup message is dismissed.

Summary of Drill-Down Links

Within a multi-drill menu, you can link to:

Another report. The StyleSheet attribute is FOCEXEC. For details on the syntax, see Linking
to Another Report on page 830.

A URL. The StyleSheet attribute is URL. You pass a valid URL. For details on the syntax,
see Linking to a URL on page 835.

Note that the length of the URL is limited by the maximum number of characters allowed by
the browser. For information about this limit for your browser, search on your browser
vendor support site.

A URL from a field. The StyleSheet attribute is URL. You pass the name of a report column
whose value is a valid URL to which the link will jump. For details on the syntax, see Linking
to a URL on page 835.

A JavaScript function. The StyleSheet attribute is JAVASCRIPT. For details on the syntax,
see Linking to a JavaScript Function on page 843.

A Maintain Data procedure. The StyleSheet attribute is URL with the keyword MNTCON EX.
For details on the syntax, see Linking to a Maintain Data Procedure on page 846.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 857

A WebFOCUS compiled Maintain Data procedure. The StyleSheet attribute is URL with the
keyword MNTCON RUN. For details on the syntax, see Linking to a Maintain Data Procedure
on page 846.

Sample Drill Menu Stylesheet Code

TABLE FILE GGSALES
SUM
 GGSALES.SALES01.UNITS
 GGSALES.SALES01.DOLLARS
BY GGSALES.SALES01.REGION
BY GGSALES.SALES01.CATEGORY
BY GGSALES.SALES01.PRODUCT
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE SET ASNAMES ON
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLEMBEDIMG ON
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
FONT=TAHOMA, GRID=OFF,$

Multi-Drill Feature With Cascading Menus and User-Defined Styling

858

TYPE=DATA,COLUMN=B2,
 DRILLMENUITEM='Sales Details', NAME=menu2,
 DRILLMENUITEM='By Month',
 PARENT=menu2, NAME=menu21,
 FOCEXEC=detailreport.fex(PARAMETER=CATEGORY),TARGET=_blank,
 DRILLMENUITEM='By Quarter',
 PARENT=menu2, NAME=menu23,
 FOCEXEC=detailreport.fex(PARAMETER=CATEGORY),TARGET=_blank,
 DRILLMENUITEM=SEPARATOR, PARENT=menu2,
 DRILLMENUITEM='By Product',
 PARENT=menu2, NAME=menu24,
 FOCEXEC=detailreport.fex(PARAMETER=CATEGORY),TARGET=_blank,
 DRILLMENUITEM='By Customer',
 PARENT=menu2,NAME=menu25,
 FOCEXEC=detailreport.fex(PARAMETER=CATEGORY),TARGET=_blank,
 DRILLMENUITEM=SEPARATOR, PARENT=menu2,
 DRILLMENUITEM='Profitablity Analysis',
 PARENT=menu2,NAME=menu3,
 DRILLMENUITEM='By Month',
 PARENT=menu3, NAME=menu31,
 FOCEXEC=detailreport.fex(PARAMETER=CATEGORY),TARGET=_blank,
 DRILLMENUITEM='By Region',
 PARENT=menu3, NAME=menu32,
 FOCEXEC=detailreport.fex(PARAMETER=CATEGORY),TARGET=_blank,
 DRILLMENUITEM='Forecasts',
 FOCEXEC=detailreport.fex(PARAMETER=CATEGORY),TARGET=_blank,
$
TYPE=DATA,COLUMN=B3,
 DRILLMENUITEM='IBI Links',NAME=menu4a,
 DRILLMENUITEM='Information Builders',
 PARENT=menu4a, NAME=menu41,
 URL=http://www.ibi.com,TARGET=_blank,
 DRILLMENUITEM='Summit 2015',
 PARENT=menu4a, NAME=menu42,
 URL=http://www.ibi.com,TARGET=_blank,
 DRILLMENUITEM='Competative Analysis',
 PARENT=menu4a, NAME=menu43,
 URL=http://www.ibi.com,TARGET=_blank,
 DRILLMENUITEM='External Links', NAME=menu4b,
 DRILLMENUITEM='Google',
 PARENT=menu4b, NAME=menu45, URL=http://www.google.com,TARGET=_blank,
 DRILLMENUITEM='Weather',
 PARENT=menu4b, NAME=menu46, URL=http://www.weather.com,TARGET=_blank,
 DRILLMENUITEM='CNN',
 PARENT=menu4b,NAME=menu47, URL=http://www.cnn.com,TARGET=_blank,
$
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 859

This code generates a menu structure that looks like the following images.

Multi-Drill Feature With Cascading Menus and User-Defined Styling

860

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 861

To apply custom styling to the menus, add the following syntax to the StyleSheet:

TYPE=REPORT, OBJECT=MENU, FONT="COMIC SANS MS", COLOR=NAVY,
BACKCOLOR=GREY, HOVER-COLOR=GREY, HOVER-BACKCOLOR=NAVY, $

The menu structure will now look like the following images.

Multi-Drill Feature With Cascading Menus and User-Defined Styling

862

Reference: Usage Notes for Multi-Drill Menus

The following interactive reports are supported with the multi-drill cascading menus with user
defined styling:

HFREEZE

Accordion by Row (EXPANDBYROW, EXPANDBYROWTREE)

Accordion by Column (EXPANDABLE)

OLAP

HTML TOC

Note: As of Release 8.2 Version 01, when the Multi-Drill and On Demand Paging features are
enabled in a report, the cascading Multi-Drill menus do not display. Instead, the legacy Multi-
Drill menus generated prior to Release 8.2.01 will be generated. Cascading menus are not
available and all hyperlinks display on the same level on the menu.

Applying Conditional Styling

You can apply conditional styling to a report component, using a phrase such as WHEN, and
use it to select one of a number of different actions, depending on the value of fields in the
report.

The WHEN condition must precede the DRILLMENUITEM syntax.

For details on creating conditions, see Linking With Conditions on page 875.

Example: Applying Conditional Styling to a Multiple Drill-Down Report

Add the following boldface code to the sample summary report in Creating Multiple Drill-Down
Links on page 853. Notice that the WHEN condition precedes the code for DRILLMENUITEM,
as required.

When you run the summary report, the State field is in red instead of blue whenever budget
dollars is greater than dollar sales, and the pop-up menu of drill-down options shows Detail
Budget Report instead of DrillDown 1 and DrillDown 2.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 863

.

.

.
TYPE=DATA,
 COLUMN=N1,
 COLOR='BLUE',
 STYLE=UNDERLINE,
 DRILLMENUITEM='DrillDown 1',
 URL=http://www.informationbuilders.com?,
 DRILLMENUITEM='DrillDown 2',
 FOCEXEC=DETAILREPORT(PARAMETER=N1),$

TYPE=DATA,
 COLUMN=N1,
 COLOR='RED',
 STYLE=UNDERLINE,
 WHEN=BUDDOLLARS GT DOLLARS,
 DRILLMENUITEM='Detail Budget Report',
 FOCEXEC=DETAILREPORT(PARAMETER=N1),$.
.
.

Sample output is:

Creating Parameters

If your drill-down report depends on a specific data value in the base report, you must create a
parameter (or parameters) that can pass one or more values to the report you are drilling down
to.

Creating Parameters

864

Parameters are useful when you want to create a dynamic link. For example, your first report is
a summary report that lists the total number of products ordered by a company on a specific
date. You can drill down from a specific product in that report to a more detailed report that
shows the name of the product's vendor and the individual number of units ordered by order
number. With a dynamic link, you create only one drill-down report that uses the value passed
from the first report to determine what information to display, instead of several static reports.

You can create multiple parameters. The entire string of parameters must be enclosed in
parentheses, separated from each other by a blank space, and cannot exceed 2400
characters.

You can use any combination of the following methods to create parameters in your StyleSheet
declaration. You can specify:

A constant value.

The name or the position of a field.

The name of an amper variable to pass its value. Amper variables can only be used with
inline StyleSheets. For details on inline StyleSheets, see Creating and Managing a
WebFOCUS StyleSheet on page 1207.

Syntax: How to Create Parameters

parameter=value

where:

parameter
Is the name of the variable in the linked procedure.

Note: To avoid conflicts, do not name variables beginning with Date, IBI, or WF. Variable
names beginning with these values are reserved for internal use.

value
Identifies the value to be passed. Values can be any of the following:

'constant_value' identifies an actual value to be passed. The value must be enclosed
in single quotation marks.

field identifies the field in the report whose value is to be passed to the procedure. You
can identify the field using either the field name or the field position. For details on field
position, see Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.

'&variable' identifies an amper variable whose value is to be passed to the procedure.
The name of the amper variable must be enclosed in single quotation marks. You can use
amper variables only in inline StyleSheets.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 865

Note: The usual use of an amper variable is to pass a constant value. If the amper
variable corresponds to an alphanumeric field, the amper variable would have to be
embedded in single quotation marks, for example:

'&ABC'.

The entire string of parameter names and values must be enclosed in parentheses. Each
parameter=value pair must be separated by a blank space. You can include multiple
parameters in your request but the entire string cannot exceed 2400 characters.

Note: If the drill-down report contains a -DEFAULTS statement that sets a default value to the
same amper variable passed from the main report, the amper variable value passed down
overwrites the -DEFAULTS statement in the target procedure.

Example: Creating Parameters by Specifying a Constant Value

The following example illustrates how to create parameters by specifying a constant value. The
relevant StyleSheet declarations are highlighted in the request.

Main report:

SET LOOKGRAPH BAR
SET 3D=OFF
GRAPH FILE SHORT
HEADING
"Sum of Balance Across Short Date"
"Click Any Bar For a Report on Projected Returns Since June 29, 1998 "
SUM BALANCE
ACROSS SHORT_DATE
ON GRAPH SET STYLE *
TYPE=DATA, ACROSSCOLUMN=N1,FOCEXEC=PROJRET(Short_Date='06291998'),$
ENDSTYLE
END

Drill-down report (PROJRET):

TABLE FILE SHORT
HEADING
"Projected Returns Since June 29, 1998 "
SUM PROJECTED_RETURN
BY SHORT_DATE
BY REGION
WHERE SHORT_DATE GE '&Short_Date';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Creating Parameters

866

The output for the main report is:

When you click a bar the output is:

Projected Returns Since June 29, 1998

Date of Projected

Statement Region Annualized

Return

06/29/1998 CENTRAL AMERICA 1.360

EASTERN EUROPE 2.300

FAR EAST 1.300

MIDDLE EAST 1.140

NORTH AMERICA 1.780

SOUTH AMERICA 1.200

WESTERN EUROPE 1.140

06/30/1998 CENTRAL AMERICA 1.360

EASTERN EUROPE 2.350

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 867

FAR EAST 1.300

MIDDLE EAST 1.140

NORTH AMERICA 1.780

SOUTH AMERICA 1.200

WESTERN EUROPE 1.140

07/01/1998 CENTRAL AMERICA 1.360

EASTERN EUROPE 2.300

FAR EAST 1.300

MIDDLE
EAST

 1.140

NORTH AMERICA 1.780

SOUTH AMERICA 1.200

WESTERN EUROPE 1.140

Example: Creating Parameters By Specifying a Field

The following example illustrates how to create a parameter by specifying a field, in this case
CATEGORY. The SALES drill-down report (the report that is linked to the main report) sets the
CATEGORY field equal to &TYPE. In the base report, TYPE is set to equal the field CATEGORY.

When you run the report, the values for the field CATEGORY (Coffee, Food, Gifts) are linked to
a report that contains the product and regional breakdowns for the respective value.

Main report:

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY
HEADING
"* Click category to see product and regional breakdowns."
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=CATEGORY, FOCEXEC=SALES (TYPE=CATEGORY), $
ENDSTYLE
FOOTING
"This report was created on &DATE ."
END

Drill-down report (SALES):

Creating Parameters

868

TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ACROSS REGION
WHERE CATEGORY = '&TYPE';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output for the main report is:

Click Coffee and the product and regional breakdown for Coffee displays:

Example: Creating Parameters by Specifying an Amper Variable

The following request illustrates how to create a parameter by specifying an amper variable.
The relevant StyleSheet declarations are highlighted in the request.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 869

Main report:

SET3D=OFF
GRAPH FILE EMPLOYEE
HEADING
"Salary Report Per Employee ID"
"Click A Bar For The List of Employees in the '&DEPARTMENT' Department"
SUM SALARY
ACROSS EMP_ID AS 'EMPLOYEE ID'
ON GRAPH SET STYLE *
TYPE=DATA, ACROSSCOLUMN=SALARY,
FOCEXEC=EMPBYDEP(DEPARTMENT='&DEPARTMENT'), $
ENDSTYLE
END

Linked report (EMPBYDEP):

TABLE FILE EMPLOYEE
HEADING
"List Of Employees in the '&DEPARTMENT' Department "
PRINT FIRST_NAME LAST_NAME
BY DEPARTMENT
WHERE DEPARTMENT EQ '&DEPARTMENT';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

When the main report request is run, the following prompt opens:

Creating Parameters

870

Enter MIS and click Submit. The output is:

When you click a bar on the graph, the output is:

List Of Employees in the 'MIS' Department

DEPARTMENT FIRST NAME LAST NAME

MIS MARY SMITH

DIANE JONES

JOHN MCCOY

ROSEMARIE BLACKWOOD

MARY GREENSPAN

BARBARA CROSS

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 871

Example: Using DRILLMETHOD in a Drill-Down Request

The following example illustrates how to use the DRILLMETHOD parameter to control the
method used in a drill-down request.

When DRILLMETHOD is set to POST, parameters and values are not included in the URL or
stored in the logs, which makes this method more secure.

When DRILLMETHOD is set to GET, parameters and values are included in the URL and
stored in the logs.

The following drill-down request against the GGSALES data source includes a SET
DRILLMETHOD=POST command and two parameters, one for CATEGORY and one for
PRODUCT.

SET DRILLMETHOD=POST
TABLE FILE GGSALES
SUM DOLLARS BUDDOLLARS
BY CATEGORY
BY PRODUCT
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
TYPE=DATA, COLUMN=N1, TARGET='_blank', FOCEXEC=IBFS:/WFC/Repository/
My_Workspace/~admin/child_report.fex(PARA1=CATEGORY PARA2=PRODUCT), $
ENDSTYLE
END
-RUN

Note: You can also use DRILLMETHOD in a StyleSheet command for each drill down, for
example:

TYPE=DATA, COLUMN=N1, DRILLMETHOD='POST', FOCEXEC=drilldown.fex, $

The following request is the child report.

TABLE FILE GGSALES
SUM DOLLARS BUDDOLLARS
BY CATEGORY
BY PRODUCT
WHERE CATEGORY EQ &PARA1.QUOTEDSTRING AND PRODUCT EQ &PARA2.QUOTEDSTRING;
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
ENDSTYLE
END

Creating Parameters

872

When you run the drill-down request with DRILLMETHOD=POST and select a category, for
example, Coffee, the parameters and values are not included in the URL, as shown in the
following image.

If you run the drill-down request with DRILLMETHOD=GET, and select a category, for example,
Coffee, the parameters and values are included in the URL, as shown in the following image.

Note: For more information about the SET DRILLMETHOD command, see Customizing Your
Environment in the TIBCO WebFOCUS® Developing Reporting Applications manual.

Example: Using Multiple Parameters

When using multiple parameters, the entire string must be enclosed in parentheses and
separated from each other by a blank space. The relevant StyleSheet declarations are
highlighted in the request.

Main report:

SET 3D=OFF
GRAPH FILE EMPLOYEE
SUM CURR_SAL
ACROSS DEPARTMENT
ON GRAPH SET STYLE *
TYPE=DATA, ACROSSCOLUMN=CURR_SAL,
FOCEXEC=REPORT2 (DEPARTMENT='&DEPARTMENT' LAST_NAME='SMITH'), $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 873

Drill-down report (REPORT2):

TABLE FILE EMPLOYEE
PRINT SALARY
BY DEPARTMENT
BY FIRST_NAME
BY LAST_NAME
WHERE DEPARTMENT EQ '&DEPARTMENT'
WHERE LAST_NAME EQ '&LAST_NAME'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

When the main report request is run, the following prompt opens:

Creating Parameters

874

Enter MIS and click Submit. The output is:

When you click the MIS bar, the output is:

DEPARTMENT FIRST NAME LAST NAME SALARY

MIS MARY SMITH $13,200.00

Linking With Conditions

You can create conditions when linking to a report, URL, or JavaScript function from a report or
graph. For example, you may only be interested in displaying current salaries for a particular
department. You can accomplish this by creating a WHEN condition.

For complete details on WHEN, see Controlling Report Formatting on page 1229.

Note: Linking with conditions is not supported in GRAPH requests.

Syntax: How to Link With Conditions

To specify a conditional link to a report use:

TYPE=type, [subtype], FOCEXEC=fex[(parameters...)],
 WHEN=expression,[TARGET=frame,] $

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 875

To specify a conditional link to a URL use:

TYPE=type, [subtype], URL=url[(parameters...)],
 WHEN=expression,[TARGET=frame,] $

To specify a conditional link to a JavaScript function use:

TYPE=type, [subtype], JAVASCRIPT=function[(parameters...)],
 WHEN=expression,[TARGET=frame,] $

where:

type
Identifies the report component that you select in the web browser to execute the link.
The TYPE attribute and its value must appear at the beginning of the declaration.

subtype
Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to
identify the report component that you are formatting. For information on identifying
report components, see Identifying a Report Component in a WebFOCUS StyleSheet on
page 1259.

fex
Identifies the file name of the linked procedure to run when you select the report
component. For details about linking to another procedure, see Linking to Another
Report on page 830.

url
Identifies any valid URL, or the name of a report column enclosed in parentheses
whose value is a valid URL. For details about linking to a URL, see Linking to a URL on
page 835.

function
Identifies the JavaScript function to run when you select the report component. For
details about calling a JavaScript function, see Linking to a JavaScript Function on
page 843.

parameters
Values that are passed to the report, URL, or JavaScript function. For details, see
Creating Parameters on page 864.

expression
Is any Boolean expression that would be valid on the right side of a COMPUTE
expression.

Note: IF... THEN... ELSE logic is not necessary in a WHEN clause and is not supported. All
non-numeric literals in a WHEN expression must be specified within single quotation
marks.

Linking With Conditions

876

frame
Identifies the target frame in the webpage in which the output from the drill-down link
is displayed. For details, see Specifying a Target Frame on page 883.

Example: Linking With Conditions

In this example, we only want to link the MIS value of the DEPARTMENT field to REPORT3. To
do this we include the phrase WHEN=DEPARTMENT EQ 'MIS' in the StyleSheet declaration.
The relevant declarations are highlighted in the requests.

Main report:

TABLE FILE EMPLOYEE
SUM CURR_SAL AS 'Total,Current,Salaries'
BY DEPARTMENT AS 'Department'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=N1, FOCEXEC=REPORT3(DEPARTMENT=N1),
 WHEN=DEPARTMENT EQ 'MIS', $
ENDSTYLE
END

Drill-down report (REPORT3):

TABLE FILE EMPLOYEE
PRINT SALARY
BY DEPARTMENT
BY LAST_NAME
WHERE DEPARTMENT EQ '&DEPARTMENT'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

In the following output, note that only the MIS department is linked:

When you click MIS, the following output displays:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 877

DEPARTMENT LAST NAME SALARY

MIS BLACKWOOD $21,780.00

 CROSS $27,062.00

$25,755.00

 GREENSPAN $9,000.00

 $8,650.00

 JONES $18,480.00

$17,750.00

 MCCOY $18,480.00

 SMITH $13,200.00

Linking From a Graphic Image

You can link to a report or procedure from an image in an HTML report. The image can be
attached to the entire report or to the report heading or footing (this includes table headings/
table footings, and sub-headings/sub-footings).

The syntax for linking from a graphic image is the same as for linking from a report component.
The only difference is adding IMAGE=image to the StyleSheet declaration.

Note: You can only link to a report or procedure from an image when you are using HTML
format.

Syntax: How to Specify Links From a Graphic Image

To specify a link from an image in a report or procedure use:

TYPE=type, [subtype], IMAGE=image, FOCEXEC=fex
 [(parameters ...)],[TARGET=frame,] $

To specify a link from an image in an URL use:

TYPE=type, [subtype], IMAGE=image, URL=url
 [(parameters ...)],[TARGET=frame,] $

To specify a link from an image in a JavaScript function use:

TYPE=type, [subtype], IMAGE=image, JAVASCRIPT=function
 [(parameters ...)],$

Linking From a Graphic Image

878

where:

type
Identifies the report component that the user selects to execute the link. The TYPE
attribute and its value must appear at the beginning of the declaration. You can
specify the following types of components:

REPORT enables you to drill down from a graphical image that is attached to the entire
report.

TABHEADING or TABFOOTING enables you to drill down from a graphical image that is
attached to a report heading or footing.

HEADING or FOOTING enables you to drill down from a graphical image that is attached to
a page heading or footing.

SUBHEAD or SUBFOOT enables you to drill down from a graphical image that is attached to
a sub heading or sub footing.

Report components are described in Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

subtype
Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for information on identifying
report components.

image
Specifies the file name of a graphical image file. The image must exist as a separate
graphic file in a format that your browser supports. Most browsers support GIF and
JPEG file types.

You can specify a local image file, or identify an image elsewhere on the network using a
URL. URLs can be absolute, such as, http://www.ibi.com/graphic.gif, or relative alias that
can be identified to the application server or web server, such as, /ibi_apps/ibi_html/
ibi_logo.gif.

Alternatively, you can specify an alphanumeric field in the report (either a BY sort field or a
display field) whose value corresponds to the name of the image file. For information about
using StyleSheets to incorporate and position graphical images in a report, see Laying Out
the Report Page on page 1341.

fex
Identifies the file name of the linked procedure to run when the user selects the report
component. For details about linking to another procedure, see Linking to Another
Report on page 830.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 879

url
Identifies any valid URL, or the name of a report column enclosed in parentheses
whose value is a valid URL. For details about linking to an URL, see Linking to a URL
on page 835.

function
Identifies the JavaScript function to run when the user selects the report component.
For details about calling a JavaScript function, see Linking to a JavaScript Function on
page 843.

parameters
Are values that are passed to the report, URL, or JavaScript function. You can pass
one or more parameters. The entire string of parameters must be enclosed in
parentheses, and separated from each other by a blank space. For details, see
Creating Parameters on page 864.

frame
Identifies the target frame in the webpage in which the output from the drill-down link
is displayed. For details, see Specifying a Target Frame on page 883.

Note: You cannot specify a target frame if you are executing a JavaScript function. However,
the JavaScript function itself can specify a target frame for its results.

Example: Specifying a Link From an Image

The following example illustrates how to link a report from an image. The relevant StyleSheet
declarations are highlighted in the request.

Main report:

TABLE FILE EMPLOYEE
PRINT LAST_NAME BY EMP_ID
HEADING
"List Of Employees By Employee ID"
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=HEADING, STYLE=BOLD, $
TYPE=REPORT, GRID=OFF, $
TYPE=REPORT,
IMAGE=E:\IBI\WEBFOCUS81\APPS\IBINCCEN\IMAGES\LEFTLOGO.GIF,
 FOCEXEC=IMAGE-D, $
ENDSTYLE
END

Note: The IBINCCEN directory contains the English version of the samples.

Drill-down report (IMAGE-D):

Linking From a Graphic Image

880

TABLE FILE EMPDATA
PRINT SALARY
BY DIV
WHERE DIV LE 'CORP';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output for the main report is:

When you click the graphic, the output is:

DIV SALARY

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 881

CE $62,500.00

 $54,100.00

 $25,400.00

$115,000.00

 $33,300.00

 $25,000.00

 $49,000.00

 $40,900.00

 $43,000.00

 $45,000.00

CORP $55,500.00

 $83,000.00

 $32,000.00

 $62,500.00

 $79,000.00

 $35,200.00

 $62,500.00

 $26,400.00

Specifying a Base URL

If you want to link to files, images, and Java files, but do not know their full, physical URLs, you
can specify a default location where the browser searches for relative URLs.

To specify a default URL location, use the SET BASEURL command. Using SET BASEURL puts
<BASE HREF="url"> into the HTML file that WebFOCUS generates. When a report is run, the
specified directory is searched for the HTML files, graphics files, and Java applet CLASS files
that are called by the generated webpage.

For more details on specifying URLs, see Navigating Within an HTML Report on page 979.

Specifying a Base URL

882

Syntax: How to Specify a Base URL

SET BASEURL=url

where:

url
Is the default location where the browser searches for relative URLs specified in the
HTML documents created by your application.

The URL must begin with http:// and end with a closing delimiter (/).

Example: Specifying a Base URL

The following illustrates how to specify a base URL:

SET BASEURL=http://host[:port]/ibi_apps/ibi_html/

where:

host

Is the host name where the WebFOCUS Web application is deployed.

port

Is the port number (specified only if you are not using the default port number) where the
WebFOCUS Web application is deployed.

If you are including a graphic image in your report that is stored in the specified base URL, you
can add the following declaration to your StyleSheet instead of typing the entire URL:

TYPE=HEADING, IMAGE=ib_logo.gif, ..., $

Note: If the URL is at a remote website, it may take longer to retrieve. Whenever possible,
store graphic image files on your WebFOCUS system.

Specifying a Target Frame

You can use frames to subdivide application HTML pages into separate scrollable sections.
Frames enable users to explore various information items on a page by scrolling through a
section, instead of linking to a separate page. When defining a link from a report component to
a report procedure or URL, you can specify that the results of the drill-down link be displayed in
a target frame on a webpage.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 883

There are two ways to specify a target frame. You can specify:

A target frame in a StyleSheet declaration using the TARGET attribute. You can use
StyleSheets to specify that drill-down links from a report or graph are displayed in a target
frame on the webpage displaying the report or graph. However, using StyleSheets to specify
target frames adds extra HTML syntax to every HREF that is generated.

Note: When specifying a target frame from the Report canvas, manually added commands
in the StyleSheet are not recognized. The Report canvas removes commands that it does
not generate itself.

A default target frame with a SET command. SET TARGETFRAME puts the HTML code
<BASE TARGET="framename"> into the header of the HTML file that WebFOCUS displays.
All drill-down links from the base report or graph are directed to the specified frame, unless
overridden by the TARGET attribute in the StyleSheet.

To use the TARGET attribute or the SET TARGETFRAME command, you must create multiple
frames on the webpage.

Note: You cannot specify a target frame if you are executing a JavaScript function. However,
the JavaScript function itself can specify a target frame for its results.

Syntax: How to Specify a Target Frame

To specify a target frame in a report or procedure use:

TYPE=type, [subtype], FOCEXEC=fex[(parameters ...)], [TARGET=frame,] $

To specify a target frame for an URL use:

TYPE=type, [subtype], URL=url[(parameters ...)], [TARGET=frame,] $

where:

type
Identifies the report component that the user selects in the web browser to execute
the link. The TYPE attribute and its value must appear at the beginning of the
declaration.

subtype
Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for information on identifying
report components.

Specifying a Target Frame

884

fex
Identifies the file name of the linked procedure to run when the user selects the report
component. For details about linking to another procedure, see Linking to Another
Report on page 830.

url
Identifies any valid URL, or the name of a report column enclosed in parentheses
whose value is a valid URL to which the link will jump. For details about linking to an
URL, see Linking to a URL on page 835.

parameters
Are values being passed to the procedure or URL. You can pass one or more
parameters. The entire string of values must be enclosed in parentheses, and
separated from each other by a blank space. For details, see Creating Parameters on
page 864.

frame
Identifies the target frame in the web page in which the output from the drill-down link
(either a FOCEXEC or URL) is displayed.

If the name of the target frame contains embedded spaces, the name will be correctly
interpreted without enclosing the name in quotation marks. For example:

TYPE=DATA, COLUMN=N1,
FOCEXEC=MYREPORT, TARGET=MY FRAME, $

The name of the target frame is correctly interpreted to be MY FRAME.

You can also use the following standard HTML frame names: _BLANK, _SELF, _PARENT,
_TOP.

Syntax: How to Specify a Default Target Frame

SET TARGETFRAME=frame

where:

frame
Identifies the target frame in the webpage in which the output from the drill-down link
(either a FOCEXEC or URL) is displayed.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 885

Example: Specifying a Target Frame

The following illustrates how to specify a default target frame:

SET TARGETFRAME=_SELF

The following illustrates how to specify a target frame in a request. The relevant StyleSheet
declaration is highlighted in the request.

TABLE FILE EMPLOYEE
PRINT CURR_SAL
BY DEPARTMENT
ON TABLE SET STYLE *
TYPE=DATA, COLUMN=N1, URL=http:\\www.informationbuilders.com,
 TARGET=_SELF, $
ENDSTYLE
END

Creating a Compound Report

Compound reports combine multiple reports into a single file. This enables you to concatenate
reports with styled formats (such as PDF, DHTML, PS, EXL2K, or XLSX). You can also embed
image files, including graphs saved as images, in a compound report.

Three types of compound reports exist:

Legacy Compound Reports (or, simply, Compound Reports). These reports string the
individual reports or graphs together sequentially into a single output file. The functionality
for this type of compound report has been stabilized. The syntax is included in this
document for upward compatibility, and applications using this technique will continue to
work. For more information, see Creating a Compound PDF or PS Report on page 944 and
Creating a Compound Excel Report Using EXL2K on page 953.

Compound Layout Reports. A Compound Layout report is comprised of individual
component reports or graphs, either embedded or external. Reports and graphs can be
positioned anywhere on the page. You can assign specific pages to combinations of reports
and specify how to handle overflow onto additional pages. For more information, see
Creating a Compound Layout Report With Document Syntax on page 887.

Coordinated Compound Layout Reports. A Coordinated Compound Layout report is
coordinated so that all reports and graphs that contain a common sort field are burst into
separate page layouts. Pages are generated for each value of the common sort field, with
every component displaying the data it retrieved for that value on that page. You create a
Coordinated Compound Layout report by specifying MERGE=ON in the SECTION declaration
for the Compound Layout report.

Creating a Compound Report

886

In a Coordinated Compound Layout report, if at least one component contains data for a
specific sort field value, a page is generated for that value even though some of the
components may be missing. For more information about Coordinated Compound Layout
reports with missing data, see Coordinated Compound Layout Reports With Missing Data on
page 922.

While the length of the report will always include all of the rows of data generated by the query,
the width of the report is limited by the size of the defined component container. This means
that paneling is not supported for compound reports, although it is for non-compound PDF
reports. For non-compound PDF documents, if the width of the report data is wider than the
defined page size, a panel (or horizontal overflow page) is automatically generated. This
paneling feature is not supported for compound PDF documents, so each compound
component must fit within the width of the defined container in order for the report to be
successfully generated. The container size is defined within each type of report.

In legacy compound syntax, if one of the component reports is too large to fit within the
defined page width, execution is halted and the user is presented with an error message
stating that paneling is not supported.

In Compound Layout Syntax, if a component is too wide to fit within the defined container,
the report wraps the contents within the container. The container size is defined through a
combination of the POSITION and DIMENSIONS parameters for the component within the
compound syntax. For more information about compound layout syntax, see Creating a
Compound Layout Report With Document Syntax on page 887.

For information about creating PDF Compound Reports with Drill Through links, see How to
Create a Drill Through in a PDF Compound Report on page 966.

Creating a Compound Layout Report With Document Syntax

Typically, you create a compound layout report by using the options in the Document canvas.
Alternatively, you may create a compound layout report by modifying the syntax in any text
editor.

Syntax for a compound layout report is structured by a compound layout block, which places all
of the layout information in a single block that precedes the report. This block begins with a
COMPOUND LAYOUT declaration and is terminated with END. The language it contains is
based on StyleSheet syntax and is parsed by the StyleSheet parser.

This is supported with styled formats, such as PDF, PS, DHTML, EXL2K, or XLSX.

Tip: For details about StyleSheet syntax, see Creating and Managing a WebFOCUS StyleSheet
on page 1207.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 887

The compound layout block consists of SECTION, PAGELAYOUT, and COMPONENT
declarations. The general structure of the compound layout block of syntax is:

COMPOUND LAYOUT PCHOLD AS filename FORMAT format

SECTION
 PAGELAYOUT
 COMPONENT
 COMPONENT
 ...
 PAGELAYOUT
 COMPONENT
 COMPONENT
 ...
 ...
END
...
COMPOUND END

Note on Compound Layout Declaration: The available compound layout output formats are
PDF, DHTML, PowerPoint, AHTML, Excel, FLEX, and APDF. The selected compound layout
format will override any report output format from the individual components. The output file
name can be defined using an AS filename phrase in the COMPOUND block. If none is defined,
the file name is taken from the ON TABLE HOLD phrase in the first component report.

END signifies the end of the COMPOUND LAYOUT block, whereas COMPOUND END signifies
the end of the compound report.

Additionally, the syntax SET COMPONENT=report(n) is added after each component, followed
by the actual WebFOCUS code to generate the report.

Reference: SECTION Declaration and Syntax

A compound report section, or SECTION declaration, is a grouping of component reports within
a compound report. While the current functionality only supports reports with a single section,
this structure is used to support more complex reports. The SECTION declaration is mandatory
when creating a compound layout report.

The SECTION syntax appears as:

SECTION=section-name, LAYOUT=ON, [MERGE=ON|OFF,]
 [UNITS=IN|CM|PTS,] [PAGESIZE=size,] [ORIENTATION=PORTRAIT|LANDSCAPE,]
 [LEFTMARGIN=m,] [RIGHTMARGIN=m,] [TOPMARGIN=m,] [BOTTOMMARGIN=m,] $

Creating a Compound Report

888

where:

section-name

Is the unique identifier of the section, up to 16 characters.

LAYOUT=ON

Specifies that the section uses a complex layout.

Note: LAYOUT=ON is the only applicable option at this time.

MERGE={ON|OFF}

Specifies whether the section is coordinated (merged) based on the value of the initial BY
field.

Note: The default value is OFF.

m
Specifies the margins (LEFT, RIGHT, TOP, BOTTOM) in inches, centimeters, or points.

If the optional items, UNITS, PAGESIZE, ORIENTATION, or MARGIN are present in the SECTION
declaration, they override any settings of these parameters within the component reports,
global SET commands, ON TABLE SET commands, and StyleSheet keywords.

Reference: PAGELAYOUT Declaration

A SECTION consists of one or more PAGELAYOUT declarations, each of which group together a
number of COMPONENT declarations that are laid out on that particular page of the section.

The PAGELAYOUT keyword brackets a group of COMPONENT declarations that follow, up to the
next PAGELAYOUT keyword, or the end of the section.

The PAGELAYOUT syntax appears as:

PAGELAYOUT={n|ALL},
 [TOPMARGIN=m,] [BOTTOMMARGIN=m,]$

where:

{n|ALL}

Specifies on what page of a multi-page layout the components appear. The value (n) is
either a page number within the current section, or ALL to indicate that the component
appears on every page of the section.

The PAGELAYOUT values are numbered starting with 1. For example, if a compound
report is printed on two sides of a page, the component reports on the front side would
be specified as PAGELAYOUT 1, and the reverse side would be PAGELAYOUT 2.

Note: Syntax is required even if the report only contains a single page.

PAGELAYOUT=1, $

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 889

The PAGELAYOUT=ALL syntax specifies a component that appears on every page. This
is useful for components that generate page headers or footers.

PAGELAYOUT=ALL, $

m
Defines the boundaries (TOP, BOTTOM) for flowing reports in current units. For a
description of flowing reports, see COMPONENT Declaration on page 891.

Reference: Page Masters

Components included in a declaration for PAGELAYOUT=ALL appear on every page of the report
output. This is useful for creating a design theme for the compound report output:

Page masters must have a default report component (since COMPONENT is a required
syntax element), but that report component should not display any data, except in the
heading. If the component displays data or graphics in the heading, you must leave space
for the heading on every page, being careful to place the other components in areas on the
page that do not overlap with the heading.

For example, the following report does not display any data:

SET COMPONENT='DfltCmpt1'
TABLE FILE SYSCOLUM
SUM TBNAME NOPRINT
IF READLIMIT EQ 1
ON TABLE SET PREVIEW ON
ON TABLE SET PAGE-NUM NOLEAD
END

Page masters for coordinated compound reports must have the same primary BY field as
other components in the compound layout report. The best way to create the default
component for the page master in a coordinated compound report is to use one of the data
sources for one of the compound layout reports. For example, if a component report for
PAGELAYOUT1 is against the GGSALES data source, and the primary BY field is PCD, the
default component for the page master could be:

SET COMPONENT='DfltCmpt1'
TABLE FILE GGSALES
SUM UNITS NOPRINT
BY PCD NOPRINT
IF READLIMIT EQ 1
ON TABLE SET PREVIEW ON
ON TABLE SET PAGE-NUM NOLEAD
END

Creating a Compound Report

890

Note that the recommended way to create a design theme with repeating text and images
on a page master is to place drawing objects on the page master. For information, see How
to Draw Objects With Document Syntax on page 905.

Page master styling for size and orientation only applies to the default document level.
Page master elements do not automatically resize and position for various page
orientations throughout the document. For documents requiring mixed page orientations,
each page layout can be defined with its own orientation. In this scenario, styling elements
should be applied to the individual page layouts so that the styling can be appropriately
applied for each change in page orientation.

Reference: COMPONENT Declaration

The order of COMPONENT declarations in the COMPOUND LAYOUT block must match the order
in which the component reports are executed, and there must be a COMPONENT declaration
for each component report.

There are two types of components: fixed and flowing. A fixed component fills the container
defined by the dimension parameters on the page and, if additional data exists, it overflows
onto the next page in the same fixed size in the same location. The size and location of the
fixed overflow component can be customized on the overflow page (using the OVERFLOW-
POSITION and OVERFLOW-DIMENSION parameters). In a flowing component, the data flows
from the top of the defined component to the bottom page margin and then begins to flow
again on the top page margin of the overflow page, until the data is complete. The starting
position of each type of component is defined by the POSITION parameter.

You can also specify the starting position of a component relative to another component, using
the RELATIVE-TO, RELATIVE-POINT, and POSITION-POINT keywords. In this case, the relative
coordinates of the component's POSITION are interpreted based on where the component, to
which it is relative, ends. If the relative component is a flowing component, you can optionally
use the REQUIRED-SPACE keyword in conjunction with the RELATIVE-TO keyword to specify
where to start the current component.

The fixed or flowing aspect of the component is determined by the DIMENSION parameter. For
a fixed component, the DIMENSION parameter specifies sizes for the dimensions of the
bounding box. However, for a flowing component the DIMENSION parameter specifies asterisks
(* *) for the dimensions.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 891

The COMPONENT syntax appears as:

COMPONENT=component-name, TYPE=component-type,
 POSITION=(x y), DIMENSION=(xsize ysize),
 [OVERFLOW-POSITION=(x y),] [OVERFLOW-DIMENSION=(xsize ysize),]
 [RELATIVE-TO=relative_component_name,]
 [RELATIVE-POINT=relative-value, POSITION-POINT=position-value,
 REQUIRED-SPACE=required-space-value,]
 [DRILLMAP=((L1 targetreport)),] $

where:

component-name

The name of the component must be a unique identifier, up to 16 characters. It
designates a component report that appears later in the request (in the same procedure
(FOCEXEC) or in a called procedure), and is identified by SET COMPONENT=component-
name syntax, using the same name.

Note: The SET syntax only tags styled reports that can participate in a compound report,
so it can be placed before unstyled reports that precede the report to be named. For
example, reports that generate extract files.

component-type

Specifies the type of component being declared. Currently, only REPORT is supported.

POSITION=(x y)

Specifies the (x y) coordinate on the page where the upper-left corner of the component is
to be placed. All coordinates are in current UNITs (default inches), and (0 0) is the upper-
left corner of the physical page.

Note: By default, coordinates are absolute locations on the physical page. If x or y is
preceded by a plus sign (+) or a minus sign (-), for example, (+.25 +0), the coordinate is
relative to the top-left page margin. If the RELATIVE-TO keyword is present, then a relative
coordinate is relative to the named object of RELATIVE-TO declared in the keyword.

DIMENSION=(xsize ysize)

Specifies the size of the bounding box of the component (in current UNITs).

For a fixed component, xsize and ysize must be numeric dimension sizes.

For a flowing component, xsize and ysize must both be asterisks DIMENSION = (* *).

OVERFLOW-POSITION=(x y) and OVERFLOW-DIMENSION=(xsize ysize)

These optional items specify the position and dimension on subsequent pages, if it
overflows its initial bounding box.

Creating a Compound Report

892

OVERFLOW-POSITION and OVERFLOW-DIMENSION are supported for flowing components,
as well. For example:

COMPONENT='report2', TEXT='report2', TOC-LEVEL=2,
POSITION=(0.5 1.7), DIMENSION=(* *), OVERFLOW-POSITION=(0.5 1.7),
OVERFLOW-DIMENSION=(* *),

RELATIVE-TO=relative_component_name

Specifies another component with respect to which relative coordinates of the current
component's POSITION are interpreted.

The relative component must either have a fixed position, or be generated prior to the
current component.

RELATIVE-POINT=relative-value and POSITION-POINT=position-value

These optional parameters designate which point on the current component is positioned
relative to which point on the relative component (for example, TOP-LEFT of the current
component relative to BOTTOM-LEFT of the relative component).

Can be set to any combination of the following values:

TOP-LEFT

TOP-CENTER

TOP-RIGHT

CENTER-LEFT

CENTER

CENTER-RIGHT

BOTTOM-LEFT

BOTTOM-CENTER

BOTTOM-RIGHT

REQUIRED-SPACE=required-space-value

Specifies the minimum amount of space that must be left on the page, from where the
relative component ends, in order to start the current component. If there is not enough
space left from where the relative component ends, the current component will start on the
next page.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 893

Can be one of the following:

An (x y) pair that specifies, in current units, the minimum horizontal and vertical space
left on the page after the relative component and that is needed in order to start the
current component.

AUTO, which will automatically calculate the remaining available space left on the page
after the relative component and determine if the entire current component can fit into
that space. If it cannot fit in the available space, it will start the current component on
the next page.

DRILLMAP=((L1 targetreport))

Identifies the link identifier and the target report for a Drill Through hyperlink from this
report. L1 is a sufficient link identifier at this time. For more information on Drill Through
reports, see How to Create a Drill Through in a PDF Compound Report on page 966.

Note: The double parentheses are required.

Example: Creating a Compound Layout Report With Document Syntax

In this simple example using the GGSALES Master File, the MERGE keyword specifies that a
Coordinated Compound Layout Report is to be generated. Since the first BY field of each
component is REGION, a page will be generated for each value of REGION, with the first report
(Sales) positioned at (1 1) and the second report (Units) at (6.25 1).

Enter the following syntax in the Text Editor.

Creating a Compound Report

894

SET PAGE-NUM=OFF
COMPOUND LAYOUT PCHOLD FORMAT PDF
SECTION=S1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE, $
PAGELAYOUT=1, $
COMPONENT=Sales, TYPE=REPORT, POSITION=(1 1), DIMENSION=(4 4), $
COMPONENT=Units, TYPE=REPORT, POSITION=(6.25 1), DIMENSION=(4 4), $
END
SET COMPONENT=Sales
TABLE FILE GGSALES
"Sales report for <REGION"
" "
SUM DOLLARS/F8M
BY REGION NOPRINT
BY ST
BY CITY
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=RED, SQUEEZE=ON, $
END
SET COMPONENT=Units
TABLE FILE GGSALES
"Number of unit sales per product for <REGION"
" "
SUM CNT.UNITS AS 'Number of units sold'
BY REGION NOPRINT
BY PRODUCT
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=BLUE, SQUEEZE=ON, $
ENDSTYLE
END
COMPOUND END

The following syntax is an example of what the same report might look like if the component
reports were in pre-existing procedures (FOCEXECs), as indicated by R1 and R2.

SET PAGE-NUM=OFF
SET SQUEEZE=ON
COMPOUND LAYOUT PCHOLD FORMAT PDF
SECTION=S1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE, $
PAGELAYOUT=1, $
COMPONENT=R1, TYPE=REPORT, POSITION=(1 1), DIMENSION=(4 4), $
COMPONENT=R2, TYPE=REPORT, POSITION=(6 1), DIMENSION=(4 4), $
END
SET COMPONENT=R1
EX REPORT1
SET COMPONENT=R2
EX REPORT2
COMPOUND END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 895

The first page of output is:

Example: Creating a Coordinated Graph With Document Syntax

This example, using the GGSALES Master File, generates a Coordinated Compound Layout
report that contains a graph and a report (by replacing the first report in the previous example
with a graph). Note that a graph request with two BY fields will generate a graph for each value
of the first BY field (REGION), and that these files are named by appending sequence numbers
to the HOLD file name. For example, HOLD0.SVG, HOLD1.SVG, and so on.

To place these graphs into a report as a component of a Coordinated Compound Layout report,
several COMPUTE commands are required to construct the name of each graph file
(HOLD0.SVG, HOLD1.SVG, and so on). Additionally, a COMPUTE command will add the image
files into the HEADING of the TABLE request so that they are associated with the same value
of REGION, from which they were originally produced.

Enter the following syntax in the Text Editor.

SET PAGE-NUM=OFF
COMPOUND LAYOUT PCHOLD FORMAT PDF
SECTION=S1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE, $
PAGELAYOUT=1, $
COMPONENT=Sales, TYPE=REPORT, POSITION=(0.25 1), DIMENSION=(4 4), $
COMPONENT=Fuel, TYPE=REPORT, POSITION=(7.25 1), DIMENSION=(4 4), $
END

Creating a Compound Report

896

SET COMPONENT=Sales
GRAPH FILE GGSALES
SUM PCT.DOLLARS
BY REGION NOPRINT
BY PRODUCT
ON GRAPH SET LOOKGRAPH HBAR
ON GRAPH HOLD AS HOLD FORMAT SVG
ON GRAPH SET GRAPHSTYLE *
setPlace(true);
setColorMode(1);
setDepthRadius(0);
setDepthAngle(0);
setDisplay(getO1MajorGrid(),false);
setTransparentBorderColor(getFrame(),true);
setDisplay(getDataText(),true);
setTextFormatPreset(getDataText(),28);
setFontSizeAbsolute(getDataText(),true);
setFontSizeInPoints(getDataText(),9);
setPlaceResize(getDataText(),0);
setFontStyle(getDataText(),0);
setTransparentBorderColor(getSeries(0),true);
setDisplay(getO1AxisLine(),false);
setFontSizeAbsolute(getO1Label(),true);
setFontSizeInPoints(getO1Label(),9);
setPlaceResize(getO1Label(),0);
setFontSizeAbsolute(getY1Label(),true);
setFontSizeInPoints(getY1Label(),9);
setPlaceResize(getY1Label(),0);
setTextFormatPreset(getY1Label(),28);
setGridStyle(getY1MajorGrid(),3);
setDisplay(getY1AxisLine(),false);
setDisplay(getY1MajorGrid(),false);
setDisplay(getY1Label(),false);
setDataTextPosition(3);
setTextString(getO1Title(),"");
setTextString(getY1Title(),"");
setFontStyle(getTitle(),0);
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 897

TABLE FILE GGSALES
"Percent of Sales by Product in <REGION"
" "
SUM
COMPUTE CNTR/I4 = CNTR + 1; NOPRINT
COMPUTE CNTR2/A4 = IF &FOCGRAPHCNT EQ 1 THEN ' ' ELSE
FTOA(CNTR-1,'(F4)','A4'); NOPRINT
COMPUTE IMG/A16 = 'HOLD'||LJUST(4,CNTR2,'A4')|| '.svg'; NOPRINT
BY REGION NOPRINT
ON REGION PAGE-BREAK
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
type=HEADING, IMAGE=(IMG), position=(0 0), $
TYPE=REPORT,PAGE-LOCATION=OFF,$
TYPE=REPORT, FONT=HELVETICA, COLOR=BLACK, SQUEEZE=ON, $
ENDSTYLE
END

SET COMPONENT=Fuel
TABLE FILE GGSALES
"Sales report for <REGION"
" "
SUM DOLLARS/F8M
BY REGION NOPRINT
BY ST
BY CITY
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=RED, SQUEEZE=ON, $
ENDSTYLE
END
COMPOUND END

Creating a Compound Report

898

The first page of output is:

Example: Creating Multi-Page Layouts With Document Syntax

In this example using the GGSALES Master File, multi-page layouts allow components to be
placed in fixed locations on multiple pages. For example, a Coordinated Compound Layout
report can contain component reports R1 and R2 for each value of the first sort field on the
odd-numbered pages (front side), and R3 on the even-numbered pages (reverse side).
Additionally, you can place the same heading that contains a logo and some text with the
embedded value of the first sort field at the top of each side.

For the heading report, create a procedure (named HEADER.FEX), and enter the following
syntax:

TABLE FILE GGSALES
" "
"Report package for <REGION"
BY REGION NOPRINT
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, SIZE=20, $
TYPE=REPORT, IMAGE=poweredbyibi.gif, POSITION=(+.25 +.25), $
TYPE=HEADING, LINE=2, ITEM=1, POSITION=4, $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 899

We will use components R1 and R2 from the previous example. If you did not already do so,
save them as REPORT1.FEX and REPORT2.FEX. Enter the following syntax as the R3 report
component, by creating a procedure named REPORT3.FEX.

TABLE FILE GGSALES
"Report R3 for <REGION"
BY REGION NOPRINT
SUM DOLLARS BY ST
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=GREEN, $
ENDSTYLE
END

From the Text Editor, enter the following syntax specifying that the R1 and R2 report
components appear on page 1. The R3 report component appears on page 2, and the heading
report will appear on all pages of the document.

SET PAGE-NUM=OFF
SET SQUEEZE=ON
COMPOUND LAYOUT PCHOLD FORMAT PDF
SECTION=S1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE, $
PAGELAYOUT=ALL, $
COMPONENT=HEADER, TYPE=REPORT, POSITION=(1 1), DIMENSION=(4 4), $
PAGELAYOUT=1, $
COMPONENT=R1, TYPE=REPORT, POSITION=(1 3), DIMENSION=(4 4), $
COMPONENT=R2, TYPE=REPORT, POSITION=(6 3), DIMENSION=(4 4), $
PAGELAYOUT=2, $
COMPONENT=R3, TYPE=REPORT, POSITION=(4 3), DIMENSION=(4 4), $
END

SET COMPONENT=HEADER
EX HEADER
SET COMPONENT=R1
EX REPORT1
SET COMPONENT=R2
EX REPORT2
SET COMPONENT=R3
EX REPORT3
COMPOUND END

Creating a Compound Report

900

Page 1 of the output is:

Page 2 of the output is:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 901

Example: Creating Page Overflow With Document Syntax

A common type of report contains a fixed layout at the top of the page, followed by a report
containing detail records of unfixed length. For example, a brokerage statement may contain
the customer name and address, an asset-allocation graph, and a comparison of the portfolio
with market indexes at the top, followed by a list of securities held in the account. If the list of
securities overflows the first page, we would like it to continue on the second page,
underneath the common heading which appears on all pages (a logo, account number, page
number for instance). The OVERFLOW-POSITION and OVERFLOW-DIMENSION syntax enables us
to specify where on the overflow page the report continues and what its maximum length on
each overflow page should be. (Note that its width should not vary from one page to the next.)

The following example, using the GGSales Master File, demonstrates how you can use
OVERFLOW-POSITION and OVERFLOW-DIMENSION to reposition the second report component
(R2) so that it begins below the first component on the initial page, and two inches below the
top of the page on subsequent pages. Note that this leaves enough space for the header
report component (HEADER) at the top of each page.

Additionally, PAGELAYOUT=ALL forces the HEADER component to appear at the top of each
overflow page.

Enter the following syntax in the Text Editor.

SET PAGE-NUM=OFF
COMPOUND LAYOUT PCHOLD FORMAT PDF
SECTION=Example, LAYOUT=ON, MERGE=OFF, $
 PAGELAYOUT=1, $
 COMPONENT=R1, TYPE=REPORT, POSITION=(1.5 2), DIMENSION=(8 3), $
 COMPONENT=R2, TYPE=REPORT, POSITION=(.5 5), DIMENSION=(8 5),
 OVERFLOW-POSITION=(.5 2), OVERFLOW-DIMENSION=(8 8.5), $
 PAGELAYOUT=ALL, $
 COMPONENT=HEADER, TYPE=REPORT, POSITION=(1.25 1), DIMENSION=(6 1), $
END

SET COMPONENT=R1
TABLE FILE GGSALES
HEADING CENTER
"Report 1"
"Sales Summary by Category"
" "
SUM UNITS BUDUNITS DOLLARS BUDDOLLARS BY CATEGORY
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, SQUEEZE=ON, $
ENDSTYLE
END

Creating a Compound Report

902

SET COMPONENT=R2
TABLE FILE GGSALES
HEADING CENTER
"Report 2"
"Sales Detail Report"
" "
SUM UNITS BUDUNITS DOLLARS BUDDOLLARS
BY CATEGORY BY PRODUCT BY REGION
ON CATEGORY UNDER-LINE
ON PRODUCT SUB-TOTAL
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, SQUEEZE=ON, $
ENDSTYLE
END

SET COMPONENT=HEADER
TABLE FILE GGSALES
HEADING
"Gotham Grinds sales to Information Builders, October 1997"
BY CATEGORY NOPRINT
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, IMAGE=gotham.gif, POSITION=(3.25 .25), DIMENSION=(2 .75), $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 903

The first page of output is:

Creating a Compound Report

904

The second page of output is:

Syntax: How to Draw Objects With Document Syntax

A variety of objects can be drawn on the page to enhance a report. The currently supported
objects include Lines, Boxes, Static text strings, and Images.

The syntax for drawing these objects may appear in the StyleSheet of a report, but they may
also be included within a PAGELAYOUT grouping in the COMPOUND LAYOUT declarations. The
syntax for each drawing object is described below.

Lines. To draw a line from point (x1 y1) to point (x2 y2), enter the following syntax:

OBJECT=LINE, POSITION=(x1 y1), ENDPOINT=(x2 y2),
 [BORDER=b,] [BORDER-COLOR=c,] [BORDER-STYLE=s,]$

Optionally, the border attributes BORDER, BORDER-COLOR, and BORDER-STYLE follow the
existing BORDER syntax, as shown below:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 905

OBJECT=LINE, POSITION=(1 1), ENDPOINT=(8 1),
 BORDER=HEAVY, BORDER-COLOR=RED, BORDER-STYLE=DASHED, $

Boxes. To draw a box, whose upper left corner is at (x y), and whose dimensions are xdim
by ydim, enter the following syntax:

OBJECT=BOX, POSITION=(x y), DIMENSION=(xdim ydim),
 BACKCOLOR=c,
 [BORDER=b,] [BORDER-COLOR=bc,] [BORDER-STYLE=bs,] $

Tip: The background color, which is c, specifies the color with which the box is filled and
can be any valid color. For example, yellow or RGB(200 200 200).

As in the BORDER syntax, the individual sides of the box can be styled separately. For
example:

OBJECT=BOX, POSITION=(1 1), DIMENSION=(2 3),
 BACKCOLOR=YELLOW,
 BORDER=HEAVY, BORDER-TOP-COLOR=RED, BORDER-BOTTOM-COLOR=BLUE, $

Note that, as in the BORDER syntax, attributes of lines or boxes that are not explicitly
specified have the following defaults:

Color: black

Style: solid

Width border attribute: medium

Static text strings. Static text strings display text that you enter as part of the object
description.

You can format the text displayed in the text object by including markup tags within the text
portion of the text object. A report with markup tags in a text object is called a markup
report. A markup report can be generated as a PDF, DHTML, PPT, or PPTX output file.
WebFOCUS supports a subset of HTML tags and its own page numbering tags. To activate
these markup tags (so that they are treated as formatting elements instead of displaying
as text), add the attribute MARKUP=ON to the string object. For additional information, see
Text Formatting Markup Tags for a Text Object on page 911.

To draw a static text string at position (x y), enter the following syntax:

OBJECT=STRING, POSITION=(X Y), TEXT='any text you like', [MARKUP={ON|
OFF},] [FONT=f,] [SIZE=sz,] [STYLE=st,] [COLOR=c,]
 [WRAP=ON, DIMENSION=(xdim ydim),] [LINESPACING=linesoption ,]
 $

Creating a Compound Report

906

where:

POSITION=(xy)

Specifies the (x y) coordinate on the page where the upper-left corner of the
component is to be placed. All coordinates are in current UNITs (default is inches),
and (0 0) is the upper-left corner of the physical page.

Note: By default, coordinates are absolute locations on the physical page. If x or y is
preceded by a plus sign (+) or minus sign (-), for example, (+.25 +0), the coordinate
is relative to the left or top page margin.

TEXT='any text you like'

Is the text to be placed in the text object.

Note: If your text contains any open caret characters (<), you must put a blank space
after each open caret that is part of the text. If you do not, everything following the
open caret will be interpreted as the start of a markup tag and will not display as text.

MARKUP={ON|OFF}

ON causes the markup tags to be interpreted as formatting options. OFF displays the
tags as text. OFF is the default value.

FONT=f

Is the default font to be used for the text.

SIZE=sz

Is the default font size to be used for the text.

STYLE=st

Is the default font style to be used for the text.

COLOR=c

Is the default font color to be used for the text.

WRAP=ON

Specifies that the text should wrap when it reaches the end of the text object
bounding box.

DIMENSION=(xdimydim)

Specifies the size of the text object bounding box (in current UNITs).

LINESPACING=linesoption

Determines the amount of vertical space between lines of text in a paragraph. Two
types of LINESPACING attributes are supported:

LINESPACING={SINGLE|1.5LINES|DOUBLE}

or

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 907

LINESPACING=type(value)

where:

SINGLE

Accommodates the largest font in that line, plus a small amount of extra space. The
amount of extra space varies depending on the font used. SINGLE is the default
option.

1.5LINES

Is one-and-one-half times that of single line spacing.

DOUBLE

Is twice that of single line spacing.

type(value)

Can be one of the following where value is a positive number:

Type Value Example

MULTIPLE The percentage by which to
increase or decrease the line
space.

LINESPACING=MULTIPLE(1.2)
increases line space by 20
percent.

MIN The minimum line space (in
the unit specified by UNITS
parameter) needed to fit the
largest font on the line.

LINESPACING=MIN(0.5)
provides a minimum line space
of 0.5 inch when UNITS=IN.

EXACT The fixed line space (in the
unit specified by UNITS
parameter) that WebFOCUS
does not adjust.

LINESPACING=EXACT(.3)
provides a fixed line space of
0.3 inch when UNITS=IN.

Optionally, you may specify the FONT, SIZE, STYLE, and COLOR attributes as you would for
any textual object in a report. For example:

Creating a Compound Report

908

OBJECT=STRING, POSITION=(1 1), TEXT='Hello world!',
 FONT=TIMES, SIZE=12, STYLE=BOLD, COLOR=RED, $

Note: A position of a string is measured from its bottom left to allow strings with different
heights to be aligned to a common base-line. However, if WRAP=ON is present, it indicates
that the string should be wrapped to a bounding box whose top-left corner is at (x y) and
whose dimensions are (xdim ydim). In this case, the top left of the text string is positioned
at point (x y).

Images. An image can be drawn as a drawing object by entering the following syntax:

OBJECT=IMAGE, IMAGE=file, POSITION=(x y), DIMENSION=(xdim ydim), $

Note: The image file name=file can be any image file valid in a PDF report. POSITION is
used as with a conventional image, and DIMENSION is used in place of the SIZE attribute
of a conventional image.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 909

Example: Drawing Objects With Document syntax

The following example shows how drawing objects can be placed inside the COMPOUND
LAYOUT syntax using the GGSALES Master File. Note that a drawing object, like a
COMPONENT, appears on the page whose PAGELAYOUT declaration it follows.

SET PAGE-NUM=OFF
SET SQUEEZE=ON
COMPOUND LAYOUT PCHOLD FORMAT PDF
SECTION=S1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE, $
PAGELAYOUT=1, $
COMPONENT=Sales, TYPE=REPORT, POSITION=(1 1), DIMENSION=(4 4), $
COMPONENT=Budget, TYPE=REPORT, POSITION=(6.25 1), DIMENSION=(4 4), $
OBJECT=IMAGE, IMAGE=gglogo.gif, POSITION=(1 4.5), DIMENSION=(1 1), $
OBJECT=BOX, POSITION=(1 1), DIMENSION=(5 3), BACKCOLOR=GOLDENROD, $
END
SET COMPONENT=Sales
TABLE FILE GGSALES
"Sales report for <REGION"
" "
SUM DOLLARS
BY REGION NOPRINT
BY CATEGORY
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, STYLE=BOLD, $
ENDSTYLE
END
SET COMPONENT=Budget
TABLE FILE GGSALES
"Budget report for <REGION"
" "
SUM BUDDOLLARS
BY REGION NOPRINT
BY CATEGORY
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=BLUE, $
ENDSTYLE
END
COMPOUND END

Creating a Compound Report

910

The first page of output is:

Note: A drawing object will not be drawn unless there is at least one COMPONENT in its
PAGELAYOUT.

Syntax: How to Display Grids With Document Syntax

The SET LAYOUTGRID command can be used as an aid to manually develop report layouts.
Displaying grids superimposes a light one-inch by one-inch grid on the page so that the
locations of the various report components can be verified. Currently, the grid only works in
inches.

Enter the following syntax to display grids:

SET LAYOUTGRID=ON

Reference: Text Formatting Markup Tags for a Text Object

Note: If your text contains any open caret characters (<), you must put a blank space after
each open caret that is part of the text. If you do not, everything following the open caret will
be interpreted as the start of a markup tag and will not display as text.

Font Properties

The font tag supports three attributes: face, size, and color (where the color must be specified
as the hexadecimal number code for the color):

text

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 911

For example:

Test1
test2
Test3
Test4

Text Styles

The supported text styles are bold, italic, underline, and superscript:

Bold: text

Italic: <i>text</i>

Underline: <u>text</u>

Superscript: ^{text}

Line Breaks

The line break tag after a portion of text begins the next portion of text on a new line. Note that
there is no closing tag for a line break:

Text Alignment

The alignment options pertain to wrapped text, as well as specified line breaks. Both horizontal
justification and vertical alignment are supported.

Horizontal Justification

Left Justification:

<left>text</left>

Right Justification:

<right>text</right>

Center Justification:

 <center>text</center>

Full Justification:

 <full>text</full>

Vertical Alignment

Creating a Compound Report

912

Top Alignment:

<top>text</top>

Middle Alignment:

<mid>text</mid>

Bottom Alignment:

<bottom>text</bottom>

Unordered (Bullet) List

The unordered (ul) list tag encloses a bullet list. Each item is enclosed in a list item tag (li).
The start tag and end tag for the list must each be on its own line. Each list item must start on
a new line:

list item1
list item2
 .
 .
 .

By default, the bullet type is disc. You can also specify circle or square:

<ul type=disc>

<ul type=circle>

<ul type=square>

Ordered (Number or Letter) List

The ordered (ol) list tag encloses a list in which each item has a consecutive number or letter.
Each item is enclosed in a list item tag (li). The start tag and end tag for the list must each be
on its own line. Each list item must start on a new line:

list item1
list item2
 .
 .
 .

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 913

By default, Arabic numerals (type=1) are used for the ordering of the list. You can specify the
following types of order:

Arabic numerals (the default): <ol type=1>

Lowercase letters: <ol type=a>

Uppercase letters: <ol type=A>

Lowercase Roman numerals: <ol type=I>

Uppercase Roman numerals: <ol type=I>

Hyperlinks

Hyperlinks can be included within text markup in PDF documents.

The syntax for the anchor markup tag is a subset of the HTML anchor syntax:

Text to display

where:

hyperlink

Is the hyperlink to jump to when the text is clicked.

Text to display

Is the text to display for the hyperlink.

For example:

Click here for help

No other attributes are supported in the anchor markup tag.

Page Numbering and Dates

There are two pseudo-HTML tags for embedding page numbers in text on a Page Master for a
Coordinated Compound Layout report:

Current page number: <ibi-page-number/>

Total number of pages: <ibi-total-pages/>

Note that when MARKUP=ON, space is allocated for the largest number of pages, so there may
be a wide gap between the page number and the text that follows. To remove the extra space
in the text object that has the page numbering tags:

If specific styling of the text object is not required, do not insert markup tags, and turn
MARKUP=OFF.

Creating a Compound Report

914

MARKUP=OFF, TEXT='Page <ibi-page-number/> of <ibi-total-pages/> of Sales
Report', $

This displays the following

Page 1 of 100 of Sales Report

If specific styling of the text object is required, you must set MARKUP=ON. With
MARKUP=ON, set WRAP=OFF and do not place any styling tags between the page number
variables within the string. Tags can be used around the complete Page n of m string. The
following code produces a page number string without the extra spaces:

MARKUP=ON, WRAP=OFF, TEXT='<i>Page <ibi-page-
number/> of <ibi-total-pages/> of Sales Report </i>', $

This displays the following

To display a date in the report output, insert a WebFOCUS date variable in a text object on a
Page Master (such as &DATEtrMDYY) in the text object.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 915

Example: Formatting a Compound Layout Text Object With Markup Tags

The following request displays a text object with markup tags in a PDF output file.

Note: Text markup syntax cannot contain hidden carriage return or line feed characters. For
purposes of presenting the example in this documentation, line feed characters have been
added so that the sample code wraps to fit within the printed page. To run this example in your
environment, copy the code into a text editor and delete any line feed characters within the
text markup object by going to the end of each line and pressing Delete. In some instances,
you may need to add a space to maintain the structure of the string. For additional information
on displaying carriage returns within the text object see Text Formatting Markup Tags for a Text
Object on page 911.

SET PAGE-NUM=OFF
SET LAYOUTGRID=ON
TABLE FILE GGSALES
BY REGION NOPRINT
ON TABLE PCHOLD AS LINESP1 FORMAT PDF
ON TABLE SET STYLE *
type=report, size=8, $
object=string, position=(1 1), dimension=(7 3), wrap=on, markup=on,
 linespacing=multiple(3),
 text='This paragraph is triple-spaced
 (LINESPACING=MULTIPLE(3)):
 <full>Our <i>primary</I> goal for fiscal 2006 was to accelerate our
 transformation to customer centricity. In this letter, I’d like to
 give you an update on this work, which contributed to the 22-percent
 increase in earnings from continuing operations we garnered for fiscal
 2006. Since the past is often prologue to the future, I’d like to
 describe how customer centricity is influencing not only our goals for
 fiscal 2007, but also our long-term plans. At Gotham Grinds, customer
 centricity means treating each customer as a unique individual, meeting
 their needs with end-to-end solutions, and engaging and energizing our
 employees to serve them.</full>', $
ENDSTYLE
END

In this request:

No fields from the data source are displayed. Only the text object displays on the output.

The SET LAYOUTGRID command displays a grid to indicate the coordinates and dimensions
of the text object.

The OBJECT=STRING declaration specifies triple spacing: LINESPACING=MULTIPLE(3).

The following text is displayed in boldface, in the Arial font face, and with a font size of 12
(the default is 8 from the TYPE=REPORT declaration):

‘This paragraph is triple-spaced (LINESPACING=MULTIPLE(3)):’

The markup for this formatting is:

Creating a Compound Report

916

This paragraph is triple-spaced
(LINESPACING=MULTIPLE(3)):

Note, however, that the image has been resized to fit the page so the font may appear
smaller:

The remainder of the text is displayed with full justification (left and right sides align):

<full>Our ... </full>

The following markup displays the text ‘primary’ in italics:

<i>primary</I>

The output is:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 917

Example: Drawing Text and Line objects on a Page Master

The following request places a line on the page master between the header report and the
component reports and places a line and a text string on the bottom of each page:

SET PAGE-NUM=OFF
SET SQUEEZE=ON
COMPOUND LAYOUT PCHOLD FORMAT PDF
SECTION=S1, LAYOUT=ON, MERGE=ON, ORIENTATION=LANDSCAPE, $
PAGELAYOUT=ALL, $
COMPONENT=HEADER, TYPE=REPORT, POSITION=(1 1), DIMENSION=(4 4), $
OBJECT=STRING, POSITION=(1 6.6), MARKUP=ON,
TEXT=' Page <ibi-page-number/>
 ', WRAP=ON, DIMENSION=(4 4),$
OBJECT=LINE, POSITION=(1 2.5), ENDPOINT=(9.5 2.5),
 BORDER-COLOR=BLUE,$
OBJECT=LINE, POSITION=(1 6.5), ENDPOINT=(9.5 6.5),
 BORDER-COLOR=BLUE,$
PAGELAYOUT=1, $
COMPONENT=R1, TYPE=REPORT, POSITION=(1 3), DIMENSION=(4 4), $
COMPONENT=R2, TYPE=REPORT, POSITION=(6 3), DIMENSION=(4 4), $
PAGELAYOUT=2, $
COMPONENT=R3, TYPE=REPORT, POSITION=(4 3), DIMENSION=(4 4), $
END

Creating a Compound Report

918

SET COMPONENT=HEADER
TABLE FILE GGSALES
" "
"Report package for <REGION"
BY REGION NOPRINT
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, SIZE=20, $
TYPE=REPORT, IMAGE=gglogo.gif, POSITION=(+.25 +.25), $
TYPE=HEADING, LINE=2, ITEM=1, POSITION=1.5, $
ENDSTYLE
END
SET COMPONENT=R1
TABLE FILE GGSALES
"Sales report for <REGION"
" "
SUM DOLLARS/F8M
BY REGION NOPRINT
BY ST
BY CITY
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=RED, SQUEEZE=ON, $
ENDSTYLE
END
SET COMPONENT=R2
TABLE FILE GGSALES
"Number of unit sales per product for <REGION"
" "
SUM CNT.UNITS AS 'Number of units sold'
BY REGION NOPRINT
BY PRODUCT
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=BLUE, SQUEEZE=ON, $
ENDSTYLE
END
SET COMPONENT=R3
TABLE FILE GGSALES
"Report R3 for <REGION"
BY REGION NOPRINT
SUM DOLLARS BY ST
ON TABLE SET STYLE *
TYPE=REPORT, FONT=HELVETICA, COLOR=GREEN, $
ENDSTYLE
END
COMPOUND END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 919

The first page of output is:

Creating a Compound Report

920

The second page of output has the same drawing objects:

Example: Vertically Aligning Text Markup in PDF Report Output

The following request creates three boxes and places a text string object within each of them:

In the left box, the text is aligned vertically at the top.

In the middle box, the text is aligned vertically at the middle.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 921

In the right box, the text is aligned vertically at the bottom.

Note: Text markup syntax cannot contain hidden carriage return or line feed characters. For
purposes of presenting the example in this documentation, line feed characters have been
added so that the sample code wraps to fit within the printed page. To run this example in your
environment, copy the code into a text editor and delete any line feed characters within the
text markup object by going to the end of each line and pressing Delete. In some instances,
you may need to add a space to maintain the structure of the string. For additional information
on displaying carriage returns within the text object see Text Formatting Markup Tags for a Text
Object on page 911.

SET PAGE-NUM=OFF
TABLE FILE GGSALES
BY REGION NOPRINT
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
type=report, font=arial, size=10, $
object=box, position=(1 1), dimension=(6 1), $
object=line, position=(3 1), endpoint=(3 2), $
object=line, position=(5 1), endpoint=(5 2), $
object=string, text='<top>Vertically aligned text within a text object
using top alignment.</top>', position=(1.05 1), dimension=(2 1),
linespacing=exact(.15), markup=on, wrap=on, $
object=string, text='<mid>Vertically aligned text within a text object
using middle alignment.</mid>', position=(3.05 1), dimension=(2 1),
linespacing=exact(.15), markup=on, wrap=on, $
object=string, text='<bottom>Vertically aligned text within a text object
using bottom alignment.</bottom>', position=(5.05 .9), dimension=(2
1),linespacing=exact(.15), markup=on, wrap=on, $
ENDSTYLE
END

The output is:

Reference: Coordinated Compound Layout Reports With Missing Data

A Coordinated Compound Layout report is comprised of individual component reports or graphs
with a common first sort field. The compound procedure generates an output document with a
separate page (or set of pages) for each individual value of the sort field, with the embedded
components segmented to display the data that corresponds to that sort field value.

Creating a Compound Report

922

A Coordinated Compound Layout report page is generated in the designated page layout for
every sort field value found in at least one of the component reports, presenting the
appropriate data for those components where data exists for that value, and presenting an
empty component report where data does not exist.

The way an empty component is represented on the report page is dependent on how the
component positioning is defined within the Coordinated Compound Layout report.
Components can be defined with absolute positioning or relative to other components in the
layout. If the empty component and subsequent components on the page are defined with
absolute positioning, the empty component report will display as blank space in the designated
location. If relative positioning is defined between the empty component and subsequent
components, the subsequent components will float up on the page, and no empty space will
be displayed in the area defined for the empty component.

In compound reports with relative positioning defined between reports, when an empty report
is encountered, the report following the empty report is positioned vertically relative to the
bottom of the last non-empty report and horizontally relative to the page margin. This means
that when a report contains no data, the subsequent report will float up (vertically) and begin
relative to the previous report but it will not move horizontally on the page relative to either of
the previous reports

Using POSITION = (X Y), the placement of a report is designated by the left coordinate
(X = horizontal) and the top coordinate (Y = vertical). Each of these coordinates can be defined
independently as relative to the previous report or in a fixed position on the page.

To define positioning so that the report floats up on the page to replace the empty report but is
anchored in a fixed left position on the page, you can define the Y coordinate (top) as relative
and anchor the X coordinate (left). To anchor one of the position coordinates, change the
reference from a relative position (+/-) to an absolute position. For example:

Both coordinates relative: POSITION(+0.003 +0.621)

Anchor horizontal / flow vertical: POSITION(0.520 +0.621)

You do not need to change or add any WebFOCUS syntax to your request in order to take
advantage of this feature. You will, however, want to pay attention to how you select and relate
the data within your coordinated components to ensure you are generating the desired output.

Example: Setup: Creating a Coordinated Compound Report With Missing Data

In this example, we will create a set of statements reporting the outstanding inventory orders
for a select group of stores. Each store may have unfilled orders in any of three inventory
categories: Food, Coffee, and Gifts.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 923

To demonstrate how this works we will first build a set of data files: a header file containing
contact information for the selected set of stores, and transaction files for each inventory
category. We are selecting specific data to demonstrate how this will work when different
component reports are empty.

After creating the data files, we will build four component reports, one to display the header
information and one for each inventory category.

Finally, we will bring them together in a Coordinated Compound Layout report that merges all of
this information into a single statement page for each store.

Example: Step 1: Creating the Data Files

The following four data files will be created from a join of the GGORDER and GGSALES data
sources:

Data File
Created

Type of Information Included Stores included

GGHDR Store information R1019, R1020, R1040, R1041

GG1 Order transactions for Coffee R1019, R1040, R1088

GG2 Order transactions for Food R1019, R1020, R1041, R1088

GG3 Order transactions for Gifts R1019, R1020, R1040, R1088

The APP HOLD, JOIN, and DEFINE commands are:

APP HOLD baseapp
JOIN
 GGORDER.ORDER01.STORE_CODE IN GGORDER TO
 UNIQUE GGSTORES.STORES01.STORE_CODE
 IN GGSTORES AS J1
END
DEFINE FILE GGORDER
PRODUCT_CATEGORY/A15=IF (PRODUCT_DESCRIPTION IN
 ('Biscotti','Croissant','Scone')) THEN 'Food'
 ELSE IF (PRODUCT_DESCRIPTION IN
 ('French Roast','Hazelnut','Kona')) THEN 'Coffee' ELSE
'Gifts';
END

Creating a Compound Report

924

The following procedure creates the data source GGHDR:

TABLE FILE GGORDER
SUM
 FST.STORE_NAME
 FST.ADDRESS1
 FST.ADDRESS2
 FST.CITY
 FST.STATE
 FST.ZIP
BY STORE_CODE
WHERE STORE_CODE IN ('R1019','R1020','R1040','R1041');
ON TABLE NOTOTAL
ON TABLE HOLD AS GGHDR FORMAT FOCUS INDEX 'STORE_CODE'
END

The following procedure creates the data source GG1:

TABLE FILE GGORDER
PRINT
 QUANTITY
 UNIT_PRICE
 PACKAGE_TYPE
 SIZE
 VENDOR_NAME
 PRODUCT_CATEGORY
BY STORE_CODE
BY ORDER_DATE
BY PRODUCT_DESCRIPTION
WHERE (PRODUCT_CATEGORY EQ 'Coffee') AND (ORDER_DATE GE '09/01/97');
WHERE STORE_CODE IN ('R1019','R1040','R1088');
ON TABLE HOLD AS GG1 FORMAT FOCUS INDEX 'STORE_CODE'
END

The following procedure creates the data source GG2:

TABLE FILE GGORDER
PRINT
 QUANTITY
 UNIT_PRICE
 PACKAGE_TYPE
 SIZE
 VENDOR_NAME
 PRODUCT_CATEGORY
BY STORE_CODE
BY ORDER_DATE
BY PRODUCT_DESCRIPTION
WHERE (PRODUCT_CATEGORY EQ 'Food') AND (ORDER_DATE GE '09/01/97');
WHERE STORE_CODE IN ('R1019','R1020','R1041','R1088');
ON TABLE HOLD AS GG2 FORMAT FOCUS INDEX 'STORE_CODE'
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 925

The following procedure creates the data source GG3:

TABLE FILE GGORDER
PRINT
 QUANTITY
 UNIT_PRICE
 PACKAGE_TYPE
 SIZE
 VENDOR_NAME
 PRODUCT_CATEGORY
BY STORE_CODE
BY ORDER_DATE
BY PRODUCT_DESCRIPTION
WHERE (PRODUCT_CATEGORY EQ 'Gifts') AND (ORDER_DATE GE '09/01/97');
WHERE STORE_CODE IN ('R1019','R1020','R1040','R1088');
ON TABLE HOLD AS GG3 FORMAT FOCUS INDEX 'STORE_CODE'
END

Example: Step 2: Creating the Component Reports

The following procedure, GGHDR.FEX, creates the first report component for the Coordinated
Compound Layout report from the GGHDR data source. This will function as a header for each
page of the Compound Layout report. The shared sort field for all of the report components is
STORE_CODE. On each page of the PDF output file, this procedure lists the name and address
of one store:

TABLE FILE GGHDR
BY STORE_CODE NOPRINT
HEADING
"<STORE_NAME "
"<ADDRESS1 "
"<ADDRESS2 "
"<CITY , <STATE <ZIP "
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,$
TYPE=HEADING,
 SIZE=10,
 STYLE=BOLD,
 COLOR=BLUE,$
ENDSTYLE
END

Creating a Compound Report

926

The following procedure, GGRPT1.FEX, creates the second report component for the
Coordinated Compound Layout report. For the same store code value in the header report, it
displays data from the GG1 data source about the product category Coffee:

TABLE FILE GG1
SUM
 QUANTITY
 UNIT_PRICE
 FST.PACKAGE_TYPE AS ',Package'
 FST.SIZE AS ',Size'
 VENDOR_NAME
BY STORE_CODE AS 'Store'
BY PRODUCT_DESCRIPTION
HEADING
"<PRODUCT_CATEGORY"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,$
TYPE=DATA,
 SIZE=10,$
TYPE=TITLE,
 STYLE=BOLD,
 SIZE=10,$
TYPE=HEADING,
 SIZE=10,
 STYLE=BOLD,
 COLOR=RED,$
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 927

The following procedure, GGRPT2.FEX, creates the third report component for the Coordinated
Compound Layout report. For the same store code value in the header report, it displays data
from the GG2 data source about the product category Food:

TABLE FILE GG2
SUM
 QUANTITY
 UNIT_PRICE
 FST.PACKAGE_TYPE AS ',Package'
 FST.SIZE AS ',Size'
 VENDOR_NAME
BY STORE_CODE
BY PRODUCT_DESCRIPTION
HEADING
"<PRODUCT_CATEGORY"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,$
TYPE=DATA,
 SIZE=10,$
TYPE=TITLE,
 STYLE=BOLD,
 SIZE=10,$
TYPE=HEADING,
 SIZE=10,
 STYLE=BOLD,
 COLOR=RED,$
ENDSTYLE
END

Creating a Compound Report

928

The following procedure, GGRPT3.FEX, creates the final report component for the Coordinated
Compound Layout report. For the same store code value in the header report, it displays data
from the GG3 data source about the product category Gifts:

TABLE FILE GG3
SUM
 QUANTITY
 UNIT_PRICE
 FST.PACKAGE_TYPE AS ',Package'
 FST.SIZE AS ',Size'
 VENDOR_NAME
BY STORE_CODE
BY PRODUCT_DESCRIPTION
HEADING
"<PRODUCT_CATEGORY"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,$
TYPE=REPORT,
 GRID=OFF,
 FONT='ARIAL',
 SIZE=9,$
TYPE=DATA,
 SIZE=10,$
TYPE=TITLE,
 STYLE=BOLD,
 SIZE=10,$
TYPE=HEADING,
 SIZE=10,
 STYLE=BOLD,
 COLOR=RED,$
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 929

Example: Step 3: Building the Coordinated Compound Layout Report

The following procedure, GGCMPD.FEX, combines the four components into a Coordinated
Compound Layout report. The reports and relative positioning for each component is presented
in the following diagram:

Creating a Compound Report

930

The Coordinated Compound Layout syntax is:

SET HTMLARCHIVE=ON
COMPOUND LAYOUT PCHOLD FORMAT PDF
UNITS=IN, $
SECTION=section1, LAYOUT=ON, MERGE=ON, ORIENTATION=PORTRAIT,
 PAGESIZE=Letter, $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1',
 TOC-LEVEL=1, BOTTOMMARGIN=0.5, TOPMARGIN=0.5, $
COMPONENT='report1', TEXT='report1', TOC-LEVEL=2,
 POSITION=(0.667 1.083), DIMENSION=(3.417 1.412), $
COMPONENT='report2', TEXT='report2', TOC-LEVEL=2,
 POSITION=(0.837 2.584), DIMENSION=(* *), $
COMPONENT='report3', TEXT='report3', TOC-LEVEL=2,
 POSITION=(-0.006 +0.084), DIMENSION=(* *),
 RELATIVE-TO='report2', RELATIVE-POINT=BOTTOM-LEFT,
 POSITION-POINT=TOP-LEFT, $
COMPONENT='report4', TEXT='report4', TOC-LEVEL=2,
 POSITION=(+0.010 +0.080), DIMENSION=(* *),
 RELATIVE-TO='report3', RELATIVE-POINT=BOTTOM-LEFT,
 POSITION-POINT=TOP-LEFT, $
END
SET COMPONENT='report1'
-INCLUDE GGHDR.FEX
SET COMPONENT='report2'
-INCLUDE GGRPT1.FEX
SET COMPONENT='report3'
-INCLUDE GGRPT2.FEX
SET COMPONENT='report4'
-INCLUDE GGRPT3.FEX
COMPOUND END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 931

On the first page of the PDF output file, all components have data and appear on the report
output:

Creating a Compound Report

932

On the second page, report GGRPT2.FEX did not retrieve any data for the store in the header.
Therefore, the Coffee component is missing. Note that because Component 3 and 4 are
positioned RELATIVE-TO the components defined above them in the Compound Layout syntax,
the Food and Gifts components move up instead of leaving blank space where the Coffee
component would have been:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 933

On page 5, the header report did not retrieve any data for a store code value present in the
other three components. A page is still generated for this store code. Since the second
component (Coffee report) was positioned absolutely in the Compound Layout syntax, not
RELATIVE-TO the first component (header report), the space where the header report would
have been is left blank:

Generating a Table of Contents With BY Field Entries for PPTX and PDF Compound Layout Reports

Using compound layout syntax, you can generate a Table of Contents for a PPTX and PDF
compound report.

Creating a Compound Report

934

In PPTX, the Table of Contents can be presented as a Table of Contents page placed at the
beginning of the document. In PDF, the Table of Contents can be presented as either PDF
bookmarks displayed by Adobe Reader®, or as a Table of Contents page placed at the
beginning of the document, or both. Both the Table of Contents entries and the bookmarks (in
PDF) provide links to each of the components and included sort fields. These links position the
reader on the page where the Table of Contents link is located.

Include any report or graph component in the Table of Contents at a specific level by defining a
TOC Description and TOC Level in the compound layout syntax for the component. Additionally,
the BY field values of any of the report components can be presented within the TOC tree
indented one level within the component report entry. BYTOC entries are supported for report
components only (not graph components).

Compound reports defining the Table of Contents page or Bookmarks (in PDF) based on BY
field entries are supported for both non-coordinated (MERGE=OFF) and coordinated reports
(MERGE=ON). For coordinated reports, the primary sort key is presented as the top-level entry
for individual instances of the report, and subsequent keys are presented within the
appropriate components within the tree. These coordinated reports can also be burst into
separate documents by the primary sort key and distributed using ReportCaster.

Table of Contents Features

The Table of Contents (TOC) page shows a summary of the contents of the document, along
with page numbers, and can be printed with the document. The entries in the Table of
Contents enable you to easily navigate to a particular section while viewing the document
online. The entries can link to any component of the compound output (page, report, or graph),
any object (image, text box) within the compound report, and vertical sort field values (BY field
values) within each component report.

The actual content of the Table of Contents is represented as a text element in the compound
layout syntax. When using a Table of Contents page, you can:

Customize the title of the Table of Contents, as well as format all of the text.

Specify a TOC level for each component to be included in the Table of Contents.

Enable TOC page numbering so that each element in the Table of Contents is numbered.
You can also add tab leaders (dots) from the entry to the page number for easier selection
of the contents.

Control which reports and graphs show up in the Table of Contents by customizing the
object properties.

Use hypertext links in the Table of Contents page which enable you to click on an entry and
jump to the specified page in the document.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 935

Note: If the Table of Contents overflows to more than one page at run time, the remaining
content is executed with the same size and dimensions as the first page until the entire TOC
has been output.

Syntax: How to Generate a Table of Contents in a PPTX Compound Layout Report

The following example creates a Table of Contents page for a compound PPTX report. Each
component is at TOC level 1 and each component has two levels of BY fields under the level 1
entries.

COMPOUND LAYOUT PCHOLD FORMAT PPTX
OBJECT=TOC, NAME='text1',
TEXT='Table of Contents',
MARKUP=ON, TOC-NUMBERING=ON, POSITION=(0.854 0.854),
DIMENSION=(7.000 9.500), font='ARIAL', color=RGB(0 0 0),
size=10, METADATA=' TOCTITLE: Table of Contents', $
SECTION=S1, LAYOUT=ON, MERGE=OFF, ORIENTATION=PORTRAIT, $
PAGELAYOUT=1, $
COMPONENT=report1, TEXT='Sales By Product', TOC-LEVEL=1, BYTOC=2,
POSITION=(1 1), DIMENSION=(* *), $
COMPONENT=report2, TEXT='Sales By Region', TOC-LEVEL=1, BYTOC=2,
POSITION=(+0.00 +0.519), DIMENSION=(* *), RELATIVE-TO='report1',
RELATIVE-POINT=BOTTOM-LEFT, POSITION-POINT=TOP-LEFT, $
END
SET COMPONENT=report1
TABLE FILE GGSALES
SUM DOLLARS/F8M
BY CATEGORY
BY PRODUCT
BY REGION
BY ST
HEADING
"Sales by Category"
ON TABLE HOLD FORMAT PPTX
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON, $
ENDSTYLE
END
SET COMPONENT=report2
TABLE FILE GGSALES
SUM DOLLARS/F8M
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
HEADING
"Sales by Region"
ON TABLE HOLD FORMAT PPTX
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON, $
ENDSTYLE
END
COMPOUND END

Creating a Compound Report

936

The output shows that each component report is at Table of Contents level 1 and has two
levels of sort fields under it, as shown in the following image. For the Sales by Product report,
the BY fields are Category and Product. For the Sales by Region report, the BY fields are
Region and State. Each entry in the Table of Contents is a link to the page containing that
value.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 937

From PowerPoint presentation view, clicking any entry on the Table of Contents page opens the
page containing that entry. For example, clicking the Sales by Region Southeast entry displays
the following page.

Creating a Compound Report

938

Syntax: How to Generate a Table of Contents in a PDF Compound Layout Report

You can generate bookmarks, a Table of Contents page, or both by including the BOOKMARKS
and/or TOC object in the compound layout syntax. Then in the component definitions, specify
the Table of Contents level and description and, optionally, the BYTOC levels.

TOC Attributes

COMPOUND LAYOUT PCHOLD FORMAT PDF
[OBJECT=BOOKMARKS, $]
[OBJECT=TOC, NAME='text1',
 TEXT='Table of Contents',
 MARKUP=ON, TOC-NUMBERING={OFF|ON}, POSITION=(xy), [TOC-FILL=DOTS,]
 DIMENSION=(mn),
 font='font2', color={color|RGB(rgb)}, size=sz2,
 METADATA=' TOCTITLE: Table of Contents', $]

where:

OBJECT=BOOKMARKS

Generates PDF bookmarks for the Table of Contents entries specified in the COMPONENT
declarations.

OBJECT=TOC

Generates a Table of Contents page for the Table of Contents entries specified in the
COMPONENT declarations.

NAME='text1'

Specifies a name for the Table of Contents page item.

TEXT='Table of Contents'

Specifies the title and text characteristics for the Table of Contents title. In order for this
information to be interpreted correctly, the MARKUP=ON attribute must be specified. The
text will not wrap and must fit within the width of the overall text element.

MARKUP=ON

Causes the markup tags used with the Table of Contents title to be interpreted as
formatting options, not as text.

TOC-NUMBERING={OFF|ON}

Specifies whether the entries on the Table of Contents page are numbered. ON is the
default value.

POSITION=(xy)

Defines the x and y coordinates for the object on the page.

DIMENSION=(ab)

Defines the size of the bounding box for the object.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 939

font='font2', color={color|RGB(rgb)},size=sz2,

Specifies text characteristics for the Table of Contents body. If omitted, the attributes are
taken from the TEXT attribute.

TOC-FILL=DOTS

Places tab leader dots from the entry to the page number. If this attribute is not included,
the entry and the page number are separated by blank space.

Component Entries

COMPONENT=component1, TITLE='title1', TOC-LEVEL=n, [BYTOC=m,]
 POSITION=(xy),DIMENSION=(ab), $

where:

component1

Is a component to be included in the Table of Contents.

title1

Is the title for the component to be used as the TOC entry.

TOC-LEVEL=n

Defines n as the Table of Contents level for the report, graph, or page layout object. This
option defines the hierarchical order of objects within the Table of Contents.

0 = the object is not shown in the Table of Contents.

1 = the object is shown as a first level item in the Table of Contents.

2 = the object is shown as a second level item in the Table of Contents and so on.

BYTOC=m

Specifies the number of BY fields to be included within the current component entry (m).

POSITION=(xy)

Defines the x and y coordinates for the object on the page.

DIMENSION=(ab)

Defines the size of the bounding box for the object.

Reference: Usage Notes for Table of Contents

General Notes

The Table of Contents entry is a link to the overall page, not a direct link to the location of
the selected data element on the page.

Creating a Compound Report

940

Reports used for headings or footings on overflow pages (DisplayOn=OVERFLOW-ONLY)
should not be included in any TOC or BYTOC entries. These components will generate
duplicate entries in the Table of Contents because they are repeated on the second page
and all subsequent pages of a given page layout based on page count rather than sort field
values.

For an uncoordinated document, the TOC presents all of the page layouts and components
designated in the TOC parameters.

For a coordinated document, the TOC presents a reference to each of the coordinated sort
fields, with a link to the first page of the associated pages for that common sort field.

BYTOC Notes

If the BYTOC value designated is greater than the count of BY fields in the component
report, the value defaults to the total count of available BY fields.

Any valid field that can be used as a BY field can be used in a BYTOC entry, including those
taken directly from a data source or created in a DEFINE.

BY fields designated not to be displayed within the body of the component report (NOPRINT
fields) will still be displayed within the Table of Contents.

The TOC-level values defined cannot skip levels. Any skip in level will cause the bookmarks
below that level not to display.

Example: Creating Bookmarks and a Table of Contents Page

The following example has two component reports. Both PDF bookmarks and a Table of
Contents page are generated. Each component is at TOC level 1 and each has two levels of BY
fields under the Level 1 entries:

COMPOUND LAYOUT PCHOLD FORMAT PDF
OBJECT=BOOKMARKS, $
OBJECT=TOC, NAME='text1',
 TEXT='Table of Contents',
 MARKUP=ON, TOC-NUMBERING=ON, POSITION=(0.854 0.854),
 DIMENSION=(7.000 9.500), font='ARIAL', color=RGB(0 0 0),
 size=10, METADATA=' TOCTITLE: Table of Contents', $
SECTION=S1, LAYOUT=ON, MERGE=OFF, ORIENTATION=PORTRAIT, $
PAGELAYOUT=1, $
COMPONENT=report1, TEXT='Sales By Product', TOC-LEVEL=1, BYTOC=2,
 POSITION=(1 1), DIMENSION=(* *), $
COMPONENT=report2, TEXT='Sales By Region', TOC-LEVEL=1, BYTOC=2,
 POSITION=(+0.00 +0.519), DIMENSION=(* *), RELATIVE-TO='report1',
 RELATIVE-POINT=BOTTOM-LEFT, POSITION-POINT=TOP-LEFT, $
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 941

SET COMPONENT=report1
TABLE FILE GGSALES
SUM DOLLARS/F8M
BY CATEGORY
BY PRODUCT
BY REGION
BY ST
HEADING
"Sales by Category"
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON, $
ENDSTYLE
END

SET COMPONENT=report2
TABLE FILE GGSALES
SUM DOLLARS/F8M
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
HEADING
"Sales by Region"
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON, $
ENDSTYLE
END
COMPOUND END

Creating a Compound Report

942

The output shows that each component reports is at Table of Contents level 1 and has two
levels of sort fields under it. For the Sales by Product report, the BY fields are Category and
Product. For the Sales by Region report, the BY fields are Region and State. Each entry in the
Table of Contents is a link to the page containing that value:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 943

Clicking any entry on the Table of Contents page or in the bookmarks pane opens the page
containing that entry. For example, clicking the Sales by Region/Southeast entry opens the
following page:

Creating a Compound PDF or PS Report

Compound reports combine multiple reports into a single PDF or PS file. The first PDF or PS
report defines the format for the concatenated report, enabling you to intersperse intermediate
reports of other formats into one encompassing report. Using compound reports, you can
gather data from different data sources and combine reports into one governing report that
runs each request and concatenates the output into a single PDF or PS file.

You can then run or distribute the report with ReportCaster, which displays the compound PDF
report in Adobe Reader or sends the compound PS report directly to a printer. See the
ReportCaster documentation for details about this product.

This is supported with styled formats, such as PDF, PS, EXL2K, or XLSX.

For information about creating Drill Through PDF Compound Reports, see How to Create a Drill
Through in a PDF Compound Report on page 966. For information about creating Excel
Compound Reports, see Creating a Compound Excel Report Using EXL2K on page 953.

Creating a Compound Report

944

Syntax: How to Display Compound Reports

For a compound report that may contain different report types, use the syntax

SET COMPOUND= {OPEN|CLOSE} [NOBREAK]

or

ON TABLE SET COMPOUND {OPEN|CLOSE}

Note that when you are using this syntax, you must also include the following code to identify
the display format of each of the reports to be concatenated:

ON TABLE {PCHOLD|HOLD|SAVE} [AS name] FORMAT formatname

If all of the reports in the compound set are of the same type, either PDF or PS, you can use
the following, more compact, syntax

ON TABLE {PCHOLD|HOLD|SAVE} [AS name] FORMAT {PDF|PS} {OPEN|CLOSE}
[NOBREAK]

where:

name

Is the name of the generated file. The name is taken from the first request in the
compound report. If no name is specified in the first report, the name HOLD is used.

OPEN

Is specified with the first report, and begins the concatenation process. A report that
contains the OPEN attribute must be PDF or PS format.

CLOSE

Is specified with the last report, and ends the concatenation process.

NOBREAK

Is an optional phrase that suppresses page breaks. By default, each report is displayed on
a separate page.

You can use NOBREAK selectively in a request to control which reports are displayed on
the same page.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 945

Note:

Compound reports cannot be nested.

You can save or hold the output from a compound report. For details, see Saving and
Reusing Your Report Output on page 471.

Multi-Pane reports cannot be used in a Compound Report.

Example: Creating a Compound PDF Report

The following illustrates how to combine three separate PDF reports into one by creating a
compound report. Notice that:

Report 1 specifies ON TABLE PCHOLD FORMAT PDF OPEN. This defines the report as the
first report and sets the format for the entire compound report as PDF.

Report 2 species only the format, ON TABLE PCHOLD FORMAT PDF.

Report 3 specifies ON TABLE PCHOLD FORMAT PDF CLOSE. This defines the report as the
last report.

Note that in this example, all reports are set to PDF format. However, when you create a
compound report, only the first report must be in either PDF or PS format. Subsequent reports
can be in any styled format. For an illustration, see How to Embed Graphics in a Compound
Report on page 948.

Report 1:

SET PAGE-NUM=OFF
TABLE FILE CENTORD
HEADING
"Sales Report"
" "
SUM LINEPRICE
BY PRODCAT
ON TABLE SET STYLE *
TYPE=HEADING, SIZE=18, $
ENDSTYLE
ON TABLE PCHOLD FORMAT PDF OPEN NOBREAK
END

Creating a Compound Report

946

Report 2:

TABLE FILE CENTORD
HEADING
"Inventory Report"
" "
SUM QUANTITY
BY PRODCAT
ON TABLE SET STYLE *
TYPE=HEADING, SIZE=18, $
ENDSTYLE
ON TABLE PCHOLD FORMAT PDF NOBREAK
END

Report 3:

TABLE FILE CENTORD
HEADING
"Cost of Goods Sold Report"
" "
SUM LINE_COGS
BY PRODCAT
ON TABLE SET STYLE *
TYPE=HEADING, SIZE=18, $
ENDSTYLE
ON TABLE PCHOLD FORMAT PDF CLOSE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 947

The output displays as a PDF report. Because the syntax for reports 1 and 2 contain the
NOBREAK command, the three reports appear on a single page. (Without NOBREAK, each
report displays on a separate page.)

Syntax: How to Embed Graphics in a Compound Report

You can embed a graphic, such as a logo or a WebFOCUS graph captured as a GIF file, in a
compound report. The graphic file must be embedded in a particular report within the set of
compound reports.

To save a graph as a graphic image, include the following syntax in your graph request:

HOLD FORMAT GIF

For details on saving a graph as an image file, see Creating a Graph on page 1753.

Creating a Compound Report

948

To embed a graphic in a compound report, you must identify the image file in the StyleSheet
declaration of the report in which you want to include it, along with size and position
specifications if desired. For details about embedding and positioning graphics in reports, see
Adding an Image to a Report on page 1472.

Example: Combining Report Formats and Graphs in a Compound Report

This request generates a compound report from three different report types (PDF, HTML, and
EXL2K), and embeds a graph in each report. Notice that each graph is saved as a GIF file in
the graph request. The graph is then identified, sized, and positioned within the StyleSheet
declaration (TYPE=REPORT, IMAGE=graphname...) of the report in which it is being embedded).
Variations on the SET COMPOUND= syntax (OPEN, NOBREAK, CLOSE) combine the three
reports on the same page. Key lines of code are highlighted in the following request.

Report 1:

SET GRMERGE = ON
GRAPH FILE SHORT
SUM PROJECTED_RETURN AS 'Return on Investment'
BY HOLDER
ACROSS CONTINENT
ON GRAPH SET LOOKGRAPH 3D_BAR
ON GRAPH SET GRAPHEDIT SERVER
ON GRAPH HOLD AS SLSGRPH1 FORMAT GIF
END

SET COMPOUND='OPEN NOBREAK'
TABLE FILE SHORT
SUM PROJECTED_RETURN AS 'Return on Investment'
BY CONTINENT
BY HOLDER
HEADING
"Investment Report"
" "

ON TABLE SET STYLE *
TYPE=DATA, BACKCOLOR=(BY=B2 'SILVER' 'WHITE'), $
TYPE=HEADING, SIZE=14, STYLE=BOLD, $
TYPE=REPORT, IMAGE=SLSGRPH1.gif, POSITION=(4.5 0.5), SIZE=(3.5 2.5), $
ENDSTYLE
ON TABLE PCHOLD FORMAT PDF

END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 949

Report 2:

GRAPH FILE TRADES
SUM AMOUNT
BY CONTINENT
ON GRAPH SET LOOKGRAPH PIE
ON GRAPH SET GRAPHEDIT SERVER
ON GRAPH HOLD AS TRDSGR1 FORMAT GIF
END

SET COMPOUND=NOBREAK
TABLE FILE TRADES
SUM AMOUNT AS 'Amount'
BY CONTINENT AS 'Continent'
BY REGION AS 'Region'
HEADING
"Trades Report"
" "
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 TYPE=DATA, BACKCOLOR=(BY=B2 'SILVER' 'WHITE'), $
TYPE=HEADING, SIZE=14, STYLE=BOLD, $
TYPE=REPORT, IMAGE=TRDSGR1.gif, POSITION=(4 3), SIZE=(4 2.5), $
ENDSTYLE
ON TABLE PCHOLD FORMAT HTML
END

Creating a Compound Report

950

Report 3:

GRAPH FILE SHORT
SUM BALANCE
BY CONTINENT
ON GRAPH SET LOOKGRAPH 3D_BAR
ON GRAPH SET GRAPHEDIT SERVER
ON GRAPH SET STYLE *
TYPE=DATA, COLOR=RED,$
ENDSTYLE
ON GRAPH HOLD AS BALGR1 FORMAT GIF
END

SET COMPOUND=CLOSE
TABLE FILE SHORT
SUM BALANCE AS 'Balance'
BY CONTINENT AS 'Continent'
BY REGION AS 'Region'
HEADING
"Balance by Region"
" "
ON TABLE SET STYLE *
 TYPE=DATA, BACKCOLOR=(BY=B2 'SILVER' 'WHITE'), $
TYPE=HEADING, SIZE=14, STYLE=BOLD, $
TYPE=REPORT, IMAGE=BALGR1.gif, POSITION=(4 6), SIZE=(4 2.5), $
ENDSTYLE
ON TABLE PCHOLD FORMAT EXL2K
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 951

The output is:

Creating a Compound Report

952

Creating a Compound Excel Report Using EXL2K

Excel Compound Reports generate multiple worksheet reports using the EXL2K output format.

The syntax of Excel Compound Reports is identical to that of PDF Compound Reports. By
default, each of the component reports from the compound report is placed in a new Excel
worksheet (analogous to a new page in PDF). If the NOBREAK keyword is used, the next report
follows the current report on the same worksheet (analogous to starting the report on the
same page in PDF).

Output, whether sent to the client using PCHOLD or saved in a file using HOLD, is generated in
Microsoft Web Archive format. This format is labeled Single File Web Page in the Excel Save As
dialog. Excel provides the conventionally given file suffixes: .mht or .mhtml. WebFOCUS uses
the same .xht suffix that is used for EXL2K reports.Since the output is always a single file, it
can be easily distributed using ReportCaster.

The components of an Excel compound report can be FORMULA or PIVOT reports (subject to
the restrictions). They cannot be Table of Contents (TOC) reports.

Note: Excel 2002 (Office XP) or higher must be installed. Excel Compound Reports will not
work with earlier versions of Excel since they do not support the Web Archive file format.

Reference: Guidelines for Using the OPEN, CLOSE, and NOBREAK Keywords and SET COMPOUND

As with PDF, the keywords OPEN, CLOSE, and NOBREAK are used to control Excel compound
reports. They can be specified with the HOLD or PCHOLD command or with a separate SET
COMPOUND command.

OPEN is used on the first report of a sequence of component reports to specify that a
compound report be produced.

CLOSE is used to designate the last report in a compound report.

NOBREAK specifies that the next report be placed on the same worksheet as the current
report. If it is not present, the default behavior is to place the next report on a separate
worksheet.

NOBREAK may appear with OPEN on the first report, or alone on a report between the first
and last reports. (Using CLOSE is irrelevant, since it refers to the placement of the next
report, and no report follows the final report on which CLOSE appears.)

When used with the HOLD/PCHOLD syntax, the compound report keywords OPEN, CLOSE,
and NOBREAK must appear immediately after FORMAT EXL2K, and before any additional
keywords, such as FORMULA or PIVOT. For example, you can specify:

ON TABLE PCHOLD FORMAT EXL2K OPEN

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 953

ON TABLE HOLD AS MYHOLD FORMAT EXL2K OPEN NOBREAK

ON TABLE PCHOLD FORMAT EXL2K NOBREAK FORMULA

ON TABLE HOLD FORMAT EXL2K CLOSE PIVOT PAGEFIELDS COUNTRY

As with PDF compound reports, compound report keywords can be alternatively specified
using SET COMPOUND:

SET COMPOUND = OPEN

SET COMPOUND = 'OPEN NOBREAK'

SET COMPOUND = NOBREAK

SET COMPOUND = CLOSE

Reference: Guidelines for Producing Excel Compound Reports Using EXL2K

Pivot Tables and NOBREAK. Pivot Table Reports may appear in compound reports, but they
may not be combined with another report on the same worksheet using NOBREAK.

Naming of Worksheets. The default worksheet tab names will be Sheet1, Sheet2, and so
on. You have the option to specify a different worksheet tab name by using the TITLETEXT
keyword in the stylesheet. For example:

TYPE=REPORT, TITLETEXT='Summary Report', $

Excel limits the length of worksheet titles to 31 characters. The following special characters
cannot be used: ':', '?', '*', and '/'.

File Names and Formats. The output file name (AS name, or HOLD by default) is obtained
from the first report of the compound report (the report with the OPEN keyword). Output file
names on subsequent reports are ignored.

The HOLD FORMAT syntax used in the first component report in a compound report applies
to all subsequent reports in the compound report, regardless of their format.

NOBREAK Behavior. When NOBREAK is specified, the following report appears on the row
immediately after the last row of the report with the NOBREAK. If additional spacing is
required between the reports, a FOOTING or an ON TABLE SUBFOOT can be placed on the
report with the NOBREAK, or a HEADING or an ON TABLE SUBHEAD can be placed on the
following report. This allows the most flexibility, since if blank rows were added by default
there would be no way to remove them.

Creating a Compound Report

954

Example: Creating a Simple Compound Report Using EXL2K

SET PAGE-NUM=OFF
TABLE FILE CAR
HEADING
"Sales Report"
" "
SUM SALES
BY COUNTRY
ON TABLE SET STYLE *
type=report, titletext='Sales Rpt', $
type=heading, size=18, $
ENDSTYLE
ON TABLE PCHOLD AS EX1 FORMAT EXL2K OPEN
END

TABLE FILE CAR
HEADING
"Inventory Report"
" "
SUM RC
BY COUNTRY
ON TABLE SET STYLE *
type=report, titletext='Inv. Rpt', $
type=heading, size=18, $
ENDSTYLE
ON TABLE HOLD AS EX1 FORMAT EXL2K
END

TABLE FILE CAR
HEADING
"Cost of Goods Sold Report"
" "
SUM DC
BY COUNTRY
ON TABLE SET STYLE *
type=report, titletext='Cost Rpt', $
type=heading, size=18, $
ENDSTYLE
ON TABLE HOLD AS EX1 FORMAT EXL2K CLOSE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 955

The output for each tab in the Excel worksheet is:

Creating a Compound Report

956

Example: Creating a Compound Report With Pivot Tables and Formulas

SET PAGE-NUM=OFF
TABLE FILE CAR
HEADING
"Sales Report"
" "
PRINT RCOST
BY COUNTRY
ON TABLE SET STYLE *
type=report, titletext='Sales Rpt', $
type=heading, size=18, $
ENDSTYLE
ON TABLE PCHOLD AS PIV1 FORMAT EXL2K OPEN
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 957

TABLE FILE CAR
HEADING
"Inventory Report"
" "
PRINT SALES
BY COUNTRY
ON TABLE SET STYLE *
type=report, titletext='Inv. Rpt', $
type=heading, size=18, $
ENDSTYLE
ON TABLE HOLD AS PPPP FORMAT EXL2K PIVOT
PAGEFIELDS TYPE SEATS
CACHEFIELDS MODEL MPG RPM
END

TABLE FILE CAR
SUM RCOST
BY COUNTRY BY CAR BY MODEL BY TYPE BY SEATS SUMMARIZE
ON MODEL SUB-TOTAL
ON TABLE HOLD AS XFOCB FORMAT EXL2K FORMULA
END

TABLE FILE CAR
HEADING
"Cost of Goods Sold Report"
" "
PRINT DCOST
BY COUNTRY
ON TABLE SET STYLE *
type=report, titletext='Cost Rpt', $
type=heading, size=18, $
ENDSTYLE
ON TABLE HOLD AS ONE FORMAT EXL2K CLOSE PIVOT
PAGEFIELDS RCOST
CACHEFIELDS MODEL TYPE SALES ACCEL SEATS
END

Creating a Compound Report

958

The output for each tab in the Excel worksheet is:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 959

Creating a Compound Report

960

Example: Creating a Compound Report Using NOBREAK

In this example, the first two reports are on the first worksheet, and the last two reports are on
the second worksheet, since NOBREAK appears on both the first and third reports.

TABLE FILE GGSALES
HEADING
"Report 1: Coffee - Budget"
SUM BUDDOLLARS BUDUNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Coffee
ON TABLE PCHOLD FORMAT EXL2K OPEN NOBREAK
ON TABLE SET STYLE *
type=report, font=Arial, size = 10, style=normal, $
type=title, style=bold, $
type=heading, size=12, style=bold, color=blue, $
type=grandtotal, style=bold, $
ENDSTYLE
END

TABLE FILE GGSALES
HEADING
" "
"Report 2: Coffee - Actual "
SUM DOLLARS UNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Coffee
ON TABLE PCHOLD FORMAT EXL2K
ON TABLE SET STYLE *
type=report, font=Arial, size=10, style=normal, $
type=grandtotal, style=bold, $
type=heading, size=12, style=bold, color=blue, $
ENDSTYLE
END

TABLE FILE GGSALES
HEADING
"Report 3: Food - Budget"
SUM BUDDOLLARS BUDUNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Food
ON TABLE PCHOLD FORMAT EXL2K NOBREAK
ON TABLE SET STYLE *
type=REPORT, font=Arial, size=10, style=normal, $
type=HEADING, style=bold, size=12, color=blue, $
type=title, style=bold, $
type=grandtotal, style=bold, $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 961

TABLE FILE GGSALES
HEADING
" "
"Report 4: Food - Actual"
SUM DOLLARS UNITS COLUMN-TOTAL AS 'Total'
BY REGION
IF CATEGORY EQ Food
ON TABLE PCHOLD FORMAT EXL2K CLOSE
ON TABLE SET STYLE *
type=report, font=Arial, size=10, $
type=title, style=bold, $
type=heading,size=12, style=bold, color=blue,$
type=grandtotal, style=bold, $
ENDSTYLE
END

Creating a Compound Report

962

The output is:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 963

Creating a PDF Compound Report With Drill Through Links

A common technique in business reporting is to create two related reports:

Summary Report. Contains condensed information for a category such as a business
account, with summed data such as total balances and total sales.

Detail Report. For specified fields in the associated summary report, a detail report
contains all the component values that contributed to each summary field value.

Drill Through provides a way to easily relate the data in these two types of reports. For
example, a user scanning a summary report account may see an unusual figure in one of the
accounts, requiring examination of the specific data behind that figure.

There are two forms of Compound Drill Through reports:

Legacy Drill Through Compound Reports. These reports use the legacy compound report
syntax (PCHOLD with the OPEN and CLOSE options) to create the compound report.

Drill Through Compound Layout Reports. These reports use document syntax declarations
to create the compound procedure and define which reports will be related through
hyperlinks.

In both types of Compound Drill Through reports, the syntax for creating hyperlinks between
reports within the PDF file are exactly the same.

Reference: Drill Through and Drill Down Compared

Using Drill Down, you can construct a summary report in which clicking a hyperlink displays
detail data. A Drill Down is implemented dynamically. Clicking a hyperlink causes a new report
to run. The detail report typically displays only the detail data for a selected field on the
summary report.

In contrast, Drill Through reports are static. Drill Through creates a PDF document that
contains the summary report plus the detail report, with the detail report containing all the
detail data for designated fields in the summary report. Clicking a Drill Through hyperlink
navigates internally in the PDF file. No additional reports are run. You can save the PDF file to
disk or distribute it using ReportCaster. When opened with Adobe Reader, it retains its full Drill
Through functionality.

Drill Through provides flexibility in the appearance of reports and location of hyperlinks:

Drill Through hyperlinks may appear in headings and subheadings, as well as, in rows of
data.

You can format the reports using a WebFOCUS StyleSheet.

Creating a PDF Compound Report With Drill Through Links

964

You can indicate a hyperlink by color, font, underlining, and so forth.

You can mix conventional Drill Down hyperlinks freely in the same report with Drill Through
hyperlinks.

The PDF file created with Drill Through can consist of more than two reports.

Reference: Use With Other Features

You can use Drill Through with other WebFOCUS features:

Compound reports that contain linked Drill Through reports may also contain unrelated
reports, before or after the Drill Through reports. For example, you can add to the
compound report package a PDF report that contains embedded graphs.

You can add Drill Down and URL hyperlinks to a PDF report that contains Drill Through
hyperlinks.

Since Drill Through reports are standard PDF compound reports packaged into a single PDF
file, you can distribute them using ReportCaster.

Reports with DRILLTHROUGH syntax can be rendered in all other styled output formats:
HTML, PostScript, EXL2K, and so on. In these other formats, the DRILLTHROUGH syntax is
ignored. It is useful, for example, to generate a PostScript version of a Drill Through report,
which is formatted identically to the PDF version, but which you can send directly to a
PostScript printer using ReportCaster or operating system commands.

Drill Through automates the process of navigating quickly and easily from general to
specific information in related reports packaged in a single PDF compound report. Drill
Through syntax sets up hyperlinks that take you from an item in a summary report to a
corresponding item in a detail report.

Procedure: How to Create a Drill Through in a PDF Compound Layout Report

To create a Drill Through in a PDF Compound Layout report:

1. Create the summary report with a DRILLTHROUGH hyperlink.

2. Create the detail report with sort values that match the hyperlink field values.

3. Create the Compound Layout report with page layouts for each component report, and
define a DRILLMAP attribute within the calling report to specify the targets of the drill
through hyperlinks.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 965

Procedure: How to Create a Drill Through in a PDF Compound Report

To create a Drill Through in a PDF Compound Report:

1. Create the summary report.

2. Create the detail report.

3. Connect the reports with hyperlinks.

4. Merge the summary and detail reports into a PDF compound report.

Syntax: How to Specify Drill Through Hyperlinks

TYPE=type, [element,] [styling_attributes,]
 DRILLTHROUGH={DOWN|FIRST}(link_fields) , $

where:

type
Is one of the following StyleSheet types:

DATA

HEADING

FOOTING

SUBHEAD

SUBFOOT

SUBTOTAL

RECAP

element
Is one or more identifying elements allowed in a WebFOCUS StyleSheet and Drill
Through report. An element can describe a specific column (for example,
COLUMN=PRODUCT) or heading item (for example, LINE=2, OBJECT=field, ITEM=3).

styling_attributes
Optionally specify the appearance of the hyperlink (for example, COLOR=RED,
STYLE=BOLD).

DOWN

Links to the next (the following) report.

FIRST

Links to the first Drill Through report in the sequence.

Creating a PDF Compound Report With Drill Through Links

966

link_fields
Specifies blank-delimited link field pairs with the following format:

T1=S1 T2=S2 T3=S3...

T1, T2, and T3 represent column references in the target (linked) report, and S1,
S2, and S3 represent column references in the source (current) report. There may
be more than three pairs.

A column reference can be the name of a field or any of the other symbols valid in
WebFOCUS StyleSheets syntax (for example, Bn, Cn, Pn, Nn, An, subscripted field
name, and so on).

The order of the syntax is similar to Drill Down syntax, in which the parameter pairs
specify the column reference in the current (source) report on the right and the name
of the Dialogue Manager variable in the Drill Down (target) procedure on the left.

If the column reference in the target report is identical to the column reference in the
source report, you can use a single column reference, for example, COUNTRY instead
of COUNTRY=COUNTRY.

Example: Specifying Drill Through Hyperlinks

The following StyleSheet declaration places a hyperlink on the PRODUCT field on each DATA
line, specifies that the fields to link to the next report are CATEGORY and PRODUCT, specifies
the action DOWN, so that clicking a hyperlink brings you to the location in the next report that
has the corresponding values of the two link fields, and uses the default appearance for the
hyperlinks, which is blue, underlined text. Since the target fields in the detail report have
identical names in the summary report, you can use the notation CATEGORY rather than
CATEGORY=CATEGORY.

TYPE=DATA, COLUMN=PRODUCT, DRILLTHROUGH=DOWN(CATEGORY PRODUCT), $

Syntax: How to Specify Which Compound Layout Reports Will be Related Through Hyperlinks

The target report is specified in the DRILLMAP attribute of the COMPONENT declaration for the
calling report.

DRILLMAP=((L1 targetreport))

where:

L1

Is the link identifier.

targetreport
Is the component name of hyperlink destination.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 967

Note: The double parentheses around the DRILLMAP values are required.

Example: Sample Component Declarations With DRILLMAP Attributes

The following COMPONENT declaration for REPORT1 specifies a DRILLMAP attribute that points
to REPORT2:

COMPONENT='REPORT1', TEXT='REPORT1', TOC-LEVEL=2,
DRILLMAP=((L1 REPORT2)), POSITION=(0.750 1.083), DIMENSION=(7.000 3.167),
METADATA='Z-INDEX: 100; LEFT: 0.75in; OVERFLOW: auto; WIDTH: 7in;
POSITION: absolute; TOP: 1.083in; HEIGHT: 3.167in', $

The following COMPONENT declaration for REPORT2 specifies a DRILLMAP attribute that points
to REPORT1:

COMPONENT='REPORT2', TEXT='REPORT2', TOC-LEVEL=2,
DRILLMAP=((L1 REPORT1)), POSITION=(0.500 0.667), DIMENSION=(7.417 7.000),
METADATA='Z-INDEX: 100; LEFT: 0.5in; OVERFLOW: auto; WIDTH: 7.417in;
POSITION: absolute; TOP: 0.667in; HEIGHT: 7in', $

Reference: Usage Notes for Drill Through

As of Release 8.2 Version 01, individual component reports containing Drill Through
designations can be run standalone. You will see a warning message in the Message
Viewer indicating that outside of the compound report, the Drill Through will not be active.

Only one Drill Through behavior can be specified per report.

The field specified to contain a Drill Through behavior must also be present in the target
report.

The originating report containing the Drill Through link must be rendered (by the Reporting
Server) prior to the target report. The order of reports must be handled by the user.

Live Drill Through links are only generated for PDF output. Reports with DRILLTHROUGH
syntax can be rendered in all other styled output formats: HTML, PostScript, EXL2K, and so
on. In these other formats, the DRILLTHROUGH syntax is ignored. It is useful, for example,
to generate a PostScript version of a Drill Through report, which is formatted identically to
the PDF version, but which you can send directly to a PostScript printer using ReportCaster
or operating system commands.

Drill Through is only supported for reports (TABLE).

Creating a PDF Compound Report With Drill Through Links

968

Sample Drill Through PDF Compound Reports

The following examples illustrate how to use Drill Through syntax to create a compound report
with a summary and detail report and navigate between them.

Example: Creating the Summary Report (Step 1)

The following syntax generates a sample summary report:

TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE PCHOLD FORMAT PDF
END

The output is:

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 969

Example: Creating the Detail Report (Step 2)

The following syntax generates a sample detail report:

The first page of the output is:

SET SQUEEZE=ON
TABLE FILE GGSALES
SUM UNITS BUDUNITS DOLLARS
BY CATEGORY NOPRINT BY PRODUCT NOPRINT
ON CATEGORY PAGE-BREAK
HEADING CENTER
"Category: <CATEGORY"
" "
ON PRODUCT SUBHEAD
"**** Product: <PRODUCT"
ON PRODUCT SUBFOOT
" "
"<25 **** Return to Summary ****"
ON PRODUCT PAGE-BREAK
BY REGION BY CITY
ON TABLE PCHOLD FORMAT PDF
END

Creating a PDF Compound Report With Drill Through Links

970

Example: Connecting the Reports With Hyperlinks (Step 3)

The example illustrates the following:

When you place a Drill Through hyperlink on a sort-break element, ensure the sort-break is
at least at the level of the last sort field participating in the Drill Through. For example, in
the second report, the Drill Through hyperlink is on the subfooting associated with
PRODUCT rather than the heading (with a sort break) associated with CATEGORY.

Although the code can infer a value of PRODUCT for the CATEGORY heading (you can verify
this by embedding the field <PRODUCT> in the heading), it is always the value of the first
PRODUCT within that CATEGORY. Typically you want a Drill Through hyperlink for each value
of PRODUCT within each CATEGORY.

You do not need to place the hyperlink on an embedded item. You can just as effectively
place it on a text item. Any item in the subfooting is associated with the same values of
CATEGORY and PRODUCT. Similarly, you can place a hyperlink on any field in a DATA line,
and the values of the associated link fields will be identical. Conventional Drill Down
hyperlinks also work this way.

The summary report:

Places a hyperlink on the PRODUCT field on each DATA line.

Specifies that the fields to link to the next report are CATEGORY and PRODUCT. Since the
target fields in the detail report have identical names in the summary report, you can use
the notation CATEGORY rather than CATEGORY=CATEGORY.

Specifies the action DOWN, so that clicking a hyperlink brings you to the location in the
next report that has the corresponding values of the two link fields.

Uses the default appearance for the hyperlinks, which is blue, underlined text.

The summary report is:

TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=DATA, COLUMN=PRODUCT, DRILLTHROUGH=DOWN(CATEGORY PRODUCT), $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 971

The detail report:

Places a hyperlink in the subfooting associated with the link field PRODUCT. Since
CATEGORY is a higher level BY field than PRODUCT, each PRODUCT subheading is also
associated with a unique value of CATEGORY.

Places a hyperlink on the first item of the second line of the subfooting, which is the text
Return to Summary.

Specifies action FIRST, so that clicking the hyperlink jumps to the line in the first (summary)
report that contains the same values of the two link fields CATEGORY and PRODUCT.

Uses the COLOR attribute to display the hyperlink as red, underlined text.

The detail report is:

SET SQUEEZE=ON
TABLE FILE GGSALES
SUM UNITS BUDUNITS DOLLARS
BY CATEGORY NOPRINT BY PRODUCT NOPRINT
ON CATEGORY PAGE-BREAK
HEADING CENTER
"Category: <CATEGORY"
" "
ON PRODUCT SUBHEAD
"**** Product: <PRODUCT"
ON PRODUCT SUBFOOT
" "
"<25 **** Return to Summary ****"
ON PRODUCT PAGE-BREAK
BY REGION BY CITY
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=SUBFOOT, LINE=2, ITEM=1, DRILLTHROUGH=FIRST(CATEGORY PRODUCT),
COLOR=RED, $
ENDSTYLE
END

The next step is the only step that is different for creating a Compound Layout report or a
legacy Compound Report.

Example: Creating the Compound Layout Report (Step 4)

Perform this version of Step 4 if you are creating a Compound Layout report.

To create the Compound Layout report:

Add a COMPOUND LAYOUT and SECTION declaration to the top of the procedure.

Add PAGELAYOUT and COMPONENT declarations for the two reports. Add DRILLMAP
attributes to the COMPONENT declarations.

Creating a PDF Compound Report With Drill Through Links

972

Add SET COMPONENT commands and the two reports.

End the procedure with a COMPOUND END command:

SET HTMLARCHIVE=ON
COMPOUND LAYOUT PCHOLD FORMAT PDF
UNITS=IN, $
SECTION=section1, LAYOUT=ON, METADATA='0.5^0.5^0.5^0.5', MERGE=OFF,
 ORIENTATION=PORTRAIT, PAGESIZE=Letter, $
PAGELAYOUT=1, NAME='Page layout 1', text='Page layout 1', TOC-LEVEL=1,
 BOTTOMMARGIN=0.5, TOPMARGIN=0.5, METADATA='BOTTOMMARGIN=0.5,
 TOPMARGIN=0.5,LEFTMARGIN=0,RIGHTMARGIN=0, $
COMPONENT='REPORT1', TEXT='REPORT1', TOC-LEVEL=2,
DRILLMAP=((L1 REPORT2)), POSITION=(0.750 1.083), DIMENSION=(7.000 3.167),
 METADATA='Z-INDEX: 100; LEFT: 0.75in; OVERFLOW: auto; WIDTH: 7in;
 POSITION: absolute; TOP: 1.083in; HEIGHT: 3.167in', $
PAGELAYOUT=2, NAME='Page layout 2', text='Page layout 2', TOC-LEVEL=1,
 BOTTOMMARGIN=0.5, TOPMARGIN=0.5, METADATA='BOTTOMMARGIN=0.5,
 TOPMARGIN=0.5,LEFTMARGIN=0,RIGHTMARGIN=0, $
COMPONENT='REPORT2', TEXT='REPORT2', TOC-LEVEL=2,
DRILLMAP=((L1 REPORT1)), POSITION=(0.500 0.667), DIMENSION=(7.417 7.000),
 METADATA='Z-INDEX: 100; LEFT: 0.5in; OVERFLOW: auto; WIDTH: 7.417in;
 POSITION: absolute; TOP: 0.667in; HEIGHT: 7in', $
END

-* Add Report1 code and SET COMPONENT command
SET COMPONENT='REPORT1'
TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=DATA, COLUMN=PRODUCT, DRILLTHROUGH=DOWN(CATEGORY PRODUCT), $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 973

-* Add report2 code and SET COMPONENT command
SET COMPONENT='REPORT2'
SET SQUEEZE=ON
TABLE FILE GGSALES
SUM UNITS BUDUNITS DOLLARS
BY CATEGORY NOPRINT BY PRODUCT NOPRINT
ON CATEGORY PAGE-BREAK
HEADING CENTER
"Category: <CATEGORY"
" "
ON PRODUCT SUBHEAD
"**** Product: <PRODUCT"
ON PRODUCT SUBFOOT
" "
"<25 **** Return to Summary ****"
ON PRODUCT PAGE-BREAK
BY REGION BY CITY
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=SUBFOOT, LINE=2, ITEM=1, DRILLTHROUGH=FIRST(CATEGORY PRODUCT),
COLOR=RED, $
ENDSTYLE
END
COMPOUND END

Example: Merging Summary and Detail Reports Into a PDF Compound Report (Step 4)

Perform this version of Step 4 if you are creating a legacy compound report.

The next step is to combine the reports into a single PDF Compound Report. You can:

Code the OPEN and CLOSE options on the [PC]HOLD FORMAT PDF command.

Code the OPEN and CLOSE options on the SET COMPOUND command before the
component report syntax.

Drill Through does not support the NOBREAK option, which displays compound reports without
intervening page breaks.

Creating a PDF Compound Report With Drill Through Links

974

This example uses the OPEN and CLOSE options on the PCHOLD FORMAT PDF command:

TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE PCHOLD FORMAT PDF OPEN
ON TABLE SET STYLE *
TYPE=DATA, COLUMN=PRODUCT, DRILLTHROUGH=DOWN(CATEGORY PRODUCT), $
ENDSTYLE
END

SET SQUEEZE=ON
TABLE FILE GGSALES
SUM UNITS BUDUNITS DOLLARS
BY CATEGORY NOPRINT BY PRODUCT NOPRINT
ON CATEGORY PAGE-BREAK
HEADING CENTER
"Category: <CATEGORY"
" "
ON PRODUCT SUBHEAD
"**** Product: <PRODUCT"
ON PRODUCT SUBFOOT
" "
"<25 **** Return to Summary ****"
ON PRODUCT PAGE-BREAK
BY REGION BY CITY
ON TABLE PCHOLD FORMAT PDF CLOSE
ON TABLE SET STYLE *
TYPE=SUBFOOT, LINE=2, ITEM=1, DRILLTHROUGH=FIRST(CATEGORY PRODUCT),
COLOR=RED, $
ENDSTYLE
END

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 975

Example: Run the Drill Through Report (Step 5)

Run the compound report. The first page of output has the summary report with the hyperlinks
to the individual products in blue and underlined:

Click the hyperlink Croissant for the category Food. You jump to that detail information. In the
detail report, the hyperlink back to the summary report is in red and underlined:

Click the hyperlink Return to Summary to return to the first page (summary report).

Creating a PDF Compound Report With Drill Through Links

976

Reference: Guidelines on Links For FIRST

The following guidelines apply:

The set of link fields used with FIRST must correspond to the set of link fields used with
DOWN on the first report.

The action of a FIRST hyperlink in the last report should return to the corresponding line in
the first report. The chosen set of links must uniquely identify that line of the first report.

The DOWN hyperlink on the line of the first report must uniquely identify that line of the first
report to locate the matching line of the detail report. The set of links for the DOWN in the
first report and the FIRST link in the last report are the same, since they both must uniquely
identify a line in the first report.

Reference: Rules For Drill Through Hyperlinks

Reports linked with Drill Through must follow certain rules to ensure that the hyperlinks
between them work correctly. The following are key concepts:

Source report. The report from which you are linking. The source report contains hyperlinks
to the target report.

Target report. The report to which you are linking.

Link field. One of a set of corresponding fields of the same data type that exist in both the
source and target reports. Link fields locate the position in the target report to which a
hyperlink in the source report jumps.

Source and target terminology refer to each pair of linked reports. For example, if there are
three reports linked with Drill Through, the second report is generally the target report of the
first report, and also the source report of the third report.

To process a report as a Drill Through, you must identify the link fields in the source report that
relate to the target report:

Choose meaningful link fields whose values match in the source and target reports. For
example, if a field in the source report contains a part number and a field in the target
report contains a Social Security number, the field values will not match and you cannot
construct hyperlinks.

Specify as many link fields as necessary to uniquely locate the position in the target report
that corresponds to the link fields in the source report. For example, if the source report is
sorted by STATE and CITY, specifying CITY alone as the link field will be problematic if
different states contain a city with the same name.

10. Linking a Report to Other Resources

Creating Reports With TIBCO® WebFOCUS Language 977

The link fields in the source and target reports must have the same internal (actual) format:
the stopped data type and internal length must be identical. Formatting options, such as
number of displayed digits and comma suppression, may differ. For example, an A20 field
must link to another A20 field. However, an I6C field may link to an I8 field, since internally
both are four-byte fields.

The link fields must be sort fields or verb objects in both the source and target reports. You
can include a NOPRINT (non-display) field, which is useful when constructing a report in
which a field is in embedded in heading text.

Designing Drill Through reports is very similar to designing Drill Down reports. Choosing the
link fields for a Drill Through report is similar to choosing the parameter fields in a Drill
Down report. Likewise, the syntax of a Drill Through closely parallels the syntax of a Drill
Down.

Since Drill Through reports are linked by corresponding values of link fields, the hyperlinks
must appear on report elements associated with a particular value of a link field. However,
hyperlinks do not have to appear on any link itself.

Not all line types are appropriate for placement of a Drill Through hyperlink. For example, if
a page break occurs on a BY field that is also a Drill Through link, each page heading is
clearly associated with a value in that field. However, if a page break occurs because of
page overflow, avoid placing a Drill Through link in a heading. Similarly, subheadings,
subfootings, subtotals, and recaps are associated only with the values of particular BY
fields.

Creating a PDF Compound Report With Drill Through Links

978

Chapter11
Navigating Within an HTML Report

You can include the following navigation features within a report to control the report
display:

Dynamic TOC. You can add a multi-level table of contents to a report to enhance the
viewing and navigation of data. The TOC can appear as an expandable list of clickable
values or as a series of drop-down form controls. By clicking values in the TOC, you
can toggle between views of the data and quickly locate specific values in the report.

WebFOCUS Viewer. You can divide an HTML report into multiple webpages to speed
the delivery of information to your browser. This feature, also known as on-demand
paging, is implemented in the WebFOCUS Viewer, where you can navigate to
subsequent, previous, or specific pages after your first page of output is displayed.

Hyperlinks between pages. You can define automatic hyperlinks in a report that
contains multiple pages, making it easy to link consecutive report pages together and
navigate to the next or previous page.

For related information, see Navigating Between Reports on page 998.

In this chapter:

Navigating Sort Groups From a Table of Contents

Adding the HTML Table of Contents Tree Control to Reports

Controlling the Display of Sorted Data With Accordion Reports

Navigating a Multi-Page Report With the WebFOCUS Viewer

Linking Report Pages

Navigating Sort Groups From a Table of Contents

You can enhance navigation within a large HTML report by adding a dynamic HTML-based Table
of Contents (TOC). To take advantage of this feature, the report must contain at least one
vertical sort (BY) field. If you include more than one sort field in a report, the hierarchy is
determined by the order in which the sort fields are specified in the request.

The TOC also enhances the display of groups of data. You can view one section (or page) of
the report at a time, or you can view all sections at once. You can control this with a page
break. For more information, see Grouping Sort Fields for Display on page 986.

Creating Reports With TIBCO® WebFOCUS Language 979

The TOC displays all values of the first (highest-level) vertical sort field, as well as the values of
any lower level BY fields that you designate for inclusion. These values are displayed as an
expandable series of links or as a series of list controls. Unless otherwise specified in the
request, a new page begins when the highest-level sort field changes.

The display of data for a lower level sort field is controlled by your selection of a higher-level
sort field value. For example, in a report sorted first by country and then by car model, if you
choose Italy from the TOC for country, you will only see a listing of Italian models in the TOC for
cars. Cars produced in other countries are not displayed.

Using the TOC, you can:

View any section of a report by clicking the associated link.

Toggle between a single section and the entire report content by clicking View Entire Report.

Remove the TOC by clicking Remove Table of Contents. This is beneficial when printing the
report from the browser. Double-click anywhere in the report to restore it and continue
navigation.

The TOC itself is an object that initially appears as an icon in the upper-left corner of the report
or as one or more drop-down lists in a page heading or footing or a report heading or footing.

Heading Option. To add the TOC to a heading or footing, you can use a StyleSheet. See
How to Add TOC Drop-down List Controls to a Heading on page 991.

Report Option. To add an HTML TOC object to the upper-left hand corner of a report, you
can use a SET command or a PCHOLD command. See How to Add a TOC Tree Control to a
Report Using a SET Command. on page 981.

The sizing of tables within the HTML report is done by the browser. The columns are sized to fit
the largest data value, and trailing spaces are automatically removed. In standard HTML
reports, the data is presented in a single table, so the column widths are fixed for all data
rows. Both HTML BYTOC (Report)/TOC (Heading) features place the data for each sort key
value into individual tables or sections that are accessed using the HTML control. In the HTML
BYTOC/TOC reports, the column widths in each individual table are determined by the data
presented for each value, rather than the overall report. These different table sizes become
apparent when the View Entire Report option is selected. Set SQUEEZE = OFF to define fixed
column widths across all of the tables.

Reference: Usage Notes for HTMLARCHIVE With HTML Table of Contents

WebFOCUS interactive reporting features must have a connection to the WebFOCUS client in
order to access the components required to operate successfully.

Navigating Sort Groups From a Table of Contents

980

HTMLARCHVE can be used to create self-contained HTML pages with user-defined images
when client access is not available.

To generate HTML pages containing user-defined images that can operate interactively, use
one of the following commands:

SET HTMLEMBEDIMG=ON
SET HTMLARCHIVE=ON

Define BASEURL to point directly to the host machine where these files can be accessed using
the following syntax:

SET BASEURL=http://{hostname:portnumber}

For more information on SET BASEURL, see Specifying a Base URL on page 882.

Adding the HTML Table of Contents Tree Control to Reports

You can use three different types of syntax to add an HTML TOC object to a report.

Syntax: How to Add a TOC Tree Control to a Report Using a SET Command.

Using a SET command, the syntax is

At the beginning of a request:

SET COMPOUND = 'BYTOC [n]'

In a request, use the syntax:

ON TABLE SET COMPOUND 'BYTOC [n]'

where:

n
Represents the number of vertical sort (BY) fields to include in the TOC, beginning with
the first (highest-level) sort field in the request. The hierarchy of sort fields is
determined by the order in which they are specified in the request.

The default value is 1, meaning that only the highest-level sort field and its values are
displayed in the TOC.

By default, a section break is placed after the first (highest-level) sort field, unless
otherwise specified in the request.

Note: Single quotation marks (') should be used when BYTOC is specified with a number in a
SET command.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 981

Syntax: How to Add a TOC Tree Control to a Report by Using the PCHOLD Command

Using a PCHOLD command, the syntax is

ON TABLE PCHOLD FORMAT HTML BYTOC [n]

where:

n
Represents the number of vertical sort (BY) fields to include in the TOC, beginning with
the first (highest-level) sort field in the request. The hierarchy of sort fields is
determined by the order in which they are specified in the request.

The default value is 1, meaning that only the highest-level sort field and its values are
displayed in the TOC.

By default, a section break is placed after the first (highest-level) sort field, unless
otherwise specified in the request.

Note: Single quotation marks (') should not be used when BYTOC is specified in a PCHOLD
command with a number.

Syntax: How to Add a TOC Tree Control to a Report Using a StyleSheet Declaration

The following syntax enables the TOC tree control in the StyleSheet:

TYPE=REPORT, TOC='n',$

or

TYPE=REPORT, TOC='sortfieldname',$

where:

n

Represents the number of vertical sort (BY) fields to include in the TOC, beginning with the
first (highest-level) sort field in the request. The hierarchy of sort fields in the TOC Tree is
determined by the order in which they are listed in the request.

sortfieldname

Specifies the vertical sort (BY) column by its field name.

Note: Single quotation marks (') should be used when TOC is specified in the StyleSheet.

Example: Adding an HTML TOC as an Object in the Report (Report Option)

You can add an HTML TOC as an icon to the upper-left corner of a report by preceding the
request with a SET command, as illustrated in the following request. The TOC will list values of
the first (highest level) vertical sort field, PLANT:

Adding the HTML Table of Contents Tree Control to Reports

982

SET COMPOUND='BYTOC 2'

TABLE FILE CENTORD
HEADING
"SALES REPORT"
SUM LINEPRICE BY PLANT BY PRODCAT
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

You can also add an HTML TOC as an icon to the upper-left corner of a report by using a SET
command within the request.

TABLE FILE CENTORD
HEADING
"SALES REPORT"
SUM LINEPRICE BY PLANT BY PRODCAT
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET COMPOUND 'BYTOC 2'
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The following example shows how you can use a PCHOLD command to run the request:

TABLE FILE CENTORD
HEADING
"SALES REPORT"
SUM LINEPRICE BY PLANT BY PRODCAT
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML BYTOC 2
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 983

In the following request, the TOC Tree control is enabled in the Report StyleSheet:

TABLE FILE CENTORD
HEADING
"SALES REPORT"
SUM LINEPRICE
BY PLANT BY PRODCAT
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=REPORT, TOC='PRODCAT', $
ENDSTYLE
END

Note: Single quotation marks (') should be used when TOC is specified in the StyleSheet.

Run the report. The TOC object displays in the upper-left corner.

Adding the HTML Table of Contents Tree Control to Reports

984

Double-click the TOC icon to open the Table of Contents Tree control. This displays the values
of the sort fields in the report in the order in which they have been specified.

Note: You can move the TOC by clicking the blue area above Table of Contents and then
dragging it to another area of the report, or double-click on a desired location in the report.

If you wish to display all available fields (the whole report), click the View Entire Report (On/Off)
option.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 985

Tip: You can also customize the look and feel of the TOC object by editing a .css file. It is
recommended that you make a backup copy prior to editing.

If you are working in a self service or Managed Reporting environment from a browser, go to
the \ibi\WebFOCUS##\ibi_apps\ibi_html\javaassist\intl\xx directory, where ## is the
release of WebFOCUS and xx is the language abbreviation. For English (EN) the .css file
name is toc.css. For all other languages the .css file name is xxtoc.css, where xx is the
language abbreviation.

Note: If you click Remove Table of Contents and then want to view the TOC again, simply
double-click on a desired location in the report.

Reference: Grouping Sort Fields for Display

Data in a TOC report is grouped into sections based on the sort fields. TOC reports only display
one section at a time for easier viewing. Each section contains all of the values for its sort
field. You can customize each section with a page break. By default, a page break is included
in the first (highest level) sort field. You can add page breaks to create additional sections and
group data that is based on lower level sort fields.

When adding a TOC to a heading, add additional page breaks for each lower level sort field.
This ensures that the sorted data is correctly grouped and displayed.

Example: Customizing Sections of the Report With a Page Break

TABLE FILE SHORT
PRINT PROJECTED_RETURN
BY CONTINENT
BY REGION
BY COUNTRY
BY HOLDER
BY TYPE
ON HOLDER PAGE-BREAK
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET COMPOUND 'BYTOC 5'
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT,
GRID=OFF,
FONT='ARIAL',
SIZE=9,
COLOR='BLACK',
BACKCOLOR='NONE',
STYLE=NORMAL,
$
ENDSTYLE
END

Adding the HTML Table of Contents Tree Control to Reports

986

One section of the report is displayed at a time.

The report is broken into sections based on the values for HOLDER. You will see the detail for
each value of HOLDER in a single section.

Navigation Behavior in a Multi-Level TOC

If you select a value in the TOC, that value flashes (that is, it is highlighted in gray) to draw
your attention to it in the browser window. Where the flash appears, and whether and how the
screen display changes, is controlled by the following factors:

When you change the highest level sort group from the TOC (either from the hierarchy
above the report or from the first drop-down list in a heading or footing), the selected value
flashes three times in the browser window.

When you change a lower-level sort value within the current high-level sort group, the
selected value flashes three times in window. This is because you are still within the same
major sort group, and, therefore, within the same page-break. From the selected value at
the top of the window: you can then scroll quickly to the related details.

If the selected lower level value is already viewable on the screen, and the remaining report
will fit on the screen, the value flashes, but the report does not scroll.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 987

Example: Navigating Sorted Data From a Multi-Level TOC

This request adds a dynamic HTML TOC as an icon in the upper-left corner of the report by
including a SET command in the request. The TOC displays a hierarchy consisting of four levels
of sort fields, beginning with the first (highest-level). The sort fields are: CONTINENT, REGION,
COUNTRY, and TYPE.

TABLE FILE SHORT
PRINT PROJECTED_RETURN
BY CONTINENT
BY REGION
BY COUNTRY
BY HOLDER
BY TYPE
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET COMPOUND 'BYTOC 5'
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT,
GRID=OFF,
FONT='ARIAL',
SIZE=9,
STYLE=NORMAL,
$
ENDSTYLE
END

Adding the HTML Table of Contents Tree Control to Reports

988

The output is displayed with the TOC object in the upper-left corner.

Double-click the object to expand the Table of Contents.

Select View Entire Report. Scroll down to see that the report contains data for all of the
continents.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 989

Scroll back to the top of the report window and reopen the TOC. This time select Americas.
Your selection flashes to highlight it on the screen. Although the report display does not
appear to change, if you scroll down now you will see that the report only contains values for
the Americas.

Scroll up again and double-click anywhere in the report to open the TOC. This time click the +
sign next to Americas, then click the + sign next to South America.

The field values (Argentina and Brazil) are listed in the TOC. These are values of the field
COUNTRY. If you wish to see the field name of a value in the TOC, hover over that value with
your cursor.

Adding the HTML Table of Contents Tree Control to Reports

990

Select Brazil. Your selection flashes and moves to the top of the window, as shown next.

Scroll down to see the data for Brazil.

Continue to navigate to the detail you want to view by choosing values at any sort level in the
TOC.

Clicking a + sign expands the field to display its values in the TOC.

Clicking an actual value (hyperlink) in the TOC momentarily highlights that value and, if
necessary, adjusts the report display to move the value into view.

The TOC collapses to its icon when you click Table of Contents, but you can continue to
scroll back, expand it, and make additional selections.

Syntax: How to Add TOC Drop-down List Controls to a Heading

Include the following attribute in your StyleSheet declaration

TYPE=heading, [subtype,] TOC=sort_column, $

where:

heading
Is the type of heading or footing that contains the TOC.
Valid values are:

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 991

TABHEADING Report heading.

TABFOOTING Report footing.

HEADING Page heading.

FOOTING Page footing.

subtype
Are attributes that identify the location in the heading or footing where each requested
drop-down list will be displayed. These options can be used separately or in
combination, depending upon the degree of specificity required to identify a
component. Valid values are:

LINE_# identifies a line by its position in a heading or footing.

If a heading or footing has multiple lines and you apply a StyleSheet declaration that does
not specify LINE_#, the declaration is applied to all lines. Blank lines are counted when
interpreting the value of LINE.

LINE=n is required for a heading or footing that has multiple lines. Otherwise, you can
omit it.

OBJECT identifies the TOC object in a heading or footing as a text string or field value.
Valid values are TEXT or FIELD.

You can use a field and/or text as a placeholder for a TOC drop-down list. However, field is
preferred. (If the TOC feature is not in effect, the field name is displayed in the report.)

TEXT may represent free text or a Dialogue Manager amper (&) variable.

It is not necessary to specify OBJECT=TEXT unless you are styling both text strings and
embedded fields in the same heading or footing.

For related information, see ITEM_#.

ITEM_# which identifies an item by its position in a line.

To determine an ITEM_# for an OBJECT, follow these guidelines:

When used with OBJECT=TEXT, count only the text strings from left to right.

When used with OBJECT=FIELD, count only the fields from left to right.

If you apply a StyleSheet declaration that specifies ITEM_#, the number is counted from
the beginning of each line in the heading or footing, not just from the beginning of the first
line.

Adding the HTML Table of Contents Tree Control to Reports

992

sort_column
Identifies the vertical sort columns (BY fields) to include as TOCs. You can identify a
column using the following notations:

TOC=fieldname specifies the sort column by its field name.

TOC=Bn specifies the sort column by its order in the request. For example, B2 denotes the
second BY field (NOPRINT BY fields are included in the count).

TOC=n is the same as TOC=Bn.

Note: You must maintain the hierarchy of BY fields because the TOC objects in headings (the
drop-down lists) are interdependent and corresponds with the hierarchy in the report.

Example: Adding HTML TOC Drop Down Lists in a Page Heading

This request uses the required StyleSheet attributes to add a TOC to an HTML report. The
drop-down TOC lists the values of the field CONTINENT, identified in the StyleSheet code as
OBJECT=FIELD, ITEM=1, TOC=CONTINENT.

TABLE FILE SHORT
HEADING
"Projected Returns Report for Region: <REGION in Continent: <CONTINENT "
" "
SUM PROJECTED_RETURN
BY CONTINENT
BY REGION
BY COUNTRY
BY TYPE
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT,
GRID=OFF,
FONT='ARIAL',
SIZE=9,
STYLE=NORMAL,
$
TYPE=HEADING, LINE=1, OBJECT=FIELD, ITEM=1, TOC=CONTINENT, $
ENDSTYLE
END

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 993

When you run the report. The TOC appears as a drop-down menu in the heading, in place of
the field CONTINENT:

Click the TOC to see the list of sort values: AMERICAS, ASIA, EUROPE.

Click each continent to see the related information. The selected value flashes gray to
highlight it in the window.

Adding the HTML Table of Contents Tree Control to Reports

994

You can display all available fields (the whole report) by clicking the View Entire Report option.
To remove the TOC, click the Remove Table of Contents option. To restore the TOC, double-click
anywhere in the report or click the Refresh button in your browser.

Example: Navigating a Multi-Level HTML TOC in a Page Heading

This request uses a StyleSheet to add an HTML TOC that contains drop-down lists in the third
line of the page heading for two sort (BY) fields specified in the request: CONTINENT and
REGION. Each field becomes a place-holder for its TOC. (If the TOC features were not in effect,
the field would display in the report.)

TABLE FILE SHORT
"Projected Return"
" "
"For:<CONTINENT For:<REGION "
SUM PROJECTED_RETURN
BY CONTINENT BY REGION BY COUNTRY BY TYPE
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON CONTINENT PAGE-BREAK
ON TABLE SET STYLE *
TYPE=REPORT,
GRID=OFF,
FONT='ARIAL',
SIZE=9,
STYLE=NORMAL,
$
TYPE=HEADING, LINE=1, STYLE=BOLD, $
TYPE=HEADING, LINE=3, OBJECT=FIELD, ITEM=1, TOC=B1,$
TYPE=HEADING, LINE=3, OBJECT=FIELD, ITEM=2, TOC=REGION,$
ENDSTYLE
END

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 995

The output is:

Adding the HTML Table of Contents Tree Control to Reports

996

Click the arrow in the second TOC drop-down list and select North America. Keep in mind that
the values in this drop-down list are related to those in the higher level drop-down list. They are
all part of the same higher level sort group, and therefore, within the same section break. The
selected value, North America, flashes and moves to the top of the browser window. From
there, you can scroll to see the related data, as shown in the image below.

Note that if you select information already in your field of view, the value will be highlighted in
gray and will flash, to draw your attention to it.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 997

Next, scroll up and choose ASIA from the first TOC list. This selection changes your highest-
level sort group, and affects all of the lists below it. ASIA flashes and moves to the top of the
window, where you see information for the first country (Hong Kong) in the Far East region. The
page number is now 2 since this is the second of the high-level sort groups in the TOC.

Continue to experiment with other selections.

Reference: Navigating Between Reports

Along with techniques and tools for navigating within a report, WebFOCUS provides several
mechanisms for navigating between reports. With these features, a user initiates navigation
from a report display. You can:

Drill down to other reports, URLs, and JavaScript functions. See Linking a Report to Other
Resources on page 829.

Define frames and populate them with reports. See Specifying a Target Frame on page 883.

Adding the HTML Table of Contents Tree Control to Reports

998

Reference: HTML Table of Contents Limits

The TOC feature:

Applies to HTML output.

Is supported with Internet Explorer. This feature may generate unexpected behavior when
using other browsers. See the Web Browser Support Statement for WebFOCUS (https://
techsupport.informationbuilders.com/tech/wbf/wbf_tmo_027.html) for information on
supported browsers for this and other WebFOCUS features.

Does not support the Dialogue Manager command -HTMLFORM.

Is not supported with Accordion reports.

You cannot designate a TOC for a BY field without also specifying a TOC for its parent (BY)
fields. The reason for this is that the TOC controls are interdependent and require the
physical presence of each parent control to operate correctly. For example, if the request
contains BY COUNTRY BY CAR BY MODEL, a report cannot include a TOC control for CAR
without also including one for COUNTRY.

The size of a TOC-enabled report is limited to the memory available on the WebFOCUS
Client.

If your request has both BYTOC Table of Contents and a Heading Table of Contents in the
StyleSheet, the output will have the Heading TOC.

If you have installed ReportCaster, you can distribute a report with an HTML TOC by including
the following commands in the report request:

The SET BASEURL command set to the URL to connect to the application server on which
WebFOCUS Client is installed. For information, see Specifying a Base URL on page 882.

Controlling the Display of Sorted Data With Accordion Reports

Accordion Reports provide a way to control the amount of sorted data that appears on an
HTML report page. You can produce reports with expandable views for each vertical sort field in
a request with multiple BY fields.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 999

https://techsupport.informationbuilders.com/tech/wbf/wbf_tmo_027.html
https://techsupport.informationbuilders.com/tech/wbf/wbf_tmo_027.html

You can create two types of Accordion Reports:

Accordion By Row. Accordion By Row reports present sort field values and their
corresponding aggregated measures rolled up so that the highest level sort field and the
grand totals are at the top of the report. A tree control can be used to open each dimension
and view the associated aggregated values. Clicking the plus sign (+) next to a sort field
value opens new rows that display the next lower-level sort field values and subtotals. The
lowest-level sort field, when expanded, displays the aggregated data values. This type of
Accordion Report is generated using the SET EXPANDBYROW command.

Using the Accordion By Row enhanced interface, navigation is easier when working with
wide and large reports in a portal page, the data automatically resizes to fit the size of the
container, and the column widths automatically adjust based on the largest data value or
column title, whichever is larger. The SET EXPANDBYROWTREE=ON command in a
procedure enables the enhanced Accordion by Row feature. For more information on the
enhanced interface, see How to Create an Accordion Report With the Enhanced Interface on
page 1009.

Note: EXPANDBYROW is functionally stabilized. Any future enhancements will be done for
EXPANDBYROWTREE.

Accordion By Column. Accordion By Column reports present rolled up sort field and data
values. However, they do not automatically display entire report rows. A plus sign appears
to the left of each data value in the column under the highest-level sort heading. For data
associated with lower-level sort fields, a plus sign is placed to the left of each data value,
but the data does not appear unless manually expanded. Data values of the lowest-level
sort field are not expandable. To expand your view of data for any expandable sort field,
click a plus sign and all data associated with the next lower-level sort field appears. When
you expand a data value under the next to lowest sort heading, all of the remaining
associated data values in the report appear. This type of Accordion Report is generated
using the SET EXPANDABLE command.

The use of horizontal sort fields coded with ACROSS phrases is supported with Accordion
Reports. The ACROSS sort headings that appear above vertical sort headings in a standard
HTML report do not display in an Accordion Report until at least one sorted data value has
been manually expanded in each expandable sort column.

Two vertical sort fields coded with BY phrases are required when using Accordion Reports. If
the command syntax does not contain at least two BY phrases, the Accordion Reports
EXPANDABLE, EXPANDBYROW, or EXPANDBYROWTREE command is ignored, no message is
generated, and a standard HTML report is created.

Note: Accordion Reports are only supported for HTML report output.

Controlling the Display of Sorted Data With Accordion Reports

1000

Requirements for Accordion Reports

The following requirements must be taken into consideration when creating Accordion Reports:

Adding a drill-down link to an Accordion Report requires that the TARGET parameter must be
set to a value that specifies a new HTML frame.

Once an Accordion Report is created and delivered to the user, there are no subsequent
calls to the WebFOCUS Reporting Server required when the user is interacting with the
report. However, the collapsible folder controls on the sort fields require JavaScript and
images that reside on the WebFOCUS Client. The user must be connected to the
WebFOCUS Web tier components in order to use this feature. For online, connected users
of WebFOCUS, no change is required to the report.

However, for distribution of reports using ReportCaster, see the following Reference topic to
ensure that the report is delivered correctly as an email attachment or as an archived
report in the Report Library.

Reference: Usage Notes for HTMLARCHIVE With Accordion Reports

WebFOCUS interactive reporting features must have a connection to the WebFOCUS client in
order to access the components required to operate successfully.

HTMLARCHVE can be used to create self-contained HTML pages with user-defined images
when client access is not available.

To generate HTML pages containing user-defined images that can operate interactively, use
one of the following commands:

SET HTMLEMBEDIMG=ON
SET HTMLARCHIVE=ON

Define BASEURL to point directly to the host machine where these files can be accessed using
the following syntax:

SET BASEURL=http://{hostname:portnumber}

For more information on SET BASEURL, see Specifying a Base URL on page 882.

Reference: Distributing Accordion Reports With ReportCaster

Distributing Accordion Reports with ReportCaster requires the use of JavaScript components
and images located on the WebFOCUS Client. To access the JavaScript components and
images from a report distributed by ReportCaster, the scheduled procedure must contain the
SET FOCHTMLURL command, which must be set to an absolute URL instead of the default
value. For example,

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1001

SET FOCHTMLURL = http://hostname[:port]/ibi_apps/ibi_html

where:

hostname[:port]

Is the host name and optional port number (specified only if you are not using the default
port number) where the WebFOCUS Web application is deployed.

ibi_apps/ibi_html

ibi_apps is the site-customized web server alias pointing to the WEBFOCUS81/ibi_apps
directory (where ibi_apps is the default value). ibi_html is a directory within the path to the
JavaScript files that are required to be accessible when viewing an Accordion report.

For more information about coding reports for use with ReportCaster, see the Tips and
Techniques for Coding a ReportCaster Report appendix in the TIBCO WebFOCUS® ReportCaster
manual.

Creating an Accordion By Row Report

Accordion By Row reports are HTML reports that offer an interactive interface to data
aggregated at multiple levels by presenting the sort fields within an expandable tree. By
default, the report will present the highest dimension or sort field (BY value) and the
aggregated measures associated with each value. The tree control can be used to open or
close each dimension and view the associated aggregated values. Clicking the plus sign (+)
next to a sort field value opens new rows that display the next lower level sort field values and
subtotals. The lowest level sort field, when expanded, displays the aggregated data values.

Using the SET EXPANDBYROW or SET EXPANDBYROWTREE command with HTMLCSS ON
enables any HTML report to be turned into an Accordion By Row request. EXPANDBYROW and
EXPANDBYROWTREE automatically invoke the SET SUBTOTALS=ABOVE command, which
moves the subtotal rows above the subheading and data rows. A SUB-TOTAL command is
automatically added for the next-to-last BY field.

When an Accordion By Row report uses the PRINT command, the innermost level of the
resulting tree contains detail records from the data source. There can be many detail records
for each combination of BY fields, so it may be unclear what distinguishes the various detail
records within the display. In order to make the report more useful, include at least one field in
the report that can be used to distinguish between the detail level rows.

When an Accordion By Row report uses the SUM command, each row, even at the innermost
level of the tree, is actually a subtotal row and is completely described by the combination of
BY fields in the request. Each level will be presented at the aggregated level, and the data
values will represent the aggregation of the lowest level BY.

Controlling the Display of Sorted Data With Accordion Reports

1002

Styling an Accordion By Row report can be done using standard HTML report techniques, but it
is important to keep the report structure in mind. All rows, except the lowest level, are actually
SUBTOTAL rows and the lowest level contains the report DATA.

Accordion By Row reports display the grand total row as an anchor row below the data. This
anchor row displays above both the report and page footings aligned to the left margin of the
report. To generate Accordion By Row reports without the grand total anchor row, add ON
TABLE NOTOTAL to the request.

Using the Accordion By Row enhanced interface, navigation is easier when working with wide
and large reports in a portal page, the data automatically resizes to fit the size of the
container, and the column widths automatically adjust based on the largest data value or
column title, whichever is larger. The SET EXPANDBYROWTREE=ON command in a procedure
enables the enhanced Accordion by Row feature. The SET AUTOFIT ON command in a
procedure automatically resizes the data to fit the size of the container. For more information
on the enhanced interface, see How to Create an Accordion Report With the Enhanced Interface
on page 1009.

Accordion reports can also be created to be opened by column, instead of by row. See How to
Create an Accordion Report With the Enhanced Interface on page 1009 for information on how
to create Accordion reports using the SET EXPANDABLE command.

Syntax: How to Create Accordion Reports That Expand By Row

SET EXPANDBYROW = {OFF|ON|n}

ON TABLE SET EXPANDBYROW {OFF|ON|n}

where:

OFF

Does not create an Accordion report. OFF is the default value.

ON

Creates an Accordion report, which initially displays only the highest sort field level. To see
rows on lower levels, click the plus sign (+) next to one of the displayed sort field values.

ALL

Creates an Accordion report in which all sort field levels are initially expanded. To roll up a
sort field level, click the minus sign (-) next to one of the sort field values on that level.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1003

n

Creates an Accordion report in which n sort field levels are initially expanded. To roll up an
expanded sort field level, click the minus sign (-) next to one of the sort field values on that
level.

Note:

Accordion By Row reports require that the HTMLCSS parameter be set to ON.

By default, a blank line is generated before a subtotal on the report output. You can
eliminate these automatic blank lines by issuing the SET DROPBLNKLINE=ON
command.

Example: Creating an Accordion By Row SUM Report

The following request against the GGSALES data source has four sort fields, REGION, ST,
CATEGORY, and PRODUCT:

TABLE FILE GGSALES
SUM DOLLARS/D8MC
UNITS/D8C
BUDDOLLARS/D8MC BUDUNITS/D8C
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
ON TABLE SET HTMLCSS ON
ON TABLE SET EXPANDBYROW ON
ON TABLE SET DROPBLNKLINE ON
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
TYPE=REPORT,
 COLOR=RGB(66 70 73),
 FONT='TREBUCHET MS',
 SIZE=9,
 SQUEEZE=ON,
 GRID=OFF,
$
TYPE=REPORT,
 GRID=OFF,
 FONT='TREBUCHET MS',
 COLOR=RGB(52 85 64),
$

Controlling the Display of Sorted Data With Accordion Reports

1004

TYPE=TITLE,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
 STYLE=-UNDERLINE,
$
TYPE=HEADING,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
$
TYPE=FOOTING,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
$
TYPE=SUBTOTAL,
 BACKCOLOR=RGB(72 118 91),
$
TYPE=SUBTOTAL,
 BY=1,
 COLOR='WHITE',
$
TYPE=SUBTOTAL,
 BY=2,
 COLOR='WHITE',
 BACKCOLOR=RGB(132 159 126),
$
TYPE=SUBTOTAL,
 BY=3,
 COLOR='WHITE',
 BACKCOLOR=RGB(158 184 153),
$
TYPE=GRANDTOTAL,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
 STYLE=BOLD,
$
ENDSTYLE
END

The initial output shows only the top level BY field (REGION), as shown in the following image.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1005

Clicking the plus sign (+) next to the Midwest region opens the rows that show the states
associated with that region, as shown in the following image.

Clicking the plus sign (+) next to the state IL opens the rows that show the categories
associated with that state, as shown in the following image.

Controlling the Display of Sorted Data With Accordion Reports

1006

Clicking the plus sign (+) next to the Coffee category shows the products associated with that
category, as shown in the following image. This is the lowest level of the Accordion By Row
report.

Example: Creating an Accordion By Row PRINT Report

The following request against the EMPLOYEE data source has two sort fields, DEPARTMENT
and YEAR. It uses the PRINT display command.

SET EXPANDBYROW = ALL
DEFINE FILE EMPLOYEE
YEAR/YY = HIRE_DATE;
YEARMO/YYM = HIRE_DATE;
END
TABLE FILE EMPLOYEE
PRINT LAST_NAME AS 'Last,Name' FIRST_NAME AS 'First,Name'
CURR_SAL AS 'Current,Salary' ED_HRS AS 'Education,Hours'
BY DEPARTMENT BY YEAR
WHERE YEAR GT 1980
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT,
 COLOR=RGB(66 70 73),
 FONT='TREBUCHET MS',
 SIZE=9,
 SQUEEZE=ON,
 GRID=OFF,
$

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1007

TYPE=TITLE,
 BACKCOLOR=RGB(102 102 102),
 COLOR=RGB(255 255 255),
 STYLE=-UNDERLINE+BOLD,
$
TYPE=DATA,
 BACKCOLOR=RGB(255 255 255),
$
TYPE=TITLE,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
 STYLE=-UNDERLINE,
$
TYPE=HEADING,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
$
TYPE=FOOTING,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
$
TYPE=SUBTOTAL,
 BACKCOLOR=RGB(72 118 91),
$
TYPE=SUBTOTAL,
 BY=1,
 COLOR='WHITE',
$
TYPE=SUBTOTAL,
 BY=2,
 COLOR='WHITE',
 BACKCOLOR=RGB(132 159 126),
$
TYPE=SUBTOTAL,
 BY=3,
 COLOR='WHITE',
 BACKCOLOR=RGB(158 184 153),
$
TYPE=GRANDTOTAL,
 COLOR='WHITE',
 BACKCOLOR=RGB(52 85 64),
 STYLE=BOLD,
$
ENDSTYLE
END

Including the fields LAST_NAME and FIRST_NAME in the report output distinguishes each detail
line. However, those fields do not apply to the summary lines, so they are blank on the
summary lines.

Controlling the Display of Sorted Data With Accordion Reports

1008

The output is:

Syntax: How to Create an Accordion Report With the Enhanced Interface

SET EXPANDBYROWTREE = {OFF|ON|ALL|n}
ON TABLE SET EXPANDBYROWTREE {OFF|ON|ALL|n}

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1009

where:

OFF

Does not create an Accordion report, with the enhanced interface. OFF is the default value.

ON

Creates an Accordion report, with the enhanced interface. This setting initially displays only
the highest sort field level. To see rows on lower levels, click the plus sign (+) next to one
of the displayed sort field values.

ALL

Creates an Accordion report, with the enhanced interface. This setting displays all sort
field levels initially expanded. To roll up a sort field level, click the minus sign (-) row next
to one of the sort field values on that level.

n

Creates an Accordion report, with the enhanced interface. This setting displays the n sort
field levels initially expanded. To roll up an expanded sort field level, click the minus sign
(-) next to one of the sort field values on that level.

Example: Creating an Accordion Report With the Enhanced Interface

The following request against the GGSALES data source has four sort fields, REGION, ST,
CATEGORY, and PRODUCT. The request uses the default StyleSheet and the default plus sign
(+) and minus sign (-) to expand or collapse a row. In order to create the Accordion report, with
the enhanced interface, the SET EXPANDBYROWTREE command must be set to ON. In order to
automatically resize the data to fit the size of the container, the SET AUTOFIT command must
be set to ON.

TABLE FILE GGSALES
SUM DOLLARS/D8MC
UNITS/D8C
BUDDOLLARS/D8MC BUDUNITS/D8C
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
ON TABLE SET EXPANDBYROWTREE ON
ON TABLE SET DROPBLNKLINE ON
ON TABLE SET AUTOFIT ON
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
ENDSTYLE
END

Controlling the Display of Sorted Data With Accordion Reports

1010

The initial output shows only the top level BY field (REGION), as shown in the following image.

Clicking the plus sign (+) next to the Midwest region opens the rows that show the states
associated with that region, as shown in the following image.

Clicking the plus sign (+) next to the state IL opens the rows that show the categories
associated with that state, as shown in the following image.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1011

Clicking the plus sign (+) next to the Coffee category shows the products associated with that
category, as shown in the following image. This is the lowest level of the Accordion By Row
report.

You can use the EBRT_ANCHOR StyleSheet attribute to change the default plus sign (+) and
minus sign (-) to an arrow. Valid settings for the EBRT_ANCHOR attribute are PLUSMINUS and
ARROWS. The following request changes the default plus sign (+) and minus sign (-) to an
arrow, and applies StyleSheet formatting to the request to change the color of the text to white
and the background color to different shades of purple.

Note: The color of the arrows match the color of the SUBTOTAL line, in this case, white.

Controlling the Display of Sorted Data With Accordion Reports

1012

TABLE FILE GGSALES
SUM DOLLARS/D8MC
UNITS/D8C
BUDDOLLARS/D8MC BUDUNITS/D8C
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
ON TABLE SET EXPANDBYROWTREE ON
ON TABLE SET DROPBLNKLINE ON
ON TABLE SET AUTOFIT ON
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
TYPE=REPORT, EBRT_ANCHOR=ARROWS,
COLOR=RGB(66 70 73), FONT='TREBUCHET MS', SIZE=9, SQUEEZE=ON,$
TYPE=REPORT, FONT='TREBUCHET MS', COLOR=RGB(151 43 153),$
TYPE=TITLE, COLOR='WHITE', BACKCOLOR=RGB(151 43 153), STYLE=-UNDERLINE,$
TYPE=HEADING, COLOR='WHITE', BACKCOLOR=RGB(151 43 153),$
TYPE=FOOTING, COLOR='WHITE', BACKCOLOR=RGB(151 43 153),$
TYPE=SUBTOTAL, COLOR=WHITE, BACKCOLOR=RGB(179 72 180),$
TYPE=SUBTOTAL, BY=2, BACKCOLOR=RGB(208 99 208),$
TYPE=SUBTOTAL, BY=3, BACKCOLOR=RGB(237 127 236),$
TYPE=GRANDTOTAL, COLOR='WHITE', BACKCOLOR=RGB(151 43 153), STYLE=BOLD,$
ENDSTYLE
END

The initial output shows only the top level BY field (REGION), as shown in the following image.

Clicking the arrow next to the Midwest region opens the rows that show the states associated
with that region, as shown in the following image.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1013

Clicking the right arrow next to the state IL opens the rows that show the categories
associated with that state, as shown in the following image.

Clicking the right arrow next to the Coffee category shows the products associated with that
category, as shown in the following image. This is the lowest level of the Accordion By Row
report.

You can use the CONTROLCOLOR StyleSheet attribute on the SUBTOTAL line to specify the
color of the arrows. The following syntax shows how to change the color of the arrows to
purple.

Controlling the Display of Sorted Data With Accordion Reports

1014

TABLE FILE GGSALES
SUM DOLLARS/D8MC
UNITS/D8C
BUDDOLLARS/D8MC BUDUNITS/D8C
BY REGION
BY ST
BY CATEGORY
BY PRODUCT
ON TABLE SET EXPANDBYROWTREE ON
ON TABLE SET DROPBLNKLINE ON
ON TABLE SET AUTOFIT ON
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
TYPE=REPORT, EBRT_ANCHOR=ARROWS,
COLOR=RGB(66 70 73), FONT='TREBUCHET MS', SIZE=9, SQUEEZE=ON,$
TYPE=REPORT, FONT='TREBUCHET MS', COLOR=RGB(151 43 153),$
TYPE=TITLE, COLOR='WHITE', BACKCOLOR=RGB(151 43 153), STYLE=-UNDERLINE,$
TYPE=HEADING, COLOR='WHITE', BACKCOLOR=RGB(151 43 153),$
TYPE=FOOTING, COLOR='WHITE', BACKCOLOR=RGB(151 43 153),$
TYPE=SUBTOTAL, COLOR=WHITE, BACKCOLOR=RGB(179 72 180), CONTROLCOLOR=PURPLE,$
TYPE=SUBTOTAL, BY=2, BACKCOLOR=RGB(208 99 208),$
TYPE=SUBTOTAL, BY=3, BACKCOLOR=RGB(237 127 236),$
TYPE=GRANDTOTAL, COLOR='WHITE', BACKCOLOR=RGB(151 43 153), STYLE=BOLD,$
ENDSTYLE
END

The following output shows the lowest level of the Accordion By Row report, with purple arrows.

Reference: Usage Notes for EXPANDBYROW and EXPANDBYROWTREE

As of Release 8.2 Version 04, grids are supported with EXPANDBYROWTREE.

The maximum length of a BY field value is 245 bytes.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1015

EXPANDBYROWTREE is not supported with OLAP. When both OLAP and
EXPANDBYROWTREE are enabled, EXPANDBYROWTREE will be ignored. As a workaround,
use EXPANDBYROW.

EXPANDBYROWTREE is not supported with the AHTML output format. When using
EXPANDBYROWTREE with an active report, EXPANDBYROWTREE will be ignored.

When running an accordion summary report against a SQL Server Analysis Services (SSAS)
cube data source, the PRINT command is used internally to retrieve the data, so that the
report output displayed will be that of a detailed report, instead of a summary report. This
is because the SSAS cube data source contains pre-aggregated data, and therefore SUM
commands are internally changed to PRINT commands.

Accordion By Row Tooltips

By default, EXPANDBYROW and EXPANDBYROWTREE reports display field information in
tooltips activated when you hover the mouse over the values at each level of the tree. Since
the column titles are not displayed above the tree control columns, as they would be in a
standard HTML report, the field list for the tree is presented in the tooltip in the top-left corner
of the report.

Pop-up field descriptions can also be enabled in Accordion By Row reports to present the field
descriptions maintained within the Master File or DEFINE associated with the fields.

Titles can be customized by defining an AS name. To remove pop-up field descriptions from the
expanding tree, define a blank AS name for the column title. In an Accordion By Row report,
pop-up text boxes that display on mouse over present additional information about the fields
and columns within the report. In standard Accordion reports, these pop-up text boxes display
the column title or AS name for all of the BY values in the expandable tree.

As with standard HTML reports, the POPUPDESC parameter can be set ON to display field
descriptions in these pop-up text boxes for all verb columns. Additionally, turning POPUPDESC
ON will cause the BY field pop-up text to present the description value, if available.

The table below represents the order of precedence for descriptions displayed in tooltips when
the EXPANDBYROW or EXPANDBYROWTREE setting is on.

Existing Field Information Pop-Up Description Off Pop-Up Description On

Description 1

AS Name 1 2

Controlling the Display of Sorted Data With Accordion Reports

1016

Existing Field Information Pop-Up Description Off Pop-Up Description On

Column Title 2 3

Field Name 3 4

The color and size presentation of the tooltips and pop-up descriptions have been standardized
for a uniform look throughout all reports.

Example: Creating an Accordion By Row Report Without Pop-Up Field Descriptions

The following example demonstrates how pop-up text will display for the standard Accordion
report in the default presentation, which means pop-up descriptions are not turned on.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1017

DEFINE FILE GGSALES.
UNITS/D12C DESCRIPTION ''=UNITS;
TOTSALES/D12CM DESCRIPTION 'DOLLARS*UNITS'=DOLLARS*UNITS;
END
TABLE FILE GGSALES
SUM DOLLARS UNITS AS 'Units'
TOTSALES AS 'Total Sales'
BY REGION
BY CATEGORY AS ''
BY PRODUCT AS 'Product AS Name'
ON TABLE SET EXPANDBYROW ALL
ON TABLE SET DROPBLNKLINE ALL
ON TABLE SET STYLE *
TYPE=REPORT,
 COLOR=RGB(66 70 73),
 FONT='TREBUCHET MS',
 SIZE=9,
 SQUEEZE=ON,
 GRID=OFF,
$
TYPE=TITLE,
 BACKCOLOR=RGB(102 102 102),
 COLOR=RGB(255 255 255),
 STYLE=-UNDERLINE+BOLD,
$
TYPE=DATA,
 BACKCOLOR=RGB(255 255 255),
$
TYPE=SUBTOTAL,
 BACKCOLOR=RGB(200 200 200),
 STYLE=BOLD,
 $
TYPE=GRANDTOTAL,
 BACKCOLOR=RGB(66 70 73),
 COLOR=RGB(255 255 255),
 STYLE=BOLD,
$
ENDSTYLE
END

Fields as defined in the Master File:

FIELD=CATEGORY, ALIAS=E02, FORMAT=A11, INDEX=I, TITLE='Category',
 DESC='Product category',$
FIELD=PRODUCT, ALIAS=E04, FORMAT=A16, TITLE='Product', DESC='Product name',$
 FIELD=REGION, ALIAS=E05, FORMAT=A11, INDEX=I, TITLE='Region',
 DESC='Region code',$
FIELD=UNITS, ALIAS=E10, FORMAT=I08, TITLE='Unit Sales',
 DESC='Number of units sold',$

Controlling the Display of Sorted Data With Accordion Reports

1018

The following image shows the pop-up description for the tree control, located at the top-left
corner of the table, displaying the list of column titles or AS name for the given BY column
within the underlying tree control.

The following image shows the pop-up text that will display when the mouse hovers over any of
the top level BY values that do not have an AS name, but do have a defined description and
title. In this case, the column titles will display.

The pop-up text for a top level BY value that has an AS name and a defined description will
display the AS name.

Example: Creating an Accordion By Row Report With Pop-Up Field Descriptions

The following example demonstrates how pop-up text displays with pop-up descriptions turned
on.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1019

SET POPUPDESC = ON
DEFINE FILE GGSALES.
UNITS/D12C DESCRIPTION ''=UNITS;
TOTSALES/D12CM DESCRIPTION 'DOLLARS*UNITS'=DOLLARS*UNITS;
END
TABLE FILE GGSALES
SUM DOLLARS UNITS AS 'Units'
TOTSALES AS 'Total Sales'
BY REGION
BY CATEGORY AS ''
BY PRODUCT AS 'Product AS Name'
ON TABLE SET EXPANDBYROW ALL
ON TABLE SET DROPBLNKLINE ALL
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/ENIADefault_combine.sty,$
ENDSTYLE
END

As with all HTML reports, setting POPUPDESC=ON will activate a text box that displays the field
descriptions for each of the verb column titles.

Additionally, with POPUPDESC set ON, the field description will be presented for the BY
elements within the tree. If no field description is defined, the column title or AS name will
display.

With POPUPDESC=ON, the defined description will display in the pop-up text, as shown in the
following image.

The image that shows the description for the BY value appears in the pop-up text even though
an AS name has been given to this field.

Controlling the Display of Sorted Data With Accordion Reports

1020

For additional information on pop-up field descriptions with HTML reports, see Displaying
Report Data on page 39.

Accordion By Row With NOPRINT

Hidden, NOPRINT BY fields, can be used in Accordion by Row reports. They allow the
calculation of values for, and the sorting of data by, fields which are hidden. NOPRINT sort
fields are included in the internal matrix and affect the sorting and aggregation of data in the
Accordion report, even though they are not displayed in the report. These NOPRINT sort fields
are defined using the BY sortfield NOPRINT phrase.

Note:

Hidden or NOPRINT fields are not displayed in tooltips or pop-up descriptions.

When using empty or blank AS names, if spaces are added between the quotation marks,
for example, BY fieldname ' ', the spaces will be removed and the functionality will be the
same as BY fieldname ''.

Example: Creating an Accordion By Row Report With an Explicit NOPRINT

The following request against the EMPLOYEE data source shows salary data for employees,
grouped in categories. The output is sorted by the virtual field NAME_SORT, which
concatenates the LAST_NAME and FIRST_NAME fields. The NAME_SORT field is hidden using
NOPRINT on the sort phrase. To display employee names, the NAME_DISPLAY virtual field is
created, which concatenates the FIRST_NAME field and the LAST_NAME field.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1021

DEFINE FILE EMPLOYEE
NAME_SORT/A50=EMPLOYEE.EMPINFO.LAST_NAME || (', ' |
EMPLOYEE.EMPINFO.FIRST_NAME);
NAME_DISPLAY/A57=EMPLOYEE.EMPINFO.FIRST_NAME | EMPLOYEE.EMPINFO.LAST_NAME;
NAME_CODE/A1=EDIT(LAST_NAME, '9');
NAME_GROUP/A10=IF NAME_CODE LE 'G' THEN 'A-G' ELSE IF NAME_CODE LE 'P'
 THEN 'H-P' ELSE 'Q-Z';
END
TABLE FILE EMPLOYEE
SUM
EMPLOYEE.EMPINFO.CURR_SAL AS 'Current Salary'
BY NAME_GROUP AS 'Alphabetical Group'
BY LOWEST NAME_SORT NOPRINT
BY LOWEST NAME_DISPLAY AS 'Employee Name'
ON TABLE SET PAGE-NUM NOLEAD
ON TABLE SET EXPANDBYROW 2
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET DROPBLNKLINE ON
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT,
 COLOR=RGB(66 70 73),
 FONT='TREBUCHET MS',
 SIZE=9,
 SQUEEZE=ON,
 GRID=OFF,
$

Controlling the Display of Sorted Data With Accordion Reports

1022

TYPE=TITLE,
 BACKCOLOR=RGB(102 102 102),
 COLOR=RGB(255 255 255),
 STYLE=-UNDERLINE+BOLD,
$
TYPE=DATA,
 BACKCOLOR=RGB(255 255 255),
$
TYPE=SUBTOTAL
 BY=1,
 BACKCOLOR=RGB(200 200 200),
 STYLE=BOLD,
$
TYPE=SUBTOTAL,
 BY=2,
 BACKCOLOR=RGB(200 220 220),
 STYLE=BOLD,
$
TYPE=SUBTOTAL,
 BY=3,
 BACKCOLOR=RGB(220 220 200),
 STYLE=BOLD,
$
TYPE=GRANDTOTAL,
 BACKCOLOR=RGB(66 70 73),
 COLOR=RGB(255 255 255),
 STYLE=BOLD,
$
ENDSTYLE
END

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1023

If you hover the mouse over any value in the NAME_DISPLAY column, the tooltip will display the
AS name, Employee Name, as shown in the following image.

Differences Between Reformatted and Redefined BY Fields

When a sort field is dynamically reformatted, both the original and reformatted fields are
placed in the internal matrix. The original field is not displayed, but is used to sort or aggregate
values.

When using a redefined field, the new column is used to display, sort, or aggregate values.

Example: Creating an Accordion By Row Report With Dynamically Reformatted BY Fields

The following request against the EMPLOYEE data source shows employees and salaries by
year of hire. The display fields, HIRE_DATE and CURR_SAL, are sorted by HIRE_DATE
reformatted with the format, YY, and by the virtual field NAME_DISPLAY (employee name).

Controlling the Display of Sorted Data With Accordion Reports

1024

DEFINE FILE EMPLOYEE
NAME_SORT/A50=EMPLOYEE.EMPINFO.LAST_NAME || (', ' |
 EMPLOYEE.EMPINFO.FIRST_NAME); NAME_DISPLAY/
A57=EMPLOYEE.EMPINFO.FIRST_NAME | EMPLOYEE.EMPINFO.LAST_NAME;NAME_CODE/
A1=EDIT(LAST_NAME, '9'); NAME_GROUP/A10=IF NAME_CODE LE 'G'
 THEN 'A-G' ELSE IF NAME_CODE LE 'P' THEN 'H-P' ELSE 'Q-Z';
END
TABLE FILE EMPLOYEE
SUM
HIRE_DATE
EMPLOYEE.EMPINFO.CURR_SAL
BY HIRE_DATE/YY
BY LOWEST NAME_DISPLAY AS 'Employee Name'
ON TABLE SET PAGE-NUM NOLEAD
WHERE HIRE_DATE LT '820101';
ON TABLE SET EXPANDBYROW ALL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET DROPBLNKLINE ON
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/ENIADefault_combine.sty,$
ENDSTYLE
END

In the report generated, there are multiple expandable groups or nodes for the same year,
1981. This occurs because the reformatted values are used for display, but the original values
are still used for sorting and aggregating. In this report, 1981 is the common value used to
represent two different dates, 81/07/01 and 81/11/02. The sorting takes place on the date,
not on the year.

Example: Creating an Accordion By Row Report With Redefined BY Fields

To sort your data on the reformatted field values instead of the original field values, create a
virtual field containing the BY value with the new format applied. This will allow you to display,
sort, and aggregate on the new redefined BY value.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1025

DEFINE FILE EMPLOYEE
NAME_SORT/A50=EMPLOYEE.EMPINFO.LAST_NAME || (', ' |
EMPLOYEE.EMPINFO.FIRST_NAME);
NAME_DISPLAY/A57=EMPLOYEE.EMPINFO.FIRST_NAME | EMPLOYEE.EMPINFO.LAST_NAME;
NAME_CODE/A1=EDIT(LAST_NAME, '9');
NAME_GROUP/A10=IF NAME_CODE LE 'G' THEN 'A-G' ELSE IF NAME_CODE LE 'P'
 THEN 'H-P' ELSE 'Q-Z';
DATE_HIRED/YY=HIRE_DATE;
END
TABLE FILE EMPLOYEE
SUM EMPLOYEE.EMPINFO.CURR_SAL
BY DATE_HIRED
BY LOWEST NAME_DISPLAY AS 'Employee Name'
ON TABLE SET PAGE-NUM NOLEAD
WHERE HIRE_DATE LT '820101';
ON TABLE SET EXPANDBYROW ALL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET DROPBLNKLINE ON
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/ENIADefault_combine.sty,$
ENDSTYLE
END

In the above request, the verb fields, HIRE_DATE and CURR_SAL are sorted by the DEFINE
field, DATE_HIRED. The result is a report sorted and aggregated by the redefined date values,
as shown in the following image.

Reference: Usage for SET EXPANDBYROW and EXPANDBYROWTREE

The following features are not supported with Accordion By Row reports:

HFREEZE

HTML Table of Contents

On Demand Paging

Controlling the Display of Sorted Data With Accordion Reports

1026

TABLEF

OVER

ROW-TOTAL

ON field RECAP

FOR

IN

SEQUENCE

PAGENUM

SUBHEAD

BORDER

MULTILINES

BY HIERARCHY

Compound Reports

Multiple requests in a single HTML report

In certain scenarios, a blank line is generated before a subtotal on the report output. You can
eliminate these automatic blank lines by issuing the SET DROPBLNKLINE=ON command.

Creating an Accordion By Column Report

Accordion By Column reports do not automatically display entire report rows. A plus sign
appears to the left of each data value in the column under the highest-level sort heading. For
data associated with lower-level sort fields, a plus sign is placed to the left of each data value,
but the data does not appear unless manually expanded. Data values of the lowest-level sort
field are not expandable. To expand your view of data for any expandable sort field, click a plus
sign and all data associated with the next lower-level sort field appears. When you expand a
data value under the next to lowest sort heading, all of the remaining associated data values
in the report appear. This type of Accordion Report is generated using the SET EXPANDABLE
command.

Reference: Support for Accordion By Column Reports

The following commands are not supported when using Accordion Reports:

BORDER, COLUMN, FOR, IN, OVER, PAGE-NUM, ROW-TOTAL, TOTAL

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1027

Data Visualization, HTML BYTOC, OLAP, On Demand Paging (WebFOCUS Viewer), column
freezing, and the ReportCaster burst feature are also not supported with Accordion Reports.

Syntax: How to Create Accordion by Column Reports

To enable Accordion By Column Reports, specify the following

ON TABLE SET EXPANDABLE = {ON|OFF}

where:

ON

Enables Accordion By Column Reports.

OFF

Disables Accordion By Column Reports. OFF is the default value.

Example: Creating an Accordion By Column Report

This example shows how to use an EXPANDABLE command to create an Accordion By Column
Report.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY REGION BY ST BY CITY BY CATEGORY
ON TABLE SET EXPANDABLE ON
END

Controlling the Display of Sorted Data With Accordion Reports

1028

The following image shows an Accordion by Column Report which displays all data associated
with the first-level sort field, Region, by default. The expanded data values you see are the
result of a report user clicking plus signs to the left of specific first, second- and third-level sort
fields after the report is generated.

Navigating a Multi-Page Report With the WebFOCUS Viewer

Normally, a web server returns an entire HTML report to a browser, which waits for all of the
report before displaying it. On-demand paging, implemented in the WebFOCUS Viewer, returns
one page of a report to a browser instead of the entire report. The web server holds the
remaining pages until the user requests them. This feature shortens the time the user waits to
see the first page and is especially useful for long reports. It also contains navigational
features that enable you to move quickly among the pages of the report.

The WebFOCUS Viewer does not support the table of contents (BYTOC) option because the
table of contents option requires all of the data to be on the same HTML page, even though it
then filters and only exposes part of the page at a time. The WebFOCUS Viewer splits the
output into many pages, only one of which is downloaded to the browser at a time. Accordion
reports are also not supported with the WebFOCUS Viewer.

Note that you can use the HFREEZE StyleSheet option to display column titles on every page of
output returned by the WebFOCUS Viewer.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1029

The following is page 1 of a 31-page report displayed in the WebFOCUS Viewer.

Notice that the WebFOCUS Viewer is divided into two frames:

The Report Frame is the larger upper frame that contains one page of a report.

The Control Frame contains the controls used to navigate the report and to search for a
string in the report. The navigational controls allow you to display the next or previous page,
the first or last page, or a specific page.

Note: You can control whether certain buttons display using SET commands. For more
information, see Controlling Button Display on the WebFOCUS Viewer in the TIBCO
WebFOCUS® Developing Reporting Applications manual.

Reference: Usage Notes for HTMLARCHIVE With the WebFOCUS Viewer

WebFOCUS interactive reporting features must have a connection to the WebFOCUS client in
order to access the components required to operate successfully.

HTMLARCHVE can be used to create self-contained HTML pages with user-defined images
when client access is not available.

Navigating a Multi-Page Report With the WebFOCUS Viewer

1030

To generate HTML pages containing user-defined images that can operate interactively, use
one of the following commands:

SET HTMLEMBEDIMG=ON
SET HTMLARCHIVE=ON

Define BASEURL to point directly to the host machine where these files can be accessed using
the following syntax:

SET BASEURL=http://{hostname:portnumber}

For more information on SET BASEURL, see Specifying a Base URL on page 882.

Procedure: How to Navigate in the WebFOCUS Viewer

The WebFOCUS Viewer Control Panel offers several ways to view pages in your report:

To display the previous or the next page in sequence, click the Previous or Next arrow.

To display the first or last page of the report, click the First Page or the Last Page arrow.

To display a specific page:

1. Enter a page number in the page input box.

2. Click the Go to Page button.

To download the entire report as a single document, click the All Pages button. The
WebFOCUS Viewer displays the entire report without the Viewer Control Panel.

You can return to viewing a single page of your report by clicking the Back button on the
browser toolbar.

To locate a text string, enter the text in the input box and click the Find button.

To limit your search by case, toggle the A=a button.

To control the direction of your search, toggle the -->/<-- button.

Using the WebFOCUS Viewer Search Option

The Viewer Control Panel contains controls that offer several ways to search your report. Using
the Viewer search controls, you can select a string of information, such as a phrase that
occurs in your report or a group of numbers, and search for each occurrence of that string. You
can further customize your search by matching capitalization of words exactly (a case-sensitive
search) or by controlling the direction of your search (either forward or backward from your
starting point in the report).

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1031

When using the Search option:

1. The first search starts at top of the document.

2. The second and subsequent searches start from the last successfully found search string
in the direction selected in the Viewer Control Panel. Note that the direction control is to
the right of the Search entry field used to specify a search string.

Linking Report Pages

With a StyleSheet, you can insert one or more navigational hyperlinks in a multi-page HTML
report. This feature makes it easy for you to link consecutive report pages together without
creating individual hyperlinks for each page.

You can define any report component as a hyperlink.

Syntax: How to Link Report Pages

Use the following syntax in an HTML report

URL=#_destination, $

where:

destination
Is one of the following:

#_next goes to the top of the next report page.

#_previous goes to the top of the previous report page.

#_top goes to the top of the current report page.

#_start goes to the first page of the report.

#_end goes to the last page of the report.

Note: In order to use these destinations in a self service applications, the following
command must be issued at the beginning of the FOCEXEC:

SET BASEURL=''

Example: Linking Report Pages Through Images in a Heading

This request displays two images in the page heading of a long report. It creates a link
between BULLET.GIF and the next page of the report, and GOBACK.GIF and the previous page
of the report.

Linking Report Pages

1032

TABLE FILE GGORDER
ON TABLE SUBHEAD
"COFFEE GRINDER SALES BY STORE"
" "
HEADING
"Next page or previous page."
PRINT QUANTITY AS 'Ordered Units' BY STORE_CODE BY PRODUCT NOPRINT
BY ORDER_NUMBER
WHERE PRODUCT EQ 'Coffee Grinder'
ON STORE_CODE PAGE-BREAK
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, STYLE=BOLD,$
TYPE=HEADING, IMAGE=/IBI_APPS/IBI_HTML/GGDEMO/BULLET, URL=#_next,
IMAGEALIGN=LEFT,$
TYPE=HEADING, IMAGE=/IBI_APPs/IBI_HTML/GGDEMO/GOBACK, URL=#_previous,
IMAGEALIGN=RIGHT,$
ENDSTYLE
END

The images display in each page heading.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1033

Click the image on the left of page 1 to display page 2.

Linking Report Pages

1034

Click the "go back" image on page 2 to redisplay page 1.

For details on including and positioning images in a report, see Laying Out the Report Page on
page 1341.

Note that if this procedure is part of a self-service application, the following command must be
issued at the start of the procedure:

SET BASEURL = ''

Example: Linking Pages Through Page Number and Heading Elements

This request creates hyperlinks from the page number to the next page in the report, and from
the text of the page heading, which appears at the top of every report page, back to the
previous page or to the first page.

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1035

TABLE FILE GGORDER
ON TABLE SUBHEAD
"COFFEE GRINDER SALES BY STORE"
" "
HEADING
"return to previous page"
"return to beginning"
PRINT QUANTITY AS 'Ordered Units' BY STORE_CODE BY PRODUCT NOPRINT
BY ORDER_NUMBER
WHERE PRODUCT EQ 'Coffee Grinder'
ON STORE_CODE PAGE-BREAK
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, STYLE=BOLD,$
TYPE=PAGENUM, URL=#_next, $
TYPE=HEADING, LINE=1, URL=#_previous, $
TYPE=HEADING, LINE=2, URL=#_start, $
ENDSTYLE
END

The first page looks as follows:

Linking Report Pages

1036

Click the page number three times to move to PAGE 4.

Click previous page to return to PAGE 3. Click return to beginning to go directly to PAGE 1.

Note that if this procedure is part of a self-service application, the following command must be
issued at the start of the procedure:

SET BASEURL = ''

11. Navigating Within an HTML Report

Creating Reports With TIBCO® WebFOCUS Language 1037

Linking Report Pages

1038

Chapter12
Bursting Reports Into Multiple HTML Files

Bursting separates a single report into multiple HTML files based on the value of the first
sort field in your report.

In this chapter:

Bursting Reports Overview

Bursting Reports Overview

When bursting separates a single report into multiple HTML files, each file contains all the
requested information for one specific value of the sort field. By providing direct access to
different sections of your report, this technique enables you to:

Provide easier navigation of large reports. Bursting automatically creates an index file with
direct links to each of the resulting files.

Tailor the distribution of your report so that recipients can easily navigate to the section
they need.

Use standard heading and footing commands to label the index page and/or each of the
resulting report files.

Syntax: How to Burst Reports Into Multiple HTML Files

ON sortfield PCSEND LOCATION dir [AS burstname] FORMAT HTML

where:

sortfield

Specifies the sort field based upon which bursting will occur. Each burst file will contain
report output for only one sort group.

You can burst reports based on the value of the first sort field only. You cannot burst
reports based on the value of subsequent sort fields.

You can burst a report into a maximum of 10,000 separate files. Therefore, you can burst
a report only if the number of individual values of the first sort field does not exceed
10,000.

Creating Reports With TIBCO® WebFOCUS Language 1039

PCSEND

Initiates bursting. You can only use one PCSEND command in a request.

dir

Specifies the location on the web server where the HTML index file and report files are
stored. The LOCATION parameter is required and must specify a directory from which the
web server reads HTML files. There is no default.

On UNIX, Windows, and OpenVMS platforms, the directory value must specify a fully
qualified directory path.

Note for z/OS Web390 users: On z/OS platforms, the directory value must specify the
ddname of an allocated PDS. No dynamic allocation of datasets is provided. The PDS is
allocated to a ddname other than the Web390 standard WWWHTM. The alternate ddname
must be WWWxxx, where xxx are any three alphanumeric characters. The Web390 web
server requires an entry in its mime table to recognize the allocated PDS as having HTML
output.

If the LOCATION parameter specifies an invalid directory or specifies a directory that
cannot be written to, an error message is returned.

burstname

Specifies the name of the HTML index file, which contains a list of hyperlinks to the
bursted HTML report files. The hyperlinks to the bursted HTML report files will be
numbered from 0 to 9999. If no file name is specified for the HTML index file, the default
name is HOLD.

Each bursted HTML report file will use the first four characters of the index file name,
followed by numerics 0000 through 9999.

Note: The report request can contain display fields with missing values. The report request can
also contain NOPRINT fields. For details, see Handling Records With Missing Field Values on
page 1045.

Reference: Rules for Headings and Footings on Index Pages and Bursted Reports

To include a heading or footing on the HTML index page, use the commands:

ON TABLE SUBHEAD

Bursting Reports Overview

1040

and

ON TABLE SUBFOOT

These headings and footings can contain embedded fields. The heading or footing is not
included in the HTML report output pages. Default styling is applied to the HTML index
page.

To include a standard heading or footing on all HTML report output pages, use the
commands:

HEADING

and

FOOTING

These headings and footings can contain embedded fields. Default styling is applied to the
HTML report output pages.

To include headings and footings that change each time the sortfield changes, use the
commands:

ON sortfield SUBHEAD

and

ON sortfield SUBFOOT

These subheadings or subfootings can include embedded fields, such as the sortfield used
in the PCSEND command. Default styling is applied to the HTML report output pages.

For details on including heading and footings in reports, see Using Headings, Footings, Titles,
and Labels on page 1527.

12. Bursting Reports Into Multiple HTML Files

Creating Reports With TIBCO® WebFOCUS Language 1041

Example: Bursting a Report

The following report procedure creates an HTML report output file for each different REGION
value in the GGSALES data source. The report output files are named test0000.html,
test0001.html, test0002.html, and so forth. The HTML index page is named test.html and
contains a hyperlink for each REGION data value. The directory you select depends on where
WebFOCUS is installed. In this example, the index page is stored in the directory e:\ibi
\WebFOCUS82\temp.

TABLE FILE GGSALES
HEADING
"Regional Report"
SUM UNITS AND DOLLARS
BY REGION BY STCD BY CATEGORY
ON TABLE SET PAGE NOPAGE
ON TABLE SUBHEAD
"Year-end Sales:"
"Regional Summary by Store"
ON REGION PCSEND LOCATION E:\IBI\WebFOCUS82\temp AS TEST FORMAT HTML
END

After running this request, no report output is returned, but the following message displays if
the request was successful:

The bursted files were successfully created.

Separate HTML files are created for each value of the major sort field REGION and are stored
in the location specified in the request.

The HTML index page created by the procedure follows:

Selecting the Midwest hyperlink displays the following HTML report:

Regional Report

Bursting Reports Overview

1042

Region Store ID Category Unit Sales Dollar Sales

Midwest R1019 Coffee 113253 1393610

 Food 107615 1351523

 Gifts 78869 969845

 R1020 Coffee 109581 1398779

 Food 118068 1522847

 Gifts 79932 1002775

 R1250 Coffee 109943 1386124

 Food 115731 1463901

 Gifts 72053 911261

Notice that the headings specified in the ON TABLE SUBHEAD command are displayed on the
HTML index page. See Rules for Headings and Footings on Index Pages and Bursted Reports on
page 1040.

12. Bursting Reports Into Multiple HTML Files

Creating Reports With TIBCO® WebFOCUS Language 1043

Bursting Reports Overview

1044

Chapter13
Handling Records With Missing Field
Values

Missing data is defined as data that is missing from a report because it is not relevant or
does not exist in the data source. Report output that involves averaging and counting
calculations or the display of parent segment instances may be affected by missing data.
Data can be missing from reports and calculations for the following reasons:

Data is not relevant to a particular row and column in a report. See Irrelevant Report
Data on page 1045.

A field in a segment instance does not have a data value. See Missing Field Values on
page 1046.

A parent segment instance does not have child instances (missing segment
instances). See Handling a Missing Segment Instance on page 1066.

Note: To run the examples in this topic, you must run the stored procedures EMPMISS
and SALEMISS to add missing data to the EMPLOYEE and SALES data sources,
respectively.

In this chapter:

Irrelevant Report Data

Missing Field Values

Handling a Missing Segment Instance

Setting the NODATA Character String

Irrelevant Report Data

Data can be missing from a report row or column because it is not relevant. The missing or
inapplicable value is indicated by the NODATA default character, a period (.).

Tip: You may specify a more meaningful NODATA value by issuing the SET NODATA command
(see Setting the NODATA Character String on page 1076).

Creating Reports With TIBCO® WebFOCUS Language 1045

Example: Irrelevant Report Data

The following request shows how the default NODATA character displays missing data in a
report.

TABLE FILE EMPLOYEE
PRINT CURR_SAL
BY LAST_NAME
BY FIRST_NAME
ACROSS DEPARTMENT
END

The output is:

The salary for an employee working in the production department displays in the PRODUCTION
column. The salary for an employee working in the MIS department displays in the MIS column.
The corresponding value in the PRODUCTION or MIS column, respectively, is missing because
the salary displays only under the department where the person is employed.

Missing Field Values

Missing values within segment instances occur when the instances exist, but some of the
fields lack values.

When fields in instances lack values, numeric fields are assigned the value 0, and
alphanumeric fields, the value blank. These default values appear in reports and are used in
all calculations performed by the SUM and COUNT display commands, DEFINE commands, and
prefix operators such as MAX. and AVE.

Missing Field Values

1046

To prevent the use of these default values in calculations (which might then give erroneous
results), you can add the MISSING attribute to the field declaration in the Master File, for
either a real or a virtual field. When the MISSING attribute is set to ON, the missing values are
marked with a special internal code to distinguish them from blanks or zeros, and the missing
values are ignored in calculations. In reports, the internal code is represented by the SET
NODATA value, a period (.), by default. See Setting the NODATA Character String on page
1076.

For example, missing data for a field in a segment instance may occur when the data values
are unknown, as in the following scenario. Suppose that the employees recorded in the
EMPLOYEE data source are due for a pay raise by a certain date, but the amount of the raise
has not yet been determined. The company enters the date for each employee into the data
source without the salary amounts; the salaries will be entered later. Each date is an individual
instance in the salary history segment, but the new salary for each date instance is missing.
Suppose further that a report request averages the SALARY field (SUM AVE.SALARY). The
accuracy of the resulting average depends on whether the missing values for the SALARY field
are treated as zeros (MISSING=OFF), or as internal codes (MISSING=ON).

Note: When all of the field values used in the calculation of a numeric summary value, such as
a subtotal, are missing, the summary value is assigned the missing data value, not the value
zero (0). This includes summary values produced by the operators ST. and CT. used in a
subfooting.

Example: Counting With Missing Values

Suppose the CURR_SAL field appears in 12 segment instances. In three of those instances,
the field was given no value. Nevertheless, the display command

COUNT CURR_SAL

counts 12 occurrences of the CURR_SAL field. This occurs because the MISSING attribute is
OFF by default, so the missing values are included in the count. If you wanted to exclude the
missing data from the count, you could set MISSING ON.

Example: Averaging With Missing Values

Suppose you have the following records of data for a field:

.

.
1
3

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1047

The numeric values in the first two records are missing (indicated by the periods). The last two
records have values of 1 and 3. If you average these fields without the MISSING attribute
(MISSING OFF), the value 0 is supplied for the two records that are missing values. Thus, the
average of the records is (0+0+1+3)/4, or 1. If you use the MISSING ON attribute, the two
missing values are ignored, calculating the average as (1+3)/2, or 2.

MISSING Attribute in the Master File

In some applications, the default values (blanks and zeros) may represent valid data rather
than the absence of information. However, if this is not the case, you can include the MISSING
attribute after the field format in the Master File declaration for the field with the missing
values. The MISSING attribute can be used with an actual field in the data source, or a virtual
field that you are defining in the Master File.

For example, the following field declaration specifies the MISSING attribute for the RETURNS
field:

FIELDNAME=RETURNS, ALIAS=RTN, FORMAT=I4, MISSING=ON,$

The next declaration specifies the MISSING attribute for a virtual field called PROFIT:

DEFINE PROFIT/D7 MISSING ON NEEDS SOME DATA = RETAIL_COST - DEALER_COST;$

To ensure that missing values are handled properly for virtual fields, you can set the MISSING
attribute ON for the virtual field in the DEFINE command, and specify whether you want to apply
the calculation if some or all values are missing. For related information on the SOME and ALL
phrases, see How to Specify Missing Values in a DEFINE or COMPUTE Command on page
1050.

When the MISSING attribute is set to ON in a field declaration, the field containing no data is
marked with a special internal code, rather than with blanks or zeros. During report generation,
the SUM and COUNT commands and all prefix operators (for example, AVE., MAX., MIN.)
exclude the missing data in their computations. For related information about the MISSING
attribute and field declarations, see the Describing Data With TIBCO WebFOCUS® Language
manual.

Note:

You may add MISSING field attributes to the Master File at any time. However, MISSING
attributes only affect data entered into the data source after the attributes were added.

Key fields are needed to identify a record. Therefore, key fields should not be identified as
missing.

Missing Field Values

1048

Example: Handling Missing Values With the MISSING Attribute

This example illustrates the difference between a field with MISSING ON and one without. In it
a virtual field, X_RETURNS, without the MISSING attribute, is set to equal a real field,
RETURNS, with the MISSING attribute declared in the Master File. When the field with the
MISSING attribute (RETURNS) is missing a value, the corresponding value of X_RETURNS is 0,
since a data source field that is missing a value is evaluated as 0 (or blank) for the purpose of
computation (see MISSING Attribute in a DEFINE or COMPUTE Command on page 1049).

The following request defines the virtual field:

DEFINE FILE SALES
X_RETURNS/I4 = RETURNS;
END

Now issue the following report request:

TABLE FILE SALES
SUM CNT.X_RETURNS CNT.RETURNS AVE.X_RETURNS AVE.RETURNS
END

Remember that the field X_RETURNS has the same value as RETURNS except when RETURNS
is missing a value, in which case, the X_RETURNS value is 0.

The output is:

The count for the RETURNS field is lower than the count for X_RETURNS and the average for
RETURNS is higher than for X_RETURNS because the missing values in RETURNS are not part
of the calculations.

MISSING Attribute in a DEFINE or COMPUTE Command

You can set the MISSING attribute ON in a DEFINE or COMPUTE command to enable a
temporary field with missing values to be interpreted and represented correctly in reports.

An expression used to derive the values of the temporary field can contain real fields that have
missing values. However, when used to derive the value of a temporary field, a data source
field that is missing a value is evaluated as 0 or blank for computational purposes, even if the
MISSING attribute has been set to ON for that field in the Master File.

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1049

To ensure that missing values are handled properly for temporary fields, you can set the
MISSING attribute ON for the virtual field in the DEFINE or COMPUTE command, and specify
whether you want to apply the calculation if some or all values are missing. See How to Specify
Missing Values in a DEFINE or COMPUTE Command on page 1050.

Syntax: How to Specify Missing Values in a DEFINE or COMPUTE Command

field[/format] MISSING {ON|OFF} [NEEDS] {SOME|ALL} [DATA] = expression;

where:

field

Is the name of the virtual field created by the DEFINE command.

/format

Is the format of the virtual field. The default is D12.2.

MISSING

ON enables the value of the temporary field to be interpreted as missing (that is,
distinguished by the special internal code from an intentionally entered zero or blank), and
represented by the NODATA character in reports.

OFF treats missing values for numeric fields as zeros, and missing values for
alphanumeric fields as blanks. This is the default value.

NEEDS

Is optional. It helps to clarify the meaning of the command.

SOME

Indicates that if at least one field in the expression has a value, the temporary field has a
value (the missing values of the field are evaluated as 0 or blank in the calculation). If all
of the fields in the expression are missing values, the temporary field is missing its value.
SOME is the default value.

ALL

Indicates that if all the fields in the expression have values, the temporary field has a
value. If at least one field in the expression has a missing value, the temporary field also
has a missing value.

DATA

Is optional. It helps to clarify the meaning of the command.

Missing Field Values

1050

expression

Is a valid expression from which the temporary field derives its value.

Note: You can also use the SET MISS_ON command to set a default value for MISSING ON in
DEFINE and COMPUTE.

Example: Handling Missing Values for a Virtual Field With MISSING OFF

The following request illustrates the use of two fields, RETURNS and DAMAGED, to define the
NO_SALE field. Both the RETURNS and DAMAGED fields have the MISSING attribute set to ON
in the SALES Master File, yet whenever one of these fields is missing a value, that field is
evaluated as 0.

DEFINE FILE SALES
NO_SALE/I4 = RETURNS + DAMAGED;
END
TABLE FILE SALES
PRINT RETURNS AND DAMAGED AND NO_SALE
BY CITY BY DATE BY PROD_CODE
END

The output is:

CITY DATE PROD_CODE RETURNS DAMAGED NO_SALE
---- ---- --------- ------- ------- -------
NEW YORK 10/17 B10 2 3 5
 B17 2 1 3
 B20 0 1 1
 C13 . 6 6
 C14 4 . 4
 C17 0 0 0
 D12 3 2 5
 E1 4 7 11
 E2 . . 0
 E3 4 2 6
NEWARK 10/18 B10 1 1 2
 10/19 B12 1 0 1
STAMFORD 12/12 B10 10 6 16
 B12 3 3 6
 B17 2 1 3
 C13 3 0 3
 C7 5 4 9
 D12 0 0 0
 E2 9 4 13
 E3 8 9 17
UNIONDALE 10/18 B20 1 1 2
 C7 0 0 0

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1051

Notice that the products C13, C14, and E2 in the New York section all show missing values for
either RETURNS or DAMAGED, because the MISSING ON attribute has been set in the Master
File. However, the calculation that determines the value of NO_SALE interprets these missing
values as zeros, because MISSING ON has not been set for the virtual field.

Example: Handling Missing Values for Virtual Fields With SOME and ALL

The following request illustrates how to use the DEFINE command with the MISSING attribute
to specify that if either some or all of the field values referenced in a DEFINE command are
missing, the virtual field should also be missing its value.

The SOMEDATA field contains a value if either the RETURNS or DAMAGED field contains a
value. Otherwise, SOMEDATA is missing its value. The ALLDATA field contains a value only if
both the RETURNS and DAMAGED fields contain values. Otherwise, ALLDATA is missing its
value.

DEFINE FILE SALES
SOMEDATA/I5 MISSING ON NEEDS SOME=RETURNS + DAMAGED;
ALLDATA/I5 MISSING ON NEEDS ALL=RETURNS + DAMAGED;
END

TABLE FILE SALES
PRINT RETURNS AND DAMAGED SOMEDATA ALLDATA
BY CITY BY DATE BY PROD_CODE
END

Missing Field Values

1052

The output is:

Syntax: How to Setting MISSING ON Behavior for DEFINE and COMPUTE

When a virtual field or calculated value can have missing values, you can specify whether all or
some of the field values used in the expression that creates the DEFINE or COMPUTE field
must be missing to make the result field missing. If you do not specify ALL or SOME for a
DEFINE or COMPUTE with MISSING ON, the default value is SOME.

The SET parameter MISS_ON enables you to specify whether SOME or ALL should be used for
MISSING ON in a DEFINE or COMPUTE that does not specify which to use.

SET MISS_ON = {SOME|ALL}

where:

SOME

Indicates that if at least one field in the expression has a value, the temporary field has a
value (the missing values of the field are evaluated as 0 or blank in the calculation). If all
of the fields in the expression are missing values, the temporary field has a missing value.
SOME is the default value.

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1053

ALL

Indicates that if all the fields in the expression have values, the temporary field has a
value. If at least one field in the expression has a missing value, the temporary field has a
missing value.

Example: Setting a Default Value for MISSING ON in DEFINE and COMPUTE

The following request creates three virtual fields that all have MISSING ON. Field AAA has all
missing values. Field BBB is missing only when the category is Gifts and has the value 100
otherwise. Field CCC is the sum of AAA and BBB.

SET MISS_ON = SOME
DEFINE FILE GGSALES
AAA/D20 MISSING ON = MISSING;
BBB/D20 MISSING ON = IF CATEGORY EQ 'Gifts' THEN MISSING ELSE 100;
CCC/D20 MISSING ON = AAA + BBB;
END
TABLE FILE GGSALES
SUM
AAA
BBB
CCC
BY CATEGORY
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
END

Running the request with SET MISS_ON=SOME (the default) shows that CCC has a value
unless both AAA and BBB are missing.

Missing Field Values

1054

Changing SET MISS_ON to ALL, produces the following output. CCC is assigned a missing
value because one of the fields used to calculate it is always missing.

Testing for Missing Values in IF-THEN-ELSE Expressions

In order to optimize the efficiency of IF-THEN-ELSE expression processing, the entire
expression may not be parsed when the result (true or false) can be determined without
parsing the entire expression. For example, consider the following IF-THEN-ELSE expression.

COMPUTE CCC/D9.1 MISSING ON = IF AAA EQ 0 OR BBB EQ 0 THEN 0 ELSE AAA / BBB
* 100;

Note:

AAA is a missable field (MISSING ON) that is set to MISSING.

BBB is a field with MISSING ON that is set to 100, so it has a value that is not MISSING.

For evaluation in expressions, a field that is MISSING is treated as zero (0).

CCC is a numeric field that has MISSING ON computed using an IF-THEN-ELSE expression. The
IF clause contains two tests connected by the OR operator. If either one of these two tests is
TRUE, the value in the THEN clause will be passed to the final MISSING check. If neither is
TRUE, the value in the ELSE clause will be passed to the MISSING check.

In this case, AAA EQ 0 is true (since MISSING is treated as 0 when used in a comparison). So
the THEN value, which is zero, is accepted. Since CCC has MISSING ON, which defaults to
NEEDS SOME values, at least one data value evaluated in the IF clause must not be missing.

Only AAA was evaluated to get the TRUE condition. BBB was not tested and, therefore, is not
included in the fields that are checked for missing values. Since AAA is MISSING, CCC (since it
NEEDS SOME and does not have any) must be set to MISSING. Note that this processing
represents a change from the processing in prior releases and, while it increases processing
efficiency, it may produce different results.

Since the test for a value and the test for existence or presence (MISSING) are not the same,
the best practice is always to use the test that is appropriate. When testing for MISSING,
using IS MISSING is preferred to using EQ 0, as it is more direct and does not result in the
same behavior change from previous releases.

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1055

Consider the following request. CCC uses EQ 0 in the IF-THEN-ELSE test, and DDD uses IS
MISSING.

DEFINE FILE GGSALES
AAA/D20 MISSING ON = MISSING;
BBB/D20 MISSING ON = 100;
END
TABLE FILE GGSALES
SUM
 AAA
 BBB
 COMPUTE CCC/D9.1 MISSING ON = IF AAA EQ 0 OR BBB EQ 0 THEN 0 ELSE AAA /
BBB * 100;
 COMPUTE DDD/D9.1 MISSING ON = IF AAA IS MISSING OR BBB IS MISSING THEN 0
ELSE AAA / BBB * 100;
BY CATEGORY
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
END

The output is shown in the following image. While CCC evaluates to a missing value, DDD
evaluates to 0 because the both AAA and BBB were evaluated to get the TRUE condition and
BBB is not missing, satisfying the NEEDS SOME VALUES definition for DDD.

Reference: Using SET MISSINGTEST With IF-THEN-ELSE Expressions

In prior releases, by default, when an IF-THEN-ELSE expression was used to calculate a result
and the IF expression evaluated to zero (for numeric expressions) or blank (for alphanumeric
expressions), the left hand side was checked to see if it had MISSING ON. If it did, and only
some values were needed (NEEDS SOME), the result of the IF expression was MISSING, not
true or false. The outcome returned was also MISSING, not the result of evaluating the THEN
or ELSE expression. The SET MISSINGTEST = NEW command eliminates the missing test for
the IF expression so that either the THEN expression or the ELSE expression will be evaluated
and returned as the result. This is the default behavior.

The syntax is:

SET MISSINGTEST = {NEW|OLD|SPECIAL}

Missing Field Values

1056

where:

NEW

Excludes the IF expression from the missing values evaluation so that the IF expression
results in either true or false, not MISSING. If it evaluates to true, the THEN expression is
used to calculate the result. If it evaluates to false, the ELSE expression is used to
calculate the result. This is the default value.

OLD

Includes the IF expression in the missing values evaluation. If the IF expression evaluates
to MISSING and the missing field only needs some missing values, the result is also
MISSING.

SPECIAL

Is required for passing parameters to RStat.

Example: Using SET MISSINGTEST With IF-THEN-ELSE Expressions

The following request defines a field named MISS_FIELD that contains a missing value for the
country name Austria. In the TABLE request there are two calculated values, CALC1 and CALC2
that test this field in IF-THEN-ELSE expressions. Both of these fields have MISSING ON and
need only some missing values to be missing:

SET MISSINGTEST = OLD
DEFINE FILE WF_RETAIL_LITE
MISS_FIELD/A10 MISSING ON = IF COUNTRY_NAME NE 'Austria' THEN 'DATAEXISTS'
ELSE MISSING;
END

TABLE FILE WF_RETAIL_LITE
SUM COGS_US MISS_FIELD
COMPUTE CALC1/A7 MISSING ON = IF ((MISS_FIELD EQ '') OR (MISS_FIELD EQ
MISSING)) THEN 'THEN' ELSE 'ELSE';
COMPUTE CALC2/A7 MISSING ON = IF ((MISS_FIELD EQ MISSING) OR (MISS_FIELD EQ
'')) THEN 'THEN' ELSE 'ELSE';
BY COUNTRY_NAME
WHERE BUSINESS_REGION EQ 'EMEA'
WHERE COUNTRY_NAME LT 'E'
ON TABLE SET NODATA 'MISSING'
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1057

Running the request with MISSINGTEST=OLD produces the output shown in the following
image:

Note that for Austria, MISS_FIELD is MISSING.

In CALC1, the expression MISS_FIELD EQ ' ' is evaluated to true. MISS_FIELD IS MISSING
is not evaluated at all because evaluation stops when it can be determined that the result
of the expression is true. However, since the expression compared the field to blank, it is
checked to see if the result field supports missing values. Since it does, the final result is
MISSING.

In CALC2, the expression MISS_FIELD EQ MISSING is true. MISS_FIELD EQ ' ' is not
evaluated at all because evaluation stops when it can be determined that the result of the
expression is true. No missing check is needed, so the result of the IF expression is TRUE,
and the THEN expression is evaluated and returned as the result.

Changing the SET command to SET MISSINGTEST=NEW and rerunning the request produces
the output shown in the following image. The IF expressions in CALC1 and CALC2 both
evaluate to true because neither expression is checked to see if the result field supports
missing, so the THEN expression is evaluated and returned as the result in both cases.

Testing for a Segment With a Missing Field Value

You can specify WHERE criteria to identify segment instances with missing field values.

Missing Field Values

1058

You cannot use these tests to identify missing instances. See Handling a Missing Segment
Instance on page 1066.

Syntax: How to Test for a Segment With a Missing Field Value

To test for a segment with missing field values, the syntax is:

WHERE field {IS|EQ} MISSING

To test for the presence of field values, the syntax is:

WHERE field {NE|IS-NOT} MISSING

A WHERE criterion that tests a numeric field for 0 or an alphanumeric field for blanks also
retrieves instances for which the field has a missing value.

Example: Testing for a Missing Field Value

The following request illustrates the use of MISSING to display grocery items (by code) for
which the number of packages returned by customers is missing.

TABLE FILE SALES
PRINT RETURNS
BY CITY BY DATE BY PROD_CODE
WHERE RETURNS IS MISSING
END

The output is:

CITY DATE PROD_CODE RETURNS
---- ---- --------- -------
NEW YORK 10/17 C13 .
 E2 .

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1059

Example: Testing for an Existing Field Value

The following request illustrates the use of MISSING to display only those grocery items for
which the number of packages returned by customers is not missing.

TABLE FILE SALES
PRINT RETURNS
BY CITY BY DATE BY PROD_CODE
WHERE RETURNS IS-NOT MISSING
END

The output is:

Example: Testing for a Blank or Zero

The following request displays grocery items that either were never returned or for which the
number of returned packages was never recorded:

TABLE FILE SALES
PRINT RETURNS
BY CITY BY DATE BY PROD_CODE
WHERE RETURNS EQ 0
END

Missing Field Values

1060

The output is:

Example: Excluding Missing Values From a Test

To display only those items that have not been returned by customers, you need two WHERE
criteria. The first to restrict the number of returns to 0, the other to exclude missing values, as
in the following request.

TABLE FILE SALES
PRINT RETURNS
BY CITY BY DATE BY PROD_CODE
WHERE RETURNS EQ 0
WHERE RETURNS IS-NOT MISSING
END

The output is:

Preserving Missing Data Values in an Output File

The ability to distinguish between missing data and default values (blanks and zeros) in fields
can be carried over into output files. If the retrieved and processed information displayed the
NODATA string in a report, by default the NODATA string can be stored in the output file. Using
the SET HNODATA command, you can change the NODATA value used for alphanumeric output
files. You can also use the SET HOLDMISS command to store the missing values rather than
the NODATA character in an output file. For related information, see Saving and Reusing Your
Report Output on page 471.

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1061

Syntax: How to Distinguish Missing Data in an Extract File

ON TABLE {HOLD|SAVE|SAVB} MISSING {ON|OFF}

where:

HOLD

Creates an extract file for use in subsequent reports. The default for MISSING is ON.

SAVE

Creates a text extract file for use in other programs. The default for MISSING is OFF.

SAVB

Creates a binary extract file for use in other programs. The default for MISSING is OFF.

HOLD files can be created with both the MISSING and FORMAT ALPHA options, specified in any
order. For example:

ON TABLE HOLD FORMAT ALPHA MISSING OFF
ON TABLE HOLD MISSING OFF FORMAT ALPHA

Example: Incorporating MISSING Values in an Extract File

The following request specifies MISSING ON in the HOLD phrase:

TABLE FILE SALES
SUM RETURNS AND HOLD FORMAT ALPHA MISSING ON
BY CITY BY DATE BY PROD_CODE
END

The MISSING=ON attribute for the RETURNS field is propagated to the HOLD Master File. In
addition, the missing data symbols are propagated to the HOLD file for the missing field
values:

FILENAME=HOLD , SUFFIX=FIX , $
 SEGMENT=HOLD, SEGTYPE=S3, $
 FIELDNAME=CITY, ALIAS=E01, USAGE=A15, ACTUAL=A15, $
 FIELDNAME=DATE, ALIAS=E02, USAGE=A4MD, ACTUAL=A04, $
 FIELDNAME=PROD_CODE, ALIAS=E03, USAGE=A3, ACTUAL=A03, $
 FIELDNAME=RETURNS, ALIAS=E04, USAGE=I3, ACTUAL=A03,
 MISSING=ON, $

With MISSING OFF in the HOLD phrase, the MISSING=ON attribute is not propagated to the
HOLD Master File and the missing data symbols are replaced with default values.

Missing Field Values

1062

Syntax: How to Store Missing Data in HOLD Files

SET HOLDMISS={ON|OFF}
ON TABLE SET HOLDMISS {ON|OFF}

where:

ON

Allows you to store missing data in a HOLD file. When TABLE generates a default value for
data not found, it generates missing values.

OFF

Does not allow you to store missing data in a HOLD file. OFF is the default value.

Reference: Usage Notes for Holding Missing Values

Setting HOLDMISS ON adds the MISSING=ON attribute to every field in the extract file.

Data is not found if:

ALL is set to ON.

The request is multi-path.

An ACROSS statement has been issued.

Example: Holding Missing Values Using HOLDMISS

SET HOLDMISS=ON
TABLE FILE MOVIES
 SUM WHOLESALEPR
BY CATEGORY ACROSS RATING
 ON TABLE HOLD AS HLDM
END
TABLE FILE HLDM
 PRINT *
 END

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1063

The output is:

CATEGORY WHOLESALEPR WHOLESALEPR WHOLESALEPR WHOLESALEPR WHOLESALEPR
-------- ----------- ----------- ----------- ----------- -----------
ACTION . . 20.98 . 34.48
CHILDREN 54.49 51.38 . . .
CLASSIC 40.99 160.80 . . .
COMEDY . . 46.70 30.00 13.75
DRAMA 10.00
FOREIGN 13.25 . 62.00 . 70.99
MUSICALS 15.00 . 13.99 9.99 13.99
MYSTERY . 9.00 18.00 9.00 80.97
SCI/FI . . . 35.99 43.53
TRAIN/EX .
60.98 . . .

Propagating Missing Values to Reformatted Fields in a Request

When a field is reformatted in a request (for example, SUM field/format), an internal COMPUTE
field is created to contain the reformatted field value and display on the report output. If the
original field has a missing value, that missing value can be propagated to the internal field by
setting the COMPMISS parameter ON. If the missing value is not propagated to the internal
field, it displays a zero (if it is numeric) or a blank (if it is alphanumeric). If the missing value is
propagated to the internal field, it displays the missing data symbol on the report output.

Syntax: How to Control Missing Values in Reformatted Fields

SET COMPMISS = {ON|OFF}

where:

ON

Propagates a missing value to a reformatted field. ON is the default value.

OFF

Displays a blank or zero for a reformatted field.

Note: The COMPMISS parameter cannot be set in an ON TABLE command.

Example: Controlling Missing Values in Reformatted Fields

The following procedure prints the RETURNS field from the SALES data source for store 14Z.
With COMPMISS OFF, the missing values display as zeros in the column for the reformatted
field value.

Note: Before trying this example, you must make sure that the SALEMISS procedure, which
adds missing values to the SALES data source, has been run.

Missing Field Values

1064

SET COMPMISS = OFF
TABLE FILE SALES
PRINT RETURNS RETURNS/D12.2 AS 'REFORMATTED,RETURNS'
BY STORE_CODE
WHERE STORE_CODE EQ '14Z'
END

The output is:

 REFORMATTED
STORE_CODE RETURNS RETURNS
---------- ------- -----------
14Z 2 2.00
 2 2.00
 0 .00
 . .00
 4 4.00
 0 .00
 3 3.00
 4 4.00
 . .00
 4 4.00

With COMPMISS ON, the column for the reformatted version of RETURNS displays the missing
data symbol when a value is missing:

SET COMPMISS = ON
TABLE FILE SALES
PRINT RETURNS RETURNS/D12.2 AS 'REFORMATTED,RETURNS'
BY STORE_CODE
WHERE STORE_CODE EQ '14Z'
END

The output is:

 REFORMATTED
STORE_CODE RETURNS RETURNS
---------- ------- -----------
14Z 2 2.00
 2 2.00
 0 .00
 . .
 4 4.00
 0 .00
 3 3.00
 4 4.00
 . .
 4 4.00

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1065

Reference: Usage Notes for SET COMPMISS

If you create a HOLD file with COMPMISS ON, the HOLD Master File for the reformatted field
indicates MISSING = ON (as does the original field). With COMPMISS = OFF, the reformatted
field does NOT have MISSING = ON in the generated Master File.

Handling a Missing Segment Instance

In multi-segment data sources, when an instance in a parent segment does not have
descendant instances, the nonexistent descendant instances are called missing instances.

When you write a request from a data source that has missing segment instances, the missing
instances affect the report. For example, if the request names fields in a segment and its
descendants, the report omits parent segment instances that have no descendants. It makes
no difference whether fields are display fields or sort fields.

When an instance is missing descendants in a child segment, the instance, its parent, the
parent of its parent, and so on up to the root segment, is called a short path. Unique
segments are never considered to be missing.

For example, consider the following subset of the EMPLOYEE data source.

The top segment contains employee names.

The left segment contains addresses.

The right segment contains the salary history of each employee: the date the employee was
granted a new salary, and the amount of the salary.

Suppose some employees are paid by an outside agency. None of these employees have a
company salary history. Instances referring to these employees in the salary history segment
are missing.

Handling a Missing Segment Instance

1066

Nonexistent descendant instances affect whether parent segment instances are included in
report results. The SET ALL parameter and the ALL. prefix enable you to include parent
segment data in reports.

For illustrations of how missing segment instances impact reporting, see Reporting Against
Segments Without Descendant Instances on page 1067 and Reporting Against Segments With
Descendant Instances on page 1068.

Example: Reporting Against Segments Without Descendant Instances

The following request displays the salary histories for each employee.

TABLE FILE EMPLOYEE
PRINT SALARY
BY LAST_NAME BY FIRST_NAME
BY DAT_INC
END

However, two employees, Davis and Gardner, are omitted from the following report because
the LAST_NAME and FIRST_NAME fields belong to the root segment, and the DAT_INC and
SALARY fields belong to the descendant salary history segment. Since Davis and Gardner have
no descendant instances in the salary history segment, they are omitted from the report.

The output is:

LAST_NAME FIRST_NAME DAT_INC SALARY
--------- ---------- ------- ------
BANNING JOHN 82/08/01 $29,700.00
BLACKWOOD ROSEMARIE 82/04/01 $21,780.00
CROSS BARBARA 81/11/02 $25,775.00
 82/04/09 $27,062.00
GREENSPAN MARY 82/04/01 $8,650.00
 82/06/11 $9,000.00
IRVING JOAN 82/01/04 $24,420.00
 82/05/14 $26,862.00
JONES DIANE 82/05/01 $17,750.00
 82/06/01 $18,480.00
MCCOY JOHN 82/01/01 $18,480.00
MCKNIGHT ROGER 82/02/02 $15,000.00
 82/05/14 $16,100.00
ROMANS ANTHONY 82/07/01 $21,120.00
SMITH MARY 82/01/01 $13,200.00
 RICHARD 82/01/04 $9,050.00
 82/05/14 $9,500.00
STEVENS ALFRED 81/01/01 $10,000.00
 82/01/01 $11,000.00

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1067

Example: Reporting Against Segments With Descendant Instances

The following request displays the course codes and expenses for employees in the EMPDATA
and TRAIN2 data sources. The report output displays all employees that have instances in the
COURSECODE or EXPENSES fields. The employees that are missing instances for either of
those fields are omitted from the report. For those employees that have instances for only one
of the fields, the designator for missing data displays in the respective column. In this
example, Henry Chisolm has taken two courses but only has expenses for one. Therefore, the
designator for missing instances displays in the EXPENSES column.

JOIN EMPDATA.PIN IN EMPDATA TO ALL TRAINING.PIN IN TRAIN2 AS JOIN1
TABLE FILE EMPDATA
PRINT LASTNAME AND FIRSTNAME AND COURSECODE AND EXPENSES
BY PIN
END

The output is:

PIN LASTNAME FIRSTNAME COURSECODE EXPENSES

000000010 VALINO DANIEL PDR740 2,300.00

000000030 CASSANOVA LOIS NAMA730 2,600.00

CASSANOVA LOIS EDP090 2,300.00

.

.

.

000000350 FERNSTEIN ERWIN SSI220 1,850.00

FERNSTEIN ERWIN MC90 1,730.00

FERNSTEIN ERWIN UMI720 3,350.00

000000360 CHISOLM HENRY EDP090 .00

CHISOLM HENRY EDP690 3,000.00

000000370 WANG JOHN UMI710 2,050.00

000000380 ELLNER DAVID EDP090 .

ELLNER DAVID UNI780 3,350.00

000000410 CONTI MARSHALL EDP690 3,100.00

Note: The report output has been truncated for demonstration purposes.

Handling a Missing Segment Instance

1068

Including Missing Instances in Reports With the ALL. Prefix

If a request excludes parent segment instances that lack descendants, you can include the
parent instances by attaching the ALL. prefix to one of the fields in the parent segment.

Note that if the request contains WHERE or IF criteria that screen fields in segments that have
missing instances, the report omits parent instances even when you use the ALL. prefix. To
include these instances, use the SET ALL=PASS command described in Including Missing
Segment Instances With the ALL. Prefix on page 1069.

Example: Including Missing Segment Instances With the ALL. Prefix

The following request displays the salary history of each employee. Although employees
Elizabeth Davis and David Gardner have no salary histories, they are included in the report.

TABLE FILE EMPLOYEE
PRINT SALARY
BY ALL.LAST_NAME BY FIRST_NAME
BY DAT_INC
END

The output is:

LAST_NAME FIRST_NAME DAT_INC SALARY
--------- ---------- ------- ------
BANNING JOHN 82/08/01 $29,700.00
BLACKWOOD ROSEMARIE 82/04/01 $21,780.00
CROSS BARBARA 81/11/02 $25,775.00
 82/04/09 $27,062.00
DAVIS ELIZABETH . .
GARDNER DAVID . .
GREENSPAN MARY 82/04/01 $8,650.00
 82/06/11 $9,000.00
IRVING JOAN 82/01/04 $24,420.00
 82/05/14 $26,862.00
JONES DIANE 82/05/01 $17,750.00
 82/06/01 $18,480.00
MCCOY JOHN 82/01/01 $18,480.00
MCKNIGHT ROGER 82/02/02 $15,000.00
 82/05/14 $16,100.00
ROMANS ANTHONY 82/07/01 $21,120.00
SMITH MARY 82/01/01 $13,200.00
 RICHARD 82/01/04 $9,050.00
 82/05/14 $9,500.00
STEVENS ALFRED 81/01/01 $10,000.00
 82/01/01 $11,000.00

Including Missing Instances in Reports With the SET ALL Parameter

You can control how parent instances with missing descendants are processed by issuing the
SET ALL command before executing the request. In a join, issuing the SET ALL = ON command
controls left outer join processing.

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1069

Note: A request with WHERE or IF criteria, which screen fields in a segment that has missing
instances, omits instances in the parent segment even if you use the SET ALL=ON command.
To include these instances, use the SET ALL=PASS command.

In WebFOCUS, the command SET ALL = ON or JOIN LEFT_OUTER specifies a left outer join.
With a left outer join, all records from the host file display on the report output. If a cross-
referenced segment instance does not exist for a host segment instance, the report output
displays missing values for the fields from the cross-referenced segment.

If there is a screening condition on the dependent segment, those dependent segment
instances that do not satisfy the screening condition are omitted from the report output, and
so are their corresponding host segment instances. With missing segment instances, tests for
missing values fail because the fields in the segment have not been assigned missing values.

When a relational engine performs a left outer join, it processes host records with missing
cross-referenced segment instances slightly differently from the way WebFOCUS processes
those records when both of the following conditions apply:

There is a screening condition on the cross-referenced segment.

A host segment instance does not have a corresponding cross-referenced segment
instance. This is called a short path.

When these two conditions are true, WebFOCUS omits the host record from the report output,
while relational engines supply null values for the fields from the dependent segment and then
apply the screening condition. If the missing values pass the screening condition, the entire
record is retained on the report output. This type of processing is useful for finding or counting
all host records that do not have matching records in the cross-referenced file or for creating a
DEFINE-based join from the cross-referenced segment with the missing instance to another
dependent segment.

If you want WebFOCUS to assign null values to the fields in a missing segment instance when
a left outer join is in effect, you can issue the command SET SHORTPATH=SQL.

Syntax: How to Include a Parent Instance With Missing Descendants

SET ALL= {OFF|ON|PASS}

where:

OFF

Omits parent instances that are missing descendants from the report. OFF is the default
value.

Handling a Missing Segment Instance

1070

ON

Includes parent instances that are missing descendants in the report. However, if a test
on a missing segment fails, this causes the parent to be omitted from the output. It is
comparable to the ALL. prefix.

PASS

Includes parent instances that are missing descendants, even if WHERE or IF criteria exist
to screen fields in the descendant segments that are missing instances (that is, a test on
a missing segment passes).

Example: Including Missing Segment Instances With SET ALL

The following request displays all employees, regardless of whether they have taken a course
or not since the ALL=PASS command is set.

If the ALL=ON command had been used, employees that had not taken courses would have
been omitted because of the WHERE criteria.

JOIN EMPDATA.PIN IN EMPDATA TO ALL TRAINING.PIN IN TRAINING AS JOIN1
SET ALL = PASS
TABLE FILE EMPDATA
PRINT LASTNAME AND FIRSTNAME AND COURSECODE AND EXPENSES
BY PIN
WHERE EXPENSES GT 3000
END

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1071

The output is:

Syntax: How to Control Short Path Processing In a Left Outer Join

SET SHORTPATH = {FOCUS|SQL}

where:

FOCUS

Omits a host segment from the report output when it has no corresponding cross-
referenced segment and the report has a screening condition on the cross-referenced
segment.

SQL

Supplies missing values for the fields in a missing cross-referenced segment in an outer
join. Applies screening conditions against this record and retains the record on the report
output if it passes the screening test.

Note: There must be an outer join in effect, either as a result of the SET ALL=ON
command or a JOIN LEFT_OUTER command (either inside or outside of the Master File).

Handling a Missing Segment Instance

1072

Reference: Usage Notes for SET SHORTPATH = SQL

A FOCUS data source is supported as the host file in a join used with SET SHORTPATH = SQL,
but not as the cross-referenced file.

Example: Controlling Outer Join Processing

The following procedure creates two Oracle tables, ORAEMP and ORAEDUC, that will be used in
a join.

TABLE FILE EMPLOYEE
SUM LAST_NAME FIRST_NAME CURR_SAL CURR_JOBCODE DEPARTMENT
BY EMP_ID
ON TABLE HOLD AS ORAEMP FORMAT SQLORA
END
-RUN
TABLE FILE EDUCFILE
SUM COURSE_CODE COURSE_NAME
BY EMP_ID BY DATE_ATTEND
ON TABLE HOLD AS ORAEDUC FORMAT SQLORA
END

The following request joins the two Oracle tables and creates a left outer join (SET ALL = ON).

JOIN EMP_ID IN ORAEMP TO ALL EMP_ID IN ORAEDUC AS J1
SET ALL = ON
TABLE FILE ORAEMP
PRINT COURSE_CODE COURSE_NAME
BY EMP_ID
END

Since the join is an outer join, all ORAEMP rows display on the report output. ORAEMP rows
with no corresponding ORAEDUC row display the missing data symbol for the fields from the
ORAEDUC table.

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1073

EMP_ID COURSE_CODE COURSE_NAME
------ ----------- -----------
071382660 101 FILE DESCRPT & MAINT
112847612 101 FILE DESCRPT & MAINT
 103 BASIC REPORT PREP FOR PROG
117593129 101 FILE DESCRPT & MAINT
 103 BASIC REPORT PREP FOR PROG
 201 ADVANCED TECHNIQUES
 203 FOCUS INTERNALS
119265415 108 BASIC RPT NON-DP MGRS
119329144 . .
123764317 . .
126724188 . .
219984371 . .
326179357 104 FILE DESC & MAINT NON-PROG
 106 TIMESHARING WORKSHOP
 102 BASIC REPORT PREP NON-PROG
 301 DECISION SUPPORT WORKSHOP
 202 WHAT'S NEW IN FOCUS
451123478 101 FILE DESCRPT & MAINT
543729165 . .
818692173 107 BASIC REPORT PREP DP MGRS

The following request adds a screening condition on the ORAEDUC segment. To satisfy the
screening condition, the course name must either contain the characters BASIC or be missing.

JOIN CLEAR
JOIN EMP_ID IN ORAEMP TO ALL EMP_ID IN ORAEDUC AS J1
SET ALL = ON
TABLE FILE ORAEMP
PRINT COURSE_CODE COURSE_NAME
BY EMP_ID
WHERE COURSE_NAME CONTAINS 'BASIC' OR COURSE_NAME IS MISSING
END

However, with SET ALL = ON, the rows with missing values are not retained on the report
output.

EMP_ID COURSE_CODE COURSE_NAME
------ ----------- -----------
112847612 103 BASIC REPORT PREP FOR PROG
117593129 103 BASIC REPORT PREP FOR PROG
119265415 108 BASIC RPT NON-DP MGRS
326179357 102 BASIC REPORT PREP NON-PROG
818692173 107 BASIC REPORT PREP DP MGRS

Handling a Missing Segment Instance

1074

The following request adds the SET SHORTPATH = SQL command.

JOIN CLEAR
JOIN EMP_ID IN ORAEMP TO ALL EMP_ID IN ORAEDUC AS J1
SET ALL = ON
SET SHORTPATH=SQL
TABLE FILE ORAEMP
PRINT COURSE_CODE COURSE_NAME
BY EMP_ID
WHERE COURSE_NAME CONTAINS 'BASIC' OR COURSE_NAME IS MISSING
END

The report output now displays both the records containing the characters BASIC and those
with missing values.

EMP_ID COURSE_CODE COURSE_NAME
------ ----------- -----------
112847612 103 BASIC REPORT PREP FOR PROG
117593129 103 BASIC REPORT PREP FOR PROG
119265415 108 BASIC RPT NON-DP MGRS
119329144 . .
123764317 . .
126724188 . .
219984371 . .
326179357 102 BASIC REPORT PREP NON-PROG
543729165 . .
818692173 107 BASIC REPORT PREP DP MGRS

Example: Finding Host Records That Have No Matching Cross-Referenced Records

The following request counts and lists those employees who have taken no courses.

JOIN LEFT_OUTER EMP_ID IN ORAEMP TO ALL EMP_ID IN ORAEDUC AS J1
SET ALL = ON
SET SHORTPATH=SQL
TABLE FILE ORAEMP
COUNT EMP_ID
LIST EMP_ID LAST_NAME FIRST_NAME
WHERE COURSE_NAME IS MISSING
END

The output is:

EMP_ID
COUNT LIST EMP_ID LAST_NAME FIRST_NAME
------ ---- ------ --------- ----------
 5 1 119329144 BANNING JOHN
 2 123764317 IRVING JOAN
 3 126724188 ROMANS ANTHONY
 4 219984371 MCCOY JOHN
 5 543729165 GREENSPAN MARY

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1075

Testing for Missing Instances in TIBCO FOCUS Data Sources

You can use the ALL PASS parameter to produce reports that include only parent instances
with missing descendant values. To do so, write the request to screen out all existing
instances in the segment with missing instances. After you set the ALL parameter to PASS, the
report displays only the parent instances that are missing descendants.

Example: Testing for a MISSING Instance in a TIBCO FOCUS Data Source

The following request tests for missing instances in the COURSECODE field. Since no
COURSECODE can equal 'XXXX', only employees with missing instances in COURSECODE
display in the report output.

JOIN EMPDATA.PIN IN EMPDATA TO ALL TRAINING.PIN IN TRAINING AS JOIN1
SET ALL = PASS
TABLE FILE EMPDATA
PRINT LASTNAME AND FIRSTNAME AND COURSECODE AND EXPENSES
BY PIN
WHERE COURSECODE EQ 'XXXX'
END

The output is:

PIN LASTNAME FIRSTNAME COURSECODE EXPENSES

000000020 BELLA MICHAEL . .

000000060 PATEL DORINA . .

000000070 SANCHEZ EVELYN . .

000000090 PULASKI MARIANNE . .

000000130 CVEK MARCUS . .

000000170 MORAN WILLIAM . .

000000220 LEWIS CASSANDRA . .

000000230 NOZAWA JIM . .

000000300 SOPENA BEN . .

000000390 GRAFF ELAINE . .

000000400 LOPEZ ANNE . .

Setting the NODATA Character String

In a report, the NODATA character string indicates no data or inapplicable data. The default
NODATA character is a period. However, you can change this character designation.

Setting the NODATA Character String

1076

Syntax: How to Set the NODATA String

SET NODATA = string

where:

string

Is the character string used to indicate missing data in reports. The default string is a
period (.). The string may be a maximum of 11 characters. Common choices are NONE,
N/A, and MISSING.

Example: Setting NODATA Not to Display Characters

If you do not want any characters, issue the command:

SET NODATA = ' '

Example: Setting the NODATA Character String

In the following request, the NODATA character string is set to MISSING. The word MISSING
displays on the report instead of the default period.

SET NODATA=MISSING

TABLE FILE EMPLOYEE
PRINT CURR_SAL BY LAST_NAME BY FIRST_NAME
ACROSS DEPARTMENT
END

The output is:

13. Handling Records With Missing Field Values

Creating Reports With TIBCO® WebFOCUS Language 1077

Setting the NODATA Character String

1078

Chapter14
Joining Data Sources

You can join two or more related data sources to create a larger integrated data structure
from which you can report in a single request. The joined structure is virtual. It is a way of
accessing multiple data sources as if they were a single data source. Up to 1022 joins
can be in effect at one time, for a total of 1023 segments, depending on the number of
active segments and the number and length of the fields (there is a 32K limit on the
length of all fields).

For details about data sources you can use in a join, see Data Sources You Can and
Cannot Join on page 1081.

In this chapter:

Types of Joins

How the JOIN Command Works

Creating an Equijoin

Using a Conditional Join

Full Outer Joins

Reporting Against a Multi-Fact Cluster
Synonym

Navigating Joins Between Cluster
Synonyms

Cross Database Join Optimization

Invoking Context Analysis for a Star
Schema With a Fan Trap

Adding DBA Restrictions to the Join
Condition: SET DBAJOIN

Preserving Virtual Fields During Join
Parsing

Displaying Joined Structures

Clearing Joined Structures

Types of Joins

When you join two data sources, some records in one of the files may lack corresponding
records in the other file. When a report omits records that are not in both files, the join is
called an inner join. When a report displays all matching records, plus all records from the host
file that lack corresponding cross-referenced records, the join is called a left outer join. When a
report displays all matching records plus all records from both files that lack corresponding
records in the other file, the join is called a full outer join. Full outer joins are supported for
relational data sources only.

Creating Reports With TIBCO® WebFOCUS Language 1079

The SET ALL command globally determines how all joins are implemented. If the SET ALL=ON
command is issued, all joins are treated as outer joins. With SET ALL=OFF, the default, all
joins are treated as inner joins.

Each JOIN command can specify explicitly which type of join to perform, locally overruling the
global setting. This syntax is supported for FOCUS, XFOCUS, Relational, VSAM, IMS, and
Adabas. If you do not specify the type of join in the JOIN command, the ALL parameter setting
determines the type of join to perform.

You can also join data sources using one of two techniques for determining how to match
records from the separate data sources. The first technique is known as an equijoin and the
second is known as a conditional join. When deciding which of the two join techniques to use,
it is important to know that when there is an equality condition between two data sources, it is
more efficient to use an equijoin rather than a conditional join.

You can use an equijoin structure when you are joining two or more data sources that have two
fields, one in each data source, with formats (character, numeric, or date) and values in
common. Joining a product code field in a sales data source (the host file) to the product code
field in a product data source (the cross-referenced file) is an example of an equijoin. For more
information on using equijoins, see Creating an Equijoin on page 1092.

The conditional join uses WHERE-based syntax to specify joins based on WHERE criteria, not
just on equality between fields. Additionally, the host and cross-referenced join fields do not
have to contain matching formats. Suppose you have a data source that lists employees by
their ID number (the host file), and another data source that lists training courses and the
employees who attended those courses (the cross-referenced file). Using a conditional join,
you could join an employee ID in the host file to an employee ID in the cross-referenced file to
determine which employees took training courses in a given date range (the WHERE condition).
For more information on conditional joins, see Using a Conditional Join on page 1111.

Joins can also be unique or non-unique. A unique, or one-to-one, join structure matches one
value in the host data source to one value in the cross-referenced data source. Joining an
employee ID in an employee data source to an employee ID in a salary data source is an
example of a unique equijoin structure.

A non-unique, or one-to-many, join structure matches one value in the host data source to
multiple values in the cross-referenced field. Joining an employee ID in a company's employee
data source to an employee ID in a data source that lists all the training classes offered by
that company results in a listing of all courses taken by each employee, or a joining of the one
instance of each ID in the host file to the multiple instances of that ID in the cross-referenced
file.

Types of Joins

1080

For more information on unique and non-unique joins, see Unique and Non-Unique Joined
Structures on page 1082.

Example: Joined Data Structure

Consider the SALES and PRODUCT data sources. Each store record in SALES may contain
many instances of the PROD_CODE field. It would be redundant to store the associated
product information with each instance of the product code. Instead, PROD_CODE in the
SALES data source is joined to PROD_CODE in the PRODUCT data source. PRODUCT contains
a single instance of each product code and related product information, thus saving space and
making it easier to maintain product information. The joined structure, which is an example of
an equijoin, is illustrated below:

Reference: Data Sources You Can and Cannot Join

The use of data sources as host files and cross-referenced files in joined structures depends
on the types of data sources you are joining:

Typically, joins can be established between any FOCUS-readable files.

Data sources protected by DBA security may be joined, with certain restrictions. For details,
see Notes on DBA Security for Joined Data Structures on page 1082.

Conditional joins are supported only for FOCUS, VSAM, ADABAS, IMS, and all relational
data sources.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1081

Reference: Notes on DBA Security for Joined Data Structures

You can join a data source with DBA protection to another data source with DBA protection,
as long as they use the same password.

In addition, you can join DBA protected data sources with different passwords by adding the
DBAFILE attribute to your security definition. The DBAFILE attribute names a central Master
File that contains different passwords and restrictions for several Master Files. If you use a
DBAFILE, a user can set separate passwords for each file using the syntax:

SET PASS = pswd1 IN file1, pswd2 IN file2

Individual DBA information remains in effect for each file in the JOIN. For details about the
DBAFILE attribute, see the Describing Data With TIBCO WebFOCUS® Language manual.

You can also join a DBA-protected host file to an unprotected cross-referenced file. The
DBA information is taken from the host file.

Unique and Non-Unique Joined Structures

In a unique joined structure, one value in the host field corresponds to one value in the cross-
referenced field. In a non-unique joined structure, one value in the host field corresponds to
multiple values in the cross-referenced field.

The ALL parameter in a JOIN command indicates that the joined structure is non-unique.

Omit the ALL parameter only when you are sure that the joined structure is unique. Omitting
the ALL parameter reduces overhead.

The ALL parameter does not interfere with the proper creation of the joined structure even if
it is unique. Use the ALL parameter if you are not sure whether the joined structure is
unique. This ensures that your reports contain all relevant data from the cross-referenced
file, regardless of whether the structure is unique.

Types of Joins

1082

Example: A Unique Equijoin Structure

The following example illustrates a unique joined structure. Two FOCUS data sources are
joined together: an EMPDATA data source and a SALHIST data source. Both data sources are
organized by PIN, and they are joined on a PIN field in the root segments of both files. Each
PIN has one segment instance in the EMPDATA data source, and one instance in the SALHIST
data source. To join these two data sources, issue this JOIN command:

JOIN PIN IN EMPDATA TO PIN IN SALHIST

Example: A Non-Unique Equijoin Structure

If a field value in the host file can appear in many segment instances in the cross-referenced
file, then you should include the ALL phrase in the JOIN syntax. This structure is called a non-
unique joined structure.

For example, assume that two FOCUS data sources are joined together: the JOB data source
and an EDUCFILE data source which records employee attendance at in-house courses. The
joined structure is shown in the following diagram.

The JOB data source is organized by employee, but the EDUCFILE data source is organized by
course. The data sources are joined on the EMP_ID field. Since an employee has one position
but can attend several courses, the employee has one segment instance in the JOB data
source but can have as many instances in the EDUCFILE data source as courses attended.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1083

To join these two data sources, issue the following JOIN command, using the ALL phrase:

JOIN EMP_ID IN JOB TO ALL EMP_ID IN EDUCFILE

Syntax: How to Correct for Lagging Values With a Unique Join

If a parent segment has two or more unique child segments that each have multiple children,
the report may incorrectly display a missing value. The remainder of the child values may then
be misaligned in the report. These misaligned values are called lagging values. The JOINOPT
parameter ensures proper alignment of your output by correcting for lagging values.

SET JOINOPT={NEW|OLD|GNTINT}

where:

NEW

Specifies that segments be retrieved from left to right and from top to bottom, which
results in the display of all data for each record, properly aligned. Missing values only
occur when they exist in the data.

OLD

Specifies that segments be retrieved as unique segments, which results in the display of
missing data in a report where all records should have values. This might cause lagging
values. OLD is the default value.

Types of Joins

1084

GNTINT

Specifies that segments be retrieved from left to right and from top to bottom, which
results in the display of all data for each record, properly aligned. Missing values only
occur when they exist in the data.

Note: The value GNTINT both corrects for lagging values and enables joins between
different numeric data types, as described in Joining Fields With Different Numeric Data
Types on page 1110.

Example: Correcting for Lagging Values in a Procedure With Unique Segments and Multiple
Children

This example is a hypothetical scenario in which you would use the JOINOPT parameter to
correct for lagging values. Lagging values display missing data such that each value appears
off by one line.

A single-segment host file (ROUTES) is joined to two files (ORIGIN and DEST), each having two
segments. The files are joined to produce a report that shows each train number, along with
the city that corresponds to each station.

The following request prints the city of origin (OR_CITY) and the destination city (DE_CITY).
Note that missing data is generated, causing the data for stations and corresponding cities to
lag, or be off by one line.

TABLE FILE ROUTES
PRINT TRAIN_NUM
OR_STATION OR_CITY
DE_STATION DE_CITY
END

The output is:

TRAIN_NUM OR_STATION OR_CITY DE_STATION DE_CITY
--------- ---------- ------- ---------- -------
101 NYC NEW YORK ATL .
202 BOS BOSTON BLT ATLANTA
303 DET DETROIT BOS BALTIMORE
404 CHI CHICAGO DET BOSTON
505 BOS BOSTON STL DETROIT
505 BOS . STL ST. LOUIS

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1085

Issuing SET JOINOPT=NEW enables segments to be retrieved in the expected order (from left
to right and from top to bottom), without missing data.

SET JOINOPT=NEW
TABLE FILE ROUTES
PRINT TRAIN_NUM
OR_STATION OR_CITY
DE_STATION DE_CITY
END

The correct report has only 5 lines instead of 6, and the station and city data is properly
aligned. The output is:

TRAIN_NUM OR_STATION OR_CITY DE_STATION DE_CITY
--------- ---------- ------- ---------- -------
101 NYC NEW YORK ATL ATLANTA
202 BOS BOSTON BLT BALTIMORE
303 DET DETROIT BOS BOSTON
404 CHI CHICAGO DET DETROIT
505 BOS BOSTON STL ST. LOUIS

Recursive Joined Structures

You can join a FOCUS or IMS data source to itself, creating a recursive structure. In the most
common type of recursive structure, a parent segment is joined to a descendant segment, so
that the parent becomes the child of the descendant. This technique (useful for storing bills of
materials, for example) enables you to report from data sources as if they have more segment
levels than is actually the case.

Example: Understanding Recursive Joined Structures

For example, the GENERIC data source shown below consists of Segments A and B.

Types of Joins

1086

The following request creates a recursive structure:

JOIN FIELD_B IN GENERIC TAG G1 TO FIELD_A IN GENERIC TAG G2 AS RECURSIV

This results in the joined structure (shown below).

Note that the two segments are repeated on the bottom. To refer to the fields in the repeated
segments (other than the field to which you are joining), prefix the tag names to the field
names and aliases and separate them with a period, or append the first four characters of the
JOIN name to the field names and aliases. In the above example, the JOIN name is RECURSIV.
You should refer to FIELD_B in the bottom segment as G2.FIELD_B (or RECUFIELD_B). For
related information, see Usage Notes for Recursive Joined Structures on page 1087.

Reference: Usage Notes for Recursive Joined Structures

You must either specify a unique JOIN name, or use tag names in the JOIN command.
Otherwise, you will not be able to refer to the fields in the repeated segments at the bottom
of the join structure.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1087

If you use tag names in a recursive joined structure, note the following guidelines:

If tag names are specified in a recursive join, duplicate field names must be qualified
with the tag name.

If a join name is specified and tag names are not specified in a recursive join, duplicate
field names must be prefixed with the first four characters of the join name.

If both a join name and a tag name are specified in a recursive join, the tag name must
be used as a qualifier.

The tag name must be used as the field name qualifier in order to retrieve duplicate
field names in a non-recursive join. If you do not qualify the field name, the first
occurrence is retrieved.

You may use a DEFINE-based join (see How to Join From a Virtual Field to a Real Field on
page 1105) to join a virtual field in a descendant segment to a field in the parent segment.

You can extend a recursive structure by issuing multiple JOIN commands from the bottom
repeat segment in the structure to the parent segment, creating a structure up to 16 levels
deep.

For FOCUS data sources, the field in the parent segment to which you are joining must be
indexed.

For IMS data sources, the following applies:

The parent segment must be the root segment of the data source.

The field to which you are joining must be both a key field and a primary or secondary
index.

You need a duplicate PCB in the PSB for every recursive join you create.

Example: Using Recursive Joined Structures

This example explains how to use recursive joins to store and report on a bill of materials.
Suppose you are designing a data source called AIRCRAFT that contains the bill of materials
for an aircraft manufactured by a company. The data source records data on three levels of
airplane parts:

Major divisions, such as the cockpit or cabin.

Parts of divisions, such as instrument panels and seats.

Types of Joins

1088

Subparts, such as nuts and bolts.

The data source must record each part, the part description, and the smaller parts composing
the part. Some parts, such as nuts and bolts, are common throughout the aircraft. If you
design a three-segment structure, one segment for each level of parts, descriptions of
common parts are repeated in every place they are used.

To reduce this repetition, design a data source that has only two segments (shown in the
following diagram). The top segment describes each part of the aircraft, large and small. The
bottom segment lists the component parts without descriptions.

Every part (except for the largest divisions) appears in both the top segment, where it is
described, and in the bottom segment, where it is listed as one of the components of a larger
part. (The smallest parts, such as nuts and bolts, appear in the top segment without an
instance of a child in the bottom segment.) Note that each part, no matter how often it is used
in the aircraft, is described only once.

If you join the bottom segment to the top segment, the descriptions of component parts in the
bottom segment can be retrieved. The first-level major divisions can also be related to third-
level small parts, going from the first level to the second level to the third level. Thus, the
structure behaves as a three-level data source, although it is actually a more efficient two-level
source.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1089

For example, CABIN is a first-level division appearing in the top segment. It lists SEATS as a
component in the bottom segment. SEATS also appears in the top segment. It lists BOLTS as
a component in the bottom segment. If you join the bottom segment to the top segment, you
can go from CABIN to SEATS and from SEATS to BOLTS.

Join the bottom segment to the top segment with this JOIN command:

JOIN SUBPART IN AIRCRAFT TO PART IN AIRCRAFT AS SUB

This creates the following recursive structure.

Types of Joins

1090

You can then produce a report on all three levels of data with this TABLE command (the field
SUBDESCRIPT describes the contents of the field SUBPART):

TABLE FILE AIRCRAFT
PRINT SUBPART BY PART BY SUBPART BY SUBDESCRIPT
END

How the JOIN Command Works

The JOIN command enables you to report from two or more related data sources with a single
request. Joined data sources remain physically separate, but are treated as one. Up to 1022
joins can be in effect at any one time.

When two data sources are joined, one is called the host file; the other is called the cross-
referenced file. Each time a record is retrieved from the host file, the corresponding fields in
the cross-referenced file are identified if they are referenced in the report request. The records
in the cross-referenced file containing the corresponding values are then retrieved.

Two data sources can be joined using a conditional join whenever you can define an
expression that determines how to relate records in the host file to records in the cross-
referenced file. Two data sources can be joined using an equijoin when they have fields in each
data source with formats (character, numeric, or date) and values in common. The common
formats ensure proper interpretation of the values. For example, suppose that you need to
read data from two data sources: one named JOB, containing job information, and a second
named SALARY, containing salary information. You can join these two data sources if each has
a field identifying the same group of employees in the same way: by last name, serial number,
or social security number. The join becomes effective when common values (for example,
common social security numbers) are retrieved for the joined fields.

After you issue the JOIN command, you can issue a single TABLE, TABLEF, MATCH FILE, or
GRAPH request to read the joined data source. You only need to specify the first data source
(host file) to produce a report from two or more data sources. For example, assume you are
writing a report from the JOB and SALARY data sources. You execute the following equijoin:

JOIN EMP_ID IN JOB TO ALL EMP_ID IN SALARY

This command joins the field EMP_ID in the JOB file to the field EMP_ID in the SALARY file.
JOB is the host file and SALARY is the cross-referenced file. You then execute this report
request:

TABLE FILE JOB
PRINT SALARY AND JOB_TITLE BY EMP_ID
END

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1091

The first record retrieved is a JOB file record for employee #071382660. Next, all records in
the SALARY data source containing employee #071382660 are retrieved. This process
continues until all the records have been read.

You can base your join on:

Real fields that have been declared in the Master Files of the host and cross-referenced
data sources, respectively. See How to Join Real Fields on page 1092.

A virtual field in the host data source (that has either been defined in the Master File or
with a DEFINE command) and a real field that has been declared in the Master File of the
cross-referenced data source. See How to Join From a Virtual Field to a Real Field on page
1105.

A condition you specify in the JOIN command itself. See How to Create a Conditional JOIN
on page 1112.

Reference: Increasing Retrieval Speed in Joined Data Sources

You can increase retrieval speed in joined structures by using an external index. However, the
target segment for the index cannot be a cross-referenced segment. For related information,
see Improving Report Processing on page 1937.

Creating an Equijoin

The most common joined structures are based on real fields that have been declared in the
Master Files of the host and cross-referenced data sources, respectively.

Syntax: How to Join Real Fields

The following JOIN syntax requires that the fields you are using to join the files are real fields
declared in the Master File. This join may be a simple one based on one field in each file to be
joined, or a multi-field join for data sources that support this type of behavior. The following
syntax describes the simple and multi-field variations:

JOIN [LEFT_OUTER|RIGHT_OUTER|INNER] hfld1 [AND hfld2 ...] IN hostfile [TAG
tag1]
 TO [UNIQUE|MULTIPLE]
 crfield [AND crfld2 ...] IN crfile [TAG tag2] [AS joinname]
END

where:

JOIN hfld1
Is the name of a field in the host file containing values shared with a field in the cross-
referenced file. This field is called the host field.

Creating an Equijoin

1092

AND hfld2...
Can be an additional field in the host file, with the caveats noted below. The phrase
beginning with AND is required when specifying multiple fields.

For adapters that support multi-field and concatenated joins, and FOCUS or XFOCUS
data sources when SET NFOC=ON (the default), you can specify up to 128 fields. See
your data adapter documentation for specific information about supported join features
for each adapter.

When you are joining two FOCUS data sources, and SET NFOC=OFF, you can specify up
to four alphanumeric fields in the host file that, if concatenated, contain values shared
with the cross-referenced file. You may not specify more than one field in the cross-
referenced file when the suffix of the file is FOC. For example, assume the cross-
referenced file contains a phone number field with an area code-prefix-exchange format.
The host file has an area code field, a prefix field, and an exchange field. You can
specify these three fields to join them to the phone number field in the cross-
referenced file. The JOIN command treats the three fields as one. Other data sources
do not have this restriction on the cross-referenced file.

INNER

Specifies an inner join. If you do not specify the type of join in the JOIN command, the
ALL parameter setting determines the type of join to perform.

LEFT_OUTER

Specifies a left outer join. If you do not specify the type of join in the JOIN command,
the ALL parameter setting determines the type of join to perform.

Note that in a left outer join, host records with a missing cross-referenced instance are
included in the report output. To control how tests against missing cross-referenced
segment instances are processed, use the SET SHORTPATH command described in
Handling Records With Missing Field Values on page 1045.

RIGHT_OUTER

Specifies a right outer join. This option is available for relational data sources that
support this type of join. Using this option requires that you issue the SET
SHORTPATH = SQL command.

Note that in a right outer join, cross-referenced records with a missing host instance are
included in the report output.

IN hostfile
Is the name of the host file.

TAG tag1
Is a tag name of up to 66 characters (usually the name of the Master File), which is
used as a unique qualifier for fields and aliases in the host file.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1093

The tag name for the host file must be the same in all the JOIN commands of a joined
structure.

TO [UNIQUE|MULTIPLE] crfld1
Is the name of a field in the cross-referenced file containing values that match those
of hfld1 (or of concatenated host fields). This field is called the cross-referenced field.

Note: Unique returns only one instance and, if there is no matching instance in the cross-
referenced file, it supplies default values (blank for alphanumeric fields and zero for
numeric fields).

Use the MULTIPLE parameter when crfld1 may have multiple instances in common with
one value in hfld1. Note that ALL is a synonym for MULTIPLE, and omitting this parameter
entirely is a synonym for UNIQUE. See Unique and Non-Unique Joined Structures on page
1082 for more information.

AND crfld2...
Is the name of a field in the cross-referenced file with values in common with hfld2.

Note: crfld2 may be qualified. This field is only available for data adapters that support
multi-field joins.

IN crfile
Is the name of the cross-referenced file.

TAG tag2
Is a tag name of up to 66 characters (usually the name of the Master File), which is
used as a unique qualifier for fields and aliases in cross-referenced files. In a
recursive join structure, if no tag name is provided, all field names and aliases are
prefixed with the first four characters of the join name. For related information, see
Usage Notes for Recursive Joined Structures on page 1087.

The tag name for the host file must be the same in all the JOIN commands of a joined
structure.

AS joinname
Is an optional name of up to eight characters that you may assign to the join
structure. You must assign a unique name to a join structure if:

You want to ensure that a subsequent JOIN command does not overwrite it.

You want to clear it selectively later.

The structure is recursive. See Recursive Joined Structures on page 1086.

Note: If you do not assign a name to the join structure with the AS phrase, the name is
assumed to be blank. A join without a name overwrites an existing join without a name.

Creating an Equijoin

1094

END

Required when the JOIN command is longer than one line. It terminates the command.
It must be on a line by itself.

Example: Creating a Simple Unique Joined Structure

An example of a simple unique join is shown below:

JOIN JOBCODE IN EMPLOYEE TO JOBCODE IN JOBFILE AS JJOIN

Example: Creating an Inner Join

The following procedure creates three FOCUS data sources:

EMPINFO, which contains the fields EMP_ID, LAST_NAME, FIRST_NAME, and
CURR_JOBCODE from the EMPINFO segment of the EMPLOYEE data source.

JOBINFO, which contains the JOBCODE and JOB_DESC fields from the JOBFILE data source.

EDINFO, which contains the EMP_ID, COURSE_CODE, and COURSE_NAME fields from the
EDUCFILE data source.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1095

The procedure then adds an employee to EMPINFO named Fred Newman who has no matching
record in the JOBINFO or EDINFO data sources.

TABLE FILE EMPLOYEE
SUM LAST_NAME FIRST_NAME CURR_JOBCODE
BY EMP_ID
ON TABLE HOLD AS EMPINFO FORMAT FOCUS INDEX EMP_ID CURR_JOBCODE
END
-RUN

TABLE FILE JOBFILE
SUM JOB_DESC
BY JOBCODE
ON TABLE HOLD AS JOBINFO FORMAT FOCUS INDEX JOBCODE
END
-RUN

TABLE FILE EDUCFILE
SUM COURSE_CODE COURSE_NAME
BY EMP_ID
ON TABLE HOLD AS EDINFO FORMAT FOCUS INDEX EMP_ID
END
-RUN

MODIFY FILE EMPINFO
FREEFORM EMP_ID LAST_NAME FIRST_NAME CURR_JOBCODE
MATCH EMP_ID
ON NOMATCH INCLUDE
ON MATCH REJECT
DATA
111111111, NEWMAN, FRED, C07,$
END

The following request prints the contents of EMPINFO. Note that Fred Newman has been added
to the data source:

TABLE FILE EMPINFO
PRINT *
END

Creating an Equijoin

1096

The output is:

EMP_ID LAST_NAME FIRST_NAME CURR_JOBCODE
------ --------- ---------- ------------
071382660 STEVENS ALFRED A07
112847612 SMITH MARY B14
117593129 JONES DIANE B03
119265415 SMITH RICHARD A01
119329144 BANNING JOHN A17
123764317 IRVING JOAN A15
126724188 ROMANS ANTHONY B04
219984371 MCCOY JOHN B02
326179357 BLACKWOOD ROSEMARIE B04
451123478 MCKNIGHT ROGER B02
543729165 GREENSPAN MARY A07
818692173 CROSS BARBARA A17
111111111 NEWMAN FRED C07

The following JOIN command creates an inner join between the EMPINFO data source and the
JOBINFO data source.

JOIN CLEAR *
JOIN INNER CURR_JOBCODE IN EMPINFO TO MULTIPLE JOBCODE IN JOBINFO AS J0

Note that the JOIN command specifies a multiple join. In a unique join, the cross-referenced
segment is never considered missing, and all records from the host file display on the report
output. Default values (blank for alphanumeric fields and zero for numeric fields) display if no
actual data exists.

The following request displays fields from the joined structure:

TABLE FILE EMPINFO
PRINT LAST_NAME FIRST_NAME JOB_DESC
END

Fred Newman is omitted from the report output because his job code does not have a match in
the JOBINFO data source:

LAST_NAME FIRST_NAME JOB_DESC
--------- ---------- --------
STEVENS ALFRED SECRETARY
SMITH MARY FILE QUALITY
JONES DIANE PROGRAMMER ANALYST
SMITH RICHARD PRODUCTION CLERK
BANNING JOHN DEPARTMENT MANAGER
IRVING JOAN ASSIST.MANAGER
ROMANS ANTHONY SYSTEMS ANALYST
MCCOY JOHN PROGRAMMER
BLACKWOOD ROSEMARIE SYSTEMS ANALYST
MCKNIGHT ROGER PROGRAMMER
GREENSPAN MARY SECRETARY
CROSS BARBARA DEPARTMENT MANAGER

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1097

Example: Creating a Left Outer Join

The following JOIN command creates a left outer join between the EMPINFO data source and
the EDINFO data source:

JOIN CLEAR *
JOIN LEFT_OUTER EMP_ID IN EMPINFO TO MULTIPLE EMP_ID IN EDINFO AS J1

The following request displays fields from the joined structure:

TABLE FILE EMPINFO
PRINT LAST_NAME FIRST_NAME COURSE_NAME
END

All employee records display on the report output. The records for those employees with no
matching records in the EDINFO data source display the missing data character (.) in the
COURSE_NAME column. If the join were unique, blanks would display instead of the missing
data character.

LAST_NAME FIRST_NAME COURSE_NAME
--------- ---------- -----------
STEVENS ALFRED FILE DESCRPT & MAINT
SMITH MARY BASIC REPORT PREP FOR PROG
JONES DIANE FOCUS INTERNALS
SMITH RICHARD BASIC RPT NON-DP MGRS
BANNING JOHN .
IRVING JOAN .
ROMANS ANTHONY .
MCCOY JOHN .
BLACKWOOD ROSEMARIE DECISION SUPPORT WORKSHOP
MCKNIGHT ROGER FILE DESCRPT & MAINT
GREENSPAN MARY .
CROSS BARBARA HOST LANGUAGE INTERFACE
NEWMAN FRED .

Example: Creating a Right Outer Join

The following requests generate two Microsoft SQL Server tables to join, and then issues a
request against the join.

The following request generates the WF_SALES table. The field ID_PRODUCT will be used in
the right outer join command.

TABLE FILE WF_RETAIL_LITE
SUM GROSS_PROFIT_US PRODUCT_CATEGORY PRODUCT_SUBCATEG
BY ID_PRODUCT
WHERE ID_PRODUCT FROM 2150 TO 4000
ON TABLE HOLD AS WF_SALES FORMAT SQLMSS
END

Creating an Equijoin

1098

The following request generates the WF_PRODUCT table. The field ID_PRODUCT will be used in
the right outer join command.

TABLE FILE WF_RETAIL_LITE
SUM PRICE_DOLLARS PRODUCT_CATEGORY PRODUCT_SUBCATEG PRODUCT_NAME
BY ID_PRODUCT
WHERE ID_PRODUCT FROM 3000 TO 5000
ON TABLE HOLD AS WF_PRODUCT FORMAT SQLMSS
END

The following request issues the SET SHORTPATH=SQL and JOIN commands and displays
values from the joined tables:

SET SHORTPATH = SQL
JOIN RIGHT_OUTER ID_PRODUCT IN WF_PRODUCT TAG T1 TO ALL ID_PRODUCT IN
WF_SALES TAG T2
END
TABLE FILE WF_PRODUCT
PRINT T1.ID_PRODUCT AS 'Product ID'
PRICE_DOLLARS AS Price
T2.ID_PRODUCT AS 'Sales ID'
GROSS_PROFIT_US
BY T1.ID_PRODUCT NOPRINT
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

You can generate a trace that shows the resulting SQL by adding the following commands.

SET TRACEUSER=ON
SET TRACESTAMP=OFF
SET TRACEOFF=ALL
SET TRACEON = STMTRACE//CLIENT

The trace shows that the request was optimized as a right outer join to the RDBMS.

SELECT
T1."ID_PRODUCT",
T1."PRICE_DOLLARS",
T2."ID_PRODUCT",
T2."GROSS_PROFIT_US"
FROM
(WF_PRODUCT T1
RIGHT OUTER JOIN
WF_SALES T2
ON T2."ID_PRODUCT" = T1."ID_PRODUCT")
ORDER BY
T1."ID_PRODUCT";

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1099

The output, shown in the following image, has a row for each ID_PRODUCT value that is in the
WF_PRODUCT table. The columns from WF_SALES rows that do not have a matching
ID_PRODUCT value display the NODATA symbol.

Example: Creating Two Inner Joins With a Multipath Structure

The following JOIN commands create an inner join between the EMPINFO and JOBINFO data
sources and an inner join between the EMPINFO and EDINFO data sources:

JOIN CLEAR *
JOIN INNER CURR_JOBCODE IN EMPINFO TO MULTIPLE JOBCODE IN JOBINFO AS J0
JOIN INNER EMP_ID IN EMPINFO TO MULTIPLE EMP_ID IN EDINFO AS J1

Creating an Equijoin

1100

The structure created by the two joins has two independent paths:

 SEG01
 01 S1

*EMP_ID **I
*CURR_JOBCODE**I
*LAST_NAME **
*FIRST_NAME **
* **

 I
 +-----------------+
 I I
 I SEG01 I SEG01
 02 I KM 03 I KM
..............
:EMP_ID ::K :JOBCODE ::K
:COURSE_CODE :: :JOB_DESC ::
:COURSE_NAME :: : ::
: :: : ::
: :: : ::
:............:: :............::
: :
 JOINED EDINFO JOINED JOBINFO

The following request displays fields from the joined structure:

SET MULTIPATH=SIMPLE
TABLE FILE EMPINFO
PRINT LAST_NAME FIRST_NAME IN 12 COURSE_NAME JOB_DESC
END

With MULTIPATH=SIMPLE, the independent paths create independent joins. All employee
records accepted by either join display on the report output. Only Fred Newman (who has no
matching record in either of the cross-referenced files) is omitted:

LAST_NAME FIRST_NAME COURSE_NAME JOB_DESC
--------- ---------- ----------- --------
STEVENS ALFRED FILE DESCRPT & MAINT SECRETARY
SMITH MARY BASIC REPORT PREP FOR PROG FILE QUALITY
JONES DIANE FOCUS INTERNALS PROGRAMMER ANALYST
SMITH RICHARD BASIC RPT NON-DP MGRS PRODUCTION CLERK
BANNING JOHN . DEPARTMENT MANAGER
IRVING JOAN . ASSIST.MANAGER
ROMANS ANTHONY . SYSTEMS ANALYST
MCCOY JOHN . PROGRAMMER
BLACKWOOD ROSEMARIE DECISION SUPPORT WORKSHOP SYSTEMS ANALYST
MCKNIGHT ROGER FILE DESCRPT & MAINT PROGRAMMER
GREENSPAN MARY . SECRETARY
CROSS BARBARA HOST LANGUAGE INTERFACE DEPARTMENT MANAGER

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1101

With MULTIPATH=COMPOUND, only employees with matching records in both of the cross-
referenced files display on the report output:

LAST_NAME FIRST_NAME COURSE_NAME JOB_DESC
--------- ---------- ----------- --------
STEVENS ALFRED FILE DESCRPT & MAINT SECRETARY
SMITH MARY BASIC REPORT PREP FOR PROG FILE QUALITY
JONES DIANE FOCUS INTERNALS PROGRAMMER ANALYST
SMITH RICHARD BASIC RPT NON-DP MGRS PRODUCTION CLERK
BLACKWOOD ROSEMARIE DECISION SUPPORT WORKSHOP SYSTEMS ANALYST
MCKNIGHT ROGER FILE DESCRPT & MAINT PROGRAMMER
CROSS BARBARA HOST LANGUAGE INTERFACE DEPARTMENT MANAGER

Reference: Requirements for Cross-Referenced Fields in an Equijoin

The cross-referenced fields used in a JOIN must have the following characteristics in specific
data sources:

In relational data sources and in a CA-DATACOM/DB data source, the cross-referenced field
can be any field.

In FOCUS and XFOCUS data sources, the cross-referenced field must be indexed. Indexed
fields have the attribute FIELDTYPE=I or INDEX=I or INDEX=ON in the Master File. If the
cross-referenced field does not have this attribute, append the attribute to the field
declaration in the Master File and rebuild the file using the REBUILD utility with the INDEX
option. This adds an index to your FOCUS or XFOCUS data source.

Note: The indexed fields can be external. See the Describing Data With TIBCO WebFOCUS®

Language manual for more information about indexed fields and the Rebuild tool.

In IMS data sources, the cross-referenced field must be a key field in the root segment. It
can be a primary or secondary index.

In fixed format or delimited sequential files, any field can be a cross-referenced field.
However, both the host and cross-referenced file must be retrieved in ascending order on
the named (key) fields, if the command ENGINE INT CACHE SET OFF is in effect. In this
situation, if the data is not in the same sort order, errors are displayed and a many-to-many
join is not supported. However, if ENGINE INT CACHE SET ON is in effect, the files do not
have to be in ascending order and a many-to-many join is supported. ON is the default
value. A delimited file used as the cross-referenced file in the join must consist of only one
segment. If the join is based on multiple fields, a fixed format sequential file must consist
of a single segment. If the cross-referenced fixed format sequential file contains only one
segment, the host file must have a segment declaration.

Creating an Equijoin

1102

Reference: Restrictions on Group Fields

When group fields are used in a joined structure, the group in the host file and the group in the
cross-referenced file must have the same number of elements:

In ISAM data sources, the field must be the full primary key if you issue a unique join, or an
initial subset of the primary key if you issue a non-unique join. In the Master File, the
primary key is described by a key GROUP; the initial subset is the first field in that group.

In VSAM KSDS data sources, the field must be the full primary or alternate key if you issue
a unique join, or an initial subset of the primary or alternate key if you issue a non-unique
join. In the Master File, the primary key is described by a key GROUP. The initial subset is
the first field in that group.

In VSAM ESDS data sources, the field can be any field, as long as the file is already sorted
on that field.

In Model 204 data sources, the field must be a key field. In the Access File, the types of
key fields are alphanumeric (KEY), ordered character (ORA), ordered numeric (ORN),
numeric range (RNG), invisible (IVK), and invisible range (IVR).

In ADABAS data sources, the field must be a descriptor field, a superdescriptor defined
with the .SPR or .NOP field name suffix, or a subdescriptor defined with the .NOP field
name suffix. The field description in the Master File must contain the attribute
FIELDTYPE=I.

In the Access File, the cross-referenced segment must specify ACCESS=ADBS and either
CALLTYPE=FIND or CALLTYPE=RL. If CALLTYPE=RL, the host field can be joined to the high-
order portion of a descriptor, superdescriptor, or subdescriptor, if the high-order portion is
longer than the host field.

In CA-IDMS/DB data sources, the field must be an indexed field on a network record
identified by the attribute FIELDTYPE=I in the Master File, a CA-IDMS/DB CALC field on a
network record identified by the CLCFLD phrase in the Access File, or any field on an LRF or
ASF record.

For a partial key join using fixed format or delimited sequential files, the setting ENGINE INT
CACHE SET OFF must be in effect.

Reference: Usage Notes for Inner and Outer JOIN Command Syntax

The SET ALL and SET CARTESIAN commands are ignored by the syntax.

The ALL. parameter is not supported. If the ALL. parameter is used, the following message
displays:

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1103

(FOC32452) Use of ALL. with LEFT_OUTER/INNER not allowed

If you define multiple joins, the resulting structure can be a single path or multi-path data
source.

If the setting MULTIPATH=SIMPLE is in effect and the report is based on multiple paths,
each of the individual joins is constructed separately without regard to the other joins,
and the matching records from each of the separate paths displays on the report
output. Therefore, the output can contain records that would have been omitted if only
one of the joins was in effect.

If the setting MULTIPATH=COMPOUND is in effect with a multi-path report, or if the
report displays data only from a single path, the report output displays only those
records that satisfy all of the joins.

Joining From a Virtual Field to a Real Field Using an Equijoin

You can use DEFINE-based JOIN syntax to create a virtual host field that you can join to a real
cross-referenced field. The DEFINE expression that creates the virtual host field may contain
only fields in the host file and constants. (It may not contain fields in the cross-referenced file.)
You can do more than one join from a virtual field.

You can create the virtual host field in a separate DEFINE command or in a Master File. For
information on Master Files, see the Describing Data With TIBCO WebFOCUS® Language
manual.

The same report request can use JOIN-based virtual fields, and virtual fields unrelated to the
join.

Note that if you are creating a virtual field in a DEFINE command, you must issue the DEFINE
after the JOIN command, but before the TABLE request since a JOIN command clears all fields
created by DEFINE commands for the host file and the joined structure. Virtual fields defined in
Master Files are not cleared.

Tip: If a DEFINE command precedes the JOIN command, you can set KEEPDEFINES to ON or
ALL to reinstate virtual fields during the parsing of a subsequent JOIN command. For more
information, see Preserving Virtual Fields Using KEEPDEFINES on page 1154.

Creating an Equijoin

1104

Syntax: How to Join From a Virtual Field to a Real Field

The DEFINE-based JOIN command enables you to join a virtual field in the host file to a real
field in the cross-referenced file. The syntax is:

JOIN [LEFT_OUTER|RIGHT_OUTER|INNER] deffld WITH host_field ...
 IN hostfile [TAG tag1]
 TO [UNIQUE|MULTIPLE]
 cr_field IN crfile [TAG tag2] [AS joinname]
END

where:

JOIN deffld
Is the name of a virtual field for the host file (the host field). The virtual field can be
defined in the Master File or with a DEFINE command. For related information, see
Notes on Using Virtual Fields With Joined Data Sources on page 1107.

WITH host_field

Is the name of any real field in the host segment with which you want to associate the
virtual field. This association is required to locate the virtual field.

Note: The WITH field referenced in the JOIN command must be in the same segment as
the WITH field referenced in the DEFINE that creates the virtual field or no output will be
produced.

The WITH phrase is required unless the KEEPDEFINES parameter is set to ON or ALL and
deffld was defined prior to issuing the JOIN command.

To determine which segment contains the virtual field, use the ? DEFINE query after
issuing the DEFINE command. See the TIBCO WebFOCUS® Developing Reporting
Applications manual for details about Query commands.

INNER

Specifies an inner join. If you do not specify the type of join in the JOIN command, the
ALL parameter setting determines the type of join to perform.

LEFT_OUTER

Specifies a left outer join. If you do not specify the type of join in the JOIN command,
the ALL parameter setting determines the type of join to perform.

RIGHT_OUTER

Specifies a right outer join. This option is available for relational data sources that
support this type of join. The SET SHORTPATH = SQL command must be in effect in
order to issue a right outer join.

IN hostfile
Is the name of the host file.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1105

TAG tag1
Is a tag name of up to 66 characters (usually the name of the Master File), which is
used as a unique qualifier for fields and aliases in host files.

The tag name for the host file must be the same in all JOIN commands of a joined
structure.

TO [UNIQUE|MULTIPLE] crfld1
Is the name of a real field in the cross-referenced data source whose values match
those of the virtual field. This must be a real field declared in the Master File.

Note: UNIQUE returns only one instance and, if there is no matching instance in the cross-
referenced file, it supplies default values (blank for alphanumeric fields and zero for
numeric fields).

Use the MULTIPLE parameter when crfld1 may have multiple instances in common with
one value in hfld1. Note that ALL is a synonym for MULTIPLE, and omitting this parameter
entirely is a synonym for UNIQUE. See Unique and Non-Unique Joined Structures on page
1082 for more information.

IN crfile
Is the name of the cross-referenced file.

TAG tag2
Is a tag name of up to 66 characters (usually the name of the Master File), which is
used as a unique qualifier for fields and aliases in cross-referenced files. In a
recursive joined structure, if no tag name is provided, all field names and aliases are
prefixed with the first four characters of the join name. For related information, see
Unique and Non-Unique Joined Structures on page 1082.

The tag name for the host file must be the same in all JOIN commands of a joined
structure.

AS joinname
Is an optional name of up to eight characters that you may assign to the joined
structure. You must assign a unique name to a join structure if:

You want to ensure that a subsequent JOIN command does not overwrite it.

You want to clear it selectively later.

The structure is recursive, and you do not specify tag names. See Recursive Joined
Structures on page 1086.

If you do not assign a name to the joined structure with the AS phrase, the name is
assumed to be blank. A join without a name overwrites an existing join without a name.

Creating an Equijoin

1106

END

Required when the JOIN command is longer than one line. It terminates the command.
It must be on a line by itself.

Reference: Notes on Using Virtual Fields With Joined Data Sources

Requests reading joined data sources can contain virtual fields that are defined either:

In the Master File of the host data source.

In a DEFINE command, in which the syntax

DEFINE FILE hostfile

identifies the host data source in the joined structure.

Note: The expression defining the host field for the join can use only host fields and
constants.

All other virtual fields can contain real fields from the host file and the cross-referenced file.

Tip: Since issuing the JOIN command clears all DEFINE commands for the host file and the
joined structure, you must issue the DEFINE command after the JOIN or turn KEEPDEFINES
to ON or ALL to preserve the virtual fields. For more information, see Preserving Virtual
Fields During Join Parsing on page 1153.

Example: Creating a Virtual Host Field for a Joined Structure

Suppose that a retail chain sends four store managers to attend classes. Each person,
identified by an ID number, manages a store in a different city. The stores and the cities in
which they are located are contained in the SALES data source. The manager IDs, the classes,
and dates the managers attended are contained in the EDUCFILE data source.

The following procedure lists the courses that the managers attended, identifying the
managers by the cities in which they work. Note the three elements in the procedure:

The JOIN command joins the SALES data source to the EDUCFILE data source, based on
the values common to the ID_NUM field (which contains manager IDs) in SALES and the
EMP_ID field in EDUCFILE. Note that the ID_NUM field does not exist yet and will be
created by the DEFINE command.

The DEFINE command creates the ID_NUM field, assigning to it the IDs of the managers
working in the four cities.

The TABLE command produces the report.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1107

The procedure is:

JOIN ID_NUM WITH CITY IN SALES TO ALL EMP_ID IN EDUCFILE AS SALEDUC

DEFINE FILE SALES
ID_NUM/A9 = DECODE CITY ('NEW YORK' 451123478 'NEWARK' 119265415
 'STAMFORD' 818692173 'UNIONDALE' 112847612);
END

TABLE FILE SALES
PRINT DATE_ATTEND BY CITY BY COURSE_NAME
END

The output is:

CITY COURSE_NAME DATE_ATTEND
---- ----------- -----------
NEW YORK FILE DESCRPT & MAINT 81/11/15
NEWARK BASIC RPT NON-DP MGRS 82/08/24
STAMFORD BASIC REPORT PREP DP MGRS 82/08/02
 HOST LANGUAGE INTERFACE 82/10/21
UNIONDALE BASIC REPORT PREP FOR PROG 81/11/16
 FILE DESCRPT & MAINT 81/11/15

Join Modes in an Equijoin

The JOIN_LENGTH_MODE (JOINLM) parameter controls processing of equality joined field pairs
for record-based non-SQL Adapters, such as DFIX, VSAM, and FIX. This setting controls
processing when two alphanumeric fields of different lengths or two numeric fields of different
data types and precisions are joined.

For SQL data sources, joins are normally either optimized (sent to the SQL engine for
processing) or managed to comply with SQL processing rules.

There are two supported modes of handling compatible, but not identical, joined fields:

SQL compliance mode. The JOIN command processor assures strict value equality of
joined fields. Detected truncation of significant characters during host to cross-referenced
conversion generates atarget not found condition, in which case the join is not done. If a
shorter host field is joined to a longer cross-referenced file, the shorter host field value is
extended to the length of the cross-referenced field with non-significant characters,
according to the data type, and the join is processed.

FOCUS reporting mode. The JOIN command processor assures partial value equality of
joined fields.

When joining a shorter to a longer field, a search range is created to find all cross-
referenced values that are prefixed with the host value.

Creating an Equijoin

1108

When joining a longer to a shorter field, the host value is unconditionally truncated to
the cross referenced field length. If the truncation removes non-blank characters, the
match will not be done and the comparison will fail, rejecting the records.

Syntax: How to Control the Join Mode for Record-Based Data Sources

SET JOIN_LENGTH_MODE|JOINLM} = {SQL|RANGE}

where:

SQL

Sets SQL compliant mode. which assures strict equality between host and cross-
referenced field values. This is the default value.

RANGE

Sets FOCUS reporting mode, which supports partial key joins.

Data Formats of Shared Fields

Generally, the fields containing the shared values in the host and cross-referenced files must
have the same data formats.

If you specify multiple host file fields, the JOIN command treats the fields as one concatenated
field. Add the field format lengths to obtain the length of the concatenated field. You must
observe the following rules:

If the host field is alphanumeric, the cross-referenced field must also be alphanumeric and
have the same length.

The formats may have different edit options.

Note that a text field cannot be used to join data sources.

If the host field is a numeric field, the host field format, as specified by the USAGE (or
FORMAT) attribute in the Master File, must agree in type (I, P, F, or D) with the format of the
cross-referenced field as specified by the USAGE (or FORMAT) attribute. For details, see
Joining Fields With Different Numeric Data Types on page 1110.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1109

The edit options may differ. The length may also differ, but with the following effect:

If the format of the host field (as specified by the USAGE attribute) is packed decimal
(P) or integer (I) and is longer than the cross-referenced field format (specified by the
USAGE attribute for FOCUS data sources or the ACTUAL attribute for other data
sources), only the length of the cross-referenced field format is compared, using only
the right-most digits of the shorter field. For example, if a five-digit packed decimal
format field is joined to a three-digit packed decimal format field, when a host record
with a five-digit number is retrieved, all cross-referenced records with the last three
digits of that number are also retrieved.

If the format of the host field is double precision (D), the left-most eight bytes of each
field are compared.

If the host field is a date field, the cross-referenced field must also be a date field. Date
and date-time fields must have the same components, not necessarily in the same order.

The host and cross-referenced fields can be described as groups in the Master File if they
contain the same number of component fields. The corresponding component fields in each
group (for example, the first field in the host group and the first field in the cross-referenced
group) must obey the above rules. For related information, see Restrictions on Group Fields
on page 1103.

If the host field is not a group field, the cross-referenced field can still be a group. If the
host field is a group, the cross-referenced field must also be a group.

Joining Fields With Different Numeric Data Types

You can join two or more data sources containing different numeric data types. For example,
you can join a field with a short packed decimal format to a field with a long packed decimal
format, or a field with an integer format to a field with a packed decimal format. This provides
enormous flexibility for creating reports from joined data sources.

When joining a shorter field to a longer field, the cross-referenced value is padded to the
length of the host field, adding spaces (for alpha fields) or hexadecimal zeros (for numeric
fields). This new value is used for searches in the cross-referenced file.

When joining a longer field to a shorter field, the FROM value is truncated. If part of your
value is truncated due to the length of the USAGE in the cross-referenced file, only records
matching the truncated value will be found in the cross-referenced file.

Note:

For comparison on packed decimal fields to be accomplished properly, all signs for positive
values are converted to hex C and all signs for negative values are converted to hex D.

Creating an Equijoin

1110

The JOINOPT parameter also corrects for lagging values in a unique join. For information,
see How to Correct for Lagging Values With a Unique Join on page 1084.

Syntax: How to Enable Joins With Data Type Conversion

To enable joins with data type conversion, issue the command

SET JOINOPT = [GNTINT|OLD]

where:

GNTINT

Enables joins with data type conversion.

OLD

Disables joins with data type conversion. This value is the default.

Example: Issuing Joins With Data Type Conversion

Since you can join a field with a short packed decimal format to a field with a long packed
decimal format, a join can be defined in the following Master Files:

FILE=PACKED,SUFFIX=FIX,$
 SEGNAME=ONE,SEGTYPE=S0
 FIELD=FIRST,,P8,P4,INDEX=I,$

FILE=PACKED2,SUFFIX=FIX,$
 SEGNAME=ONE,SEGTYPE=S0
 FIELD=PFIRST,,P31,P16,INDEX=I,$

The JOIN command might look like this:

JOIN FIRST IN PACKED TO ALL PFIRST IN PACKED2 AS J1

When joining packed fields, the preferred sign format of X'C' for positive values and X'D' for
negative values is still required. All other non-preferred signs are converted to either X'C' or
X'D'.

Using a Conditional Join

Using conditional JOIN syntax, you can establish joins based on conditions other than equality
between fields. In addition, the host and cross-referenced join fields do not have to contain
matching formats, and the cross-referenced field does not have to be indexed.

The conditional join is supported for FOCUS and for VSAM, ADABAS, IMS, IDMS, and all
relational data sources. Because each data source differs in its ability to handle complex
WHERE criteria, the optimization of the conditional JOIN syntax differs depending on the
specific data sources involved in the join and the complexity of the WHERE criteria.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1111

The standard ? JOIN command lists every join currently in effect, and indicates any that are
based on WHERE criteria.

Syntax: How to Create a Conditional JOIN

The syntax of the conditional (WHERE-based) JOIN command is

JOIN [LEFT_OUTER|RIGHT_OUTER|INNER] FILE hostfile AT hfld1 [WITH
hfld2] [TAG tag1]
 TO {UNIQUE|MULTIPLE}
 FILE crfile AT crfld [TAG tag2] [AS joinname]
 [WHERE expression1;
 [WHERE expression2;
 ...]
END

where:

INNER

Specifies an inner join. If you do not specify the type of join in the JOIN command, the ALL
parameter setting determines the type of join to perform.

LEFT_OUTER

Specifies a left outer join. If you do not specify the type of join in the JOIN command, the
ALL parameter setting determines the type of join to perform.

RIGHT_OUTER

Specifies a right outer join. The command SET SHORTPATH = SQL must be in effect.

hostfile

Is the host Master File.

AT

Links the correct parent segment or host to the correct child or cross-referenced segment.
The field values used as the AT parameter are not used to cause the link. They are simply
used as segment references.

hfld1

Is a field name in the host Master File whose segment will be joined to the cross-
referenced data source. The field name must be at the lowest level segment in its data
source that is referenced.

tag1

Is the optional tag name of up to 66 characters that is used as a unique qualifier for fields
and aliases in the host data source.

Using a Conditional Join

1112

hfld2

Is a data source field with which to associate a DEFINE-based conditional JOIN. For a
DEFINE-based conditional join, the KEEPDEFINES setting must be ON or ALL, and you must
create the virtual fields before issuing the JOIN command.

MULTIPLE

Specifies a one-to-many relationship between hostfile and crfile. Note that ALL is a
synonym for MULTIPLE.

UNIQUE

Specifies a one-to-one relationship between hostfile and crfile. Note that ONE is a synonym
for UNIQUE.

Note: Regardless of the character of the JOIN—INNER or LEFT_OUTER—the join to UNIQUE
will return only one instance of the cross-referenced file, and if this instance does not
match based on the evaluation of the WHERE expression, default values (spaces for
alphanumeric fields and 0 for numerical fields) are returned. There are never short paths
or missing values in the cross-referenced file.

crfile

Is the cross-referenced Master File.

crfld

Is a field name in the cross-referenced Master File. It can be any field in the segment.

tag2

Is the optional tag name of up to 66 characters that is used as a unique qualifier for fields
and aliases in the cross-referenced data source.

joinname

Is the name associated with the joined structure.

expression1, expression2

Are any expressions that are acceptable in a DEFINE FILE command. All fields used in the
expressions must lie on a single path.

You must include the connection between the tables in the WHERE conditions. The AT
references do not actually perform a JOIN between the fields as with a standard JOIN.

If you do not include any WHERE conditions in the join, a cartesian product is generated.

END

The END command is required to terminate the command and must be on a line by itself.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1113

Note: Single line JOIN syntax is not supported.

Example: Using a Conditional Join

The following example joins the VIDEOTRK and MOVIES data sources on the conditions that:

The transaction date (in VIDEOTRK) is more than ten years after the release date (in
MOVIES).

The movie codes match in both data sources.

The join is performed at the segment that contains MOVIECODE in the VIDEOTRK data source,
because the join must occur at the lowest segment referenced.

The following request displays the title, most recent transaction date, and release date for
each movie in the join, and computes the number of years between this transaction date and
the release date:

JOIN FILE VIDEOTRK AT MOVIECODE TAG V1 TO ALL
 FILE MOVIES AT RELDATE TAG M1 AS JW1
 WHERE DATEDIF(RELDATE, TRANSDATE,'Y') GT 10;
 WHERE V1.MOVIECODE EQ M1.MOVIECODE;
END
TABLE FILE VIDEOTRK
 SUM TITLE/A25 AS 'Title'
 TRANSDATE AS 'Last,Transaction'
 RELDATE AS 'Release,Date'
 COMPUTE YEARS/I5 = (TRANSDATE - RELDATE)/365; AS 'Years,Difference'
 BY TITLE NOPRINT
 BY HIGHEST 1 TRANSDATE NOPRINT
END

Using a Conditional Join

1114

The output is:

 Last Release Years
Title Transaction Date Difference
----- ----------- ------- ----------
ALICE IN WONDERLAND 91/06/22 51/07/21 39
ALIEN 91/06/18 80/04/04 11
ALL THAT JAZZ 91/06/25 80/05/11 11
ANNIE HALL 91/06/24 78/04/16 13
BAMBI 91/06/22 42/07/03 49
BIRDS, THE 91/06/23 63/09/27 27
CABARET 91/06/25 73/07/14 17
CASABLANCA 91/06/27 42/03/28 49
CITIZEN KANE 91/06/22 41/08/11 49
CYRANO DE BERGERAC 91/06/20 50/11/09 40
DEATH IN VENICE 91/06/26 73/07/27 17
DOG DAY AFTERNOON 91/06/23 76/04/04 15
EAST OF EDEN 91/06/20 55/01/12 36
GONE WITH THE WIND 91/06/24 39/06/04 52
JAWS 91/06/27 78/05/13 13
MALTESE FALCON, THE 91/06/19 41/11/14 49
MARTY 91/06/19 55/10/26 35
NORTH BY NORTHWEST 91/06/21 59/02/09 32
ON THE WATERFRONT 91/06/24 54/07/06 36
PHILADELPHIA STORY, THE 91/06/21 40/05/06 51
PSYCHO 91/06/17 60/05/16 31
REAR WINDOW 91/06/17 54/12/15 36
SHAGGY DOG, THE 91/06/25 59/01/09 32
SLEEPING BEAUTY 91/06/24 75/08/30 15
TIN DRUM, THE 91/06/17 80/03/01 11
VERTIGO 91/06/27 58/11/25 32

Full Outer Joins

The WebFOCUS join command and conditional join command have a FULL OUTER join option.

A full outer join returns all rows from the source data source and all rows from the target data
source. Where values do not exist for the rows in either data source, null values are returned.
WebFOCUS substitutes default values on the report output (blanks for alphanumeric columns,
the NODATA symbol for numeric columns).

Full outer joins and right outer joins are supported whether or not the underlying data source
supports them. When the underlying data source has support for these joins, the join
processing is passed to the database engine. When it does not support them, all necessary
data is returned and the join processing is handled by WebFOCUS.

Note: The command SET SHORTPATH = SQL must be in effect in order to issue a full outer
join.

Syntax: How to Specify a Full Outer Join

The following syntax generates a full outer equijoin based on real fields:

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1115

JOIN FULL_OUTER hfld1 [AND hfld2 ...] IN table1 [TAG tag1] TO {UNIQUE|
MULTIPLE} cfld [AND cfld2 ...] IN table2 [TAG tag2] [AS joinname]
END

where:

hfld1

Is the name of a field in the host table containing values shared with a field in the cross-
referenced table. This field is called the host field.

AND hfld2...

Can be an additional field in the host table. The phrase beginning with AND is required
when specifying multiple fields.

For relational adapters that support multi-field and concatenated joins, you can specify
up to 20 fields. See your adapter documentation for specific information about
supported join features.

IN table1

Is the name of the host table.

TAG tag1

Is a tag name of up to 66 characters (usually the name of the Master File), which is used
as a unique qualifier for fields and aliases in the host table.

The tag name for the host table must be the same in all the JOIN commands of a joined
structure.

TO [UNIQUE|MULTIPLE] crfld1

Is the name of a field in the cross-referenced table containing values that match those of
hfld1 (or of concatenated host fields). This field is called the cross-referenced field.

Note: UNIQUE returns only one instance and, if there is no matching instance in the cross-
referenced table, it returns null values.

Use the MULTIPLE parameter when crfld1 may have multiple instances in common with
one value in hfld1. Note that ALL is a synonym for MULTIPLE, and omitting this parameter
entirely is a synonym for UNIQUE.

AND crfld2...

Is the name of a field in the cross-referenced table with values in common with hfld2.

Note: crfld2 may be qualified. This field is only available for adapters that support multi-
field joins.

Full Outer Joins

1116

IN crfile

Is the name of the cross-referenced table.

TAG tag2

Is a tag name of up to 66 characters (usually the name of the Master File), which is used
as a unique qualifier for fields and aliases in cross-referenced tables. In a recursive join
structure, if no tag name is provided, all field names and aliases are prefixed with the first
four characters of the join name.

The tag name for the host table must be the same in all the JOIN commands of a joined
structure.

AS joinname

Is an optional name of up to eight characters that you may assign to the join structure.
You must assign a unique name to a join structure if:

You want to ensure that a subsequent JOIN command does not overwrite it.

You want to clear it selectively later.

The structure is recursive.

Note: If you do not assign a name to the join structure with the AS phrase, the name is
assumed to be blank. A join without a name overwrites an existing join without a name.

END

Required when the JOIN command is longer than one line. It terminates the command and
must be on a line by itself.

The following syntax generates a DEFINE-based full outer join:

JOIN FULL_OUTER deffld WITH host_field ...
 IN table1 [TAG tag1]
 TO [UNIQUE|MULTIPLE]
 cr_field IN table2 [TAG tag2] [AS joinname]
END

where:

deffld

Is the name of a virtual field for the host file (the host field). The virtual field can be
defined in the Master File or with a DEFINE command.

WITH host_field

Is the name of any real field in the host segment with which you want to associate the
virtual field. This association is required to locate the virtual field.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1117

The WITH phrase is required unless the KEEPDEFINES parameter is set to ON or ALL and
deffld was defined prior to issuing the JOIN command.

To determine which segment contains the virtual field, use the ? DEFINE query after
issuing the DEFINE command.

IN table1

Is the name of the host table.

TAG tag1

Is a tag name of up to 66 characters (usually the name of the Master File), which is used
as a unique qualifier for fields and aliases in host tables.

The tag name for the host table must be the same in all JOIN commands of a joined
structure.

TO [UNIQUE|MULTIPLE] crfld1

Is the name of a real field in the cross-referenced table whose values match those of the
virtual field. This must be a real field declared in the Master File.

Note: UNIQUE returns only one instance and, if there is no matching instance in the cross-
referenced table, it returns null values.

Use the MULTIPLE parameter when crfld1 may have multiple instances in common with
one value in hfld1. Note that ALL is a synonym for MULTIPLE, and omitting this parameter
entirely is a synonym for UNIQUE.

IN crfile

Is the name of the cross-referenced table.

TAG tag2

Is a tag name of up to 66 characters (usually the name of the Master File), which is used
as a unique qualifier for fields and aliases in cross-referenced tables. In a recursive joined
structure, if no tag name is provided, all field names and aliases are prefixed with the first
four characters of the join name.

The tag name for the host file must be the same in all JOIN commands of a joined
structure.

AS joinname

Is an optional name of up to eight characters that you may assign to the joined structure.
You must assign a unique name to a join structure if:

You want to ensure that a subsequent JOIN command does not overwrite it.

Full Outer Joins

1118

You want to clear it selectively later.

The structure is recursive, and you do not specify tag names.

If you do not assign a name to the joined structure with the AS phrase, the name is
assumed to be blank. A join without a name overwrites an existing join without a name.

END

Required when the JOIN command is longer than one line. It terminates the command and
must be on a line by itself.

The following syntax generates a full outer conditional join:

JOIN FULL_OUTER FILE table1 AT hfld1 [WITH hfld2] [TAG tag1]
 TO {UNIQUE|MULTIPLE}
 FILE table2 AT crfld [TAG tag2] [AS joinname]
 [WHERE expression1;
 [WHERE expression2;
 ...]
END

where:

table1

Is the host Master File.

AT

Links the correct parent segment or host to the correct child or cross-referenced segment.
The field values used as the AT parameter are not used to cause the link. They are used
as segment references.

hfld1

Is the field name in the host Master File whose segment will be joined to the cross-
referenced table. The field name must be at the lowest level segment in its data source
that is referenced.

tag1

Is the optional tag name that is used as a unique qualifier for fields and aliases in the
host table.

hfld2

Is a table column with which to associate a DEFINE-based conditional JOIN. For a DEFINE-
based conditional join, the KEEPDEFINES setting must be ON or ALL, and you must create
the virtual fields before issuing the JOIN command.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1119

MULTIPLE

Specifies a one-to-many relationship between table1 and table2. Note that ALL is a
synonym for MULTIPLE.

UNIQUE

Specifies a one-to-one relationship between table1 and table2. Note that ONE is a synonym
for UNIQUE.

Note: The join to UNIQUE will return only one instance of the cross-referenced table, and if
this instance does not match based on the evaluation of the WHERE expression, null
values are returned.

crfile

Is the cross-referenced Master File.

crfld

Is the join field name in the cross-referenced Master File. It can be any field in the
segment.

tag2

Is the optional tag name that is used as a unique qualifier for fields and aliases in the
cross-referenced table.

joinname

Is the name associated with the joined structure.

expression1, expression2

Are any expressions that are acceptable in a DEFINE FILE command. All fields used in the
expressions must lie on a single path.

END

The END command is required to terminate the command and must be on a line by itself.

Example: Optimizing a Full Outer Join of Microsoft SQL Server Tables

The following requests generate two Microsoft SQL Server tables to join, and then issues a
request against the join. The tables are generated using the wf_retail sample that you can
create using the WebFOCUS - Retail Demo tutorial in the server Web Console.

The following request generates the WF_SALES table. The field ID_PRODUCT will be used in
the full outer join command. The generated table will contain ID_PRODUCT values from 2150
to 4000:

Full Outer Joins

1120

TABLE FILE WF_RETAIL_LITE
SUM GROSS_PROFIT_US PRODUCT_CATEGORY PRODUCT_SUBCATEG
BY ID_PRODUCT
WHERE ID_PRODUCT FROM 2150 TO 4000
ON TABLE HOLD AS WF_SALES FORMAT SQLMSS
END

The following request generates the WF_PRODUCT table. The field ID_PRODUCT will be used in
the full outer join command. The generated table will contain ID_PRODUCT values from 3000
to 5000:

TABLE FILE WF_RETAIL_LITE
SUM PRICE_DOLLARS PRODUCT_CATEGORY PRODUCT_SUBCATEG PRODUCT_NAME
BY ID_PRODUCT
WHERE ID_PRODUCT FROM 3000 TO 5000
ON TABLE HOLD AS WF_PRODUCT FORMAT SQLMSS
END

The following request issues the SET SHORTPATH = SQL and JOIN commands and displays
values from the joined tables:

SET SHORTPATH = SQL
SET TRACEUSER=ON
SET TRACESTAMP=OFF
SET TRACEOFF=ALL
SET TRACEON = STMTRACE//CLIENT
JOIN FULL_OUTER ID_PRODUCT IN WF_PRODUCT TAG T1
 TO ALL ID_PRODUCT IN WF_SALES TAG T2
END
TABLE FILE WF_PRODUCT
PRINT T1.ID_PRODUCT AS 'Product ID'
PRICE_DOLLARS AS Price
T2.ID_PRODUCT AS 'Sales ID'
GROSS_PROFIT_US
BY T1.ID_PRODUCT NOPRINT
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1121

The trace shows that the full outer join was optimized (translated to SQL) so that SQL Server
could process the join:

SELECT
T1."ID_PRODUCT",
T1."PRICE_DOLLARS",
T2."ID_PRODUCT",
T2."GROSS_PROFIT_US"
FROM
(WF_PRODUCT T1
FULL OUTER JOIN
WF_SALES T2
ON T2."ID_PRODUCT" = T1."ID_PRODUCT")
ORDER BY
T1."ID_PRODUCT";

Full Outer Joins

1122

The output has a row for each ID_PRODUCT value that is in either table. Rows with
ID_PRODUCT values from 2150 to 2167 are only in the WF_SALES table, so the columns from
WF_PRODUCT display the NODATA symbol. Rows with ID_PRODUCT values above 4000 are
only in the WF_PRODUCT table, so the columns from WF_SALES display the NODATA symbol.
Rows with ID_PRODUCT values from 2000 to 4000 are in both tables, so all columns have
values, as shown in the following image.

Reporting Against a Multi-Fact Cluster Synonym

A cluster synonym is a synonym in which each segment is added to the cluster by reference
using a CRFILE attribute that points to the base synonym. Child segments are joined to their
parents using a JOIN WHERE attribute. A cluster Master File can have multiple root segments.
In this case, the root segments are usually fact tables and the child segments are usually
dimension tables, as found in a star schema. This type of structure is called a multi-fact
cluster.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1123

A dimension table can be a child of multiple fact tables (called a shared dimension) or be a
child of a single fact table (called a non-shared dimension). In most cases, the fact tables are
used for aggregation and the dimension tables are used for sorting.

The following image shows a simple multi-fact structure.

For information about creating a multi-fact cluster Master File, see the Describing Data With
TIBCO WebFOCUS® Language manual.

The following list shows the rules for creating a report request against a multi-fact cluster
Master File.

You can report against only the fact tables, as long as you aggregate (SUM) at least one
fact from each fact table and have at most one sort phrase.

The first sort field in the request must be from a shared dimension.

Any number of shared dimensions can be referenced in the request.

Multiple non-shared dimensions can be included in the request, as long as they have the
same parent. More than one non-shared dimension from different parents cannot be
referenced in a request.

The MATCH FILE command is not supported for reporting against a multi-fact synonym.

Reporting Against a Multi-Fact Cluster Synonym

1124

Example: Reporting Against a Multi-Fact Cluster Synonym

The following request against the WF_RETAIL_LITE multi-fact cluster synonym sums the
COGS_US measure from the WF_RETAIL_SALES segment and the DAYSDELAYED measure
from the WF_RETAIL_SHIPMENTS segment. The first BY field, BRAND, is in the shared
dimension WF_RETAIL_PRODUCT. The second BY field, TIME_QTR, is from the non-shared
dimension WF_RETAIL_TIME_DELIVERED.

TABLE FILE WF_RETAIL_LITE
SUM COGS_US DAYSDELAYED
BY BRAND
BY WF_RETAIL_TIME_DELIVERED.TIME_QTR
WHERE BRAND EQ 'Denon' OR 'Grado'
WHERE DAYSDELAYED GT 1
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
END

The output is shown in the following image. The sum of DAYSDELAYED is totaled for each
value of the shared dimension and, within each value of the shared dimension, for each value
of the non-shared dimension.

Adding a New Fact To Multi-Fact Synonyms: JOIN AS_ROOT

The JOIN AS_ROOT command adds a new fact table as an additional root to an existing fact-
based cluster (star schema). The source Master File has a parent fact segment and at least
one child dimension segment. The JOIN AS_ROOT command supports a unique join from a
child dimension segment (at any level) to an additional fact parent.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1125

Syntax: How to Add an Additional Parent Segment

JOIN AS_ROOT sfld1 [AND sfld2 ...] IN [app1/]sfile TO UNIQUE tfld1 [AND
tfld2 ...] IN [app2/]tfile AS jname
END

where:

sfld1 [AND sfld2 ...]

Are fields in the child (dimension) segment of the source file that match values of fields in
the target file.

[app1/]sfile

Is the source file.

TO UNIQUE tfld1 [AND tfld2 ...]

Are fields in the target file that match values of fields in the child segment of the source
file. The join must be unique.

[app2/]tfile

Is the target file.

jname

Is the join name.

END

Is required to end the JOIN command.

Example: Joining AS_ROOT From the WebFOCUS Retail Data Source to an Excel File

The following request joins the product category and product subcategory fields in the
WebFOCUS Retail data source to an Excel file named PROJECTED.

Reporting Against a Multi-Fact Cluster Synonym

1126

To generate the WebFOCUS Retail data source in the Web Console, click Tutorials from the
Applications page.

Select WebFOCUS - Retail Demo. Select your configured relational adapter (or select the flat file
option if you do not have a relational adapter configured), check Limit Tutorial Data, and then
click Create.

The Master File for the Excel File is:

FILENAME=PROJECTED, SUFFIX=DIREXCEL,
 DATASET=app2/projected.xlsx, $
 SEGMENT=PROJECTED, SEGTYPE=S0, $
 FIELDNAME=PRODUCT_CATEGORY, ALIAS='Product Category', USAGE=A16V,
ACTUAL=A16V,
 MISSING=ON,
 TITLE='Product Category',
 WITHIN='*PRODUCT', $
 FIELDNAME=PRODUCT_SUBCATEGORY, ALIAS='Product Subcategory',
USAGE=A25V, ACTUAL=A25V,
 MISSING=ON,
 TITLE='Product Subcategory',
 WITHIN=PRODUCT_CATEGORY, $
 FIELDNAME=PROJECTED_COG, ALIAS=' Projected COG',
USAGE=P15.2C, ACTUAL=A15,
 MISSING=ON,
 TITLE=' Projected COG', MEASURE_GROUP=PROJECTED,
 PROPERTY=MEASURE, $
 FIELDNAME=PROJECTED_SALE_UNITS, ALIAS=' Projected Sale
Units', USAGE=I9, ACTUAL=A11,
 MISSING=ON,
 TITLE=' Projected Sale Units', MEASURE_GROUP=PROJECTED,
 PROPERTY=MEASURE, $
 MEASUREGROUP=PROJECTED, CAPTION='PROJECTED', $
 DIMENSION=PRODUCT, CAPTION='Product', $
 HIERARCHY=PRODUCT, CAPTION='Product', HRY_DIMENSION=PRODUCT,
HRY_STRUCTURE=STANDARD, $

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1127

The following image shows the data in the Excel file.

The following request joins from the wf_retail_product segment of the wf_retail data source to
the excel file as a new root and reports from both parent segments:

JOIN AS_ROOT PRODUCT_CATEGORY AND PRODUCT_SUBCATEG IN WF_RETAIL
 TO UNIQUE PRODUCT_CATEGORY AND PRODUCT_SUBCATEGORY IN PROJECTED
 AS J1
END
TABLE FILE WF_RETAIL
SUM PROJECTED_SALE_UNITS REVENUE_US
BY PRODUCT_CATEGORY
ON TABLE SET PAGE NOPAGE
END

Reporting Against a Multi-Fact Cluster Synonym

1128

The output is:

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1129

Generating Outer Joins of Cluster Synonym Contexts

Reporting against multiple root segments and a shared dimension generates multiple contexts
in a cluster synonym. For example, in the following image Sales and Products form one
context, while Shipments and Products form a second context.

When a request contains fields from both contexts, by default, an inner join is passed to the
SQL engine. This retrieves only matching values of the shared dimension fields from both
contexts.

You can use the BLEND-MODE parameter to generate a full outer join instead of an inner join
and retrieve all values from both contexts.

Reporting Against a Multi-Fact Cluster Synonym

1130

Syntax: How to Control Join Processing of Cluster Synonym Contexts

You can set the blend mode parameter from the server Web Console and store the setting in a
profile or procedure. On the Adapters page, click Change Common Adapter Settings on the
ribbon, and select Select all values from the BLEND-MODE drop-down list in the Request
Transformation Settings section, as shown in the following image.

You can also use the following syntax to set the blend mode parameter.

ENGINE INT SET BLEND-MODE {COMMON-VALUES|ALL-VALUES}

where:

COMMON-VALUES

Generates an inner join of cluster synonym contexts and returns only matching values of
the shared dimension fields. This is the default value.

ALL-VALUES

Generates a full outer join of cluster synonym contexts and returns all values of the shared
dimension fields. Missing values are returned for fields from contexts that do not have a
matching value of the shared dimension fields.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1131

Example: Controlling Join Processing of Cluster Synonym Contexts

The following Excel file (excelroot.xlsx) will be uploaded to the server using the Adapter for
Excel and joined as a root to the WF_RETAIL Master File, creating two contexts. A report
request will then be issued against the two roots and the shared dimension.

Note that this file has no data for product categories Camcorder, Stereo Systems, and Video
Production. It has a product category named Displays that does not exist in WF_RETAIL.

The following is the Master File generated for this Excel file.

FILENAME=EXCELROOT, SUFFIX=DIREXCEL,
 DATASET=ibisamp/excelroot.xlsx, $
 SEGMENT=EXCELROOT, SEGTYPE=S0, $
 FIELDNAME=PRODUCT_CATEGORY, ALIAS='Product Category', USAGE=A15V,
ACTUAL=A15V,
 MISSING=ON,
 TITLE='Product Category', $
 FIELDNAME=PRODUCT_SUBCATEGORY, ALIAS='Product Subcategory', USAGE=A31V,
ACTUAL=A31V,
 MISSING=ON,
 TITLE='Product Subcategory', $
 FIELDNAME=PROJECTED_COG, ALIAS='Projected COG', USAGE=D15.2:C,
ACTUAL=A64V,
 MISSING=ON,
 TITLE='Projected COG',
 CURRENCY_DISPLAY=LEFT_FLOAT, CURRENCY_ISO_CODE=USD, $
 FIELDNAME=PROJECTED_SALE_UNITS, ALIAS='Projected Sale Units', USAGE=I9,
ACTUAL=A11V,
 MISSING=ON,
 TITLE='Projected Sale Units', $

Reporting Against a Multi-Fact Cluster Synonym

1132

The following request joins the Excel file as a root and generates a report that contains fields
from both roots and the shared dimension. Using the default value for BLEND-MODE produces
an inner join that returns only common values of PRODUCT_CATEGORY.

JOIN AS_ROOT PRODUCT_CATEGORY AND PRODUCT_SUBCATEG IN ibisamp/WF_RETAIL
 TO PRODUCT_CATEGORY AND PRODUCT_SUBCATEGORY IN ibisamp/EXCELROOT
 AS J1
 END
TABLE FILE ibisamp/WF_RETAIL
SUM COGS_US PROJECTED_SALE_UNITS
BY PRODUCT_CATEGORY
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
END

The output is shown in the following image.

The following version of the request issues the ENGINE INT SET BLEND-MODE ALL-VALUES
command to produce a full outer join that returns all values of PRODUCT_CATEGORY.

ENGINE INT SET BLEND-MODE ALL-VALUES
JOIN AS_ROOT PRODUCT_CATEGORY AND PRODUCT_SUBCATEG IN ibisamp/WF_RETAIL
 TO PRODUCT_CATEGORY AND PRODUCT_SUBCATEGORY IN ibisamp/EXCELROOT
 AS J1
 END
TABLE FILE ibisamp/WF_RETAIL
SUM COGS_US PROJECTED_SALE_UNITS
BY PRODUCT_CATEGORY
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
END

The output is shown in the following image. Note the missing value indicators:

For the Projected Sale Units field in the rows that correspond to product categories
Camcorder, Stereo Systems, and Video Production, which are not represented in the Excel
file.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1133

For the Cost of Goods field in the row that corresponds to product category Displays, which
is not represented in the WF_RETAIL data source.

Joining From a Multi-Fact Synonym

Multi-parent synonyms are now supported as the source for a join to a single segment in a
target synonym.

A join from a multi-parent synonym is subject to the following conditions:

Conditional joins are not supported (JOIN WHERE).

The join must be unique. That is, the TO ALL or TO MULTIPLE phrase is not supported.

The target of the join cannot be a multi-parent synonym.

The target of the JOIN must be a single segment, either in a single segment synonym or
one segment in a single parent, multi-segment synonym.

All fields in the JOIN must be FROM/TO a single segment. Any single segment in the source
synonym can be used in the join.

Reporting Against a Multi-Fact Cluster Synonym

1134

Example: Joining From a Multi-Fact Synonym

The following Master File describes a multi-parent structure based on the WebFOCUS Retail
tutorial. The two fact tables wf_retail_sales and wf_retail_shipments are parents of the
dimension table wf_retail_product.

FILENAME=WF_RETAIL_MULTI_PARENT, $
 SEGMENT=WF_RETAIL_SHIPMENTS, CRFILE=WFRETAIL/FACTS/WF_RETAIL_SHIPMENTS,
CRINCLUDE=ALL,
 DESCRIPTION='Shipments Fact', $
 SEGMENT=WF_RETAIL_SALES, PARENT=., CRFILE=WFRETAIL/FACTS/WF_RETAIL_SALES,
CRINCLUDE=ALL,
 DESCRIPTION='Sales Fact', $
 SEGMENT=WF_RETAIL_PRODUCT, CRFILE=WFRETAIL/DIMENSIONS/WF_RETAIL_PRODUCT,
CRINCLUDE=ALL,
 DESCRIPTION='Product Dimension', $
 PARENT=WF_RETAIL_SHIPMENTS, SEGTYPE=KU,
 JOIN_WHERE=WF_RETAIL_SHIPMENTS.ID_PRODUCT EQ
WF_RETAIL_PRODUCT.ID_PRODUCT;, $
 PARENT=WF_RETAIL_SALES, SEGTYPE=KU,
 JOIN_WHERE=WF_RETAIL_SALES.ID_PRODUCT EQ WF_RETAIL_PRODUCT.ID_PRODUCT;,
$

The following image shows the joins between these tables in the Synonym Editor of the Data
Management Console (DMC).

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1135

The following request joins the product segment to the dimension table wf_retail_vendor based
on the vendor ID and issues a request against the joined structure:

JOIN ID_VENDOR IN WF_RETAIL_MULTI_PARENT TO ID_VENDOR IN WF_RETAIL_VENDOR
AS J1
TABLE FILE WF_RETAIL_MULTI_PARENT
SUM COGS_US DAYSDELAYED
BY PRODUCT_CATEGORY
BY VENDOR_NAME
WHERE PRODUCT_CATEGORY LT 'S'
ON TABLE SET PAGE NOPAGE
END

Reporting Against a Multi-Fact Cluster Synonym

1136

The output is:

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1137

Navigating Joins Between Cluster Synonyms

By default, when joining cluster synonyms, a hierarchy of segments is constructed from all of
the joined files, and the resulting hierarchy is navigated in top-to-bottom, left-to-right order.

Therefore, if a left outer join is specified from a host synonym to a cluster that has an inner
join, the inner join will be performed last and may remove rows from the host file,
counteracting the purpose of the left outer join. Using the SET FOCTRANSFORM =
NESTED_CLUSTERS/ON command, you can force the joins in the target cluster to be
performed prior to the join between the host and target synonyms. When you use this setting,
SQL scripts are used to join the tables in the target cluster prior to implementing the join to
the host file. The left outer join will be performed last and will retain all rows in the host
synonym.

The syntax is:

SET FOCTRANSFORM = {NESTED_CLUSTERS/OFF|NESTED_CLUSTERS/ON}

where:

NESTED_CLUSTERS/OFF

Maintains the left-to-right, top-to-bottom order of segment navigation. This is the default
value.

NESTED_CLUSTERS/ON

Performs the joins in the target cluster synonym prior to joining the host synonym to the
result.

Reference: Usage Notes for Joins to Cluster Synonyms

Using the SET FOCTRANSFORM = NESTED_CLUSTERS feature requires that the joins be
optimized. The command SET SHORTPATH = SQL must be in effect for combinations of
inner and outer joins with the setting FOCTRANSFORM = NESTED_CLUSTERS/OFF, in order
for the request to be optimized. The SHORTPATH = SQL setting has no effect on
optimization with the setting FOCTRANSFORM = NESTED_CLUSTERS/ON.

You cannot join to a non-root segment of a cluster synonym. If you issue a join to a non-root
segment, the following message displays and the request terminates:

(FOC906) JOIN TO NON-ROOT SEGMENT segname IS NOT ALLOWED FOR
NESTED_CLUSTERS

Navigating Joins Between Cluster Synonyms

1138

Example: Navigating Joins Between Cluster Synonyms

This example uses SQL Server data sources generated from a file of citibike trips uploaded
from https://www.citibikenyc.com/system-data, and from a file of zip codes for the stations
used for the trips (you can download this file from https://techsupport.informationbuilders.com/
public/station_zip.csv).

A cluster synonym named station_trip_cls joins the station zip data source to a data source
containing partial trip data (with only a few rows). The following shows the inner join defined in
the cluster synonym:

FILENAME=STATION_TRIP_CLS, $
 SEGMENT=STATION_ZIP_OLEDB, CRFILE=CITIBIKE/STATION_ZIP_OLEDB,
CRINCLUDE=ALL, $
 SEGMENT=CITIBIKE_PARTIAL_OLEDB, SEGTYPE=KU, PARENT=STATION_ZIP_OLEDB,
 CRFILE=CITIBIKE/CITIBIKE_PARTIAL_OLEDB, CRINCLUDE=ALL, CRJOINTYPE=INNER,
 JOIN_WHERE=STATION_ID EQ START_STATION_ID;, $

The following request issues a left outer join from a larger version of the trip data file to the
cluster:

SET FOCTRANSFORM = NESTED_CLUSTERS/&VALUE
SET SHORTPATH = SQL
JOIN LEFT_OUTER START_STATION_ID IN CITIBIKE_TRIPDATA TAG T1 TO ALL
STATION_ID IN STATION_TRIP_CLS TAG T2 AS J1
TABLE FILE CITIBIKE_TRIPDATA
" NESTED_CLUSTERS/&VALUE"
" "
SUM CNT.T1.START_STATION_ID AS T1,Station CNT.ZIP_CODE
CNT.T2.START_STATION_ID AS T2,Station
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

Running the request with &VALUE set to OFF generates the following trace:

SELECT
 COUNT(T1."START_STATION_ID"),
 COUNT(T2."ZIP_CODE"),
 COUNT(T3."START_STATION_ID")
 FROM
 ((citibike_tripdata_mssqloledb T1
 LEFT OUTER JOIN
 station_zip_oledb T2
 ON T2."STATION_ID" = T1."START_STATION_ID")
 INNER JOIN
 citibike_partial_msoledb T3
 ON (T3."START_STATION_ID" = T2."STATION_ID"));

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1139

https://www.citibikenyc.com/system-data
https://techsupport.informationbuilders.com/public/station_zip.csv
https://techsupport.informationbuilders.com/public/station_zip.csv

The output is shown in the following image. The inner join was done last, reducing the number
of stations in the host file to the same number as in the cluster.

Running the request with &VALUE set to ON generates the following trace. Two SQL scripts are
generated, one for the host file and one for the join in the cluster. Then, the left outer join is
performed against the result of the inner join:

SELECT
 T1."START_STATION_ID" AS "SK001_START_STATION_ID",
 COUNT(T1."START_STATION_ID") AS "VB001_CNT_START_STATION_ID"
 FROM
 citibike_tripdata_mssqloledb T1
 GROUP BY
 T1."START_STATION_ID";
 (FOC2546) SQL SCRIPT
__CITIBIKE_TRIPDATA_OLEDB_CITIBIKE_TRIPDATA_OLEDB.SQL CREATED SUCCESSFULLY
(BUT NOT EXECUTED)
 _EDATEMP/__citibike_tripdata_oledb_citibike_tripdata_oledb HELD AS
SQL_SCRIPT
 SELECT
 T1."STATION_ID" AS "SK001_STATION_ID",
 COUNT(T1."ZIP_CODE") AS "VB001_CNT_ZIP_CODE",
 COUNT(T2."START_STATION_ID") AS "VB002_CNT_START_STATION_ID"
 FROM
 station_zip_oledb T1,
 citibike_partial_msoledb T2
 WHERE
 (T2."START_STATION_ID" = T1."STATION_ID")
 GROUP BY
 T1."STATION_ID";
 (FOC2546) SQL SCRIPT
__CITIBIKE_TRIPDATA_OLEDB_STATION_PARTIAL_OLEDB_CLS.SQL CREATED
SUCCESSFULLY (BUT NOT EXECUTED)
 _EDATEMP/__citibike_tripdata_oledb_station_partial_oledb_cls HELD AS
SQL_SCRIPT

Navigating Joins Between Cluster Synonyms

1140

 SELECT
 SUM(T1."VB001_CNT_START_STATION_ID"),
 SUM(T2."VB001_CNT_ZIP_CODE"),
 SUM(T2."VB002_CNT_START_STATION_ID")
 FROM
 (
 (/* vvv */
 SELECT
 T1."START_STATION_ID" AS "SK001_START_STATION_ID",
 COUNT(T1."START_STATION_ID") AS
 "VB001_CNT_START_STATION_ID"
 FROM
 citibike_tripdata_mssqloledb T1
 GROUP BY
 T1."START_STATION_ID"
) /* ^^^ */ T1
 LEFT OUTER JOIN
 (/* vvv */
 SELECT
 T1."STATION_ID" AS "SK001_STATION_ID",
 COUNT(T1."ZIP_CODE") AS "VB001_CNT_ZIP_CODE",
 COUNT(T2."START_STATION_ID") AS
 "VB002_CNT_START_STATION_ID"
 FROM
 station_zip_oledb T1,
 citibike_partial_msoledb T2
 WHERE
 (T2."START_STATION_ID" = T1."STATION_ID")
 GROUP BY
 T1."STATION_ID"
) /* ^^^ */ T2
 ON T2."SK001_STATION_ID" = T1."SK001_START_STATION_ID");

The output is shown in the following image. The left outer join was done last, maintaining the
original number of stations in the host file.

Cross Database Join Optimization

Retrieval performance has been optimized under certain conditions when you join tables from
different Relational database systems.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1141

One type of performance optimization results from extracting data from the cross-referenced
table prior to performing the join, or issuing a sub-select. You can disable this optimization
process by issuing the following command:

SQL SET HOLDSQLJOIN = OFF
END

By default, this parameter is ON.

The following performance optimization procedures have been implemented:

For a non-aggregated query, the cross-referenced (TO) table is saved as a file in an internal
binary format. This is faster than joining to a table in a different database system.

For an aggregated query, for the cross-referenced table joined from any aggregation
functions (min, max, sum, avg, count), the retrieval is passed to the relational database in
a sub-select. This can result in retrieving a much smaller answer set, which improves
performance.

For a request with a clause that tests if two columns are equal or both are NULL, the TO
table is held in an internal binary format, also improving performance.

You can view the generated query in either the Session Log or the trace file.

Cross Database Join Optimization

1142

The following SQL request joins a Microsoft SQL Server named citibike_mssql table to a
MySQL table named station_zip_mysql.

SQL
SELECT
 T1.TRIPDURATION,
 T1.START_STATION_NAME ,
 T1.END_STATION_NAME ,
 T1.BIKEID ,
 T1.BIRTH_YEAR ,
 T1.GENDER ,
 T1.STARTTIME ,
 T1.STOPTIME ,
 T1.USERTYPE , T2.ZIP_CODE ,
 T2.COUNTY ,
 T2.CITY
FROM
 citibike.citibike_mssql T1
 INNER JOIN /*Join 1*/
 citibike.station_zip_mysql T2
 ON
 T1.START_STATION_ID = T2.STATION_ID
;
TABLE
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

When this request is run, the Session Log shows the generated request. First the
station_zip_mysql table is held in an internal format:

TABLEF FILE STATION_ZIP_MYSQL
 PRINT
 ZIP_CODE
 COUNTY
 CITY
 STATION_ID
ON TABLE SET CARTESIAN ON
ON TABLE SET ASNAMES ON
ON TABLE SET HOLDLIST PRINTONLY
 ON TABLE HOLD
 AS SQLHLD01
 FORMAT DATREC
END

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1143

Next, the citibike_mssql table is joined to the HOLD file.

JOIN INNER
 CITIBIKE_MSSQL2.START_STATION_ID
 IN CITIBIKE_MSSQL
 TO ALL
 E04
 IN SQLHLD01
 AS SQLJNM01
END

Finally, the joined structure is queried to produce the output.

TABLEF FILE CITIBIKE_MSSQL
 PRINT
 CITIBIKE_MSSQL.TRIPDURATION
 CITIBIKE_MSSQL.START_STATION_NAME
 CITIBIKE_MSSQL.END_STATION_NAME
 CITIBIKE_MSSQL.BIKEID
 CITIBIKE_MSSQL.BIRTH_YEAR
 CITIBIKE_MSSQL.GENDER
 CITIBIKE_MSSQL.STARTTIME
 CITIBIKE_MSSQL.STOPTIME
 CITIBIKE_MSSQL.USERTYPE
 SQLHLD01.E01
 SQLHLD01.E02
 SQLHLD01.E03
 SQLHLD01.E04 NOPRINT
ON TABLE SET CARTESIAN ON
ON TABLE SET ASNAMES ON
ON TABLE SET HOLDLIST PRINTONLY
END

Additional performance improvements result from the following conversions:

If there is more than one cluster of tables from the same DBMS in the FROM clause, joins
between those tables are passed to the corresponding DBMS.

If there is a WHERE condition on fields from the outer table in a left or right outer join, and
this condition always fails for null values, that join is converted to an inner join.

If there is WHERE condition on fields from the left, right, or both tables in a full outer join,
and this condition always fails for null values, that join is converted to a left, right, or inner
join.

Merge sub-select phrases if from, where, group by, and having are the same and re-use the
temporary table created for the merge sub-select statement.

Cross Database Join Optimization

1144

For example, following flow creates three left outer joins between Microsoft SQL Server tables
and Oracle tables. The Oracle synonyms start with the characters o_.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1145

The following SQL statement corresponds to the joins generated by the flow.

SQL
SELECT
 T1.ID_SALES ,
 T1.ID_STORE ,
 T1.ID_CURRENCY ,
 T1.ID_CUSTOMER ,
 T1.ID_DISCOUNT ,
 T1.ID_PRODUCT ,
 T1.ID_TIME ,
 T1.COGS_LOCAL ,
 T1.COGS_US ,
 T1.DISCOUNT_LOCAL ,
 T1.DISCOUNT_US ,
 T1.GROSS_PROFIT_LOCAL ,
 T1.GROSS_PROFIT_US ,
 T1.MSRP_LOCAL ,
 T1.MSRP_US ,
 T1.QUANTITY_SOLD ,
 T1.REVENUE_LOCAL ,
 T1.REVENUE_US ,
 T2.ID_AGE ,
 T2.ID_EDUCATION ,
 T2.ID_GEOGRAPHY ,
 T2.ID_INCOME ,
 T2.ID_INDUSTRY ,
 T2.ID_MARITAL_STATUS ,
 T2.ID_OCCUPATION ,
 T2.ID_TIME_MIN ,
 T2.ID_TIME_MAX ,
 T2.EMAIL_ADDRESS ,
 T2.FIRSTNAME ,
 T2.FULLNAME ,
 T2.GENDER ,
 T2.LASTNAME ,
 T2.INCOME ,
 T3.CURRENCY_NAME ,
 T3.CURRENCY_RATE ,
 T4.AGE ,
 T4.AGE_RANGE ,
 T4.AGE_GROUP

Cross Database Join Optimization

1146

FROM
 ((("ibisamp/facts".wf_retail_sales T1
 LEFT OUTER JOIN /*Join 1*/
 "ibisamp/dimensions".o_wf_retail_customer T2
 ON
 T1.ID_CUSTOMER = T2.ID_CUSTOMER)
 LEFT OUTER JOIN /*Join 2*/
 "ibisamp/dimensions".wf_retail_currency T3
 ON
 T1.ID_CURRENCY = T3.ID_CURRENCY)
 LEFT OUTER JOIN /*Join 3*/
 "ibisamp/dimensions".o_wf_retail_age T4
 ON
 T2.ID_AGE = T4.ID_AGE)
 WHERE
 T1.REVENUE_US > 600 AND
 T2.LASTNAME LIKE 'C%' AND
 T3.CURRENCY_NAME = 'US Dollar' AND
 T4.AGE BETWEEN 35 AND 40
;
END

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1147

The Session Log shows the joins that were generated. The left outer joins were converted to
inner joins, as shown in the following partial listing.

JOIN INNER
 SQLAPP01.ID_AGE
 IN 'ibisamp/dimensions/o_wf_retail_customer' TAG SQLAPP01
 TO ALL
 ID_AGE
 IN 'ibisamp/dimensions/o_wf_retail_age' TAG SQLJTG01
 AS SQLJNM01
END
DEFINE FILE 'ibisamp/dimensions/o_wf_retail_customer' TEMP
 SQLDEF01/I1 WITH SQLJTG01.O_WF_RETAIL_AGE.ID_AGE = 1;
END
TABLEF FILE 'ibisamp/dimensions/o_wf_retail_customer'
 PRINT
 SQLAPP01.ID_AGE
 SQLAPP01.ID_EDUCATION
 SQLAPP01.ID_GEOGRAPHY
 SQLAPP01.ID_INCOME
 SQLAPP01.ID_INDUSTRY
 SQLAPP01.ID_MARITAL_STATUS
 SQLAPP01.ID_OCCUPATION
 SQLAPP01.ID_TIME_MIN
 SQLAPP01.ID_TIME_MAX
 SQLAPP01.EMAIL_ADDRESS
 SQLAPP01.FIRSTNAME
 SQLAPP01.FULLNAME
 SQLAPP01.GENDER
 SQLAPP01.LASTNAME
 SQLAPP01.INCOME
 SQLJTG01.AGE
 SQLJTG01.AGE_RANGE
 SQLJTG01.AGE_GROUP
 SQLAPP01.ID_CUSTOMER
 SQLDEF01 AS (,'SQL$$HIDDEN01',)
 SQLJTG01.ID_AGE NOPRINT

WHERE (SQLAPP01.LASTNAME LIKE 'C%') ;
 WHERE ((SQLJTG01.AGE FROM 35 TO 40
 AND SQLJTG01.AGE NE MISSING)) ;
ON TABLE SET HOLDATTRS ON
ON TABLE SET CARTESIAN ON
ON TABLE SET ASNAMES MIXED
ON TABLE SET HOLDLIST PRINTONLY
 ON TABLE HOLD
 AS SQLHLD01
 FORMAT DATREC
END

Cross Database Join Optimization

1148

In addition, joins that use the same DBMS are passed to that DBMS, as shown in the following
partial listing.

 SELECT
 T1."ID_CUSTOMER",
 T1."ID_AGE",
 T1."ID_EDUCATION",
 T1."ID_GEOGRAPHY",
 T1."ID_INCOME",
 T1."ID_INDUSTRY",
 T1."ID_MARITAL_STATUS",
 T1."ID_OCCUPATION",
 T1."ID_TIME_MIN",
 T1."ID_TIME_MAX",
 T1."EMAIL_ADDRESS",
 T1."FIRSTNAME",
 T1."FULLNAME",
 T1."GENDER",
 T1."LASTNAME",
 T1."INCOME",
 T2."ID_AGE",
 T2."AGE",
 T2."AGE_RANGE",
 T2."AGE_GROUP"
 FROM
 wf_retail_customer_t T1,
 wf_retail_age_t T2
 WHERE
 (T2."ID_AGE" = T1."ID_AGE") AND
 (T1."LASTNAME" LIKE 'C%') AND
 (T2."AGE" IS NOT NULL) AND
 (T2."AGE" BETWEEN 35 AND 40);

Invoking Context Analysis for a Star Schema With a Fan Trap

When a star schema contains a segment with aggregated facts and a lower-level segment with
the related detail-level facts, a request that performs aggregation on both levels and returns
them sorted by the higher level can experience the multiplicative effect. This means that the
fact values that are already aggregated may be re-aggregated and, therefore, return multiplied
values.

When the adapter detects the multiplicative effect, it turns optimization off in order to handle
the request processing and circumvent the multiplicative effect. However, performance is
degraded when a request is not optimized.

A new context analysis process has been introduced in this release that detects the
multiplicative effect and generates SQL script commands that retrieve the correct values for
each segment context. These scripts are then passed to the RDBMS as subqueries in an
optimized SQL statement.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1149

To activate the context analysis feature, click Change Common Adapter Settings on the
Adapters page of the Web Console. Then select Yes for the FCA parameter in the
Miscellaneous Settings section and click Save, as shown in the following image.

Adding DBA Restrictions to the Join Condition: SET DBAJOIN

When DBA restrictions are applied to a request on a multi-segment structure, by default, the
restrictions are added as WHERE conditions in the report request. When the DBAJOIN
parameter is set ON, DBA restrictions are treated as internal to the file or segment for which
they are specified, and are added to the join syntax.

Note: DBA restrictions with DBAJOIN OFF apply to the entire record instance that is being
retrieved. Therefore, the entire record instance is suppressed when any part of that instance is
restricted. DBAJOIN ON applies the DBA only to the segment where the data value appears,
allowing the rest of the record instance to be displayed, if applicable.

This difference is important when the file or segment being restricted has a parent in the
structure and the join is an outer or unique join.

Adding DBA Restrictions to the Join Condition: SET DBAJOIN

1150

When restrictions are treated as report filters, lower-level segment instances that do not
satisfy them are omitted from the report output, along with their host segments. Since host
segments are omitted, the output does not reflect a true outer or unique join.

When the restrictions are treated as join conditions, lower-level values from segment instances
that do not satisfy them are displayed as missing values, and the report output displays all
host rows.

Syntax: How to Add DBA Restrictions to the Join Condition

SET DBAJOIN = {OFF|ON}

where:

OFF

Treats DBA restrictions as WHERE filters in the report request. OFF is the default value.

ON

Treats DBA restrictions as join conditions.

Example: Using the DBAJOIN Setting With Relational Tables

The following request creates two tables, EMPINFOSQL and EDINFOSQL:

TABLE FILE EMPLOYEE
SUM LAST_NAME FIRST_NAME CURR_JOBCODE
BY EMP_ID
ON TABLE HOLD AS EMPINFOSQL FORMAT SQLMSS
END
-RUN
TABLE FILE EDUCFILE
SUM COURSE_CODE COURSE_NAME
BY EMP_ID
ON TABLE HOLD AS EDINFOSQL FORMAT SQLMSS
END

Add the following DBA attributes to the end of the generated EMPINFOSQL Master File. With
the restrictions listed, USER2 cannot retrieve course codes of 300 or above:

END
DBA=USER1,$
USER=USER2, ACCESS = R, $
FILENAME=EDINFOSQL,$
USER=USER2, ACCESS = R, RESTRICT = VALUE, NAME=SYSTEM, VALUE=COURSE_CODE LT
300;,$

Add the following DBA attributes to the end of the generated EDINFOSQL Master File:

END
DBA=USER1,DBAFILE=EMPINFOSQL,$

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1151

Issue the following request:

SET USER=USER2
SET DBAJOIN=OFF
JOIN LEFT_OUTER EMP_ID IN EMPINFOSQL TO MULTIPLE EMP_ID IN EDINFOSQL AS J1
TABLE FILE EMPINFOSQL
PRINT LAST_NAME FIRST_NAME COURSE_CODE COURSE_NAME
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
GRID=OFF,$
END

On the report output, all host and child rows with course codes 300 or above have been
omitted, as shown in the following image:

In the generated SQL the DBA restriction has been added to the WHERE predicate in the
SELECT statement:

SELECT
 T1."EID",
 T1."LN",
 T1."FN",
 T2."CC",
 T2."CD"
 FROM
 EMPINFOSQL T1,
 EDINFOSQL T2
 WHERE
 (T2."EID" = T1."EID") AND
 (T2."CC" < '300;');

Adding DBA Restrictions to the Join Condition: SET DBAJOIN

1152

Rerun the request with SET DBAJOIN=ON. The output now displays all host rows, with missing
values substituted for lower-level segment instances that did not satisfy the DBA restriction, as
shown on the following image:

In the generated SQL, the DBA restriction has been added to the join, and there is no WHERE
predicate:

SELECT
 T1."EID",
 T1."LN",
 T1."FN",
 T2."EID",
 T2."CC",
 T2."CD"
 FROM
 (EMPINFOSQL T1
 LEFT OUTER JOIN EDINFOSQL T2
 ON T2."EID" = T1."EID" AND
 (T2."CC" < '300;'));

Preserving Virtual Fields During Join Parsing

There are two ways to preserve virtual fields during join parsing. One way is to use
KEEPDEFINES, and the second is to use DEFINE FILE SAVE and DEFINE FILE RETURN.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1153

Preserving Virtual Fields Using KEEPDEFINES

The KEEPDEFINES parameter determines if a virtual field created by the DEFINE command for a
host or joined structure is retained or cleared after the JOIN command is run. It applies when
the DEFINE command precedes the JOIN command.

The prior virtual fields constitute what is called a context. Each new context creates a new
layer or command environment. When you first enter the new environment, all virtual fields
defined in the previous layer are available in the new layer. Overwriting or clearing a virtual field
definition affects only the current layer. When you return to the previous layer, its virtual field
definitions are intact.

New DEFINE fields issued after the JOIN command constitute another context, and by so doing
generate a stack of contexts. In each context, all virtual fields of all prior contexts are
accessible.

By default the KEEPDEFINES setting is OFF. With this setting, a JOIN command removes
prior virtual fields.

After KEEPDEFINES is set to ON, subsequent virtual fields are reinstated during the parsing
of a JOIN command.

When KEEPDEFINES is set to ALL, all subsequent virtual fields, as well as any prior virtual
fields, are reinstated during the parsing of JOIN commands.

A JOIN CLEAR as_name command removes all the contexts that were created after the JOIN
as_name was issued.

For DEFINE-based conditional joins, the KEEPDEFINES setting must be ON. You then must
create all virtual fields before issuing the DEFINE-based conditional JOIN command. This differs
from traditional DEFINE-based joins in which the virtual field is created after the JOIN
command. In addition, a virtual field may be part of the JOIN syntax or WHERE syntax.

DEFINE commands issued after the JOIN command do not replace or clear the virtual fields
created before the join, since a new file context is created.

Syntax: How to Use KEEPDEFINES

SET KEEPDEFINES = {ON|OFF|ALL}

where:

ON

Retains subsequent virtual fields after a JOIN command is run.

Preserving Virtual Fields During Join Parsing

1154

OFF

Clears the virtual field after a JOIN command is run. OFF is the default value.

ALL

Retains all prior and subsequent virtual fields in the request after a JOIN command is run.

Reference: Usage Notes for KEEPDEFINES

Virtual fields defined prior to setting KEEPDEFINES ON are not preserved after a JOIN
command. Set KEEPDEFINES to ALL to preserve any previously defined virtual fields.

If you are using the KEEPDEFINES command with virtual fields and nested JOINs, make
sure you assign a unique name to each join structure. Adding a unique AS name to each
JOIN ensures that the subsequent JOIN will not overwrite the previous JOIN or DEFINE
statements.

Example: Preserving Virtual Fields During Join Parsing With KEEPDEFINES

The first virtual field, DAYSKEPT, is defined prior to issuing any joins, but after setting
KEEPDEFINES to ON. DAYSKEPT is the number of days between the return date and rental
date for a videotape:

SET KEEPDEFINES = ON
DEFINE FILE VIDEOTRK
DAYSKEPT/I5 = RETURNDATE - TRANSDATE;
END

The ? DEFINE query command shows that this is the only virtual field defined at this point:

? DEFINE

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK DAYSKEPT I5 4

The following request prints all transactions in which the number of days kept is two:

TABLE FILE VIDEOTRK
PRINT MOVIECODE TRANSDATE RETURNDATE DAYSKEPT
COMPUTE ACTUAL_DAYS/I2 = RETURNDATE-TRANSDATE;
WHERE DAYSKEPT EQ 2
END

The first few lines of output show that each return date is two days after the transaction date:

MOVIECODE TRANSDATE RETURNDATE DAYSKEPT ACTUAL_DAYS
--------- --------- ---------- -------- -----------
001MCA 91/06/27 91/06/29 2 2
692PAR 91/06/27 91/06/29 2 2
259MGM 91/06/19 91/06/21 2 2

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1155

Now, the VIDEOTRK data source is joined to the MOVIES data source. The ? DEFINE query
shows that the join did not clear the DAYSKEPT virtual field:

JOIN MOVIECODE IN VIDEOTRK TO ALL MOVIECODE IN MOVIES AS J1
? DEFINE

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK DAYSKEPT I5 4

Next a new virtual field, YEARS, is defined for the join between VIDEOTRK and MOVIES:

DEFINE FILE VIDEOTRK
YEARS/I5 = (TRANSDATE - RELDATE)/365;
END

The ? DEFINE query shows that the virtual field created prior to the join was not cleared by this
new virtual field because it was in a separate context:

? DEFINE

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK DAYSKEPT I5 4
VIDEOTRK YEARS I5 5

Next, the field DAYSKEPT is re-defined so that it is the number of actual days plus one:

DEFINE FILE VIDEOTRK
DAYSKEPT/I5 = RETURNDATE - TRANSDATE + 1;
END

The ? DEFINE query shows that there are two versions of the DAYSKEPT virtual field. However,
YEARS was cleared because it was in the same context (after the join) as the new version of
DAYSKEPT, and the DEFINE command did not specify the ADD option:

? DEFINE

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK DAYSKEPT I5 4
VIDEOTRK DAYSKEPT I5 4

The same request now uses the new definition for DAYSKEPT. Note that the number of days
between the return date and transaction date is actually one day, not two because of the
change in the definition of DAYSKEPT:

MOVIECODE TRANSDATE RETURNDATE DAYSKEPT ACTUAL_DAYS
--------- --------- ---------- -------- -----------
040ORI 91/06/20 91/06/21 2 1
505MGM 91/06/21 91/06/22 2 1
710VES 91/06/26 91/06/27 2 1

Preserving Virtual Fields During Join Parsing

1156

Now, J1 is cleared. The redefinition for DAYSKEPT is also cleared:

JOIN CLEAR J1
? DEFINE

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK DAYSKEPT I5 4

The report output shows that the original definition for DAYSKEPT is now in effect:

MOVIECODE TRANSDATE RETURNDATE DAYSKEPT ACTUAL_DAYS
--------- --------- ---------- -------- -----------
001MCA 91/06/27 91/06/29 2 2
692PAR 91/06/27 91/06/29 2 2
259MGM 91/06/19 91/06/21 2 2

Preserving Virtual Fields Using DEFINE FILE SAVE and RETURN

The DEFINE FILE SAVE command forms a new context for virtual fields, which can then be
removed with DEFINE FILE RETURN. For details, see Creating Temporary Fields on page 277.

Example: Preserving Virtual Fields With DEFINE FILE SAVE and RETURN

The following command enables you to preserve virtual fields within a file context:

SET KEEPDEFINES=ON

The following command defines virtual field A for the VIDEOTRK data source and places it in
the current context:

DEFINE FILE VIDEOTRK
 A/A5='JAWS';
 END

The following command creates a new context and saves virtual field B in this context:

DEFINE FILE VIDEOTRK SAVE
 B/A5='ROCKY';
 END
? DEFINE

The output of the ? DEFINE query lists virtual fields A and B:

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK A A5
VIDEOTRK B A5

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1157

The following DEFINE command creates virtual field C. All previously defined virtual fields are
cleared because the ADD option was not used in the DEFINE command:

DEFINE FILE VIDEOTRK
 C/A10='AIRPLANE';
 END
? DEFINE

The output of the ? DEFINE query shows that C is the only virtual field defined:

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK C A10

The following JOIN command creates a new context. Because KEEPDEFINES is set to ON,
virtual field C is not cleared by the JOIN command:

JOIN MOVIECODE IN VIDEOTRK TAG V1 TO MOVIECODE IN MOVIES TAG M1 AS J1
? DEFINE

The output of the ? DEFINE query shows that field C is still defined:

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK C A10

The next DEFINE command creates virtual field D in the new context created by the JOIN
command:

DEFINE FILE VIDEOTRK SAVE
 D/A10='TOY STORY';
 END
? DEFINE

The output of the ? DEFINE query shows that virtual fields C and D are defined:

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK C A10
VIDEOTRK D A10

The DEFINE FILE RETURN command clears virtual field D created in the current context (after
the JOIN):

DEFINE FILE VIDEOTRK RETURN
END
? DEFINE

The output of the ? DEFINE query shows that virtual field D was cleared, but C is still defined:

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK C A10

Preserving Virtual Fields During Join Parsing

1158

The following DEFINE FILE RETURN command does not clear virtual field C because field C was
not created using a DEFINE FILE SAVE command:

DEFINE FILE VIDEOTRK RETURN
END
? DEFINE

The output of the ? DEFINE query shows that virtual field C is still defined:

FILE FIELD NAME FORMAT SEGMENT VIEW TYPE
VIDEOTRK C A10

Note: DEFINE FILE RETURN is only activated when a DEFINE FILE SAVE is in effect.

Screening Segments With Conditional JOIN Expressions

The conditional JOIN command can reference any and all fields in the joined segment and any
and all fields in the parent segment, or higher on the parent's path.

When active, these join expressions screen the segment on which they reside (the child or
joined segment). That is, if no child segment passes the test defined by the expression, the
join follows the rules of SET ALL=OFF, or SET ALL=ON when no child segment exists. Unlike
WHERE phrases in TABLE commands, JOIN_WHERE screening does not automatically screen
the parent segment when SET ALL=ON.

Parsing WHERE Criteria in a Join

WHERE criteria take effect in a join only when a TABLE request reference is made to a cross-
referenced segment or its children. If no such reference is made, the WHERE has no effect.

The AT attribute is used to link the correct parent segment or host to the correct child or cross-
referenced segment. The field values used as the AT parameter are not used to cause the link.
They are used simply as segment references.

Note: If no WHERE criteria are in effect, you receive a Cartesian product.

Displaying Joined Structures

When you join two data sources together, they are subsequently treated as one logical
structure. This structure results from appending the structure of the cross-referenced file to the
structure of the host file. The segment in the cross-referenced file containing the shared value
field becomes the child of the segment in the host file with the shared value field.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1159

Syntax: How to Display a Joined Structure

To display the joined structure, issue the following command:

CHECK FILE hostfile PICTURE

where:

hostfile
Is the name of the host file.

Example: Displaying a Joined Structure

Notice that the segments belonging to the host file appear as regular segments outlined by
asterisks. The segments belonging to the cross-referenced file appear as virtual segments
outlined by dots. The segments of the cross-referenced file are also labeled with the cross-
referenced file name below each segment.

JOIN PIN IN EMPDATA TO PIN IN SALHIST
CHECK FILE EMPDATA PICTURE
0 NUMBER OF ERRORS= 0
 NUMBER OF SEGMENTS= 2 (REAL= 1 VIRTUAL= 1)
 NUMBER OF FIELDS= 14 INDEXES= 1 FILES= 2
 NUMBER OF DEFINES= 1
 TOTAL LENGTH OF ALL FIELDS= 132
1SECTION 01.01
 STRUCTURE OF FOCUS FILE EMPDATA ON 03/05/01 AT 12.22.49

 EMPDATA
 01 S1

 *PIN **I
 *LASTNAME **
 *FIRSTNAME **
 *MIDINITIAL **
 * **

 I
 I
 I
 I SLHISTRY
 02 I KU

 :PIN :K
 :EFFECTDATE :
 :OLDSALARY :
 : :
 : :
 :............:
 JOINED SALHIST

Displaying Joined Structures

1160

The top segment of the cross-referenced file structure is the one containing the shared-value
field. If this segment is not the root segment, the cross-referenced file structure is inverted, as
in an alternate file view.

The cross-referenced file segment types in the joined structure are the following:

In unique join structures, the top cross-referenced file segment has the segment type KU.
Its unique child segments have segment type KLU. Non-unique child segments have
segment type KL.

In non-unique join structures, the top cross-referenced file segment has the segment type
KM. Its unique child segments have segment type KLU. Non-unique child segments have
segment type KL.

The host file structure remains unchanged. The cross-referenced file may still be used
independently.

Syntax: How to List Joined Structures

To display a list of joined data sources, issue the following command:

? JOIN

This displays every JOIN command currently in effect. For example:

 JOINS CURRENTLY ACTIVE

HOST CROSSREFERENCE
FIELD FILE TAG FIELD FILE TAG AS ALL WH
----- ---- --- ----- ---- --- -- --- --
JOBCODE EMPLOYEE JOBCODE JOBFILE N N

If the joined structure has no join name, the AS phrase is omitted. If two data sources are
joined by multiple JOIN commands, only the first command you issued is displayed. The N in
the WH column indicates that the join is not conditional. A Y indicates that the join is
conditional.

Clearing Joined Structures

You can clear specific join structures, or all existing structures. Clearing deactivates the
designated joins. If you clear a conditional join, all joins issued subsequently to that join using
the same host file are also cleared.

Tip: If you wish to list the current joins before clearing or see details about all active joined
structures, issue the query command ? JOIN. For details and illustrations, see How to List
Joined Structures on page 1161.

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1161

Syntax: How to Clear a Join

To clear a joined structure, issue this command:

JOIN CLEAR {joinname|*}

where:

joinname
Is the AS name of the joined structure you want to clear.

*

Clears all joined structures.

Clearing a Conditional Join

You can clear a join by issuing the JOIN CLEAR command. The effect of the JOIN CLEAR
command depends on whether any conditional join exists.

If conditional joins are found and were issued after the join you wish to clear, or if the join
you wish to clear is a conditional join, then the JOIN CLEAR as_name command removes all
joins issued after the specified join.

If no conditional joins were issued after the join you wish to clear, only the join you specify
is cleared. Any virtual fields saved in the context of a join that is cleared are also cleared.
Normal joins may or may not be cleared, depending on the position of the conditional join.
The JOIN CLEAR * command clears every join issued, along with its associated virtual
fields. However, all virtual fields in the null context remain untouched.

Note: The null context is the context of the data source prior to any joins being issued.

Example: Clearing Joins

The following request creates three joins using VIDEOTRK as the host data source. The first
two are conditional (JW1, JW2), and the third join is unconditional (J1):

JOIN FILE VIDEOTRK AT PRODCODE TO ALL
 FILE GGSALES AT PCD AS JW1
WHERE PRODCODE NE PCD;
END
JOIN FILE VIDEOTRK AT TRANSDATE TO ALL
 FILE MOVIES AT RELDATE AS JW2
WHERE (TRANSDATE - RELDATE)/365 GT 10;
END
JOIN MOVIECODE IN VIDEOTRK TO MOVIECODE IN MOVIES AS J1

Clearing Joined Structures

1162

The next request creates a conditional join (JW3) using MOVIES as the host data source:

JOIN FILE MOVIES AT MOVIECODE TO ONE
 FILE VIDEOTRK AT TRANSDATE AS JW3
WHERE (TRANSDATE - RELDATE)/365 LT 2;
END

The last request creates a third conditional join (JW4) that uses VIDEOTRK as the host data
source:

JOIN FILE VIDEOTRK AT LASTNAME TO ALL
 FILE EMPLOYEE AT LAST_NAME AS JW4
WHERE LASTNAME GE LAST_NAME;
END

Following is the output of the ? JOIN query after executing these joins:

? JOIN
 JOINS CURRENTLY ACTIVE

HOST CROSSREFERENCE
FIELD FILE TAG FIELD FILE TAG AS ALL WH
----- ---- --- ----- ---- --- -- --- --
PRODCODE VIDEOTRK PCD GGSALES JW1 Y Y
TRANSDATE VIDEOTRK RELDATE MOVIES JW2 Y Y
MOVIECODE VIDEOTRK MOVIECODE MOVIES J1 N N
MOVIECODE MOVIES TRANSDATE VIDEOTRK JW3 N Y
LASTNAME VIDEOTRK LAST_NAME EMPLOYEE JW4 Y Y

Clearing JW2 clears all joins that were issued after JW2 and that use the same host data
source. JW1 remains because it was issued prior to JW2, and JW3 remains because it uses a
different host data source:

JOIN CLEAR JW2
? JOIN
 JOINS CURRENTLY ACTIVE

HOST CROSSREFERENCE
FIELD FILE TAG FIELD FILE TAG AS ALL WH
----- ---- --- ----- ---- --- -- --- --
PRODCODE VIDEOTRK PCD GGSALES JW1 Y Y
MOVIECODE MOVIES TRANSDATE VIDEOTRK JW3 N Y

14. Joining Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1163

Clearing Joined Structures

1164

Chapter15
Merging Data Sources

You can gather data for your reports by merging the contents of data structures with the
MATCH command, or concatenating data sources with the MORE phrase, and reporting
from the combined data.

In this chapter:

Merging Data

Types of MATCH Processing

MATCH Processing With Common High-Order Sort Fields

Fine-Tuning MATCH Processing

Universal Concatenation

Merging Concatenated Data Sources

Cartesian Product

Merging Data

You can merge two or more data sources, and specify which records to merge and which to
sort out, using the MATCH command. The command creates a new data source (a HOLD file),
into which it merges fields from the selected records. You can report from the new data source
and use it as you would use any other HOLD file.

You select the records to be merged into the new data source by specifying sort fields in the
MATCH command. You specify one set of sort fields (using the BY phrase), for the first data
source, and a second set of sort fields for the second data source. The MATCH command
compares all sort fields that have been specified in common for both data sources, and then
merges all records from the first data source whose sort values match those in the second
data source into the new HOLD file. You can specify up to 128 sort sets. This includes the
number of common sort fields.

In addition to merging data source records that share values, you can merge records based on
other relationships. For example, you can merge all records in each data source whose sort
values are not matched in the other data source. Yet another type of merge combines all
records from the first data source with any matching records from the second data source.

Creating Reports With TIBCO® WebFOCUS Language 1165

You can merge up to 16 sets of data in one Match request. For example, you can merge
different data sources, or data from the same data source.

Note: The limit of 16 applies to the most complex request. Simpler requests may be able to
merge more data sources.

Syntax: How to Merge Data Sources

The syntax of the MATCH command is similar to that of the TABLE command:

MATCH FILE file1
.
.
.
RUN
FILE file2
.
.
.
[AFTER MATCH merge_phrase]
RUN
FILE file3
.
.
.
[AFTER MATCH merge_phrase]
END

where:

file1

Is the first data source from which MATCH retrieves requested records.

merge_phrase

Specifies how the retrieved records from the files are to be compared. For details, see
Merge Phrases on page 1173.

file2/file3

Are additional data sources from which MATCH retrieves requested records.

Note that a RUN command must follow each AFTER MATCH command (except for the last one).
The END command must follow the final AFTER MATCH command.

MATCH generates a HOLD file. You can print the contents of the HOLD file using the PRINT
command with the wildcard character (*).

Merging Data

1166

Types of MATCH Processing

There are two types of MATCH processing, grouped and ungrouped. Grouped processing is the
newer type of MATCH processing, and is the processing used by default. Ungrouped
processing is the legacy MATCH processing. If you need to invoke legacy processing, you can
use the SET MATCHCOLUMNORDER = UNGROUPED command.

In all MATCH requests:

The two sides of the merge, the OLD and the NEW, are matched together based on their
common high-order BY fields. In order for actual matching to take place between the OLD
and NEW files, the high-order BY fields have to be the same. If there are no common high-
order BY fields, the records are concatenated on a record-by-record basis.

The output selected from the OLD and NEW sides is based on the AFTER MATCH
command.

The output stage of the MATCH differs for grouped and ungrouped processing.

With grouped processing, the output file has each common sort key (BY field) followed its
display fields in the order specified in the request. As a result, ungrouped processing is
limited to flat file output.

In contrast, with grouped processing, fields in the request are grouped with their highest
common sort fields in the output file. This enables you to generate multi-segment
hierarchical output files in FOCUS or XFOCUS format by using multiple display commands
on each side of the merge. In fact, you can create the output file using any format that has
a corresponding Master File.

For standard MATCH requests that use the same sort keys on both sides of the MATCH (OLD
and NEW), grouped and ungrouped processing produce the same output.

However, in requests that use multiple display commands or differing sort fields on each side
of the merge, the grouping of fields with their sort keys can produce output files in which the
field order is different from the legacy processing. In any case where the new behavior
generates output that is different from previous results and not desireable, the SET
MATCHCOLUMNORDER command is available to return the legacy results.

For example, if you use MATCH to create output that includes a list of products with columns
of aggregations based on differing sorts, MATCHCOLUMNORDER=UNGROUPED will ensure that
the sequence of the column output will remain what it was in the past.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1167

The way MATCH merges data depends on the order in which you name data sources in the
request, the BY fields, display commands, the type of processing, and the merge phrases you
use. In general, however, processing is as follows:

1. MATCH retrieves requested records from the first data source you name, and writes them
to a temporary work area.

2. MATCH retrieves requested records from the second data source you name, and writes
them to a temporary work area.

3. It compares the common high-order sort fields from the retrieved records as specified in
the merge phrase (for example, OLD-OR-NEW). For more information, see Merge Phrases on
page 1173.

4. If the default grouped processing is in effect, it may re-order the fields to group them under
their common sort fields.

5. It writes the merged results of the comparison to a temporary data source (if there are
more MATCH operations). It cycles through all data sources named until END is
encountered.

6. It writes final records to the HOLD file.

Syntax: How to Controlling MATCH Processing

SET MATCHCOLUMNORDER = {GROUPED|UNGROUPED}

where:

GROUPED

Groups fields in the output file under their common high-order sort fields. This is the
default value.

UNGROUPED

Does not group fields in the output file with their common hig-order sort fields, but lays
them out as specified in the MATCH request.

Reference: Usage Notes for Match Requests

With ungrouped processing, you cannot specify a format for the HOLD file generated by
MATCH. It will be created as a single-segment BINARY or ALPHA HOLD file, depending on
the value of the HOLDFORMAT parameter. The merge process does not change the original
data sources.

Types of MATCH Processing

1168

Alias names are assigned sequentially (E01, E02, ...) in the HOLD Master File that results
from the MATCH request. When the same field name is used mutliple times in the MATCH,
users distinguish between them in requests against the HOLD file by referencing these
alias names instead of the field names.

With grouped processing, fields are rearranged in the Master File, and this causes the alias
names to represent different fields from the same alias names assigned with ungrouped
processing. This can produce different results if you switch from one type of processing to
the other.

To avoid using alias names, use the AS phrase in your MATCH request to create distinct
field names (except for the common high-order BY fields, which have to be the same), and
use those field names in requests against the HOLD file.

The ACROSS, BY HIGHEST/LOWEST n, IN-GROUPS-OF, WHERE TOTAL, and IF TOTAL
phrases, and the COMPUTE command, are not permitted in a MATCH request. You can,
however, use the DEFINE command.

Up to 128 BY phrases and the maximun number of display fields can be used in each
MATCH request. The count of sort sets includes the number of common sort fields. The
maximum number of display fields is determined by a combination of factors.

For details, see Displaying Report Data on page 39.

You must specify at least one BY field for each file used in the MATCH request.

When used with MATCH, the SET HOLDLIST parameter behaves as if HOLDLIST were set to
ALL.

The following prefix operators are not supported in MATCH requests: DST., DST.CNT., RNK.,
ST., and CT.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1169

Example: Merging Data Sources

In the following request, the high-order sort field is the same for both files, so the result is the
same using grouped and ungrouped processing.

MATCH FILE EDUCFILE
SUM COURSE_CODE
BY EMP_ID
RUN
FILE EMPLOYEE
SUM LAST_NAME AND FIRST_NAME
BY EMP_ID BY CURR_SAL
AFTER MATCH HOLD OLD-OR-NEW
END
-******************************
-* PRINT CONTENTS OF HOLD FILE
-******************************
TABLE FILE HOLD
PRINT *
END

The merge phrase used in this example was OLD-OR-NEW. This means that records from both
the first (old) data source plus the records from the second (new) data source appear in the
HOLD file.

The output is:

EMP_ID COURSE_CODE CURR_SAL LAST_NAME FIRST_NAME
------ ----------- -------- --------- ----------
071382660 101 $11,000.00 STEVENS ALFRED
112847612 103 $13,200.00 SMITH MARY
117593129 203 $18,480.00 JONES DIANE
119265415 108 $9,500.00 SMITH RICHARD
119329144 $29,700.00 BANNING JOHN
123764317 $26,862.00 IRVING JOAN
126724188 $21,120.00 ROMANS ANTHONY
212289111 103 $.00
219984371 $18,480.00 MCCOY JOHN
315548712 108 $.00
326179357 301 $21,780.00 BLACKWOOD ROSEMARIE
451123478 101 $16,100.00 MCKNIGHT ROGER
543729165 $9,000.00 GREENSPAN MARY
818692173 302 $27,062.00 CROSS BARBARA

Types of MATCH Processing

1170

Example: Comparing Grouped and Ungrouped Processing

The following MATCH request has two SUM commands and one PRINT command for each file,
with all sort fields common to both files. The SET MATCHCOLUMNORDER = UNGROUPED
command is issued to invoke legacy processing.

SET MATCHCOLUMNORDER = UNGROUPED
MATCH FILE GGSALES
SUM DOLLARS
BY ST
SUM BUDDOLLARS BY ST BY CITY
PRINT UNITS BY ST BY CITY BY CATEGORY
RUN
FILE GGSALES
SUM DOLLARS
BY ST
SUM BUDDOLLARS BY ST BY CITY
PRINT BUDUNITS BY ST BY CITY BY CATEGORY
AFTER MATCH HOLD OLD-OR-NEW
END
TABLE FILE HOLD
PRINT *
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, SIZE=9,$
ENDSTYLE
END

The HOLD Master File follows. Since the sort fields are common to both files, the two files
were merged based on those fields. However, note that the order of fields in the Master File
follows the order in the request, the highest-level sort field followed by its display field, then
the next sort field followed by its display fields, and so on.

FILENAME=HOLD, SUFFIX=FIX , IOTYPE=BINARY, $
 SEGMENT=HOLD, SEGTYPE=S1, $
 FIELDNAME=ST, ALIAS=E01, USAGE=A02, ACTUAL=A04, $
 FIELDNAME=DOLLARS, ALIAS=E02, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=CITY, ALIAS=E03, USAGE=A20, ACTUAL=A20, $
 FIELDNAME=BUDDOLLARS, ALIAS=E04, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=CATEGORY, ALIAS=E05, USAGE=A11, ACTUAL=A12, $
 FIELDNAME=UNITS, ALIAS=E06, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=DOLLARS, ALIAS=E07, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=BUDDOLLARS, ALIAS=E08, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=BUDUNITS, ALIAS=E09, USAGE=I08, ACTUAL=I04, $

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1171

The partial output is shown in the following image.

Changing the UNGROUPED setting to GROUPED produces the following Master File. The fields
that have the same common sort fields from both files are moved to be under those sort fields
in the Master File.

FILENAME=HOLD, SUFFIX=FIX , IOTYPE=BINARY, $
 SEGMENT=HOLD, SEGTYPE=S1, $
 FIELDNAME=ST, ALIAS=E01, USAGE=A02, ACTUAL=A04, $
 FIELDNAME=DOLLARS, ALIAS=E02, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=DOLLARS, ALIAS=E03, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=CITY, ALIAS=E04, USAGE=A20, ACTUAL=A20, $
 FIELDNAME=BUDDOLLARS, ALIAS=E05, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=BUDDOLLARS, ALIAS=E06, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=CATEGORY, ALIAS=E07, USAGE=A11, ACTUAL=A12, $
 FIELDNAME=UNITS, ALIAS=E08, USAGE=I08, ACTUAL=I04, $
 FIELDNAME=BUDUNITS, ALIAS=E09, USAGE=I08, ACTUAL=I04, $

The partial output is shown in the following image.

For the request that uses the GROUPED value for MATCHCOLUMNORDER, you can change the
HOLD command to produce a FORMAT FOCUS output file, as follows.

AFTER MATCH HOLD FORMAT FOCUS OLD-OR-NEW

Types of MATCH Processing

1172

The following hierarchical multi-segment Master File is generated.

FILENAME=HOLD , SUFFIX=FOC , $
 SEGMENT=SEG01, SEGTYPE=S1, $
 FIELDNAME=ST, ALIAS=E01, USAGE=A02,
 TITLE='State', DESCRIPTION='State', $
 FIELDNAME=DOLLARS, ALIAS=E02, USAGE=I08,
 TITLE='Dollar Sales', DESCRIPTION='Total dollar amount of reported
sales', $
 FIELDNAME=DOLLARS, ALIAS=E03, USAGE=I08,
 TITLE='Dollar Sales', DESCRIPTION='Total dollar amount of reported
sales', $
 SEGMENT=SEG02, SEGTYPE=S1, PARENT=SEG01, $
 FIELDNAME=CITY, ALIAS=E04, USAGE=A20,
 TITLE='City', DESCRIPTION='City', $
 FIELDNAME=BUDDOLLARS, ALIAS=E05, USAGE=I08,
 TITLE='Budget Dollars', DESCRIPTION='Total sales quota in dollars', $
 FIELDNAME=BUDDOLLARS, ALIAS=E06, USAGE=I08,
 TITLE='Budget Dollars', DESCRIPTION='Total sales quota in dollars', $
 SEGMENT=SEG03, SEGTYPE=S2, PARENT=SEG02, $
 FIELDNAME=CATEGORY, ALIAS=E07, USAGE=A11,
 TITLE='Category', DESCRIPTION='Product category', $
 FIELDNAME=FOCLIST, ALIAS=E08, USAGE=I5, $
 FIELDNAME=UNITS, ALIAS=E09, USAGE=I08,
 TITLE='Unit Sales', DESCRIPTION='Number of units sold', $
 SEGMENT=SEG04, SEGTYPE=S1, PARENT=SEG03, $
 FIELDNAME=FOCLIST, ALIAS=E10, USAGE=I5, $
 FIELDNAME=BUDUNITS, ALIAS=E11, USAGE=I08,
 TITLE='Budget Units', DESCRIPTION='Number of units budgeted', $

Reference: Merge Phrases

MATCH logic depends on the concept of old and new data sources. Old refers to the first data
source named in the request, and new refers to the second data source. The result of each
merge creates a HOLD file until the END command is encountered.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1173

The following diagram illustrates the general merge process:

Types of MATCH Processing

1174

Syntax: How to Specify Merge Phrases

AFTER MATCH HOLD [AS 'name'] mergetype

where:

AS 'name'

Specifies the name of the extract data source created by the MATCH command. The
default is HOLD.

mergetype

Specifies how the retrieved records from the files are to be compared.

The results of each phrase are graphically represented using Venn diagrams. In the
diagrams, the left circle represents the old data source, the right circle represents the new
data source, and the shaded areas represent the data that is written to the HOLD file.

OLD-OR-NEW specifies that all records from both the old data source and the new data
source appear in the HOLD file. This is the default if the AFTER MATCH line is omitted.

OLD-AND-NEW specifies that records that appear in both the old and new data sources
appear in the HOLD file. (The intersection of the sets.)

OLD-NOT-NEW specifies that records that appear only in the old data source appear in the
HOLD file.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1175

NEW-NOT-OLD specifies that records that appear only in the new data source appear in the
HOLD file.

OLD-NOR-NEW specifies that only records that are in the old data source but not in the new
data source, or in the new data source but not in the old, appear in the HOLD file (the
complete set of non-matching records from both data sources).

OLD specifies that all records from the old data source, and any matching records from the
new data source, are merged into the HOLD file.

NEW specifies that all records from the new data source, and any matching records from
the old data source, are merged into the HOLD file.

MATCH Processing With Common High-Order Sort Fields

When you construct your MATCH so that the first sort (BY) field (called the common high-order
sort field) used for both data sources is the same, the match compares the values of the
common high-order sort fields. If the entire sequence of sort fields is common to both files, all
are compared.

MATCH Processing With Common High-Order Sort Fields

1176

At least one pair of sort fields is required. Field formats must be the same. In some cases, you
can redefine a field format using the DEFINE command. If the field names differ, use the AS
phrase to rename the second sort field to match the first. When the AS phrase is used in a
MATCH request, the specified field is automatically renamed in the resulting HOLD file.

When you are merging files with common sort fields, the following assumptions are made:

If one of the sort fields is a subset of the other, a one-to-many relationship is assumed.

If neither of the sort fields is a subset of the other, a one-to-one relationship is assumed.
At most, one matching record is retrieved.

Example: MATCH Processing With Common High-Order Sort Fields

To understand common high-order sort fields more clearly, consider some of the data from the
following data sources

EMPLOYEE Data Source EDUCFILE Data Source

071382660 STEVENS 071382660 101

119329144 BANNING 212289111 103

112847612 SMITH 112847612 103

and this MATCH request:

MATCH FILE EMPLOYEE
SUM LAST_NAME BY EMP_ID
RUN
FILE EDUCFILE
SUM COURSE_CODE BY EMP_ID
AFTER MATCH HOLD OLD-OR-NEW
END

MATCH processing occurs as follows:

Since there is a common high-order sort field (EMP_ID), the MATCH logic begins by
matching the EMP_ID values in records from the EMPLOYEE and EDUCFILE files.

There are records from both files with an EMP_ID value of 071382660. Since there is a
match, this record is written to the HOLD file:

Record n: 071382660 STEVENS 101

There are records from both files with an EMP_ID value of 112847612. Since there is a
match, this record is written to the HOLD file:

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1177

Record n: 112847612 SMITH 103

The records do not match where a record from the EMPLOYEE file has an EMP_ID value of
119329144 and a record from the EDUCFILE file has an EMP_ID value of 212289111. The
record with the lower value is written to the HOLD file and a space is inserted for the
missing value:

Record n: 119329144 BANNING

Similarly, the 212289111 record exists only in the EDUCFILE file, and is written as:

Record n: 212289111 103

The following code produces a report of the records in the HOLD file:

TABLE FILE HOLD
PRINT *
END

The output is:

EMP_ID LAST_NAME COURSE_CODE

071382660 STEVENS 101

112847612 SMITH 103

117593129 JONES 203

119265415 SMITH 108

119329144 BANNING

123764317 IRVING

126724188 ROMANS

212289111 103

219984371 MCCOY

315548712 108

326179357 BLACKWOOD 301

451123478 MCKNIGHT 101

543729165 GREENSPAN

818692173 CROSS 302

MATCH Processing With Common High-Order Sort Fields

1178

Example: Merging With a Common High-Order Sort Field

This request combines data from the EMPLOYEE and EMPDATA data sources. The sort fields
are EID and PIN.

MATCH FILE EMPLOYEE
PRINT LN FN DPT
BY EID
RUN
FILE EMPDATA
PRINT LN FN DEPT
BY PIN
AFTER MATCH HOLD OLD-OR-NEW
END

TABLE FILE HOLD
PRINT *
END

Example: Merging Without a Common High-Order Sort Field

If there are no common high-order sort fields, a match is performed on a record-by-record
basis. The following request matches the data and produces the HOLD file:

MATCH FILE EMPLOYEE
PRINT LAST_NAME AND FIRST_NAME
BY EMP_ID
RUN
FILE EMPDATA
PRINT PIN
BY LASTNAME
BY FIRSTNAME
AFTER MATCH HOLD OLD-OR-NEW
END

TABLE FILE HOLD
PRINT *
END

The retrieved records from the two data sources are written to the HOLD file; no values are
compared. The output is:

EMP_ID LAST_NAME FIRST_NAME LASTNAME FIRSTNAM
E

PIN

071382660 STEVENS ALFRED ADAMS RUTH 000000040

112847612 SMITH MARY ADDAMS PETER 000000050

117593129 JONES DIANE ANDERSON TIM 000000100

119265415 SMITH RICHARD BELLA MICHAEL 000000020

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1179

119329144 BANNING JOHN CASSANOVA LOIS 000000030

123764317 IRVING JOAN
CASTALANETT
A

MARIE 000000270

126724188 ROMANS ANTHONY CHISOLM HENRY 000000360

219984371 MCCOY JOHN CONRAD ADAM 000000250

326179357 BLACKWOOD ROSEMARIE CONTI MARSHALL 000000410

451123478 MCKNIGHT ROGER CVEK MARCUS 000000130

543729165 GREENSPAN MARY DONATELLO ERICA 000000320

818692173 CROSS BARBARA DUBOIS ERIC 000000210

 ELLNER DAVID 000000380

 FERNSTEIN ERWIN 000000350

 GORDON LAURA 000000180

 GOTLIEB CHRIS 000000340

 GRAFF ELAINE 000000390

 HIRSCHMAN ROSE 000000160

 KASHMAN YOLANDA 000000240

 LASTRA KAREN 000000200

 LEWIS CASSANDR
A

000000220

.

.

.

Fine-Tuning MATCH Processing

You can fine-tune the MATCH process using the PRINT and SUM commands. To understand
their difference, you should have an understanding of the one-to-many relationship: SUM
generates one record from many, while PRINT displays each individual record. Through proper
choices of BY fields, it is possible to use only the SUM command and get the same result that
PRINT would produce.

Fine-Tuning MATCH Processing

1180

Example: Using Display Commands in MATCH Processing

To illustrate the effects of PRINT and SUM on the MATCH process, consider data sources A
and B and the series of requests that follow:

 A B

F1 F2 F3 F1 F4 F5

1 x 100 1 a 10
2 y 200 1 b 20
 2 c 30
 2 d 40

Request 1: This request sums the fields F2 and F3 from file A, sums the fields F4 and F5 from
file B, and uses F1 as the common high-order sort field.

MATCH FILE A
SUM F2 AND F3 BY F1
RUN
FILE B
SUM F4 AND F5 BY F1
AFTER MATCH HOLD OLD-OR-NEW
END

The HOLD file contains the following data:

F1 F2 F3 F4 F5

1 x 100 b 30
2 y 200 d 70

Note that the resulting file contains only 1 record for each common high-order sort field.

Request 2: This request sums fields F2 and F3 from file A, prints fields F4 and F5 from file B,
and uses F1 as the common high-order sort field.

MATCH FILE A
SUM F2 AND F3 BY F1
RUN
FILE B PRINT F4 AND F5 BY F1
AFTER MATCH HOLD OLD-OR-NEW
END

The HOLD file contains:

F1 F2 F3 F4 F5

1 x 100 a 10
1 x 100 b 20
2 y 200 c 30
2 y 200 d 40

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1181

Note that the records from file A are duplicated for each record from file B.

Request 3: This request prints fields F2 and F3 from file A, sums fields F4 and F5 from file B,
and uses F1 as the common high-order sort field.

MATCH FILE A
PRINT F2 AND F3 BY F1
RUN
FILE B
SUM F4 AND F5 BY F1
AFTER MATCH HOLD OLD-OR-NEW
END

The HOLD file contains:

F1 F2 F3 F4 F5

1 x 100 b 30
2 y 200 d 70

Note that each record from file A is included, but only the last record from file B for each
common high-order sort field is included.

Request 4: This request prints fields F2 and F3 from file A, prints fields F4 and F5 from file B,
and uses F1 as the common high-order sort field.

MATCH FILE A
PRINT F2 AND F3 BY F1
RUN
FILE B PRINT F4 AND F5 BY F1
AFTER MATCH HOLD OLD-OR-NEW
END

The HOLD file contains:

F1 F2 F3 F4 F5

1 x 100 a 10
1 0 b 20
2 y 200 c 30
2 0 d 40

Note the blank value for F2 and the 0 for F3.

Fine-Tuning MATCH Processing

1182

Request 5: This request sums the fields F2 and F3 from file A, sums the field F5 from file B
and sorts it by field F1, the common high-order sort field, and by F4.

MATCH FILE A
SUM F2 AND F3 BY F1
RUN
FILE B
SUM F5 BY F1 BY F4
AFTER MATCH HOLD OLD-OR-NEW
END

The HOLD file contains:

F1 F2 F3 F4 F5

1 x 100 a 10
1 x 100 b 20
2 y 200 c 30
2 y 200 d 40

Note that the records for file A are printed for every occurrence of the record in file B.

Universal Concatenation

With universal concatenation, you can retrieve data from unlike data sources in a single
request; all data, regardless of source, appears to come from a single file. The MORE phrase
can concatenate all types of data sources (such as, FOCUS, DB2, IMS, and VSAM), provided
they share corresponding fields with the same format. You can use WHERE and IF selection
tests in conjunction with MORE. For related information, see Selecting Records for Your Report
on page 217.

To use MORE, you must divide your request into:

One main request that retrieves the first data source and defines the data fields, sorting
criteria, and output format for all data.

Subrequests that define the data sources and fields to be concatenated to the data of the
main request. The fields printed and sorted by the main request must exist in each
concatenated data source. If they do not, you must create them as virtual fields.

During retrieval, data is gathered from each data source in turn, then all data is sorted and the
output formatted as specified in the main request.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1183

Syntax: How to Concatenate Data Sources

The MORE phrase, which is accessible within the TABLE and MATCH commands, specifies how
to concatenate data from sources with dissimilar Master Files.

{TABLE|MATCH} FILE file1main request
MORE
FILE file2
 subrequest
MORE
FILE file3
 subrequest
MORE
 .
 .
 .
{END|RUN}

where:

TABLE|MATCH

Begins the request that concatenates the data sources.

file1

Is the name of the first data source.

main request

Is a request, without END or RUN, that retrieves the first data source and defines the data
fields, sorting criteria, and output format for all data. WHERE and IF criteria in the main
request apply only to file1.

When concatenating files within the TABLE command, you can also define calculated
values for the first data source.

MORE

Begins a subrequest. There is no limit to the number of subrequests, other than available
memory.

FILE file2

Defines file2 as the second data source for concatenation.

subrequest

Is a subrequest. Subrequests can only include WHERE and IF phrases.

Universal Concatenation

1184

END|RUN

Ends the request.

Example: Concatenating Data Sources

Both the EMPLOYEE and the EXPERSON data sources contain employee information. You can
concatenate their common data into a single file:

EMPLOYEE contains the field values EMP_ID=123456789 and CURR_SAL=50.00.

EXPERSON contains the field values SSN=987654321 and WAGE=100.00.

The following annotated request concatenates the two data sources:

 DEFINE FILE EXPERSON
1. EMP_ID/A9 = SSN;
 CURR_SAL/D12.2 = WAGE;
 END
2. TABLE FILE EMPLOYEE
 PRINT CURR_SAL
 BY EMP_ID
3. MORE
 FILE EXPERSON
 END

1. The request must re-map the field names and formats in the EXPERSON data source to
match those used in the main request.

2. The main request names the first data source in the concatenation, EMPLOYEE. It also
defines the print and sort fields for both data sources.

3. The MORE phrase starts the subrequest that concatenates the next data source,
EXPERSON. No display commands are allowed in the subrequest. IF and WHERE criteria are
the only report components permitted in a subrequest.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1185

Field Name and Format Matching

All fields referenced in the main request must either exist with the same names and formats in
all the concatenated files, or be remapped to those names and formats using virtual fields.
Referenced fields include those used in COMPUTE commands, headings, aggregation phrases,
sort phrases, and the PRINT, LIST, SUM, COUNT, WRITE, or ADD commands.

A successful format match means that:

Usage Format Type Correspondence

A Format type and length must be equal.

I, F, D Format type must be the same.

P Format type and scale must be equal.

DATE (new) Format information (type, length, components, and order) must
always correspond.

DATE (old) Edit options must be the same.

DATE -TIME Format information (type, length, components, and order) must
always correspond.

Text (TX) fields and CLOB fields (if supported) cannot be concatenated.

Universal Concatenation

1186

Example: Matching Field Names and Formats

The following annotated example concatenates data from the EMPDATA and SALHIST data
sources.

 DEFINE FILE EMPDATA
1. NEWID/A11=EDIT (ID,'999-99-9999');
 END

 DEFINE FILE SALHIST
2. NEWID/A11=EDIT (ID,'999-99-9999');
 CSAL/D12.2M=OLDSALARY;
 END

3. TABLE FILE EMPDATA
 HEADING
 "EMPLOYEE SALARIES"
 " "
 PRINT CSAL
 BY NEWID
4. WHERE CSAL GT 65000
5. MORE
 FILE SALHIST
6. WHERE OLDSALARY GT 65000
 END

1. Defines NEWID in the EMPDATA data source with the same name and format as the sort
field referenced in the main request.

2. Defines NEWID in the SALHIST data source with the same name and format as the sort
field referenced in the main request.

3. The main request. This contains all the formatting for the resulting report and names the
first file to be concatenated. It also contains all printing and sorting information. The fields
printed and the sort fields must exist as real or DEFINE fields in each file.

4. The WHERE criterion in the main request applies only to the EMPDATA data source.

5. The MORE phrase concatenates the SALHIST data source to the EMPDATA data source.

6. This WHERE criterion applies only to the SALHIST data source. Notice that it references a
field that is not defined in the EMPDATA data source.

The output is:

EMPLOYEE SALARIES

NEWID SALARY

000-00-0030 $70,000.00

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1187

 $70,000.00

000-00-0070 $83,000.00

 $83,000.00

 $79,100.00

000-00-0200 $115,000.00

$115,000.00

$102,500.00

 $89,500.00

000-00-0230 $80,500.00

 $80,500.00

 $75,000.00

 $70,800.00

000-00-0300 $79,000.00

 $79,000.00

 $75,000.00

 $70,000.00

When you concatenate data, record sets are simply appended, not grouped or aggregated
across files. Therefore, if duplicate sort fields exist, they show up twice in the report output.

Merging Concatenated Data Sources

You can use the MORE phrase in a MATCH request to merge up to 16 sets of concatenated
data sources.

You must meet all MATCH requirements in the main request. All data sources to be merged
must be sorted by at least one field with a common format.

The MATCH request results in a HOLD file containing the merged data. You can specify how
you want each successive file merged using an AFTER MATCH command. For example, you can
retain:

All records from both files (OLD-OR-NEW). This is the default.

Only records common to both files (OLD-AND-NEW).

Records from the first file with no match in the second file (OLD-NOT-NEW).

Merging Concatenated Data Sources

1188

Records from the second file with no match in the first file (NEW-NOT-OLD).

All non-matching records from both files; that is, records that were in either one of the files
but not in both (OLD-NOR-NEW).

All records from the first file with all matching records from the second file (OLD).

All records from the second file with all matching records from the first file (NEW).

Syntax: How to Merge Concatenated Data Sources

1. MATCH FILE file1main request
 MORE
2. FILE file2subrequest
 MORE
3. FILE file3subrequest
 RUN
4. FILE file4main request
5. [AFTER MATCH merge_phrase]
 MORE
6. FILE file5subrequest
 MORE
7. FILE file6subrequest
 RUN
8. FILE file7main request
9. [AFTER MATCH merge_phrase]
 MORE
10.FILE file8subrequest
 MORE
11.FILE file9subrequest
 END

1. Starts the first answer set in the MATCH. File1 is the first data source in the first answer
set.

2. Concatenates file2 to file1 in the first MATCH answer set.

3. Concatenates file3 to file1 and file2 in the first MATCH answer set.

4. Starts the second answer set in the MATCH. File4 is the first data source in the second
answer set.

5. All data concatenated in the first answer set is merged with the data concatenated in the
second answer set using the AFTER MATCH merge_phrase in the second answer set.

6. Concatenates file5 to file4 in the second MATCH answer set.

7. Concatenates file6 to file4 and file5 in the second MATCH answer set.

8. Starts the third answer set in the MATCH. File7 is the first data source in the third answer
set.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1189

9. All merged data from the first and second answer sets, now a HOLD file, is merged with the
data concatenated in the third answer set using the AFTER MATCH merge_phrase in the
third answer set. This final set of merged data is stored in a HOLD file.

10.Concatenates file8 to file7 in the third MATCH answer set.

11.Concatenates file9 to file7 and file8 in the third MATCH answer set.

Using Sort Fields in MATCH Requests

If the data sources in the MATCH share common high-order sort fields with identical names
and formats, the MATCH process merges records with matching sort field values from each of
the files. If the two data sources in the MATCH have the same sort field with different names,
you can change one of the names with an AS phrase.

If the files in the MATCH do not share a high-order sort field, the fields are not compared.
Instead, the fields from the first record in each data source are merged to create the first
record in the HOLD file, and so on for all remaining records.

Merging Concatenated Data Sources

1190

Example: Merging Concatenated Data Sources With Common High-Order Sort Fields

The following annotated sample stored procedure illustrates MATCH with MORE, using a
common sort field:

1. DEFINE FILE EMPDATA
 CURR_SAL/D12.2M = CSAL;
 FIRST_NAME/A10 = FN;
 EID/A9 = PIN;
 END

 -*Start MATCH.

2. MATCH FILE EMPLOYEE
 SUM CURR_SAL AS 'CURRENT'
 FIRST_NAME AS 'FIRST'
 BY EID AS 'SSN'
 -*Concatenate file EMPDATA to EMPLOYEE to form first MATCH answer set.
3. MORE
 FILE EMPDATA
 RUN
 -*Second MATCH answer set:

4. FILE TRAINING
 PRINT EXPENSES
5. BY PIN AS 'SSN'
6. AFTER MATCH HOLD OLD-OR-NEW
 END

 -*Print merged file:

7. TABLE FILE HOLD
 PRINT *
 END

1. Defines the EMPDATA fields needed for concatenating it to EMPLOYEE.

2. Starts the MATCH and the main request in the concatenation. The main request defines all
printing and sorting for the concatenated files. The sort field is called SSN in the resulting
file.

3. Concatenates file EMPDATA to EMPLOYEE. This concatenated file becomes the OLD file in
the MATCH.

4. Creates the NEW file in the MATCH.

5. Uses an AS phrase to change the name of the sort field in the NEW file to the same name
as the sort field in the OLD file.

6. Defines the merge procedure. All records from the NEW file, the OLD file, and both files are
included in the final HOLD file.

7. Prints the values from the merged file.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1191

The first page of output is:

SSN CURRENT FIRST EXPENSES
--- ------- ----- --------
000000010 $55,500.00 DANIEL 2,300.00
000000020 $62,500.00 MICHAEL .
000000030 $70,000.00 LOIS 2,600.00
000000030 $70,000.00 LOIS 2,300.00
000000040 $62,500.00 RUTH 3,400.00
000000050 $54,100.00 PETER 3,300.00
000000060 $55,500.00 DORINA .
000000070 $83,000.00 EVELYN .
000000080 $43,400.00 PAMELA 3,200.00
000000080 $43,400.00 PAMELA 3,350.00
000000090 $33,000.00 MARIANNE .
000000100 $32,400.00 TIM 3,100.00
000000110 $19,300.00 ANTHONY 1,800.00
000000110 $19,300.00 ANTHONY 2,500.00
000000110 $19,300.00 ANTHONY 2,400.00
000000120 $49,500.00 KATE 2,200.00
000000130 $62,500.00 MARCUS .

Merging Concatenated Data Sources

1192

Example: Merging Concatenated Data Sources Without a Common Sort Field

In this example, the merged data sources do not share a sort field:

DEFINE FILE EMPDATA
CURR_SAL/D12.2M = CSAL;
FIRST_NAME/A10 = FN;
EID/A9 = PIN;
END

-*Start MATCH

MATCH FILE EMPLOYEE
SUM CURR_SAL AS 'CURRENT'
 FIRST_NAME AS 'FIRST'
BY EID AS 'SSN'

-*Concatenate EMPDATA to EMPLOYEE to form the first MATCH answer set

MORE
FILE EMPDATA
RUN

-*Second MATCH answer set:

FILE TRAINING
PRINT EXPENSES
BY PIN AS 'EID'
AFTER MATCH HOLD OLD-OR-NEW
END

-*Print merged file:

TABLE FILE HOLD
PRINT *
END

The AS phrase changes the answer set. Since the sort fields no longer have the same names,
the fields are merged with no regard to matching records.

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1193

The first page of output is:

SSN CURRENT FIRST EID EXPENSES
--- ------- ----- --- --------
000000010 $55,500.00 DANIEL 000000010 2,300.00
000000020 $62,500.00 MICHAEL 000000030 2,600.00
000000030 $70,000.00 LOIS 000000030 2,300.00
000000040 $62,500.00 RUTH 000000040 3,400.00
000000050 $54,100.00 PETER 000000050 3,300.00
000000060 $55,500.00 DORINA 000000080 3,200.00
000000070 $83,000.00 EVELYN 000000080 3,350.00
000000080 $43,400.00 PAMELA 000000100 3,100.00
000000090 $33,000.00 MARIANNE 000000110 1,800.00
000000100 $32,400.00 TIM 000000110 2,500.00
000000110 $19,300.00 ANTHONY 000000110 2,400.00
000000120 $49,500.00 KATE 000000120 2,200.00
000000130 $62,500.00 MARCUS 000000140 3,600.00
000000140 $62,500.00 VERONICA 000000150 3,400.00
000000150 $40,900.00 KARL 000000160 1,000.00
000000160 $62,500.00 ROSE 000000180 1,250.00
000000170 $30,800.00 WILLIAM 000000190 3,150.00

Cartesian Product

Cartesian product enables you to generate a report containing all combinations of non-related
records or data instances in a multi-path request. This means that if a parent segment has
three child instances on one path and two child instances on another path, when CARTESIAN
is ON a request that references the parent segment and both children generates 16 records.
When CARTESIAN is OFF, the same request generates only three records.

For related information about controlling how selection tests are applied to child segments on
independent paths, see Selecting Records for Your Report on page 217.

Syntax: How to Enable/Disable Cartesian Product

SET CARTESIAN = {OFF|ON}

where:

OFF

Disables Cartesian product. OFF is the default setting.

ON

Enables Cartesian product and generates all possible combinations of non-related records.

SET CARTESIAN may also be issued within a request.

Reference: Usage Notes for Cartesian Product

Cartesian product is performed on the lowest segment common to all paths, whether or not
a field in that segment is referenced.

Cartesian Product

1194

Short paths do not display in requests with Cartesian product.

The SET CARTESIAN parameter is disabled when ACROSS is specified, and a warning
message is issued.

The SUM display command and the TOT. prefix operator have no effect on Cartesian
product.

SUM, COMPUTE, and WITHIN in combination with the PRINT display command are
performed on the Cartesian product.

ON TABLE COLUMN-TOTAL is automatically generated on the Cartesian product.

NOSPLIT is disabled if specified in combination with the SET CARTESIAN parameter, and no
warning message is issued.

MATCH is not supported with the SET CARTESIAN parameter. A warning message is not
issued if MATCH is requested, and the request is processed as if CARTESIAN is set to OFF.

TABLEF is not supported with the SET CARTESIAN parameter.

Example: Reporting With Cartesian Product

When CARTESIAN is set to ON, the following multi-path request produces a report containing
all possible combinations of models and standards for each car:

SET CARTESIAN=ON
TABLE FILE CAR
PRINT MODEL STANDARD
BY CAR
IF CAR EQ 'JAGUAR'
END

The output in an ASCII environment is:

CAR MODEL STANDARD

JAGUAR V12XKE AUTO 4 WHEEL DISC BRAKES

V12XKE AUTO POWER STEERING

V12XKE AUTO RECLINING BUCKET SEATS

V12XKE AUTO WHITEWALL RADIAL PLY TIRES

V12XKE AUTO WRAP AROUND BUMPERS

XJ12L AUTO 4 WHEEL DISC BRAKES

XJ12L AUTO POWER STEERING

15. Merging Data Sources

Creating Reports With TIBCO® WebFOCUS Language 1195

XJ12L AUTO RECLINING BUCKET SEATS

XJ12L AUTO WHITEWALL RADIAL PLY TIRES

XJ12L AUTO WRAP AROUND BUMPERS

When CARTESIAN is set to OFF (the default), the same request results in a report from the CAR
data source containing a list of models and standards without logical relationships.

The output in an ASCII environment is:

CAR MODEL STANDARD

JAGUAR V12XKE AUTO 4 WHEEL DISC BRAKES

XJ12L AUTO POWER STEERING

. RECLINING BUCKET SEATS

. WHITEWALL RADIAL PLY TIRES

. WRAP AROUND BUMPERS

Cartesian Product

1196

Chapter16
Formatting Reports: An Overview

To create an effective report, you need to account for:

Content. The data in your report.

Formatting. How to present that content to a reader in a way that achieves maximum
impact.

There are many formatting options that you can use to give your report a professional
appearance and affect how people read and interpret it. For example, you can control:

The appearance of the data, which you can change to emphasize important values.

The headings, footings, and other text with which you "frame" the data to give it
context.

The layout of the report on the page or screen, which you can adjust for different
display environments and for audiences with different vision needs.

The following topics provide an overview of formatting tabular reports (including Financial
Modeling Language reports) and free-form reports. For information about formatting
graphs, see Creating a Graph on page 1753.

In this chapter:

What Kinds of Formatting Can I Do?

How to Specify Formatting in a Report

Standard and Legacy Formatting

Techniques for Quick and Easy Formatting

Navigating From a Report to Other Resources

What Kinds of Formatting Can I Do?

There are many kinds of formatting that you can apply to a report:

The appearance of the report data, such as its font, size, style (italic, bold, or underlined),
color (of the foreground and the background), position, and justification. You can also draw
boxes or lines around data. You can use these properties to emphasize critical values and
to draw attention to important data relationships.

Creating Reports With TIBCO® WebFOCUS Language 1197

You can also select which character to use to mark decimal position, using either a period
(.) or a comma (,), to match the convention of the country in which the report will be read.
You can even choose which character to use to represent a null value and missing data.
For more information, see Formatting Report Data on page 1707.

Providing context for data by "framing" it with headings, footings, and customized column
titles. You can include fields and images within headings and footings. As with data, you
can specify a heading, footing, and column title font, size, style, color, position, and
justification, as well as enclose it within boxes or lines. You can use these framing devices
to explain the context of the data and to engage the interest of the reader. For more
information, see Using Headings, Footings, Titles, and Labels on page 1527.

Laying out the report on the screen or printed page. You can choose the report margins,
where to place headings and footings, where to place background images (watermarks),
and how to arrange the report columns (adjusting the space around and between columns,
adjusting column width and column order, and even stacking one column above another to
reduce report width). You can visually distinguish between different columns, rows, or sort
groups using color and lines. If you wish, you can draw borders around parts of a report or
around the entire report.

You can lay out the report to optimize it for different display environments such as screens
of different sizes and resolutions, and printed pages of different sizes. You can create
multiple report panes on a single page to print labels. You can even combine several
reports into a single file to display or print them as a group. For more information, see
Laying Out the Report Page on page 1341.

Conditionally formatting a report based on the report data. You specify a condition that, at
run time, is automatically evaluated for each instance of the report component you specify,
such as each value of a sort column. The formatting option is applied to each instance of
the report component for which the condition is true. For example, in a sales report, you
can draw attention to sales staff who exceeded quota by making their names bold and
using a different color. For more information, see Controlling Report Formatting on page
1229.

Choosing a display format, such as HTML (the default), PDF (Adobe Acrobat Portable
Document Format), Excel 2000, or PostScript, to suit the viewing and processing needs of
the readers. For more information and a list of all the display formats available to you, see
Choosing a Display Format on page 575.

What Kinds of Formatting Can I Do?

1198

Making a report accessible to all users regardless of their physical abilities, their browser
type, or their screen settings. For example, you can design a report fonts, colors, layout,
and other formatting to make it easier to read by audiences with special vision needs, and
provide text descriptions of tables and graphics to make their information accessible to
people who use speech-based or Braille-based browsers. You can ensure that a report
conforms to any accessibility guidelines, such as Section 508 of the U.S. Rehabilitation
Act, to which the report is subject.

Example: Advantages of Formatting a Report

The following pair of reports shows order number, order date, and total order revenue for
Century Corporation in the third quarter of 2000. Compare the formatted version (on the left)
with the unformatted version (on the right):

16. Formatting Reports: An Overview

Creating Reports With TIBCO® WebFOCUS Language 1199

Consider how the formatting applied to the version on the left:

Catches the interest of the reader with a heading and use of color.

Makes the significance of the report clearer using the heading, and by changing the last
column title from the default "Line Total" to "Order Total."

Makes the report easier and more appealing to read by increasing the space between
rows, by reformatting the order date, and by using proportional fonts.

Draws the attention of the reader to important data. In this case, to orders exceeding
$500,000, by conditionally formatting these rows with background color, font color, and (for
the order total) bold font style.

How to Specify Formatting in a Report

You can specify your report formatting using a style sheet. A style sheet is a set of
declarations that defines the appearance of a report. For some types of formatting, you may
need to supplement style sheets with other features, such as SET parameters and TABLE
commands. In each case, this manual describes everything required to achieve a given kind of
formatting.

Benefits of using style sheets. For some types of formatting you can choose between using a
style sheet or a different feature. Style sheets are usually preferred because they enable you
to centralize and reuse formatting logic. This provides you with several advantages:

Productivity. By using just a few lines of code (a single style sheet), you can format dozens
of reports, reducing the development time of each report.

Easy maintenance. You can change formatting for dozens of reports at one time by editing
a single style sheet.

Consistent appearance. Your enterprise can guarantee a consistent look for its reports by
assigning the same style sheet(s) to them.

Rapid reformatting. You can change the appearance of a report quickly and easily by
switching the style sheet assigned to it.

Prioritizing. You can focus on your first priority (report content), because you can quickly
address report presentation by applying an existing style sheet.

There are different kinds of style sheets that you can use to format a report. You can learn
about them and how to choose between them in How to Choose a Type of Style Sheet on page
1203.

How to Specify Formatting in a Report

1200

Example: Specifying Formatting for the Order Revenue Report

This report displays the order number, order date, and total order revenue for Century
Corporation for the third quarter of 2000:

The report is formatted by a WebFOCUS StyleSheet and by formatting commands in the report
procedure itself. The procedure, Revenue.fex, is shown below, followed by the StyleSheet file,
OrderRev.sty:

Revenue.fex

16. Formatting Reports: An Overview

Creating Reports With TIBCO® WebFOCUS Language 1201

 TABLE FILE CENTORD
1.HEADING
1. " "
1. "C e n t u r y C o r p o r a t i o n"
1. " "
1. "Order Revenue - 2000 Q3"
1. " "
1. "page <TABPAGENO"
1. " "
2. SUM ORDER_DATE/MtDY ORDER_NUM LINEPRICE AS 'Order,Total:'
 BY LOWEST 9 ORDER_DATE NOPRINT
 WHERE (ORDER_DATE GE '2000/10/01') AND (ORDER_DATE LE '2000/12/31');
 ON TABLE SET ONLINE-FMT PDF
3. ON TABLE SET SQUEEZE ON
4. ON TABLE SET STYLESHEET OrderRev
 END

OrderRev.sty

5. TYPE=Report, GRID=Off, UNITS=Inches, TOPGAP=0.06, BOTTOMGAP=0.06, $
6. TYPE=Data, FONT='Times', $
7. TYPE=Data, BACKCOLOR=Aqua, COLOR=Navy,
7. WHEN=LinePrice GT 500000, $
7. TYPE=Data, COLUMN=LINEPRICE, BACKCOLOR=Aqua, COLOR=Navy, STYLE=Bold,
7. WHEN=LinePrice GT 500000, $
8. TYPE=Title, FONT='Helvetica', $
9. TYPE=Heading, FONT='Helvetica', STYLE=Bold, SIZE=14, JUSTIFY=Center,
9. BACKCOLOR=Dark Turquoise, COLOR=White, $
9. TYPE=Heading, LINE=6, BACKCOLOR=White, COLOR=Dark Turquoise, $
9. TYPE=Heading, LINE=7, BACKCOLOR=White, $

1. Adds a page heading to the report.

2. Reformats the order date from (for example) 2000/10/07 to Oct. 7, 00.

3. Aligns the heading with the report margins instead of the page margins.

4. Identifies a StyleSheet file to format the report.

5. Increases spacing between report lines.

6. Uses a proportional serif font for the report data.

7. Highlights each order that totals more than $500,000 by applying a navy font and an aqua
background, and by bolding the order total.

8. Uses a proportional sans serif font for the report column titles.

9. Formats the report heading by centering it, applying a larger sans serif font, coloring most
of it with a dark turquoise background and white lettering, and applying the inverse coloring
to the page number (the sixth line of the heading).

This is only a summary of what these formatting instructions do. You can find complete
explanations in the topics that describe each formatting feature.

How to Specify Formatting in a Report

1202

The formatting logic that you apply to your own reports may be briefer or more extensive than
this example, depending on the report and on what formatting you choose to apply.

How to Choose a Type of Style Sheet

You can choose between two types of style sheets to format a report:

WebFOCUS StyleSheets (often abbreviated to "StyleSheets"), the native WebFOCUS style
sheet language. These provide you with the flexibility to format reports in many display
formats, including HTML, PDF, Excel 2000, and PostScript. You can choose between saving
the StyleSheet as a separate file, which you can assign to multiple reports, or saving it
within one report request.

If you are generating a report in HTML format, you can boost its performance, and increase
the number of formatting options available to it, by having the WebFOCUS StyleSheet
dynamically generate an "internal" cascading style sheet (CSS). (CSS is the standard style
sheet language designed for HTML documents. The internal CSS generated by WebFOCUS
is internal to the report output, instead of being saved as a separate file.) For more
information about generating an internal cascading style sheet, see Generating an Internal
Cascading Style Sheet for HTML Reports on page 1230.

External cascading style sheets, the standard style sheet language designed for HTML
documents. You can apply an external cascading style sheet to any WebFOCUS report in
HTML format. (An external cascading style sheet is one that is saved as a separate file,
instead of within the document it formats, and so is "external" to the document.)

How do you choose between the two types of style sheets? Consider choosing:

A WebFOCUS StyleSheet if:

You want to display a report in different display formats, such as PDF and Excel 2000.
WebFOCUS StyleSheets are supported for many kinds of display formats, but cascading
style sheets work for reports in HTML format only.

An external cascading style sheet for any of the following reasons:

Your enterprise already uses cascading style sheets to format HTML documents, and it
wants reports to conform to these same presentation guidelines.

You want to apply the same formatting to other kinds of HTML documents in your
enterprise.

16. Formatting Reports: An Overview

Creating Reports With TIBCO® WebFOCUS Language 1203

Standard and Legacy Formatting

New releases of WebFOCUS often introduce improved ways of formatting reports. Some of
these new features are advances over earlier features that performed similar formatting, but
with fewer options or less functionality. The new feature becomes the standard, and the earlier
one is then considered a "legacy" feature.

When you create a new application and have a choice between using a standard or a legacy
feature, we encourage you to use the standard feature. When you are maintaining an earlier
application that incorporates a legacy feature, you may choose to retain the legacy feature to
save time, or to convert the application to the standard feature in order to leverage its new
functionality.

As an example of the difference between standard and legacy formatting, consider the
standard and legacy methods of laying out a report on a page:

The standard way is to specify the page margins using TOPMARGIN, BOTTOMMARGIN,
LEFTMARGIN, and RIGHTMARGIN. (You can apply these keywords as StyleSheet attributes
or SET command parameters.) You can specify the margins in inches, centimeters, or
points, as determined by UNITS (which you can also issue as a StyleSheet attribute or a
SET command parameter). This is simple, and enables you to design reports the same way
that you design other kinds of documents.

The legacy way is to specify the height of the report output on the page, measured in
report lines (using the LINES parameter of the SET command); and the width of the report,
measured in characters (using the WIDTH parameter of the SET command). The top and
bottom margins will each be half the difference of the page height and the report height,
measured in character lines; the left and right margins will each be half the difference of
the page width and the report width, measured in characters. This legacy method limits you
to using a monospace font, such as Courier.

Techniques for Quick and Easy Formatting

You can apply several formatting techniques to save yourself time and effort. Most of these
techniques enable you to use code provided for you by WebFOCUS, or to leverage code that
you write yourself:

Inheritance and overrides. Each report component inherits StyleSheet attributes from its
"parent" report component. This powerful feature lets you define common formatting in a
single declaration for a parent component, and lets descendant components automatically
inherit the formatting, while enabling you to override the inherited values when you wish. By
designing your StyleSheet to take advantage of inheritance, you can write less code and
can quickly update formatting for multiple report components.

Standard and Legacy Formatting

1204

For example, if you declare all the report data to be blue, all data in all columns will be
displayed as blue. If you also declare all vertical sort (BY) columns to be orange, this will
override the blue for sort columns, which will be displayed as orange. If you also declare
the EMP_ID sort column green, it will override the orange and be displayed as green. For
more information, see WebFOCUS StyleSheet Attribute Inheritance on page 1217.

Macros. If you are going to specify the same attribute and value in several declarations in a
StyleSheet, you can create a "macro" that enables you to apply the attribute repeatedly
throughout the StyleSheet without coding it each time. Then, if you ever need to change the
value, you can change it once (in the macro), and have the change applied automatically
throughout the StyleSheet.

For example, if there are several parts of a report that you wish to emphasize (such as,
titles of important columns, data values that exceed a threshold, and sort headings), and
you want all of these to be bold and purple, you could define a macro that sets font style to
bold and color to purple, and then apply the macro to all of these report components. For
more information, see Reusing WebFOCUS StyleSheet Declarations With Macros on page
1214.

Defaults. Many WebFOCUS StyleSheet attributes have default values. Instead of explicitly
specifying every StyleSheet attribute, you can omit some and accept their defaults. For
example, you can accept the default font instead of specifying a font. You can find each
default value of an attribute documented where its syntax is described.

Navigating From a Report to Other Resources

You can enable someone reading a report to navigate to other reports and Internet resources,
and even to navigate within the report itself. Although navigation is not considered formatting,
you can support some kinds of navigation by using a StyleSheet.

You can enable someone reading a report to:

Drill down to a related report. For more information, see Linking to Another Report on page
830.

Link to a webpage, compose and send an email message, and connect to other kinds of
Internet resources. For more information, see Linking to a URL on page 835.

Execute JavaScript functions to perform additional analysis of report data. For more
information, see Linking to a JavaScript Function on page 843.

16. Formatting Reports: An Overview

Creating Reports With TIBCO® WebFOCUS Language 1205

Use a table of contents to jump directly to the data that interests that reader. The report
generates the table of contents dynamically based on sort values, and enables the reader
to see any report section, or the entire report, simply by selecting it from the table of
contents. For more information, see Navigating Sort Groups From a Table of Contents on
page 979.

Jump from one report page to the next, to the top of the current report page, or to the
beginning or end of the report. For more information, see Linking Report Pages on page
1032.

Navigating From a Report to Other Resources

1206

Chapter17 Creating and Managing a WebFOCUS
StyleSheet

A StyleSheet enables you to format and produce attractive reports that highlight key
information. With StyleSheets, you can specify various characteristics of your report and
format report components individually.

You can use a StyleSheet to:

Format report components individually.

Incorporate graphical elements.

Define dynamic hyperlinks.

Format data that meets specified conditions.

Create macros that enable you to streamline your formatting specifications.

You can also use external cascading style sheets and you can enable internal cascading
style sheets for HTML reports. For details, see Using an External Cascading Style Sheet
on page 1303 and Controlling Report Formatting on page 1229.

Unless otherwise noted, all StyleSheet references in this chapter refer to WebFOCUS
StyleSheets.

In this chapter:

Creating a WebFOCUS StyleSheet

General WebFOCUS StyleSheet Syntax

Reusing WebFOCUS StyleSheet Declarations With Macros

WebFOCUS StyleSheet Attribute Inheritance

Creating Reports With the ENWarm StyleSheet

Creating a WebFOCUS StyleSheet

You can create a StyleSheet:

Within a report request, as an inline StyleSheet. This is useful when you need to apply a
StyleSheet to only one report. For details, see Creating a WebFOCUS StyleSheet Within a
Report Request on page 1208.

Creating Reports With TIBCO® WebFOCUS Language 1207

Outside of a report request, as a separate file. This enables you to apply one StyleSheet to
multiple reports. For details, see Creating and Applying a WebFOCUS StyleSheet File on page
1210.

Note: You can also include a StyleSheet file in another StyleSheet. This enables you to apply
the styles in the included StyleSheet file, but override specific attributes. For information, see
How to Include a StyleSheet File in Another StyleSheet on page 1209.

Creating a WebFOCUS StyleSheet Within a Report Request

You can create a StyleSheet within a report request. This enables you to create and maintain
the formatting for your report directly in the report request. This type of StyleSheet is known as
an inline StyleSheet.

Syntax: How to Create a WebFOCUS StyleSheet Within a Report Request

ON TABLE SET STYLE[SHEET] *
declaration
[declaration]
.
.
.
[ENDSTYLE]

where:

SHEET

Can be omitted to make the command shorter, and has no effect on its behavior.

declaration
Is a StyleSheet declaration. StyleSheet declarations usually specify the report
component you want to format and the formatting you want to apply. For more
information about declarations, see General WebFOCUS StyleSheet Syntax on page
1212.

ENDSTYLE

Indicates the end of an inline StyleSheet. You can omit ENDSTYLE if it is followed
immediately by END in the report request.

Example: Creating a WebFOCUS StyleSheet Within a Report Request

The following illustrates an inline StyleSheet. The StyleSheet is highlighted in the request.

Creating a WebFOCUS StyleSheet

1208

TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
HEADING
"Sales Report"
FOOTING CENTER
"**End of Report**"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, FONT=ARIAL, SIZE=12, STYLE=BOLD, $
TYPE=TITLE, STYLE=ITALIC, $
TYPE=DATA, COLUMN=N1, STYLE=BOLD, COLOR=BLUE, $
TYPE=FOOTING, COLOR=RED, STYLE=BOLD, $
ENDSTYLE
END

The output is:

Syntax: How to Include a StyleSheet File in Another StyleSheet

INCLUDE = stysheet,$

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1209

where:

stysheet

Is the StyleSheet file to include.

StyleSheet declarations are applied in the order in which they are found in the StyleSheet.
Therefore, if you want to include a StyleSheet file and then override some of the attributes
within it, place the INCLUDE statement first, then the declarations that override specific
attributes below it.

Example: Including a StyleSheet File in Another StyleSheet

The following request includes one of the distributed WebFOCUS StyleSheet Sin the inline
report StyleSheet and overrides the heading style to be bold and italic.

HEADING CENTER
"Test of Stylesheet with Include"
" "
SUM DOLLARS BUDDOLLARS
BY CATEGORY
ON TABLE HOLD AS STYLE2 FORMAT HTML
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/
ENIADefault_combine.sty,$
TYPE=HEADING, STYLE = BOLD+ITALIC,$
END

The output is shown in the following image.

Creating and Applying a WebFOCUS StyleSheet File

You can create a StyleSheet as a separate file and apply it to as many reports as you wish. A
StyleSheet file contains only declarations and optional comments. Unlike an inline StyleSheet,
a StyleSheet file does not contain the ON TABLE SET STYLESHEET and ENDSTYLE commands.
You can apply a StyleSheet file to a report using the SET STYLESHEET command, as described
in How to Apply a WebFOCUS StyleSheet File to a Report on page 1211. For information about
StyleSheet declarations, see General WebFOCUS StyleSheet Syntax on page 1212.

Creating a WebFOCUS StyleSheet

1210

As an alternative to creating a new StyleSheet file, you can use one of the sample StyleSheet
files provided with WebFOCUS as a template.

Whether you create a StyleSheet file, or copy and customize an existing one, you need to store
it in the correct location, as described in Naming and Storing a WebFOCUS StyleSheet File on
page 1211.

Reference: Naming and Storing a WebFOCUS StyleSheet File

When you create a StyleSheet file to be used in:

WebFOCUS, upload the file to the WebFOCUS repository to a folder in which you are
permitted to create content, and that users running procedures that reference the
StyleSheet are permitted to read.

If you create a StyleSheet for a self-service application, you can deploy your StyleSheet file
to the apps\baseapp directory where it can be shared by multiple applications. You can
also deploy the StyleSheet file to the same location as the report procedure it works with if
you are only applying the file to that particular procedure.

You should name a StyleSheet file filename.sty, where filename can include letters, numbers,
and underscores (_), and otherwise must be valid for the operating environments on which it
resides.

Syntax: How to Apply a WebFOCUS StyleSheet File to a Report

To apply your StyleSheet file at the beginning of your report request, use

SET STYLE[SHEET] = stylesheet

To apply your StyleSheet file within your report request use

ON TABLE SET STYLE[SHEET] stylesheet

where:

SHEET

Can be omitted to make the command shorter, and has no effect on its behavior.

stylesheet
Is the name of the StyleSheet file. Do not include the file extension.

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1211

General WebFOCUS StyleSheet Syntax

A StyleSheet consists of declarations that identify the report components you wish to format
and the formatting you wish to apply. A declaration usually begins with the TYPE attribute and
is followed by the attribute=value pairs you assign to the report component. You can also
include comments that provide context for your StyleSheet. Comments do not affect
StyleSheet behavior. For details, see Adding a Comment to a WebFOCUS StyleSheet on page
1214.

For information about identifying a report component, see Identifying a Report Component in a
WebFOCUS StyleSheet on page 1259.

Syntax: How to Specify a WebFOCUS StyleSheet Declaration

Each StyleSheet declaration specifies a series of attributes in the form

attribute = value, [attribute = value, ...] $

where:

attribute
Is the attribute you are specifying, such as TYPE, COLUMN, COLOR, or FONT.

value
Is the value you assign to the attribute.

Example: Sample WebFOCUS StyleSheet

Following is a request that includes an inline StyleSheet. The StyleSheet begins with ON TABLE
SET STYLE * and ends with ENDSTYLE.

General WebFOCUS StyleSheet Syntax

1212

TABLE FILE CENTORD
HEADING
" "
"C e n t u r y C o r p o r a t i o n"
" "
"Order Revenue - 2000 Q3"
" "
"page <TABPAGENO"
" "
SUM ORDER_DATE/MtDY ORDER_NUM LINEPRICE AS 'Order,Total:'
BY LOWEST 9 ORDER_DATE NOPRINT
WHERE (ORDER_DATE GE '2000/10/01') AND (ORDER_DATE LE '2000/12/31');
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON

ON TABLE SET STYLESHEET *
TYPE=Report, GRID=Off, UNITS=Inches, $
TYPE=Data, FONT='Times', $
TYPE=Data, BACKCOLOR=Aqua, COLOR=Navy,
 WHEN=LinePrice GT 500000, $
TYPE=Data, COLUMN=LinePrice, BACKCOLOR=Aqua, COLOR=Navy, STYLE=Bold,
 WHEN=LinePrice GT 500000, $
TYPE=Title, FONT='Helvetica', $
TYPE=Heading, FONT='Helvetica', STYLE=Bold, SIZE=14, JUSTIFY=Center,
 COLOR=White, BACKCOLOR=Dark Turquoise, $
TYPE=Heading, LINE=6, BACKCOLOR=White, COLOR=Dark Turquoise, $
TYPE=Heading, LINE=7, BACKCOLOR=White, $
ENDSTYLE

END

Improving WebFOCUS StyleSheet Readability

There are many ways to structure your StyleSheet declarations in order to make the StyleSheet
easy to read. You can do any one, or a combination, of the following:

Begin a declaration in any column using blank spaces or tabs.

Include blank lines between declarations.

Create declarations in all uppercase, all lowercase, or mixed case.

Use more than one declaration to format a single report component.

Include blank spaces or tabs in between the attribute, equal sign (=), value, comma, and
dollar sign ($).

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1213

Split a single declaration across a line. The declaration will continue to be processed until
the terminating dollar sign. For example, you can split a declaration like this:

TYPE=HEADING, FONT=ARIAL,
SIZE=14, STYLE=BOLD, $

Split an attribute=value pair across a line. Use the backslash (\) character as continuation
syntax at the end of the first line if you are splitting an attribute or value in a declaration
across a line. For example:

TYPE=TITLE, COLUMN=N2, STY\
LE=BOLD+ITALIC, COLOR=BLUE, $

Adding a Comment to a WebFOCUS StyleSheet

You can add comments to a StyleSheet to give context to a declaration. Comments do not
affect StyleSheet behavior.

You can add a comment:

On a declaration line. Add the desired text after the dollar sign ($). For example,

TYPE=HEADING, STYLE=BOLD, COLOR=BLUE, SIZE=14, $ Sample comment

On its own line. Begin the line with either a dollar sign ($), or a hyphen and an asterisk (-*),
followed by the desired text. For example,

-* This is a sample comment
$ This is another sample comment

Note: You can add comments anywhere in your request, not only in StyleSheets.

Reusing WebFOCUS StyleSheet Declarations With Macros

If you frequently use a group of attributes within a StyleSheet declaration, you can create a
StyleSheet macro that groups the sequence of attributes together, enabling you to apply them
repeatedly throughout the StyleSheet without recoding them.

Defining a WebFOCUS StyleSheet Macro

A StyleSheet macro must be defined in the StyleSheet that references it and the macro
definition must precede its use in the StyleSheet.

To define a macro, use the DEFMACRO attribute followed by the desired styling attributes.

Reusing WebFOCUS StyleSheet Declarations With Macros

1214

Syntax: How to Define a WebFOCUS StyleSheet Macro

DEFMACRO = macroname, attribute1 = value1, [attribute2 = value2,]... $

where:

macroname
Is the name you assign to the macro you are creating.

attribute
Is any StyleSheet attribute, such as an attribute to format a report component, insert
a graphic, define a hyperlink, or apply a condition for conditional formatting (WHEN).

value
Is the value you want to assign to the attribute.

Applying a WebFOCUS StyleSheet Macro

A StyleSheet macro applies all the formatting defined in the macro to the report component
specified in the declaration. To apply a macro, use the MACRO attribute. You can apply one
macro per declaration.

When applying a StyleSheet macro to a report component, you can override any attribute
defined in the macro by specifying the same attribute with the new value in that declaration,
following the MACRO attribute.

Syntax: How to Apply a WebFOCUS StyleSheet Macro

TYPE=type, [subtype,] MACRO=macroname, [condition,] $

where:

type

Is the report component you wish to affect. You can specify any report component.

subtype

Are any additional attributes, such as COLUMN, ACROSS, or ITEM, that are needed to
identify the report component to which you are applying the macro. For information about
how to specify different types of report components, see Identifying a Report Component in
a WebFOCUS StyleSheet on page 1259.

macroname

Is the name of the macro to apply to the specified report component. The macro must be
defined in the same StyleSheet.

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1215

condition

Is an optional WHEN attribute that you can specify if you wish to make this declaration
conditional. For information about conditional declarations, see Controlling Report
Formatting on page 1229.

Example: Defining, Applying, and Overriding a WebFOCUS StyleSheet Macro

The following annotated example illustrates how to define, apply, and override macros in your
StyleSheet:

 TABLE FILE GGSALES
 SUM UNITS DOLLARS
 BY CATEGORY BY PRODUCT
 HEADING
 "Sales Report"
 FOOTING
 "Sales Report - Page <TABPAGENO"
 ON TABLE SET STYLE *
 TYPE=REPORT, GRID=OFF,$
1. DEFMACRO=A, STYLE=BOLD, SIZE=12, $
2. DEFMACRO=BI, STYLE=BOLD+ITALIC, COLOR=PURPLE, $
3. TYPE=HEADING, MACRO=A, $
4. TYPE=FOOTING, MACRO=BI, COLOR=BLACK, $
5. TYPE=DATA, COLUMN=N1, MACRO=BI, $
 ENDSTYLE
 END

1. Defines the A macro.

2. Defines the BI macro.

3. Illustrates how the A macro is applied to the heading.

4. Illustrates how the BI macro is applied to the footing and is partially overridden by the
attribute value pair COLOR=BLACK.

5. Illustrates how the BI macro is applied to the data in the BY sort field CATEGORY (specified
by TYPE=DATA, COLUMN=N1).

Reusing WebFOCUS StyleSheet Declarations With Macros

1216

The output is:

WebFOCUS StyleSheet Attribute Inheritance

Each report component inherits StyleSheet attributes from its parent component. You can
override an inherited attribute by explicitly specifying the same attribute with a different value
in the declaration for the child component. Since each component inherits automatically, you
need specify only those attributes that differ from, or that augment, the inherited attributes of
a component.

Inheritance enables you to define common formatting in a single declaration, and to apply it
automatically to all child components, except for those components for which you specify
different attribute values to override the inherited values. You benefit from less coding and a
more concise StyleSheet.

For example, you could specify that all report titles should be blue and bold:

TYPE=TITLE, COLOR=BLUE, STYLE=BOLD, $

Each column title will inherit this formatting, appearing in blue and bold by default. However,
you can choose to format one column differently, allowing it to inherit the blue color, but
specifying that it override the bold style and that it add a yellow background color:

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1217

TYPE=TITLE, COLUMN=N2, STYLE=-BOLD, BACKCOLOR=YELLOW, $

Reference: WebFOCUS StyleSheet Inheritance Hierarchy

Report components inherit StyleSheet attributes according to a hierarchy. The root of the
hierarchy is the entire report, specified in a StyleSheet declaration by TYPE=REPORT.
Declarations that omit TYPE default to TYPE=REPORT and are also applied to the entire report.
Attributes that are unspecified for the entire report default to values that are determined
according to the display format of the report, such as HTML or PDF.

Each report component inherits from its parent component. Component X is a parent of
component Y if X is specified by a subset of all the "type" attributes that specify Y, and if
those shared type attributes have the same values. For example,

A component specified by TYPE=x, subtype=y, elementtype=z is a child of the component
specified by TYPE=x, subtype=y and inherits attributes from it.

The component specified by TYPE=x, subtype=y is a child of the component specified by
TYPE=x, and inherits from it.

The component specified by TYPE=x, where x is any value other than REPORT, is a child of
the entire report (TYPE=REPORT) and inherits from it.

The component specified by TYPE=DATA, subtype=z does not inherit from TYPE=REPORT,
subtype=z. The rule is that a style for individual components (subtype=z) can only inherit
from a style with the same type. The only exception is that any style can inherit from the
top-level TYPE=REPORT component (the default style that has only TYPE=REPORT, with no
other components, such as COLUMN, and so on).

For example, in the following syntax, by defining specific styling for the column at the DATA
level, the overall style from TYPE=REPORT will be applied (FONT=TAHOMA), but not
TYPE=REPORT, COLUMN=N2 (COLOR=GREEN). To apply the color green to the data in
column 2, you have to explicitly make it green.

TYPE=REPORT, FONT=TAHOMA, $
TYPE=REPORT, COLUMN=N2, COLOR=GREEN, $
TYPE=DATA, COLUMN=N2, STYLE=+UNDERLINE+BOLD, $

When you use an external cascading style sheet (CSS), a report component inherits formatting
from parent HTML elements, not from a parent report component. For more information, see
Inheritance and External Cascading Style Sheets on page 1324.

Example: Augmenting Inherited WebFOCUS StyleSheet Attributes

The following illustrates how to augment inherited StyleSheet attributes. The StyleSheet
declarations discussed in this example are highlighted in the report request.

WebFOCUS StyleSheet Attribute Inheritance

1218

The page heading in this report has two lines. The first StyleSheet declaration identifies the
report component HEADING to be formatted in bold and have 12-point font size. This will
format both lines of the heading with these styles.

To augment the format for the second line of the heading, a second declaration has been
added that specifies the heading line number and the additional style characteristic. In this
case we have added the declaration TYPE=HEADING, LINE=2, STYLE=ITALIC. The second line
of the heading will inherit the bold style and 12-point font size from the first HEADING
declaration, and will also receive the italic style defined in the second declaration.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
HEADING
"Sales Report:"
"First Quarter"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, STYLE=BOLD, SIZE=12, $
TYPE=HEADING, LINE=2, STYLE=ITALIC, $
ENDSTYLE
END

The output is:

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1219

Example: Overriding Inherited WebFOCUS StyleSheet Attributes

The following illustrates how to override StyleSheet inheritance. The StyleSheet declarations
discussed in this example are highlighted in the report request.

 TABLE FILE GGSALES
HEADING
"Sales Report"
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT BY DATE NOPRINT
WHERE DATE GE 19960101 AND DATE LE 19960401
ON TABLE SET STYLEMODE PAGED
ON TABLE SET LINES 20
FOOTING
"Page <TABPAGENO of <TABLASTPAGE"
ON TABLE SET STYLE *
 TYPE=REPORT, GRID=OFF, $
1. TYPE=REPORT, BACKCOLOR=BLUE, COLOR=WHITE, $
2. TYPE=HEADING, BACKCOLOR=WHITE, COLOR=BLACK, STYLE=BOLD, SIZE=12, $
3. TYPE=FOOTING, SIZE=11, STYLE=BOLD+ITALIC, BACKCOLOR=WHITE,
 COLOR=BLACK, $
4. TYPE=FOOTING, OBJECT=FIELD, ITEM=1, STYLE=-ITALIC, $
 ENDSTYLE
 END

1. Formats the entire report (all components) to appear with a blue background and white
font.

2. Overrides the inherited format for the page heading (defined in the TYPE=REPORT
declaration) by specifying the background color as white and the font as black.

3. Formats the page footing as font size 11, with a bold and italic style and overrides the
report color by specifying BACKCOLOR=WHITE and COLOR=BLACK.

4. Since the <TABPAGENO system variable is part of the page footing, it inherits all of the
formatting specified in the first TYPE=FOOTING declaration. This declaration overrides the
inherited format for the page footing by specifying OBJECT=FIELD, ITEM=1, and removing
the italic style (STYLE=-ITALIC). Note that ITEM=1 needs to be specified since there are two
embedded fields in the footing.

WebFOCUS StyleSheet Attribute Inheritance

1220

The output is:

Creating Reports With the ENWarm StyleSheet

The ENWarm StyleSheet (ENWarm.sty) is the new default style sheet for the WebFOCUS
toolset. Using a clean and simple layout and design, you can take advantage of this style
sheet when working with styling options for your reports and charts. Consistent text and color
schemes, as well as a common look and feel, provide you with predictability across all of your
reporting and charting activities.

In addition, there is an ENFlat StyleSheet, which offers the look and feel of ENWarm, with a
different color scheme. It is recommend that you use this StyleSheet with active reports.

This section explains the specifications of the ENWarm StyleSheet and how it applies to report
styling, and active reports.

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1221

Report Styling

The following topic explains the specifications of the ENWarm StyleSheet and how it apples to
report styling.

Data, Report, and Title Styling

Styling for the data, report, and title elements are shown in the following image.

Title

Bold

Report

Arial

9 pt

Font color: RGB (20, 20, 20)

Title line skip

Hyperlink color: RGB (51, 102, 255)

Page color: White

Data

Top border: RGB (219, 219, 219)

Bottom border: RGB (219, 219, 219)

Top gap: .05

Bottom gap: .05

Creating Reports With the ENWarm StyleSheet

1222

Headings and Footings Styling

The headers and footers are defined in your report and pages, as shown in the following
image.

The ENWarm StyleSheet style settings are as follows:

Heading

14 pt

Bold

Font color: RGB (75, 75, 75)

Left justify

Page Heading

12 pt

Bold

Font color: RGB (75, 75, 75)

Left justify

Page Footing

10 pt

Font color: RGB (102, 102, 102)

Report Footing

10 pt

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1223

Font color: RGB (102, 102, 102)

Subheading and Subfooting Styling

Styling for the subheading element is shown in the following image.

Subheading

Background color: RGB (246, 246, 246)

Top border: RGB (219, 219, 219)

Subheading Data

Bold

Creating Reports With the ENWarm StyleSheet

1224

Styling for the subfooting element is shown in the following image.

Subfooting Data

Bold

Across Styling

Across styling for a report is shown in the following image.

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1225

Across Title

Right justify on outer BY field

Across Data

Center justify

Row Total Data

Bold

Subtotal and Column Total Styling

Subtotal

Bold

Column Total

Bold

Top Border: RGB (102, 102, 102)

Active Reports

The following topic explains the specifications of the ENWarm StyleSheet and how it apples to
active reports.

Creating Reports With the ENWarm StyleSheet

1226

Pagination, Menu, and Hover Text Styling in WebFOCUS Active Reports

Styling for pagination, menu, and hover text elements in WebFOCUS active reports are shown
in the following image.

Pagination

Location: Bottom

Background color: None

Left justify

Menu

Text color: RGB (#6B6B6B)

17. Creating and Managing a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1227

Background color: RGB (#F8F8F8)

Hover text color: RGB (#495263)

Hover background color: RGB (#DFDFDF)

Hover

Background color: RGB (243, 243, 243)

AR Iconset

Blue

Usage Notes for ENWarm.sty

AHTML does not support borders.

Sort objects can contain multiple BY fields. In procedures where the sort object is the first
BY field, the ENWarm StyleSheet defines attributes specifically for the first BY field and,
therefore, is not supported.

Sort Objects are not supported with any reference to a BY column in the StyleSheet.
ENWarm styles the first BY subhead to distinguish a break.

Horizontal borders are used to distinguish each data row. When borders are present in a
report, the following behavior will change:

Blank line between heading and titles.

Blank line between end of data and footing.

FML bar will not show the bar line.

Note: For scenarios involving these usage notes, use the endeflt StyleSheet as an alternative
to the ENWarm StyleSheet.

Creating Reports With the ENWarm StyleSheet

1228

Chapter18
Controlling Report Formatting

When you format a report, you can control how the formatting is applied. You can:

Generate an internal cascading style sheet for HTML reports. This improves
performance and provides more formatting options.

Apply formatting conditionally. You can make the appearance of a report conditional
based on the report values. You can also make its links to other reports and Internet
resources conditional. For example, in a monthly order report, you can specify that all
unpaid orders be displayed in red and be linked to a recent payment history report of
a customer.

Select a scale for specifying measurements, such as the size of a report top margin.
You can select an inch, centimeter, or point as the unit of measure.

Control the display of empty reports. If a report request returns no records, you can
choose to display the report without data, or to display a message stating there is no
output.

In this chapter:

Generating an Internal Cascading Style Sheet for HTML Reports

Selecting a Unit of Measurement

Conditionally Formatting, Displaying, and Linking in a StyleSheet

Including Summary Lines, Underlines, Skipped Lines, and Page Breaks

Conditionally Including Summary Lines, Underlines, Skipped Lines, and Page Breaks

Controlling the Display of Empty Reports

Formatting a Report Using Only StyleSheet Defaults

Creating Reports With TIBCO® WebFOCUS Language 1229

Generating an Internal Cascading Style Sheet for HTML Reports

When you create a report in HTML format, code is generated that specifies how the report is
formatted. You can set up your report to generate an internal cascading style sheet as part of
this HTML code. This will:

Improve performance by significantly reducing the size of the HTML file, decreasing
transmission bandwidth, and displaying large reports more quickly.

Provide more formatting options for your HTML report. Some WebFOCUS StyleSheet
attributes are supported for HTML display format only in reports that generate an internal
cascading style sheet.

Internal cascading style sheets enable HTML support for the UNITS, BOTTOMMARGIN,
TOPMARGIN, LEFTMARGIN, RIGHTMARGIN, SIZE, POSITION, WRAP, and PAGECOLOR
attributes. It also enables you to add and remove underlines from most report components
and specify the starting position and size of an image. For details on the UNITS attribute,
see Selecting a Unit of Measurement on page 1231. For more information on all other
attributes, see Laying Out the Report Page on page 1341.

You can generate an internal cascading style sheet and apply an external cascading style
sheet in the same report request. If any formatting instructions conflict, the internal cascading
style sheet should override the external cascading style sheet.

Note: In most cases, you should not specify native WebFOCUS StyleSheet attributes and
external CSS classes in the same report or style sheet. For more information, see Using an
External Cascading Style Sheet on page 1303.

Syntax: How to Generate an Internal Cascading Style Sheet

You can have an internal cascading style sheet created as part of the HTML code that is
generated for a report in HTML format. To do so:

Outside of a report request, use

SET HTMLCSS = {ON|OFF}

Within a report request, use

ON TABLE SET HTMLCSS {ON|OFF}

where:

ON

Generates an internal cascading style sheet in the HTML output to control most aspects of
the report appearance. ON is the default value.

Generating an Internal Cascading Style Sheet for HTML Reports

1230

OFF

Turns off the generation of an internal cascading style sheet. Instead, formatting tags are
placed in each HTML table cell used to create the report.

Reference: Requirements for Internal Cascading Style Sheets

If you wish to display a report formatted via an internal cascading style sheet (CSS), you must
have a web browser that supports cascading style sheets. Microsoft Internet Explorer Version
5.0 or higher, support cascading style sheets.

Note that how an internal cascading style sheet formats your report is determined entirely by
your web browser support and implementation of cascading style sheets, not by WebFOCUS.
Some web browsers may not fully support the latest CSS version, or may implement a CSS
feature in a different way.

Selecting a Unit of Measurement

You can select the unit of measurement for page margins and column width for HTML reports
that generate an internal cascading style sheet, as well as PDF and PostScript reports. In
addition, you can also select the unit of measurement for column position in PDF and PS
reports. You can select inches, centimeters, or points as the unit of measure.

If you change the unit of measure, all existing measurements are automatically converted to
the new scale. For example, if the unit of measure is inches and the top margin for the report
is set to 1, and you later change the unit of measure to centimeters, the size of the top margin
is automatically converted to 1 centimeter.

You can set the unit of measure using a:

StyleSheet by using the UNITS attribute.

SET command by using the UNITS parameter.

Syntax: How to Set the Unit of Measurement

To set a unit of measurement:

In a StyleSheet, add the following attribute

UNITS = units

Outside of a report request, use

SET UNITS = units

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1231

Within a report request, use

ON TABLE SET UNITS units

where:

units

Is the unit of measure. Values can be:

INCHES, that specifies the unit of measure as inches. This is the default value.

CM, that specifies the unit of measure as centimeters.

PTS, that specifies the unit of measure as points. Points is a common measurement
scale for typefaces.

Conditionally Formatting, Displaying, and Linking in a StyleSheet

You can conditionally format report components, display a graphic, and include links in your
report based on the values in your report. Using conditional styling, you can:

Draw attention to particular items in the report.

Emphasize differences between significant values.

Customize the resources to which an end user navigates from different parts of the report.

To conditionally format reports, add the WHEN attribute to a StyleSheet declaration. The WHEN
attribute specifies a condition that is evaluated for each instance of a report component (that
is, for each cell of a tabular report column, each element in a graph, or each free-form report
page). The StyleSheet declaration is applied to each instance that satisfies the condition, and
is ignored by each instance that fails to satisfy the condition.

You can also apply sequential conditional formatting.

Note: The variables TABPAGENO and TABLASTPAGE cannot be used to define styling with
conditional styling (WHEN).

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1232

Applying Sequential Conditional Formatting

You can apply sequential conditional logic to a report component by creating a series of
declarations, each with a different condition. This is the StyleSheet equivalent of a sequence
of nested IF-THEN-ELSE statements. When several conditional declarations specify the same
report component (for example, the same column) and evaluate the same field in the
condition, they are processed together as a group. For each instance of the report component
(for example, for each cell of a column):

1. The conditional declarations in the "group" are evaluated, in the order in which they are
found in the StyleSheet, until one of the conditions is satisfied. That declaration is then
applied to that instance of the report component. The other conditional declarations in the
"group," and any non-conditional declarations that specify the same report component and
the same attributes, are ignored for that instance.

2. If, however, none of the conditional declarations have been satisfied for that instance, then
the first unconditional declaration for that report component that specifies the same
attribute(s) is applied to that instance.

3. Any unconditional declarations for that report component that specify other attributes (that
is, attributes that have not already been applied to the instance in Steps 1 or 2) are now
applied to the instance.

4. The entire process is repeated for the next instance of the report component (for example,
for the next cell of the column).

Syntax: How to Conditionally Format, Display, or Link in a StyleSheet

TYPE=type, [subtype,] attributes, WHEN=field1 operator {field2|value},$

or

TYPE=type, [subtype,] attributes, WHEN=FORECAST, $

where:

type

Is the value of the TYPE attribute. You can specify any report component. For details, see
Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.

subtype

Are any additional attributes, such as COLUMN, ACROSS, or ITEM, that are needed to
identify the report component to which you are applying the declaration.

attributes

Are the attributes in the StyleSheet declaration that are made conditional by the WHEN
attribute. They can include most formatting, graphic images, and hyperlink attributes.

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1233

field1, field2

Identifies the report fields that are being compared. Each one can be:

The name of a display field or vertical or horizontal sort field in a graph or tabular
report. ACROSS values can be used as part of the conditional expressions used to
define styling attributes for each cell in the table.

A column reference in a graph or tabular report.

The name of an embedded field in the heading or footing of a free-form report.

If you wish to use a field that you do not want to display in the report, you can specify the
field in the report request, and use the NOPRINT option to prevent the field from being
displayed (for example, PRINT fieldname NOPRINT).

To apply a prefix operator to a field in a report, you can:

Use the same prefix operator in the WHEN attribute. You must refer to the field by
name in the WHEN attribute (for example, WHEN=AVE.PRICE GT 300).

Refer to the field in the WHEN attribute by column position and omit the prefix operator
(for example, WHEN=N3 GT 300). This is not supported for the ST. and CT. prefix
operators.

You cannot use compound boolean expressions with the WHEN attribute.

The field cannot be a packed (P) numeric field.

operator

Defines how the condition is satisfied. You can use these relational operators:

EQ where the condition is satisfied if the values on the left and right are equal. If the
values being compared are alphanumeric, their case (uppercase, lowercase, or mixed
case) must match.

NE where the condition is satisfied if the values on the left and right are not equal.

LT where the condition is satisfied if the value on the left is less than the value on the
right.

LE where the condition is satisfied if the value on the left is less than or equal to the value
on the right.

GT where the condition is satisfied if the value on the left is greater than the value on the
right.

GE where the condition is satisfied if the value on the left is greater than or equal to the
value on the right.

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1234

value

Is a constant, such as a number, character string, or date. You must enclose non-numeric
constants, such as character strings and dates, in single quotation marks.

Although you cannot use functions or operators here to specify the value, you can define a
temporary field (COMPUTE or DEFINE) using functions and operators, use the temporary
field in the report, and specify it here instead of a constant.

FORECAST

Identifies fields that are generated using the FORECAST command.

Example: Using Sequential Conditional Formatting

This example illustrates how to apply sequential conditional formatting to a report. This report
uses sequential conditional logic to format each row based on its order total (LINEPRICE).

 TABLE FILE CENTORD
 HEADING
 "Order Revenue"
 " "
 SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
 BY HIGHEST 10 ORDER_NUM
 ON TABLE SET PAGE-NUM OFF

 ON TABLE SET STYLESHEET *
 TYPE=REPORT, GRID=OFF, $
1. TYPE=DATA, BACKCOLOR=AQUA, STYLE=BOLD+ITALIC,
 WHEN=LINEPRICE GT 500000, $
2. TYPE=DATA, BACKCOLOR=YELLOW, STYLE=BOLD,
 WHEN=LINEPRICE GT 400000, $
3. TYPE=DATA, BACKCOLOR=ORANGE, STYLE=ITALIC,
 WHEN=LINEPRICE GT 100000, $
4. TYPE=DATA, BACKCOLOR=SILVER, FONT='Arial', $
 TYPE=HEADING, FONT='Arial', STYLE=BOLD, SIZE=11, $
 ENDSTYLE

 END

Notice that:

1. The first conditional declaration formats any rows whose order total is greater than
500,000.

2. The second conditional declaration formats any rows whose order total is greater than
400,000 and less than or equal to 500,000. This is because rows with an order total
greater than 500,000 would have already been formatted by the first conditional
declaration.

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1235

3. The third conditional declaration formats any rows whose order total is greater than
100,000 and less than or equal to 400,000. This is because rows with an order total
greater than 400,000 would have already been formatted by one of the first two conditional
declarations.

4. The unconditional declaration following the conditional declarations specifies:

Background color, which is also specified by the conditional declarations. It applies
background color (silver) to any rows whose order total is less than or equal to
100,000, since those rows have not already been formatted by the conditional
declarations.

Font, which is not specified by the conditional declarations. It applies font (Arial) to all
data rows.

The output is:

Example: Applying Basic Conditional Formatting

This example illustrates how to apply conditional formatting to a report. The conditional
formatting draws attention to orders that total more than 200,000.

Notice that because a particular column is not specified in the declaration, the formatting is
applied to the entire row.

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1236

TABLE FILE CENTORD
HEADING
"Order Revenue"
" "
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 10 ORDER_NUM
ON TABLE SET PAGE-NUM OFF

ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, BACKCOLOR=AQUA, STYLE=BOLD, WHEN=LINEPRICE GT 200000, $
TYPE=HEADING, FONT='Arial', STYLE=BOLD, SIZE=11, $
ENDSTYLE

END

The output is:

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1237

Example: Applying Conditional Formatting to a Column

This example illustrates how you can use conditional formatting to draw attention to columns
that are not specified in the condition. The WHEN condition states that the order number for
orders exceeding 200,000 should display in boldface with an aqua background.

Notice that the column that is evaluated in the WHEN condition (LINEPRICE) is different from
the column that is formatted (ORDER_NUM); they do not need to be the same.

TABLE FILE CENTORD
HEADING
"Order Revenue"
" "
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 10 ORDER_NUM
ON TABLE SET PAGE-NUM OFF

ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=ORDER_NUM,
 BACKCOLOR=AQUA, STYLE=BOLD, WHEN=LINEPRICE GT 200000, $
TYPE=HEADING, FONT='Arial', STYLE=BOLD, SIZE=11, $
ENDSTYLE

END

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1238

The output is:

Example: Conditionally Styling an ACROSS Value

The example below demonstrates how an ACROSS value can be referenced using either the
ACROSS field name or the ACROSS column designator (A1, A2).

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1239

In this example, the ACROSS values are used in conditional styling to set a unique backcolor
for all ACROSS columns in the Category Coffee, and additional font styling for the Espresso
ACROSS column.

SET ACROSSTITLE=SIDE
TABLE FILE GGSALES
SUM DOLLARS/I8M AS ''
BY REGION
BY ST
BY CITY
ACROSS CATEGORY
ACROSS PRODUCT
WHERE CATEGORY EQ 'Coffee' OR 'Food';
ON TABLE SET PAGE-NUM NOPAGE
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
SQUEEZE=ON,UNITS=IN,ORIENTATION=PORTRAIT,$
TYPE=REPORT,FONT='ARIAL',SIZE=10,BORDER=LIGHT,$
TYPE=ACROSSTITLE,COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=ACROSSVALUE,COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=TITLE,COLOR=WHITE, BACKCOLOR=GREY,$
TYPE=DATA, ACROSSCOLUMN=DOLLARS, BACKCOLOR=THISTLE, WHEN=CATEGORY EQ
'Coffee',$
TYPE=DATA, ACROSSCOLUMN=DOLLARS, STYLE=BOLD+ITALIC, WHEN=A2 EQ 'Espresso', $
ENDSTYLE
END

The output is:

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1240

Example: Conditionally Formatting a Data Visualization Bar Graph

This example illustrates how to apply conditional formatting to a data visualization bar graph.
This report request incorporates a data visualization bar chart to graphically represent the data
in the LINEPRICE column. It uses conditional formatting to draw attention to orders that total
more than 200,000. It conditionally applies that formatting both to the data columns
(TYPE=DATA) and to the bar graph (GRAPHTYPE=DATA).

Note that data visualization is only supported for HTML reports.

TABLE FILE CENTORD
HEADING
"Order Revenue"
" "
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 10 ORDER_NUM
ON TABLE SET PAGE-NUM OFF

ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, BACKCOLOR=AQUA, STYLE=BOLD, WHEN=LINEPRICE GT 200000, $
GRAPHTYPE=DATA, COLUMN=LINEPRICE, $
GRAPHTYPE=DATA, GRAPHCOLOR=AQUA, WHEN=LINEPRICE GT 200000,$
TYPE=HEADING, FONT='Arial', STYLE=BOLD, SIZE=11, $
ENDSTYLE

END

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1241

The output is:

Example: Applying Conditional Formatting Based on Hidden (NOPRINT) Field Values

This example illustrates how to apply conditional formatting based on the values of a hidden
(NOPRINT) field. This report uses conditional formatting to draw attention to those employees
who have resigned.

Notice that the WHEN attribute condition evaluates a field (STATUS) that is hidden in the
report. Although the field that is evaluated in the condition must be included in the report
request, you can prevent it from displaying in the report by using the NOPRINT option, as
shown in the following request.

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1242

TABLE FILE CENTHR
HEADING
"Employee List for Boston"
" "
"For Pay Levels 5+"
" "
"Resigned Employees Shown in <0>Red Bold"
" "
PRINT LNAME FNAME PAYSCALE STATUS NOPRINT
BY ID_NUM
WHERE PLANT EQ 'BOS' AND PAYSCALE GE 5
ON TABLE SET PAGE-NUM OFF

ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=LNAME,
 COLOR=RED, FONT='Arial', STYLE=BOLD, WHEN=STATUS EQ 'RESIGNED', $
TYPE=DATA, COLUMN=FNAME,
 COLOR=RED, FONT='Arial', STYLE=BOLD, WHEN=STATUS EQ 'RESIGNED', $
TYPE=HEADING, FONT='Arial', STYLE=BOLD, SIZE=11, $
TYPE=HEADING, LINE=5, STYLE=-BOLD, $
TYPE=HEADING, LINE=5, ITEM=2, STYLE=BOLD, COLOR=RED, $
ENDSTYLE

END

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1243

The output is:

Example: Applying Conditional Formatting to a Sort Group

This example illustrates how to apply conditional formatting to a sort group. This report uses
conditional formatting to draw attention to those employees who have resigned.

Notice that one conditional declaration can apply formatting to all the sort group rows. You can
accomplish this by evaluating the sort field (STATUS) in the WHEN attribute condition.

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1244

TABLE FILE CENTHR
HEADING
"Employee List for Boston"
" "
"For Pay Levels 5+"
" "
PRINT LNAME FNAME PAYSCALE
BY STATUS SKIP-LINE
WHERE PLANT EQ 'BOS' AND PAYSCALE GE 5
ON TABLE SET PAGE-NUM OFF

ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA,
 COLOR=RED, FONT='Arial', STYLE=BOLD, WHEN=STATUS EQ 'RESIGNED',$
TYPE=HEADING, FONT='Arial', STYLE=BOLD, SIZE=11, $
ENDSTYLE

END

The output is:

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1245

In order to apply the same conditional formatting to only two columns, instead of all the
columns, this version of the report request uses two declarations, each specifying a different
column (LNAME and FNAME):

TABLE FILE CENTHR
HEADING
"Employee List for Boston"
" "
"Pay Levels 5+"
" "
PRINT LNAME FNAME PAYSCALE
BY STATUS SKIP-LINE
WHERE PLANT EQ 'BOS' AND PAYSCALE GE 5
ON TABLE SET PAGE-NUM OFF

ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, COLUMN=LNAME,
 COLOR=RED, FONT='Arial', STYLE=BOLD, WHEN=STATUS EQ 'RESIGNED', $
TYPE=DATA, COLUMN=FNAME,
 COLOR=RED, FONT='Arial', STYLE=BOLD, WHEN=STATUS EQ 'RESIGNED', $
TYPE=HEADING, FONT='Arial', STYLE=BOLD, SIZE=11, $
ENDSTYLE

END

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1246

The output is:

Example: Applying Conditional Formatting to Forecasted Values

The following illustrates how you can apply conditional formatting to forecasted values in a
report.

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1247

DEFINE FILE GGSALES
SDATE/YYM = DATE;
SYEAR/Y = SDATE;
SMONTH/M = SDATE;
PERIOD/I2 = SMONTH;
END

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PERIOD
WHERE SYEAR EQ 97 AND CATEGORY EQ 'Coffee'
ON PERIOD RECAP MOVAVE/D10.1= FORECAST(DOLLARS,1,3,'MOVAVE',3);
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=REPORT, BACKCOLOR=SILVER, WHEN=FORECAST, $
ENDSTYLE
END

The output is:

Conditionally Formatting, Displaying, and Linking in a StyleSheet

1248

Including Summary Lines, Underlines, Skipped Lines, and Page Breaks

You can include sort-based options such as subtotals and other summary lines, sort headings
and footings, underlines, skipped lines, and page breaks, as well as restart page numbering,
by using the ON phrase in your report request. The ON phrase specifies an option that can be
triggered by the change in a sort field or display field. The sort-based option (summary line,
underline, skipped line, or page break) is applied to each sort group.

To make report requests flexible, options may be included that are not needed in every
situation. User selections then control the options used for each execution of the request.

By default, if the field referenced in the ON phrase is not present in the request, or if the
option is not supported with the type of field specified, the following message is generated and
processing terminates:

(FOC013) The 'ON FIELDNAME' FIELD IS NOT A SORT FIELD: sortfield

You can use the SET ONFIELD =IGNORE command to instruct WebFOCUS to ignore ON phrases
that reference absent fields or fields that are not supported by the specified option.

Note that any field used must be present in the Master File for the data source or the following
message is generated and execution terminates:

(FOC003) THE FIELDNAME IS NOT RECOGNIZED: field

Syntax: How to Display Summary Lines, Underlines, Skipped lines, and Page Breaks

{BY|ON} sortfield option [[AND] option ...]

where:

BY|ON

These are functionally identical. The only difference is syntactic (BY enables you to specify
the sort-based feature as part of the sort phrase, while ON enables you to specify it
separately from the sort phrase). For more information, see the documentation for the
sortfield option you are using.

sortfield

Is the name of a vertical sort (BY) field.

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1249

option

Is one of the following sort-based features: PAGE-BREAK, PAGE-BREAK REPAGE, RECAP,
RECOMPUTE, SKIP-LINE, SUBFOOT, SUBHEAD, SUBTOTAL, SUB-TOTAL, SUMMARIZE,
UNDER-LINE.

AND

Can be included between two sets of sortfield options to enhance readability.

Syntax: How to Control Processing of ON Phrases

SET ONFIELD = {ALL|IGNORE}

ON TABLE SET ONFIELD {ALL|IGNORE}

where:

ALL

Issues a message and terminates execution when a field referenced in an ON phrase is
not present in the request. ALL is the default value.

IGNORE

Ignores ON phrases that reference fields that are not present in the request, as well as ON
phrases that include options not supported by the type of field specified.

Example: Ignoring ON Phrases for Absent Fields

The following request against the EMPDATA data source has ON phrases for the fields DEPT,
DIV, and PIN. PIN is a sort field, but the other sort field must be entered at run time as the
amper variable &F1:

SET USER = EUSER
 TABLE FILE EMPDATA
 SUM SALARY
 BY &F1
 BY PIN
 ON DEPT SKIP-LINE NOSPLIT
 ON &F1 SUBTOTAL
 ON DIV PAGE-BREAK
 ON TABLE SET ONFIELD ALL
 END

Run the request supplying the value DEPT for the variable &F1. The following messages are
generated:

 ERROR AT OR NEAR LINE 8 IN PROCEDURE IGNORE3 FOCEXEC *
(FOC013) THE 'ON FIELDNAME' FIELD IS NOT A SORT FIELD: DIV
 BYPASSING TO END OF COMMAND
(FOC009) INCOMPLETE REQUEST STATEMENT

Including Summary Lines, Underlines, Skipped Lines, and Page Breaks

1250

Now change the value of the ONFIELD parameter to IGNORE and run the request again,
supplying the value DEPT for the variable &F1. The partial output is:

DEPT PIN SALARY
---- --- ------

ACCOUNTING 000000070 $83,000.00
 000000100 $32,400.00
 000000300 $79,000.00
 000000370 $62,500.00
 000000400 $26,400.00

*TOTAL ACCOUNTING $283,300.00

ADMIN SERVICES 000000170 $30,800.00
 000000180 $25,400.00

*TOTAL ADMIN SERVICES $56,200.00

Conditionally Including Summary Lines, Underlines, Skipped Lines, and Page Breaks

You can conditionally include sort-based options such as subtotals and other summary lines,
sort headings and footings, underlines, skipped lines, and page breaks, as well as
conditionally restart page numbering, by using the WHEN phrase in your report request. The
WHEN phrase specifies a condition that is evaluated for each value of a vertical sort (BY) field.
The sort-based option (summary line, underline, skipped line, or page break) is applied to each
sort group that satisfies the condition, and is ignored by sort groups that do not satisfy the
condition.

The WHEN phrase is an extension of the ON sortfield and BY sortfield phrases. You can specify
a WHEN phrase for each sortfield phrase. For example:

ON ORDER_NUM UNDER-LINE WHEN QUANTITY GT 5
ON COUNTRY PAGE-BREAK WHEN LINEPRICE GT 200000

If a sortfield phrase includes several sort-related options, you can specify a different WHEN
phrase for each option. For example:

ON ORDER_NUM SKIP-LINE WHEN QUANTITY GT 5; UNDER-LINE WHEN QUANTITY GT 10

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1251

Syntax: How to Conditionally Display Summary Lines, Underlines, Skipped lines, and Page
Breaks

{BY|ON} sortfield [option WHEN condition [;] [AND]]...

where:

BY|ON

These are functionally identical. The only difference is syntactic (BY enables you to specify
the sort-based feature as part of the sort phrase, while ON enables you to specify it
separately from the sort phrase). For more information, see the documentation for the
sortfield option you are using.

sortfield

Is the name of a vertical sort (BY) field.

option

Is one of the following sort-based features: PAGE-BREAK, PAGE-BREAK REPAGE, RECAP,
RECOMPUTE, SKIP-LINE, SUBFOOT, SUBHEAD, SUBTOTAL, SUB-TOTAL, SUMMARIZE,
UNDER-LINE.

If you specify SUBHEAD or SUBFOOT, you must place the WHEN phrase on the line
following the text of the heading or footing.

condition

Is a logical expression. For more information, see Using Expressions on page 429.

You must enclose non-numeric constants, such as character strings and dates, in single
quotation marks.

If the condition evaluates a numeric detail field, it evaluates the sum of the detail field
values within each sort group, not the individual detail values. For example, in the request

TABLE FILE CENTHR
PRINT ID_NUM SALARY
BY PLANT
ON PLANT UNDER-LINE
WHEN SALARY GT 2000000
END

the condition evaluates the sum of the SALARY values within each PLANT value.

If the condition evaluates an alphanumeric field that appears multiple times in a sort
group, it evaluates the last value of the field in each sort group.

You can apply a prefix operator to a field in the condition (for example, WHEN AVE.PRICE
GT 300) even if the operator and the field are not used in the report. The aggregation is
performed for each value of the sort field.

Conditionally Including Summary Lines, Underlines, Skipped Lines, and Page Breaks

1252

If the BY or ON phrase includes several options, the WHEN condition applies only to the
option that immediately precedes it.

;

Is required if WHEN phrases are being included for several options in this BY or ON
phrase. In all other situations it is optional and just enhances readability.

AND

Can be included between two sets of sortfield options to enhance readability.

Example: Using a WHEN Condition for a Sort Option

This example illustrates how to conditionally display a sub footing in a report. This report uses
a conditional sort footing to draw attention to orders that total less than 200,000.

TABLE FILE CENTORD
HEADING
"Order Revenue"
" "
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 5 ORDER_NUM

ON ORDER_NUM
 SUBFOOT
 "--- Order total is less than $200,000 ---"
 " "
 WHEN LINEPRICE LT 200000

ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1253

The output is:

Example: Using WHEN Conditions for Multiple Sort Options

This example illustrates how to apply multiple conditions to a report component. This report
uses conditional sort footings to distinguish between orders that total more than 200,000 and
less than 200,000.

Notice that one sort phrase (ON ORDER_NUM) specifies several sort-related options (two
different SUBFOOT phrases), and that each option has its own WHEN phrase.

TABLE FILE CENTORD
HEADING
"Order Revenue"
" "
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 5 ORDER_NUM
ON ORDER_NUM
 SUBFOOT
 "--- Order total is less than $200,000 ---"
 " "
 WHEN LINEPRICE LT 200000;
 SUBFOOT
 "+++ Order total is greater than or equal to $200,000 +++"
 " "
 WHEN LINEPRICE GE 200000;

ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Conditionally Including Summary Lines, Underlines, Skipped Lines, and Page Breaks

1254

The output is:

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1255

Controlling the Display of Empty Reports

If a report request returns no records (for example, because no records satisfy its selection
criteria, or because the data source has no records), you can choose to display or print:

An empty report, that is, the report without data but including column titles, a report
heading (if one was specified in the report request), and a page heading (if one was
specified).

To do this, set the EMPTYREPORT parameter to ON.

A message stating that there is no report output.

This is the default. You can return to the default by setting the EMPTYREPORT parameter to
OFF.

This applies to tabular reports, not to free-form reports and graphs.

SET EMPTYREPORT = OFF is not supported with DOC format.

If you have created a report that contains a WHERE TOTAL statement and the test yields zero
records, an empty report will display.

Syntax: How to Control the Display of an Empty Report

You can control what is displayed (or printed) when a report request returns no records, using
the EMPTYREPORT parameter. To issue the SET command:

Outside of a report request, use the syntax

SET EMPTYREPORT = {ANSI|ON|OFF}

Within a report request, use the syntax

ON TABLE SET EMPTYREPORT {ANSI|ON|OFF}

where:

ANSI

Produces a single-line report and displays the missing data character or a zero if a COUNT
is requested. In each case, &RECORDS will be 0, and &LINES will be 1.

If the SQL Translator is invoked, ANSI automatically replaces OFF as the default setting for
EMPTYREPORT.

Controlling the Display of Empty Reports

1256

ON

Specifies that the report will be displayed without data but with column titles, a report
heading (if one was specified in the report request), and a page heading (if one was
specified).

OFF

Specifies that a message will be displayed indicating that there is no report output. OFF is
the default value.

Example: Controlling the Display of Empty Reports

The following request does not retrieve any records and sets the EMPTYREPORT parameter to
OFF.

SET EMPTYREPORT=OFF
TABLE FILE WF_RETAIL_LITE
HEADING
"This is the heading"
SUM COGS_US REVENUE_US COLUMN-TOTAL ROW-TOTAL
BY COUNTRY_NAME
WHERE COUNTRY_NAME EQ 'Louisiana'
FOOTING
"This is the footing"
ON TABLE SET STYLE *
GRID=OFF,$
END

The following output is produced.

0 NUMBER OF RECORDS IN TABLE= 0 LINES= 0

Changing the EMPTYREPORT setting to ON produces the output shown in the following image.

18. Controlling Report Formatting

Creating Reports With TIBCO® WebFOCUS Language 1257

Changing the EMPTYREPORT setting to ANSI produces the output shown in the following
image.

Formatting a Report Using Only StyleSheet Defaults

You can format a report using only default StyleSheet values. This does not permit you to
specify specific formatting, and does not access a StyleSheet.

Each display format, such as HTML or PDF, has its own set of defaults. For example, HTML
defaults to a proportional font, while PDF defaults to a monospace font. For information on the
default value of a specific StyleSheet attribute, see the documentation for that attribute.

Syntax: How to Format a Report Using Only StyleSheet Defaults

To use only default StyleSheet values to format:

All report requests within a procedure. Issue the following command at the beginning of
the procedure.

SET STYLE[SHEET] = ON

One report request. Issue the following command within the request.

ON TABLE SET STYLE[SHEET] ON

where:

SHEET

Can be omitted to make the command shorter, and has no effect on its behavior.

Formatting a Report Using Only StyleSheet Defaults

1258

Chapter19 Identifying a Report Component in a
WebFOCUS StyleSheet

A report consists of several types of components, each of which you can identify in a
StyleSheet in order to format it.

Report components are subject to StyleSheet inheritance. For details, see Creating and
Managing a WebFOCUS StyleSheet on page 1207.

For information about identifying components in a graph, see Creating a Graph on page
1753.

Unless otherwise noted, all StyleSheet references in this chapter refer to WebFOCUS
StyleSheets.

In this chapter:

Identifying an Entire Report, Column, or Row

Identifying Tags for SUBTOTAL and GRANDTOTAL Lines

Identifying Data

Identifying a Heading, Footing, Title, or FML Free Text

Identifying a Page Number, Underline, or Skipped Line

Identifying an Entire Report, Column, or Row

You can apply formatting to an:

Entire report. For more information, see How to Identify an Entire Report on page 1260.

Entire column within a report, both its title and data (including ROW-TOTAL columns). For
more information, see How to Identify an Entire Column on page 1262.

Entire row within a report, either an FML (Financial Modeling Language) row, or a total or
subtotal row, comprising the labeling text and data of the row. For more information, see
How to Identify an Entire Financial Modeling Language (FML) Row on page 1265, and How
to Identify an Entire Total or Subtotal Row on page 1266.

You can also identify an entire horizontal sort (ACROSS) title or value row in a StyleSheet,
although each of these rows contains only a single kind of information. For details, see
How to Identify a Column Title on page 1284.

Creating Reports With TIBCO® WebFOCUS Language 1259

The following illustrates where the REPORT component and the COLUMN and ACROSSCOLUMN
attributes appear in a report, and which TYPE values you use to identify them. Although in this
example the value for COLUMN is B1 and the value for ACROSSCOLUMN is N2, these are not
the only values you can use to identify these components.

TABLE FILE CENTORD
SUM LINEPRICE LINE_COGS AS 'Line Cost of,Goods Sold'
BY PLANT AS 'Plant'
ACROSS YEAR
WHERE YEAR EQ 2000 or 2001
HEADING
"Cost Analysis"
FOOTING CENTER
"**End of Report**"
ON TABLE SET PAGE-NUM OFF
END

Note: Since this request simply illustrates where the components appear in a report, it omits a
StyleSheet.

Syntax: How to Identify an Entire Report

To identify an entire report in a StyleSheet, use this attribute and value:

TYPE=REPORT

Identifying an Entire Report, Column, or Row

1260

Example: Identifying an Entire Report

The following illustrates how to identify and apply formatting to an entire report. The relevant
StyleSheet declarations are highlighted in the request.

TABLE FILE CENTINV
HEADING
"Excess Stock Report"
SUM QTY_IN_STOCK
BY PRODNAME
WHERE QTY_IN_STOCK GT 10000
FOOTING CENTER
"**End of Report**"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=REPORT, STYLE=BOLD,$
ENDSTYLE
END

The output is:

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1261

Syntax: How to Identify an Entire Column

TYPE=REPORT, coltype=column

where:

coltype

Specifies the type of column. It can be:

COLUMN, which specifies a sort column (generated by BY), a display column
(generated by PRINT, LIST, SUM, or COUNT), a computed column (generated by
COMPUTE), or a column of row totals (generated by ROW-TOTAL).

ACROSSCOLUMN, which specifies every instance of a column that is repeated across
a horizontal sort (ACROSS) row. This also applies the formatting to the horizontal sort
(ACROSS) values that appear above the column titles.

column

Specifies one or more columns. If you are identifying an ACROSSCOLUMN, the only valid
identifiers are Nn and Pn, and these only count ACROSS fields, not display fields.

Options for identifying columns in a StyleSheet are:

Identifier Description

Nn Identifies a column by its position in the report. To determine this
value, count vertical sort (BY) fields, display fields, and ROW-TOTAL
fields, from left to right, including NOPRINT fields. For
ACROSSCOLUMN, only ACROSS fields are counted.

Pn Identifies a column by its position in the report. To determine the value
of n, count vertical sort (BY) fields, display fields, and ROW-TOTAL
fields from left to right. Do not count NOPRINT fields. For
ACROSSCOLUMN, only ACROSS fields are counted.

Cn Identifies a display column by its position in the report. To determine
the value of n, count only display fields from left to right, including
NOPRINT fields. Do not count vertical sort (BY) fields or ROW-TOTAL
fields.

To select all display fields use C*.

Identifying an Entire Report, Column, or Row

1262

Identifier Description

Bn Identifies a vertical sort (BY) column by its position in the report. To
determine the value of n, count only vertical sort (BY) fields, including
NOPRINTs, from left to right.

To select all BY fields use B*.

field Identifies a column by its field name.

When a field occurs more than once, use field(n) to select a particular
occurrence or field(*) to select all occurrences of the field.

ROWTOTAL Identifies a column of row totals generated using ROW-TOTAL. When
used with ACROSS and multiple display commands, ROWTOTAL
generates multiple total columns. Use ROWTOTAL(n) to select a
particular total column. Use ROWTOTAL(field) to select the row total
column for a particular field.

Use ROWTOTAL(*) to select all row total columns in the report.

Note: Within a StyleSheet, all columns must be specified in the same way, either by field
name or positional reference.

Example: Identifying an Entire Column

The following illustrates how to identify an entire column, which consists of the column data
and the column title, in a report. The relevant StyleSheet declaration is highlighted in the
request.

Note: To produce the same results you can, alternatively, use the values P1, B1, or the
fieldname (PRODNAME) for the COLUMN attribute in the StyleSheet declaration.

TABLE FILE CENTINV
HEADING
"Excess Stock Report"
SUM QTY_IN_STOCK
BY PRODNAME
WHERE QTY_IN_STOCK GT 10000
FOOTING CENTER
"**End of Report**"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=REPORT, COLUMN=N1, STYLE=ITALIC,$
ENDSTYLE
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1263

The output is:

Example: Identifying an Entire Horizontal (ACROSS) Column

The following illustrates how to identify a horizontal (ACROSS) column. When you identify and
format an ACROSSCOLUMN, all data values, the column title, and any horizontal sort
(ACROSS) values associated with the field are formatted for every instance of the column in
the report output. The relevant StyleSheet declarations are highlighted in the request.

Note: To produce the same results you can alternatively use the values P1 and P2,
respectively, for the ACROSSCOLUMN attribute.

TABLE FILE CENTORD
SUM LINEPRICE LINE_COGS AS 'Line Cost of,Goods Sold'
BY PLANT AS 'Plant'
ACROSS YEAR
WHERE YEAR EQ 2000 OR 2001
HEADING
"Cost Analysis"
FOOTING CENTER
"**End of Report**"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=REPORT, ACROSSCOLUMN=N1, STYLE=ITALIC,$
TYPE=REPORT, ACROSSCOLUMN=N2, STYLE=BOLD,$
ENDSTYLE
END

Identifying an Entire Report, Column, or Row

1264

The output is:

Syntax: How to Identify an Entire Financial Modeling Language (FML) Row

TYPE=REPORT, LABEL=label

where:

label

Is an explicit row label.

Example: Identifying an Entire FML Row

The following illustrates how to identify an entire FML row, consisting of the row label and the
row data. The relevant StyleSheet declarations are highlighted in the request.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' LABEL COH OVER
1020 AS 'DEMAND DEPOSITS' LABEL DD OVER
1030 AS 'TIME DEPOSITS' LABEL TD OVER
BAR OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=REPORT, LABEL=COH, STYLE=ITALIC, $
TYPE=REPORT, LABEL=DD, STYLE=ITALIC, $
TYPE=REPORT, LABEL=TD, STYLE=ITALIC, $
ENDSTYLE
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1265

The output is:

Syntax: How to Identify an Entire Total or Subtotal Row

TYPE=type, [BY=sortcolumn]

where:

type

Identifies a subtotal or total. Select from:

GRANDTOTAL which is a grand total (generated by COLUMN-TOTAL, SUBTOTAL, SUB-TOTAL,
RECOMPUTE, or SUMMARIZE).

SUBTOTAL which is a subtotal (generated by SUBTOTAL, SUB-TOTAL, RECOMPUTE, or
SUMMARIZE).

RECAP which is a subtotal calculation (generated by ON sortfield RECAP or ON sortfield
COMPUTE).

BY

When there are several subtotal commands, each associated with a different vertical sort
(BY) column, this enables you to identify which of the subtotal commands you wish to
format.

sortcolumn

Specifies the vertical sort (BY) column associated with one of the several subtotal in the
report commands. Use the field name to identify the sort column.

Identifying an Entire Report, Column, or Row

1266

Example: Identifying an Entire Total Row

The following illustrates how to identify an entire COLUMN-TOTAL row in a StyleSheet. The
relevant StyleSheet declaration is highlighted in the request.

TABLE FILE SALES
SUM RETURNS DAMAGED AND ROW-TOTAL AND COLUMN-TOTAL
BY PROD_CODE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=GRANDTOTAL, STYLE=BOLD, SIZE=12, $
ENDSTYLE
END

The output is:

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1267

Example: Identifying a Row Total

The following illustrates how to identify a row total. The relevant StyleSheet declaration is
highlighted in the request. Note that if you want to format an instance of row-total, you can add
a WHEN statement to your StyleSheet. For details, see Controlling Report Formatting on page
1229.

TABLE FILE SALES
SUM RETURNS DAMAGED AND ROW-TOTAL
BY PROD_CODE AS 'PRODUCT,CODE'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=REPORT, COLUMN=ROWTOTAL, STYLE=BOLD, $
ENDSTYLE
END

The output is:

Identifying Tags for SUBTOTAL and GRANDTOTAL Lines

The tag is the text that is displayed in the leftmost portion of each SUBTOTAL and
GRANDTOTAL row in a report. The tag is used to identify the type of data represented within
this row. The text used to generate this tag can be customized by adding an AS name to the
SUBTOTAL syntax.

Identifying Tags for SUBTOTAL and GRANDTOTAL Lines

1268

You can define styling for the subtotal and grand total tag separately from the rest of the row.
Text attributes available for the tag, including font, color, size, and style, can be used to
differentiate and highlight the tags. Additionally, styling can be applied that turns tags into drill-
down links.

Styling is supported for text attributes only. Cell or column features, such as borders,
background color, or justification are not supported.

This feature is available for PDF, DHTML, PS, HTML, AHTML, PPTX, XLSX, and EXL2K formats.

Syntax: How to Style Subtotal and Grand Total Tags

TYPE={SUBTOTAL|GRANDTOTAL}, OBJECT=TAG,
 [FONT=font], [SIZE=size], [STYLE=style],
 [COLOR={color|RGB({rgb|#hexcolor})],
 [drilltype=drillparms], $

where:

font

Is the name of the font.

size

Is the point size of the font.

style

Is the font style, for example bold, italic, or bold+italic.

color

Is a color name.

rgb

Specifies the font color using a mixture of red, green, and blue.

(r g b) is the desired intensity of red, green, and blue, respectively. The values are on a
scale of 0 to 255, where 0 is the least intense and 255 is the most intense. Note that
using the three color components in equal intensities results in shades of gray.

#hexcolor

Is the hexadecimal value for the color. For example, FF0000 is the hexadecimal value for
red. The hexadecimal digits can be in uppercase or lowercase and must be preceded by a
pound sign (#).

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1269

drilltype

Is any valid drill-down attribute, for example, URL= or FOCEXEC=. For more information
about drill-down links, see Linking a Report to Other Resources on page 829.

drillparms

Are valid attribute values for the type of drill down.

Example: Styling SUBTOTAL and GRANDTOTAL Tags

The following request against the GGSALES data source generates subtotal and grand total
rows. The tags for the subtotal rows are in italics and are white. The tag for the grand total row
has a drill-down link to a URL:

TABLE FILE GGSALES
SUM UNITS/D8C DOLLARS/D12CM BUDUNIT/D8C BUDDOLLARS/D12CM
BY REGION
BY CATEGORY
ON REGION SUBTOTAL
HEADING
"Gotham Grinds Sales Report"
ON TABLE SET HTMLCSS ON
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET DROPBLNKLINE ALL
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/
ENIADefault_combine.sty,$
TYPE=SUBTOTAL, OBJECT=TAG,STYLE=ITALIC,COLOR=WHITE,$
TYPE=GRANDTOTAL, BACKCOLOR='LIGHT GREY',$
TYPE=GRANDTOTAL, OBJECT=TAG,URL='http://www.informationbuilders.com',$
ENDSTYLE
END

Identifying Tags for SUBTOTAL and GRANDTOTAL Lines

1270

The output is:

Identifying Data

You can identify and format many categories of data in a report, including:

All of a report data. For more information, see How to Identify All Data on page 1272.

Columns of data, including sort columns and display columns. For more information, see
How to Identify a Column of Data on page 1274.

Sort rows (that is, ACROSS field values). For more information, see How to Identify a Row of
Horizontal Sort (ACROSS) Data on page 1275.

Totals and subtotals. For more information, see Identifying Totals and Subtotals on page
1277.

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1271

The following illustrates where the DATA and ACROSSVALUE components appear in a report,
and which TYPE values you use to identify them.

TABLE FILE CENTORD
HEADING CENTER
"UNITS SOLD IN 2002 BY PLANT"
SUM QUANTITY AND ROW-TOTAL AS '2002 TOTAL'
ACROSS QUARTER
BY PLANTLNG AS 'PLANT'
WHERE YEAR EQ 2002
ON TABLE COLUMN-TOTAL AS 'TOTAL UNITS'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
END

Note: Since this request simply illustrates where the components appear in a report, it omits a
StyleSheet.

Syntax: How to Identify All Data

To identify all report data in a StyleSheet (except totals, grand totals, subtotals, and horizontal
sort (ACROSS) values, which need to be identified separately) use this attribute and value:

TYPE = DATA

Identifying Data

1272

Example: Identifying All Data in a Report

The following illustrates how to identify all of the data in a report. The relevant StyleSheet
declaration is highlighted in the request.

TABLE FILE CENTORD
HEADING CENTER
"UNITS SOLD IN 2002 BY PLANT"
SUM QUANTITY AND ROW-TOTAL AS '2002 TOTAL'
ACROSS QUARTER
BY PLANTLNG AS 'PLANT'
WHERE YEAR EQ 2002
ON TABLE COLUMN-TOTAL AS 'TOTAL UNITS'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, STYLE=BOLD, $
ENDSTYLE
END

The output is:

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1273

Syntax: How to Identify a Column of Data

TYPE=DATA, COLUMN=column

where:

column

Specifies one or more columns that you wish to format. For a list of values, see How to
Identify an Entire Column on page 1262.

Example: Identifying a Column of Data

The following illustrates how to identify a column of data. The relevant StyleSheet declaration
is highlighted in the request.

Note that when identifying a column using Nn, NOPRINT columns are counted. Even though the
Product Name field is the first column in this report, it is identified with N2 because of the
NOPRINT column.

TABLE FILE CENTORD
PRINT QUANTITY LINEPRICE LINE_COGS
BY ORDER_NUM NOPRINT
BY PRODNAME
WHERE ORDER_NUM EQ '48045'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=DATA, COLUMN=N2, STYLE=ITALIC,$
ENDSTYLE
END

The output is:

Identifying Data

1274

Syntax: How to Identify a Row of Horizontal Sort (ACROSS) Data

TYPE=ACROSSVALUE, [ACROSS={fieldname|{N|A}n}]

where:

ACROSS

If you have a request with multiple ACROSS fields, you can identify each field using the
ACROSS identifier. You only need to include the ACROSS identifier if you have multiple
ACROSS fields in your request.

fieldname

Specifies a horizontal sort row by its field name.

n

Specifies a horizontal sort row by its position in the sequence of horizontal sort rows.
Cannot be combined with a field name specification in the same StyleSheet.

Example: Identifying a Row of Horizontal Sort (ACROSS) Data

The following illustrates how to identify a row of horizontal sort data. The relevant StyleSheet
declaration is highlighted in the request.

TABLE FILE CENTORD
HEADING
"Units Sold"
SUM QUANTITY
BY PRODNAME
ACROSS PLANT AS 'Manufacturing Plant'
WHERE PRODTYPE EQ 'Digital'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, SIZE=12, $
TYPE=ACROSSVALUE, ACROSS=PLANT, STYLE=BOLD, $
ENDSTYLE
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1275

The output is:

Note: To produce the same results you can alternatively use the value N1 for the ACROSS
attribute in the StyleSheet declaration. For example, TYPE=ACROSSVALUE, ACROSS=N1,
STYLE=BOLD, $.

Example: Identifying Row Totals (ACROSS-TOTAL) for Horizontal Sort Data

The following illustrates how to identify a row total (ACROSS-TOTAL) for horizontal sort
(ACROSS) data using the ACROSSVALUE component and a numeric column reference (Nn). The
relevant StyleSheet declaration is highlighted in the request.

TABLE FILE CENTORD
SUM QUANTITY
BY PRODNAME
ACROSS PLANT AS 'Manufacturing Plant'
ACROSS-TOTAL AS 'Plant Totals'
WHERE PRODTYPE EQ 'Digital'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=ACROSSVALUE, COLUMN=N8, STYLE=ITALIC, COLOR='RED', $
ENDSTYLE
END

Identifying Data

1276

The following image shows the output with the ACROSS-TOTAL value, Plant Totals, styled in red
italics.

Identifying Totals and Subtotals

Within a StyleSheet, you can identify the grand totals, subtotals, subtotal calculations
(generated by ON sortfield RECAP or ON sortfield COMPUTE), column totals, and row totals of a
report in order to format them. For details on identifying row totals, see Identifying an Entire
Report, Column, or Row on page 1259.

The following example illustrates where these components are in a report, and which TYPE
values you use to identify them.

TABLE FILE EMPLOYEE
SUM DED_AMT AND GROSS
BY DEPARTMENT BY PAY_DATE
ON DEPARTMENT RECAP DEPT_NET/D8.2M = GROSS-DED_AMT;
WHEN PAY_DATE GT 820101
ON DEPARTMENT SUBTOTAL
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1277

The following figure shows each component:

Note: Since this request simply illustrates how to identify different types of totals and
subtotals, it omits a StyleSheet.

Syntax: How to Identify a Grand Total, Subtotal, or Subtotal Calculation

TYPE=type, [BY=sortfield] [coltype=column]

where:

type

Identifies a subtotal or total. Select from:

GRANDTOTAL which is a grand total (generated by COLUMN-TOTAL, SUBTOTAL, SUB-TOTAL,
RECOMPUTE, or SUMMARIZE). See Identifying a Grand Total on page 1280 for an
example.

SUBTOTAL which is a subtotal (generated by SUBTOTAL, SUB-TOTAL, RECOMPUTE, or
SUMMARIZE). See Identifying Subtotals on page 1281 for an example.

RECAP which is a subtotal calculation (generated by ON sortfield RECAP or ON sortfield
COMPUTE). See Identifying a Subtotal Calculation (RECAP/COMPUTE) on page 1282 for an
example.

Identifying Data

1278

BY

If you have a request with multiple BY fields, and two or more have subtotal commands
associated with them, you can identify each field using the BY identifier. This is helpful
when you want to format each subtotal differently or when you want to format only one
subtotal.

You only need to include the BY identifier if you have multiple BY fields in your request.

sortfield

Specifies the BY field associated with several subtotal commands of a report. Use the
fieldname for the value (BY=fieldname).

coltype

Identifies a specific column to apply formatting. When you include the COLUMN or
ACROSSCOLUMN identifier in your declaration, only the subtotal values receive the
formatting, the labeling text will not. Values can be:

COLUMN which is a display column (generated by PRINT, LIST, SUM, or COUNT) or a
computed column (generated by COMPUTE).

ACROSSCOLUMN where every instance of a display or computed column is repeated across
a horizontal sort (ACROSS) row.

If there are several columns being totaled or subtotaled by one command, and you do not
specify a column in the StyleSheet, the formatting will be applied to the totals or subtotals
for all of the columns. It will also be applied to the labeling text for the total and subtotal
values.

column

Specifies the column whose totals or subtotals you wish to format. For a list of values, see
How to Identify an Entire Column on page 1262.

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1279

Example: Identifying a Grand Total

The following illustrates how to identify a grand total in a report request. In this example, we
only want to format the grand total value for the LINE_COGS field, so the COLUMN attribute is
included in the StyleSheet declaration. The grand total in this request is generated by
COLUMN-TOTAL. The relevant StyleSheet declaration is highlighted in the request.

Note:

To style the entire grand total row, remove the COLUMN attribute from the StyleSheet
declaration.

To produce the same results you can alternatively use the values N5, P5, or C3 for the
COLUMN attribute in the StyleSheet declaration.

TABLE FILE CENTORD
SUM QUANTITY LINEPRICE LINE_COGS AND COLUMN-TOTAL
BY ORDER_NUM BY PRODNAME
WHERE ORDER_NUM EQ '48053' OR '48798'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=GRANDTOTAL, COLUMN=LINE_COGS, STYLE=BOLD, SIZE=11,$
ENDSTYLE
END

The output is:

Identifying Data

1280

Example: Identifying Subtotals

The following illustrates how to identify subtotals in a report request. In this example, only
subtotal values in the QUANTITY and LINE_COGS fields are formatted, so the COLUMN
attribute is included in the StyleSheet declarations.

Also, since there are two SUBTOTAL commands associated with two of the three BY fields
(PLANT and ORDER_NO), the BY attribute is also included in each declaration to ensure the
formatting is applied to the correct value. The relevant StyleSheet declarations are highlighted
in the request.

Note:

To style an entire subtotal row, remove the COLUMN and BY attributes from the StyleSheet
declaration.

To produce the same results you can, alternatively, use the values COLUMN=N6,
COLUMN=P6, or COLUMN=C3 for the COLUMN=LINE_COGS attribute.

To produce the same results you can, alternatively, use the values COLUMN=N4,
COLUMN=P4, or COLUMN=C1 for the COLUMN=QUANTITY attribute.

TABLE FILE CENTORD
SUM QUANTITY LINEPRICE LINE_COGS AS 'Line Cost of, Goods Sold'
BY PLANT
BY ORDER_NUM
BY PRODNAME
ON PLANT SUBTOTAL
ON ORDER_NUM SUBTOTAL
WHERE ORDER_NUM EQ '35774' OR '48041'
WHERE PLANT EQ 'BOS'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=SUBTOTAL, BY=PLANT, COLUMN=LINE_COGS, STYLE=BOLD+ITALIC,
 COLOR=BLUE,$
TYPE=SUBTOTAL, BY=ORDER_NUM, COLUMN=QUANTITY, STYLE=BOLD, SIZE=11,$
ENDSTYLE
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1281

The output is:

Example: Identifying a Subtotal Calculation (RECAP/COMPUTE)

The following illustrates how to identify a subtotal calculation created with a RECAP or
COMPUTE phrase. In this example, the subtotal calculation is generated with ON PLANT RECAP
QTY/F6=QUANTITY. The relevant StyleSheet declaration is highlighted in the request.

Note: If there is more than one RECAP or COMPUTE field in your request, you can distinguish
them by adding BY=fieldname to the StyleSheet declaration.

TABLE FILE CENTORD
SUM QUANTITY LINEPRICE LINE_COGS AS 'Line Cost of, Goods Sold'
BY PLANT BY ORDER_NUM
ON PLANT RECAP QTY/F6=QUANTITY;
WHERE PLANT EQ 'BOS'
WHERE ORDER_NUM LT '56098'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=RECAP, STYLE=BOLD+ITALIC, $
ENDSTYLE
END

Identifying Data

1282

The output is:

Identifying a Heading, Footing, Title, or FML Free Text

A report data is framed by headings, footings, and titles. These provide context for the data.
You can identify and format many categories of headings, footings, and titles in a report,
including:

Report, page, and sort headings.

Report, page, and sort footings.

Column titles.

Horizontal sort (ACROSS) titles and values.

Free text in Financial Modeling Language (FML) reports.

Identifying a Column or Row Title

Within a StyleSheet you can identify column titles and horizontal sort (ACROSS) values of a
report in order to format them. The following example illustrates where column titles and
horizontal sort values are in a report, and which TYPE values you use to identify them.

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1283

TABLE FILE EMPLOYEE
SUM GROSS AND DED_AMT
ACROSS DEPARTMENT BY PAY_DATE
END

Note: Since this request simply illustrates how to identify column titles and horizontal sort
values in a report, it omits a StyleSheet.

Syntax: How to Identify a Column Title

TYPE=TITLE, [COLUMN=column]

where:

COLUMN

Is used to specify one or more column titles. If you omit this attribute and value, the
formatting will be applied to all of the report column titles.

column

Specifies the column whose title you wish to format. For column values, see How to
Identify an Entire Column on page 1262.

Syntax: How to Identify a Horizontal Sort Title or Value

TYPE={ACROSSTITLE|ACROSSVALUE}, [ACROSS=column]

where:

ACROSSTITLE

Specifies a horizontal sort (ACROSS) title.

Identifying a Heading, Footing, Title, or FML Free Text

1284

ACROSSVALUE

Specifies a horizontal sort (ACROSS) value.

Although horizontal sort values are not technically titles, they often function as titles that
categorize the column titles appearing beneath them.

ACROSS

Is used to specify titles or values for a specific horizontal sort field. If you omit this
attribute and value, the formatting will be applied to the titles or values of the horizontal
sort fields of all reports.

column

Specifies the horizontal sort (ACROSS) field whose title or values you wish to format. For
values you can assign to this attribute, see Identifying a Row of Horizontal Sort (ACROSS)
Data on page 1275.

Example: Identifying Column Titles and Horizontal Sort (ACROSS) Values

This example illustrates how to identify vertical sort titles, horizontal sort titles, and horizontal
sort values. The vertical sort titles (TYPE=TITLE) are Manufacturing Plant, Quantity Sold and
Product Cost, the horizontal sort title (TYPE=ACROSSTITLE) is Year, and the horizontal sort
values (TYPE=ACROSSVALUE) are 2001, 2002, and TOTAL.

The following also demonstrates how to assign drill-down values to the individual ACROSS
values of 2001 and 2002, and not the ROW-TOTAL value of TOTAL. The StyleSheet
declarations in this request are shown in bold.

TABLE FILE CENTORD
SUM QUANTITY AS 'Quantity,Sold' LINE_COGS/I9 AS 'Product,Cost'
BY PLANT
ACROSS YEAR
WHERE YEAR EQ '2001' OR '2002'
HEADING
"Plant Production Cost Analysis"
ON TABLE ROW-TOTAL AS 'TOTAL'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=TITLE, STYLE=BOLD, $
TYPE=ACROSSTITLE, STYLE=BOLD, $
TYPE=ACROSSVALUE, STYLE=BOLD+ITALIC, COLOR=BLUE, FOCEXEC=DETAILS, $
TYPE=ACROSSVALUE, COLUMN=N4, STYLE=BOLD, COLOR=RED, $
TYPE=ACROSSVALUE, COLUMN=ROWTOTAL(1), COLOR='BLACK',FOCEXEC=NONE, $
ENDSTYLE
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1285

The following image shows the report output.

Syntax: How to Identify Free Text in an FML Report

TYPE=FREETEXT, LABEL={Rn|label}

where:

n

Is an implicit row label. To determine the value of n, count the number of rows up to and
including the desired row.

label

Is an explicit row label.

Identifying a Heading, Footing, Title, or FML Free Text

1286

Example: Identifying Free Text in an FML Report

The following illustrates how to identify free text in an FML report. In this example, the free text
are the rows "CASH ACCOUNTS" and "OTHER CURRENT ASSETS". The relevant StyleSheet
declarations are displayed in bold.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
" --- CASH ACCOUNTS ---" LABEL CA OVER
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
" " OVER
" --- OTHER CURRENT ASSETS ---" LABEL OCA OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=FREETEXT, LABEL=CA, STYLE=BOLD, SIZE=12, $
TYPE=FREETEXT, LABEL=OCA, STYLE=BOLD, SIZE=12, $
ENDSTYLE
END

The output is:

Identifying a Heading or Footing

Within a StyleSheet you can identify a report headings and footings, and the individual lines,
text strings, and fields within them, in order to format them.

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1287

A TABLE request can have more than one page heading or footing. For each heading or footing,
a WHEN clause against the data being retrieved can determine whether the heading or footing
displays on the report output. The CONDITION StyleSheet attribute enables you to identify a
specific WHEN clause so that you can style each heading or footing separately.

The following code and output examples illustrate where a report heading (TABHEADING), a
page heading (HEADING), a sort heading (SUBHEAD), a sort footing (SUBFOOT), and a report
footing (TABFOOTING) are in a report, and which TYPE values you use to identify them.

TABLE FILE EMPLOYEE
PRINT CURR_SAL HIRE_DATE
BY LAST_NAME
BY FIRST_NAME
ON TABLE SUBHEAD
"CONFIDENTIAL INFORMATION"
"SWIFTY INFORMATION GROUP - EMPLOYEE LIST BY DEPARTMENT"
HEADING CENTER
"</1>EMPLOYEE LIST FOR DEPARTMENT: <DEPARTMENT"
ON LAST_NAME SUBHEAD
"ID: <EMP_ID"
ON LAST_NAME SUBFOOT
"** REVIEW SALARY FOR <FIRST_NAME <LAST_NAME"
FOOTING
"CONFIDENTIAL INFORMATION"
ON TABLE SUBFOOT
"</1>***END OF REPORT***"
ON TABLE SET ONLINE-FMT STANDARD
END

The following output goes with the previous code example:

Identifying a Heading, Footing, Title, or FML Free Text

1288

Note: Since this request simply illustrates how to identify different types of headings and
footings, it omits a StyleSheet.

Syntax: How to Identify a Heading or Footing

TYPE=headfoot, [BY=sortcolumn]

where:

headfoot

Identifies a heading or footing. Select from:

TABHEADING, which is a report heading. This appears once at the beginning of the
report and is generated by ON TABLE SUBHEAD.

TABFOOTING, which is a report footing. This appears once at the end of the report and
is generated by ON TABLE SUBFOOT.

HEADING, which is a page heading. This appears at the top of every report page and is
generated by HEADING.

FOOTING, which is a page footing. This appears at the bottom of every report page and
is generated by FOOTING.

SUBHEAD, which is a sort heading. This appears at the beginning of a vertical (BY) sort
group (generated by ON sortfield SUBHEAD).

SUBFOOT, which is a sort footing. This appears at the end of a vertical (BY) sort group
(generated by ON sortfield SUBFOOT).

BY

When there are several sort headings or sort footings, each associated with a different
vertical sort (BY) column, this enables you to identify which sort heading or sort footing you
wish to format.

If there are several sort headings or sort footings associated with different vertical sort
(BY) columns, and you omit this attribute and value, the formatting will be applied to all of
the sort headings or footings.

sortcolumn

Specifies the vertical sort (BY) column associated with one of the report sort headings or
sort footings.

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1289

Example: Identifying a Page Heading and a Report Footing

The following illustrates how to identify a page heading, which appears at the top of every
report page, and a report footing, which appears only on the last page of the report. The
relevant StyleSheet declarations are highlighted in the request.

TABLE FILE CENTORD
HEADING
"Sales Quantity and Amount by Plant"
SUM QUANTITY LINEPRICE
BY PLANT
ON TABLE SUBFOOT
" "
"***End of Report***"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, FONT=TIMES, SIZE=12, STYLE=BOLD,$
TYPE=TABFOOTING, JUSTIFY=CENTER, STYLE=BOLD, SIZE=11,$
ENDSTYLE
END

The output is:

Identifying a Heading, Footing, Title, or FML Free Text

1290

Syntax: How to Identify an Individual Line in a Heading or Footing

TYPE=type, LINE=line_#

where:

type

Identifies a type of heading or footing. Select from HEADING, FOOTING, TABHEADING,
TABFOOTING, SUBHEAD, or SUBFOOT. For details, see Identifying a Heading or Footing on
page 1287.

line_#

Identifies a line by its position in the heading or footing.

Example: Identifying an Individual Line in a Heading

The following example illustrates how to format individual lines in a heading. Heading line 1
(Sales Quantity Analysis) is formatted in bold, point-size 11. Heading line 2 (**Confidential**)
is formatted in bold and red. The relevant StyleSheet declarations are highlighted in the
request.

TABLE FILE CENTORD
HEADING
"Sales Quantity Analysis"
"**Confidential**"
" "
SUM QUANTITY
ACROSS YEAR
BY PLANT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, LINE=1, SIZE=11, STYLE=BOLD,$
TYPE=HEADING, LINE=2, COLOR=RED, STYLE=BOLD,$
TYPE=HEADING, JUSTIFY=CENTER,$
ENDSTYLE
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1291

The output is:

Syntax: How to Identify a Text String in a Heading or Footing

TYPE=type, [LINE=line_#], [OBJECT=TEXT], ITEM=item_#

where:

type

Identifies a type of heading or footing. Select from HEADING, FOOTING, TABHEADING,
TABFOOTING, SUBHEAD, or SUBFOOT. For details, see Identifying a Heading or Footing on
page 1287.

line_#

Identifies a line by its position in the heading or footing. You only need to include the LINE
attribute if you have a multi-line heading or footing.

TEXT

Formats only text strings and Dialogue Manager variables (also known as &variables). It is
not necessary to use OBJECT=TEXT in your declaration unless you are styling both text
strings and embedded fields in the same heading or footing.

Identifying a Heading, Footing, Title, or FML Free Text

1292

item_#

Identifies an item by its position in a line.

If you need to apply formatting to several parts of a continuous text string that displays on
one line, you can break the header or footer into multiple parts using spot markers. Place
the spot marker after the text string you wish to specify. The <+0> spot marker will not
add any additional spaces to your heading or footing. When using spot markers, text is
divided as follows:

Note: When a closing spot marker is immediately followed by an opening spot marker (><),
a single space text item will be placed between the two spot markers (> <). This must be
considered when applying formatting.

The position value also depends on whether you are using the OBJECT attribute or not. If
you are using:

OBJECT=TEXT, count only text strings from left to right.

No OBJECT, count text strings and embedded field values from left to right.

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1293

Example: Identifying a Text String in a Heading Using Spot Markers

The following illustrates how to apply different formats to text strings in a heading using spot
markers. The spot markers used in this example are <+0> since they do not add any spaces.
The relevant StyleSheet declarations are highlighted in the request.

TABLE FILE CENTORD
HEADING
"Third Quarter,<+0>2002:<+0> Sales Quantity Analysis"
SUM QUANTITY BY PLANT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, OBJECT=TEXT, ITEM=1, STYLE=BOLD+UNDERLINE, SIZE=12, $
TYPE=HEADING, OBJECT=TEXT, ITEM=2, COLOR=BLUE, SIZE=12,
 STYLE=BOLD+UNDERLINE, $
TYPE=HEADING, OBJECT=TEXT, ITEM=3, STYLE=ITALIC,$
ENDSTYLE
END

The output is:

Syntax: How to Identify an Embedded Field in a Heading or Footing

TYPE=type, [LINE=line_#], OBJECT=FIELD, [ITEM=item #]

where:

type

Identifies a type of heading or footing. Select from HEADING, FOOTING, TABHEADING,
TABFOOTING, SUBHEAD, or SUBFOOT. For details, see Identifying a Heading or Footing on
page 1287.

Identifying a Heading, Footing, Title, or FML Free Text

1294

line_#

Identifies a line by its position in the heading or footing. You only need to include the LINE
attribute if you have a multi-line heading or footing.

item_#

Identifies an item by its position in a line.

If you have more than one embedded field in a heading or footing, you must specify the
field you wish to format by giving the item number. Count items from left to right. Do not
include text fields in the count. You do not need to specify the item number if there is only
one embedded field in the heading or footing.

Note: BORDER options are not supported on specific ITEMS in a HEADING, FOOTING,
SUBHEAD, SUBFOOT.

Example: Identifying Embedded Fields in a Heading

The following illustrates how to format an embedded field in a heading. Notice that the item
number is not specified in the StyleSheet declaration since there is only one embedded field in
the heading. The relevant StyleSheet declaration is highlighted in the request.

TABLE FILE CENTORD
HEADING
"Sales For <YEAR By Plant"
SUM QUANTITY BY PLANT
WHERE YEAR EQ 2000
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, OBJECT=TEXT, COLOR=BLUE,$
TYPE=HEADING, OBJECT=FIELD, COLOR=RED, STYLE=BOLD,$
ENDSTYLE
END

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1295

The output is:

Syntax: How to Identify a Specific Heading or Footing Based on a WHEN Clause

TYPE = {HEADING|FOOTING}, CONDITION = n, ... ,$

where:

n

Is the number of the WHEN condition in the heading or footing from top to bottom. If not
specified, formatting applies to all headings and footings.

Example: Styling Multiple Headings With WHEN

The following request displays a page for each employee with salary and job code information
for that employee. The first WHEN condition applies if the employee is female. The second
WHEN condition applies if the employee is male. The third WHEN condition applies if the
department is MIS. The fourth WHEN condition applies if the department is PRODUCTION. The
StyleSheet declarations include styling elements for the second and third conditions:

Identifying a Heading, Footing, Title, or FML Free Text

1296

DEFINE FILE EMPLOYEE
GENDER/A1 = DECODE FIRST_NAME(ALFRED 'M' RICHARD 'M' JOHN 'M'
 ANTHONY 'M' ROGER 'M' MARY 'F' DIANE 'F' JOAN 'F' ROSEMARIE 'F'
 BARBARA 'F');
MIXEDNAME/A15 = LCWORD(15, LAST_NAME, MIXEDNAME);
NAME/A16 = MIXEDNAME||',';
END

TABLE FILE EMPLOYEE
PRINT LAST_NAME NOPRINT GENDER NOPRINT NAME NOPRINT
HEADING
"Dear Ms. <NAME"
 WHEN GENDER EQ 'F';
HEADING
"Dear Mr. <NAME>"
 WHEN GENDER EQ 'M';
HEADING
" "
HEADING
"This is to inform you that your current salary is "
"<CURR_SAL and <CURR_JOBCODE>is your job code."
" "
"Sincerely,"
HEADING
"Barbara Cross "
 WHEN DEPARTMENT EQ 'MIS';
HEADING
"John Banning "
 WHEN DEPARTMENT EQ 'PRODUCTION' ;
WHERE LAST_NAME NE 'BANNING' OR 'CROSS'
BY EMP_ID NOPRINT PAGE-BREAK
ON TABLE SET PAGE NOPAGE
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=HEADING, CONDITION=2, STYLE=ITALIC,$
TYPE=HEADING, CONDITION=3, STYLE=BOLD,$
ENDSTYLE
END

In the StyleSheet for the request, heading lines displayed because of the first condition are in
italics and heading lines displayed because of the third condition are in boldface.

The first page of output is for a male employee, so the greeting line is in italics:

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1297

The second page of output is for an employee in the MIS department, so the signature line is
in boldface:

Identifying a Page Number, Underline, or Skipped Line

In a report you can identify and format page numbers, underlines, and skipped lines using the
PAGENUM, SKIPLINE, and UNDERLINE attributes.

Note that although you can insert skipped lines and underlines in an HTML report, formatting is
not supported.

The following code and output examples illustrate where the PAGENUM, UNDERLINE, and
SKIPLINE components appear in a report, and which TYPE values you use to identify them.

SET ONLINE-FMT=PDF
TABLE FILE CENTORD
HEADING
"Sales By Plant"
SUM QUANTITY
BY PLANT BY YEAR
WHERE PLANT EQ 'BOS' OR 'DAL'
ON YEAR UNDER-LINE
ON PLANT SKIP-LINE
END

Identifying a Page Number, Underline, or Skipped Line

1298

The following output goes with the previous code example.

Note: Since this request simply illustrates where the components appear in a report, it omits a
StyleSheet.

Syntax: How to Identify a Page Number, Underline, or Skipped Line

TYPE=type

where:

type

Identifies the report component. Select from:

PAGENUM which identifies page numbers.

SKIPLINE which denotes skipped lines generated by ON field SKIP-LINE. This is not
supported for reports in HTML format.

UNDERLINE which identifies underlines generated by ON field UNDER-LINE, or by BAR in a
Financial Modeling Language (FML) report. This is not supported for reports in HTML
format.

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1299

Example: Identifying Underlines and Page Numbers

The following illustrates how to identify underlines and page numbers in a report request. The
relevant StyleSheet declarations appear in boldface in the request.

Note that this report is formatted in PDF since formatting is not supported for underlines in an
HTML report.

SET ONLINE-FMT=PDF
TABLE FILE CENTORD
HEADING
"Sales By Plant"
SUM QUANTITY
BY PLANT BY YEAR
WHERE PLANT EQ 'BOS' OR 'DAL' OR 'LA'
ON PLANT UNDER-LINE SKIP-LINE
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, OBJECT=TEXT, COLOR=BLUE, FONT=ARIAL,$
TYPE=PAGENUM, STYLE=ITALIC, SIZE=8,$
TYPE=UNDERLINE, COLOR=RED,$
ENDSTYLE
END

The output is:

Identifying a Page Number, Underline, or Skipped Line

1300

Example: Identifying Skipped Lines

The following illustrates how to identify skipped lines in a report. The relevant StyleSheet
declaration is highlighted in the request.

SET ONLINE-FMT=PDF
TABLE FILE CENTINV
HEADING
"Low Stock Report"
" "
SUM QTY_IN_STOCK
WHERE QTY_IN_STOCK LT 5000
BY PRODNAME
ON PRODNAME SKIP-LINE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=SKIPLINE, BACKCOLOR=SILVER, $
ENDSTYLE
END

The output is:

19. Identifying a Report Component in a WebFOCUS StyleSheet

Creating Reports With TIBCO® WebFOCUS Language 1301

Identifying a Page Number, Underline, or Skipped Line

1302

Chapter20
Using an External Cascading Style Sheet

Cascading style sheets (CSS) provide a standard way of formatting HTML documents. To
format WebFOCUS HTML report output using an external CSS, simply link the CSS to the
report (using the WebFOCUS StyleSheet CSSURL attribute) and, optionally, apply the CSS
classes to specific report components (using the CLASS attribute).

In this chapter:

What Is a Cascading Style Sheet?

Why Use an External Cascading Style Sheet?

Formatting a Report With an External Cascading Style Sheet

Working With an External Cascading Style Sheet

Applying External Cascading Style Sheet Formatting

Combining an External CSS With Other Formatting Methods

Linking to an External Cascading Style Sheet

Inheritance and External Cascading Style Sheets

Using External Cascading Style Sheets With Non-HTML Reports

Requirements for Using an External Cascading Style Sheet

FAQ About Using External Cascading Style Sheets

Troubleshooting External Cascading Style Sheets

What Is a Cascading Style Sheet?

Cascading style sheets (CSS) are an extension to HTML that allow you to specify formatting for
an HTML document. You can use two kinds of CSS with WebFOCUS:

An internal cascading style sheet, which is stored internally in the HTML document that it
formats. For information about generating and using an internal CSS for a WebFOCUS
report, see Generating an Internal Cascading Style Sheet for HTML Reports on page 1230.

Creating Reports With TIBCO® WebFOCUS Language 1303

An external cascading style sheet, which is stored in a separate file that can be shared by
multiple documents. The external CSS file can reside on any web server accessible to the
browser. You specify its location using the CSSURL WebFOCUS StyleSheet attribute, the
CSSURL SET parameter, or (in special cases) the LINK element.

You can define classes in a cascading style sheet, and format a report component by
assigning one of these CSS classes to it. Classes are described in What Are Cascading Style
Sheet Rules and Classes? on page 1304.

Cascading style sheets are called cascading because several different style sheets can be
active for a single document at the same time. For example, one style sheet may be
associated with the document itself, another style sheet may be linked to the first one, and yet
another may be associated with the web browser on which the document is being displayed.
When multiple style sheets are in effect, they are applied to the document in a pre-determined
sequence set by the browser: their formatting instructions can be thought of as cascading from
one style sheet to the next.

The benefits of using an external cascading style sheet to format a report are described in Why
Use an External Cascading Style Sheet? on page 1305.

You will find external cascading style sheets relevant if you:

Develop reports, since you now have an improved way of formatting those reports.

Are responsible for presentation guidelines for web documents, since you will now be able
to apply your existing cascading style sheets to reports.

For information about internal cascading style sheets, see Generating an Internal Cascading
Style Sheet for HTML Reports on page 1230.

Need more information about CSS? This WebFOCUS documentation assumes that you have a
working knowledge of cascading style sheets. Teaching about CSS is beyond the scope of this
documentation, but many sources of information are available to you. A useful place to begin
online is the World Wide Web Consortium's cascading style sheets home page (http://
www.w3.org/Style/CSS/).

What Are Cascading Style Sheet Rules and Classes?

A cascading style sheet (CSS) defines formatting in statements called rules. For example, this
is a simple rule that makes the background color of the body of an HTML page yellow:

BODY {background: yellow}

Each rule has a selector (BODY in this example) and a declaration (background: yellow). A
declaration has a property (background) and a value assigned to the property (yellow).

What Is a Cascading Style Sheet?

1304

http://www.w3.org/style/css/
http://www.w3.org/style/css/

A declaration defines formatting, and a selector determines to what the formatting will be
applied. A selector can be any HTML element. A selector can also be a class. You can define a
class simply by creating a rule for it. By creating rules for classes of an element, you can
define different formatting for the same element.

For example, you may wish to display text in a different color depending on whether it is in a
sort column, aggregate column, or detail column in a report. To accomplish this you could
create three classes of the BODY element, sortColumn, aggregateColumn, and detailColumn:

BODY.sortColumn {color: blue}
BODY.aggregateColumn {color: green}
BODY.detailColumn {color: black}

You can also define a generic class, that is, a class that is not limited to a single element. For
example:

.pageFooting {font-weight: bolder}

You can use a generic class to specify formatting for any WebFOCUS report component.

Using external cascading style sheet rules and classes to format a report is described in
Formatting a Report With an External Cascading Style Sheet on page 1306.

Why Use an External Cascading Style Sheet?

If you already use WebFOCUS StyleSheets to format reports, you can realize these additional
benefits by combining them with external cascading style sheets:

Increased formatting options. Almost any formatting that you can specify in a cascading
style sheet you can apply to a report. This enables you to take advantage of formatting
options that are unavailable via native WebFOCUS StyleSheet attributes. For example, you
can use browser-based measurements so that the person who views the report can control
the size of fonts, margins, and other elements whose size has been specified in the CSS in
terms of em, a unit of relative measurement. You can also use CSS to control line height
and letter spacing, and in general can use CSS to exercise more control over positioning
items in a report.

Improved performance. Cascading style sheets enable WebFOCUS to generate more
concise HTML output. This reduces the bandwidth used by the network to return a report to
a browser, and displays the report faster.

Reduced effort. Enterprises that already use cascading style sheets can now also apply
them to WebFOCUS reports, avoiding duplication of effort to specify and maintain
formatting instructions.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1305

Easier standards conformance. You can ensure that reports conform to your enterprise's
formatting guidelines, because now formatting instructions for all your Web documents can
be specified in one set of cascading style sheets (instead of replicating some of them in
WebFOCUS StyleSheets).

Formatting a Report With an External Cascading Style Sheet

There are just three items required to format a report with an external cascading style sheet
(CSS):

An external cascading style sheet that specifies the formatting to be applied to the report.
For more information, see Working With an External Cascading Style Sheet on page 1312.

A WebFOCUS StyleSheet in which you apply external CSS formatting to the components of
your report. However, you do not need a WebFOCUS StyleSheet when you apply formatting
to the entire report. For more information, see Applying External Cascading Style Sheet
Formatting on page 1316.

(Although you can also use a WebFOCUS StyleSheet to specify additional formatting
outside of the external CSS, this is subject to restrictions. For more information, see
Combining an External CSS With Other Formatting Methods on page 1318.)

A link to the external cascading style sheet from the report. For more information, see
Linking to an External Cascading Style Sheet on page 1320.

To find out how to use these three items to format a report, see How to Format a Report Using
an External Cascading Style Sheet on page 1308.

Formatting a Report With an External Cascading Style Sheet

1306

For an example that demonstrates how these items work together, see Linking to the
ReportStyles External Cascading Style Sheet on page 1309 and the following diagram:

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1307

Procedure: How to Format a Report Using an External Cascading Style Sheet

To format a report using an external cascading style sheet (CSS):

1. Specify the report formatting in the CSS. Determine which cascading style sheet you will
use, which of its rules specify default formatting for your report, and which of its classes
are suitable for you to apply to the report components. Alternatively, if you are creating a
new CSS, or extending an existing one, define new rules to specify formatting for your
report. To specify formatting for:

A report component, you can use a rule for any generic class (that is, any class not
declared for an element). For an example, see A CSS Rule for the ColumnTitle Class on
page 1309.

Graphs differ from other types of reports: to specify formatting for the page in which
the graph appears, or for the graph heading or footing, you can use a rule for the BODY
element, but not a rule for a class. You cannot format other graph components.

The entire report, use a rule for the BODY or TD elements (not a rule for a class of
these elements), and skip Step 2. This is an effective way of specifying the default
formatting of a report, and generates more efficient report output than does applying a
CSS class to the entire report. For an example, see A CSS Rule for the TD Element on
page 1309.

Graphs differ from other types of reports: you can use a rule for the BODY element, but
not one for TD. A rule for BODY will format the page in which the graph appears, and its
heading and footing, but not the graph itself.

For more information, see Working With an External Cascading Style Sheet on page 1312.

2. Assign classes to report components. In a WebFOCUS StyleSheet, assign a cascading
style sheet class to each report component that you want to format. Specify the class
using the CLASS attribute. You can assign each component a different class, and you can
assign the same class to multiple components.

For an example, see Applying a CSS Class to ACROSS Values in a Report on page 1309.
For more information, see Applying External Cascading Style Sheet Formatting on page
1316.

3. Link to the CSS. Link to the external cascading style sheet by assigning the CSS file URL
to either the CSSURL WebFOCUS StyleSheet attribute or to the CSSURL SET parameter.
For instructions, see Using the CSSURL Attribute and Parameter on page 1320.

There is one exception: if you embed the report output in an existing HTML page using the
-HTMLFORM command, include a LINK element in that HTML page instead of setting
CSSURL.

Formatting a Report With an External Cascading Style Sheet

1308

For an example, see Linking to the ReportStyles External Cascading Style Sheet on page
1309. For more information, see Linking to an External Cascading Style Sheet on page
1320.

Problems? If you encounter problems, see Troubleshooting External Cascading Style Sheets on
page 1337.

Reference: A CSS Rule for the ColumnTitle Class

This cascading style sheet (CSS) rule declares the ColumnTitle generic class (that is, a class
not tied to an element):

.ColumnTitle {font-family:helvetica; font-weight:bold; color:blue;}

Reference: A CSS Rule for the TD Element

This cascading style sheet (CSS) rule for the TD element specifies the element's font family:

TD {font-family:helvetica}

Because this rule is for the TD element, its formatting is applied to an entire report, not just a
component of the report.

For a more comprehensive example of using a rule for the TD element to provide general report
formatting, see Linking to the ReportStyles External Cascading Style Sheet on page 1309.

Reference: Applying a CSS Class to ACROSS Values in a Report

This WebFOCUS StyleSheet declaration formats ACROSS values by applying the formatting
specified for the ColumnTitle class:

TYPE=AcrossValue, CLASS=ColumnTitle, $

Reference: Linking to the ReportStyles External Cascading Style Sheet

This WebFOCUS StyleSheet declaration links to the ReportStyles external cascading style
sheet:

TYPE=REPORT, CSSURL=http://webserv1/css/reportstyles.css

or

TYPE=REPORT, CSSURL=IBFS:/WFC/Repository/css/reportstyles.css

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1309

You could accomplish the same thing using a SET command:

SET CSSURL=http://webserv1/css/reportstyles.css

Or within a request:

ON TABLE SET CSSURL=http://webserv1/css/reportstyles.css

Alternatively, if you want to embed your report output in an existing HTML page using -
HTMLFORM, you would specify the link by coding the LINK element in the HTML page in which
the report will be embedded, instead of setting CSSURL:

<HEAD>
<TITLE>Accounts Receivable Report</TITLE>
<LINK REL="STYLESHEET" HREF="http://srv3/css/reports.css"
TYPE="text/css">
</HEAD>

Example: Formatting a Report Using an External CSS

This report displays the products currently offered by Gotham Grinds, and is formatted using
an external cascading style sheet (CSS). The report is formatted so that:

Its default font family is Arial.

The report heading overrides the default with a font family of Times New Roman. The
heading is also in a larger font and center justified.

All column titles are in a bolder font and have a light-blue background.

When a product unit price is less than $27, the report displays the product row in green
italics.

The report request and inline WebFOCUS StyleSheet are shown in the following procedure,
curprods.fex. The external cascading style sheet, named report01.css, follows the procedure.

curprods.fex

 TABLE FILE GGPRODS
 HEADING
 "</1 Current Products</1"
 PRINT PRODUCT_DESCRIPTION UNIT_PRICE
 BY PRODUCT_ID
 ON TABLE SET PAGE-NUM OFF

1. ON TABLE SET STYLE *
2. TYPE=REPORT, CSSURL=http://websrv2/css/report01.css, $
3. TYPE=HEADING, CLASS=headText, $
4. TYPE=TITLE, CLASS=reportTitles, $
5. TYPE=DATA, CLASS=lowCost, WHEN=N3 LT 27, $
6. ENDSTYLE
 END

Formatting a Report With an External Cascading Style Sheet

1310

Note: To specify a path that points to a WebFOCUS repository that contains the report01.css
file, use the following syntax for the CSSURL parameter on the TYPE=REPORT line in the
request:

TYPE=REPORT, CSSURL=IBFS:/WFC/Repository/css/report01.css, $

Where css is the folder in the WebFOCUS repository where the report01.css file resides.

report01.css

7. BODY {font-family:Arial, sans-serif}
8. TABLE {border:0}
8. TD {border:0}
9. .reportTitles {font-weight:bolder; background:lightblue;}
10. .lowCost {color:green; font-style:italic;}
11. .headText {font-family:Times New Roman, serif; font-size:larger;
 text-align:center}

1. Begin the inline WebFOCUS StyleSheet.

2. Link to the external cascading style sheet, report01.css.

3. Format the report heading using the cascading style sheet rule for the headText class.

4. Format the report column titles using the CSS rule for the reportTitles class.

5. For each report row for which the product unit cost is less than $27, format that row using
the CSS rule for the lowCost class.

6. End the inline WebFOCUS StyleSheet.

7. This CSS rule for the BODY element specifies the font family Arial and, if Arial is
unavailable, the generic font family sans serif.

Because this is a rule for BODY, it is applied to the entire report: all text in the report will
default to Arial. You can override this for a particular report component by applying a rule
for a generic class to that component, as is done in this procedure with the rule for the
headText class (see line 11).

8. These CSS rules for the TABLE and TD elements remove the report default grid.

9. This CSS rule for the generic class reportTitles specifies a bolder relative font weight and a
light blue background color.

The WebFOCUS StyleSheet applies this to the report column titles (see line 4).

10.This CSS rule for the generic class lowCost specifies the text color green and the font style
italic.

The WebFOCUS StyleSheet applies this rule conditionally to report rows for which the
product unit cost is less than $27 (see line 5).

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1311

11.The CSS rule for the generic class headText specifies the font family Times New Roman
and, if Times New Roman is unavailable, the generic font family serif. It also specifies a
larger relative font size and center justification.

The WebFOCUS StyleSheet applies this rule to the report heading. It overrides the default
font family specified in the rule for the BODY element (see line 7).

The procedure displays this report:

Working With an External Cascading Style Sheet

When you work with an external cascading style sheet (CSS) to specify report formatting, you
need to know about:

Choosing an existing or new external CSS. For more information, see Choosing an External
Cascading Style Sheet on page 1313.

Where an external CSS can reside. For more information, see External Cascading Style
Sheet Location on page 1313.

How you can apply multiple cascading style sheets to one report. For more information, see
Using Several External Cascading Style Sheets on page 1313.

Editing an external CSS. For more information, see Editing an External Cascading Style
Sheet on page 1314.

Working With an External Cascading Style Sheet

1312

Using CSS rules and classes to specify report formatting. For more information, see
Choosing a Cascading Style Sheet Rule on page 1314.

Suggestions for naming cascading style sheet classes. For more information, see Naming a
Cascading Style Sheet Class on page 1315.

Combining other formatting methods, such as WebFOCUS StyleSheets or TABLE language
instructions, with an external CSS. For more information, see Combining an External CSS
With Other Formatting Methods on page 1318.

Choosing an External Cascading Style Sheet

To format a report using an external cascading style sheet (CSS), you can choose to:

Apply an existing CSS with no changes. The external cascading style sheet can be one
that you use for other documents, and can contain all kinds of rules, not only rules that
format reports. For example, the CSS could include rules to format other elements in the
webpages used by your WebFOCUS applications, as well as rules for other kinds of
webpages. This enables you to use one cascading style sheet to format all of your web
documents.

Edit an existing CSS to add or modify rules. For example, you might edit a cascading style
sheet to add new generic classes to format report components.

Create a new CSS. You can create a new cascading style sheet to format your reports. See
the recommendations in Naming a Cascading Style Sheet Class on page 1315 about
naming classes.

To create an external cascading style sheet, use a text editor or a third-party web development
tool.

External Cascading Style Sheet Location

An external cascading style sheet (CSS) can reside on any web server platform. However, if
CSSURL (the StyleSheet attribute or the SET parameter) specifies a relative URL, the
cascading style sheet must reside on the web server used by WebFOCUS.

Using Several External Cascading Style Sheets

Although each report procedure can link to only one external cascading style sheet (CSS), you
can use several cascading style sheets to format a report by linking to one CSS that then
imports several others. For information about importing one CSS into another, see your third-
party CSS documentation.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1313

Editing an External Cascading Style Sheet

You can edit an external cascading style sheet (CSS) using a text editor or a third-party web
development tool.

If the formatting of a report is specified entirely using a cascading style sheet, and you edit
that CSS, the next time someone displays the report it will reflect the changes to the CSS
without the report having to be rerun.

However, if the report does not reflect the changes, it may be because the web browser is
continuing to use the old version of the CSS that it had stored in cache. The person displaying
the report may need to reload the CSS file from the web server by clicking the Refresh button
of the browser in Microsoft Internet Explorer to ensure that the browser uses the most current
version of the CSS to format the report.

Choosing a Cascading Style Sheet Rule

You can format different parts of a report using different types of rules.

To format: Use a rule for:

The entire report BODY or TD

Any report component A generic class (that is, one declared without
an element)

To choose between using a rule for BODY or for TD, note that a rule for:

BODY will specify default formatting for the entire webpage in which the report appears,
including the report itself. (Note that this relies upon CSS inheritance which, like all CSS
behavior, is implemented by the web browser of each user and is browser-dependent.)

Graphs differ from other types of reports: a rule for BODY will format the page in which the
graph appears, and its heading and footing, but not the graph itself.

Working With an External Cascading Style Sheet

1314

TD will specify default formatting only for the report, and for any other table cells that you
may have on the page. TD is the table data (that is, table cell) element. WebFOCUS
generates most HTML report output as an HTML table, placing each report item in a
separate cell. This enables a rule for TD to format the entire report.

Graphs differ from other types of reports: to specify default formatting for a graph, use a
rule for BODY, not for TD. See the previous note regarding formatting graphs using a rule
for BODY.

When you use a rule for a class to format a report component, you must assign the class to
the component in a WebFOCUS StyleSheet using the CLASS attribute, as described in How to
Use the CLASS Attribute to Apply CSS Formatting on page 1317.

If you wish to apply several CSS properties to a single report component, we recommend that
you declare them in a single class. This generates more efficient output than does declaring
one property per class.

The owner of each cascading style sheet should consider making available a list of all the
classes in that CSS that can be used to format reports, so that everyone who develops reports
knows from which classes they may choose.

For an example of a rule for:

A generic class to format a report component, see A CSS Rule for the ColumnTitle Class on
page 1309.

The TD element to format an entire report, see A CSS Rule for the TD Element on page
1309.

Naming a Cascading Style Sheet Class

When you provide a name for a new class, note that class names are case-sensitive (although
some web browsers may not enforce case sensitivity).

When you create a new class, we recommend naming it after the function, not the appearance,
of the report component to which you will be applying it. This ensures that the name remains
meaningful even if you later change the appearance of the report component. For example, if
you want all report titles to be red, the class you declare to format titles might be named Title,
but not Red.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1315

Applying External Cascading Style Sheet Formatting

You can apply external cascading style sheet (CSS) formatting to:

A report component (for example, to make a column italic). Assign a cascading style sheet
class to the report component using the WebFOCUS StyleSheet CLASS attribute. For
information about the CLASS attribute, see How to Use the CLASS Attribute to Apply CSS
Formatting on page 1317. For information about specifying different types of report
components, see Identifying a Report Component in a WebFOCUS StyleSheet on page
1259..

When formatting a tabular or free-form report, you can format any report component by
assigning a CSS class.

When formatting a graph report, you can format the graph heading and footing, and can
specify the background color and background image of the page in which the graph
appears, in a rule for the BODY element. (Note that when formatting a graph heading or
footing, you cannot format individual lines, strings, and field values. If you wish to center a
heading or footing, it is recommended that you do so using the CENTER option of the
HEADING or FOOTING command, not in a style sheet.)

When working with the WebFOCUS StyleSheet CLASS attribute, you must edit the
WebFOCUS StyleSheet using the WebFOCUS text editor.

An entire report (for example, to make the entire report italic). You specify the formatting in
the external CSS in a rule for the BODY or TD elements (for graphs, specify the formatting
in a rule for the BODY element only. This will format the page in which the graph appears,
and the graph heading and footing, but not the graph itself). You must also link the report
to the CSS. You do not need a rule for a class of an element, and you do not need a
WebFOCUS StyleSheet declaration. For an example, see A CSS Rule for the TD Element on
page 1309.

We recommend that when you use an external cascading style sheet to format a report, you do
not also use a WebFOCUS StyleSheet to specify the report formatting, unless you also
generate an internal cascading style sheet. For more information, see Combining an External
CSS With Other Formatting Methods on page 1318.

Applying External Cascading Style Sheet Formatting

1316

Syntax: How to Use the CLASS Attribute to Apply CSS Formatting

To apply an external cascading style sheet (CSS) class to a report component, use the
following syntax in a WebFOCUS StyleSheet declaration

TYPE = type, [subtype,] CLASS = classname, [when,] [link,] $

where:

type

Identifies the report component to which you are applying the class formatting. For tabular
and free-form reports, it can be any component, as described in Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259. You cannot specify a component of
a graph report: to format a graph's heading and footing, and the background color and
background image of the page in which the graph appears, use a rule for the BODY
element without a WebFOCUS StyleSheet declaration.

Each report component can be formatted by one class. If you specify several classes for a
report component:

1. The classes that are in declarations with conditional formatting are evaluated first. For
each cell in the report component, the first class whose condition is satisfied by the
cell row is assigned to the cell.

2. If none of the conditions is satisfied, or if there are no conditional declarations, the
class in the first unconditional declaration is assigned to the report component. All
following declarations for that component are ignored.

subtype

Is an optional attribute and value needed to completely specify some kinds of report
components. For example, COLUMN and a column identifier are needed to specify a
particular report column.

classname

Is the name of the cascading style sheet class whose formatting you are applying to the
report component. You can assign the same class to multiple report components.

Class names can be up to 511 characters and are case-sensitive: you must use the same
case found in the class rule in the external cascading style sheet. (Note, however, that
some web browsers may not enforce case sensitivity.)

when

Is an optional WHEN attribute and value. Supply this if you want to apply the formatting
conditionally. For more information, see Formatting Reports: An Overview on page 1197.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1317

link

Is an optional FOCEXEC, URL, or JAVASCRIPT attribute and value. Supply this if you want to
link the report component to another resource, such as a report to which the user can drill
down. For more information, see Linking a Report to Other Resources on page 829.

For an example, see Applying a CSS Class to ACROSS Values in a Report on page 1309.

Combining an External CSS With Other Formatting Methods

When you use an external cascading style sheet (CSS) to format a report, you can use other
formatting methods at the same time. Some of these other methods are subject to
restrictions. The other methods that you can use with an external CSS are:

WebFOCUS StyleSheets. An effective way of combining an external CSS with a WebFOCUS
StyleSheet is to link to an external CSS to provide default formatting, and use a WebFOCUS
StyleSheet to override those defaults for individual report components. Note that if you
combine a WebFOCUS StyleSheet and an external cascading style sheet, you should
generate an internal cascading style sheet to avoid reducing the performance benefits
associated with an external CSS.

Do not attempt to format the same property of the same report component using both an
external CSS class (through the CLASS attribute) and a WebFOCUS StyleSheet attribute,
since the two formatting instructions could conflict with each other.

For complete instructions about using an external CSS with a WebFOCUS StyleSheet, see
Combining an External CSS With a WebFOCUS StyleSheet on page 1319.

TABLE language instructions. You can use TABLE language (or GRAPH language)
formatting instructions, such as HEADING CENTER, PAGE-BREAK, and spot markers (for
example, </3). However, you should not apply both a TABLE (or GRAPH) language
instruction, and an external cascading style sheet rule, to perform the same formatting on
the same report component, because they might conflict with each other.

For example, you should not specify both of the following for the same report:

HEADING CENTER in the report request.

Text-align in an external CSS, applied to the report page heading.

Both of these will attempt to align the report page heading.

Combining an External CSS With Other Formatting Methods

1318

Combining an External CSS With a WebFOCUS StyleSheet

When you use an external cascading style sheet (CSS) to format a report, you can use a
WebFOCUS StyleSheet at the same time. You may do this with or without generating an
internal cascading style sheet.

An effective way of doing this is to link to an external CSS to provide default formatting, and
use a WebFOCUS StyleSheet to override those defaults for individual report components. The
cascading style sheet BODY or TD rule will provide the default formatting for the report. If you
wish, you can override the defaults for individual report components via native WebFOCUS
StyleSheet attributes. This enables you to conform to your organization's formatting standards
as they are implemented in a CSS, while allowing you to customize those standards for
WebFOCUS reports using WebFOCUS StyleSheet attributes. For information about using a
BODY or TD rule for default formatting, see Choosing a Cascading Style Sheet Rule on page
1314. For an example, see Inheritance and External Cascading Style Sheets on page 1324.

Performance considerations. Note that, unless you generate an internal cascading style sheet
from the WebFOCUS StyleSheet, combining an external CSS and a WebFOCUS StyleSheet may
reduce the performance benefits associated with the external CSS. This is because a report
that uses both an external CSS and native WebFOCUS StyleSheet attributes generates more
HTML code than the same report using an external CSS alone, although it still generates less
code than if the report had used native WebFOCUS StyleSheet attributes alone. (Reducing the
amount of generated HTML code can reduce network load and browser display time.) For
information about generating an internal cascading style sheet, see Generating an Internal
Cascading Style Sheet for HTML Reports on page 1230.

You cannot double-format. You should not attempt to format the same property of the same
report component using both an external CSS class (via the CLASS attribute) and a WebFOCUS
StyleSheet attribute, since the class and the StyleSheet attribute could conflict with each
other.

For example, you should not include the following declarations in the same StyleSheet
because they would both try to assign a color to the Country column:

TYPE=Data, COLUMN=Country, COLOR=Orange, $
TYPE=Data, CLASS=TextColor, $

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1319

You can specify classes and WebFOCUS StyleSheet attributes that format different properties
of the same report component, and that format different report components. For example, the
following declarations are acceptable in the same StyleSheet:

1. TYPE=Heading, COLOR=Green, $
1. TYPE=Heading, CLASS=HeadingFontSize, $
2. TYPE=Data, Column=Country, BACKCOLOR=Yellow, $
2. TYPE=Data, Column=Car, CLASS=DataBackgroundColor, $
3. TYPE=Data, Column=Model, FOCEXEC=NewSales(CarGroup=Car), $

1. These two declarations are compatible because they format different properties (color and
font size).

2. These two declarations are compatible because they format different report components
(the Country column and the Car column).

3. This declaration will be compatible with all CSS classes, since it does not format a report
component, but instead defines a hyperlink.

Linking to an External Cascading Style Sheet

To format a report using an external cascading style sheet (CSS), you must link the cascading
style sheet to the report in one of the following ways:

For most report procedures, assign the CSS file's URL to the CSSURL attribute or
parameter. For more information, see Using the CSSURL Attribute and Parameter on page
1320.

For report output that you are embedding in an existing HTML page using the -HTMLFORM
command, include a LINK element in the existing HTML page to point to the external CSS
file. For example, if you are embedding a report from an output (HOLD) file that was
generated in HTMTABLE format, use LINK. For more information, see your third-party CSS
documentation. For an example, see Linking to the ReportStyles External Cascading Style
Sheet on page 1309.

Using the CSSURL Attribute and Parameter

You can link an external cascading style sheet (CSS) to a report using the CSSURL WebFOCUS
StyleSheet attribute or the CSSURL SET parameter. To choose between them, consider the
advantages of:

An attribute. Using CSSURL as a StyleSheet attribute enables you to specify:

A longer URL, since the maximum URL length is 255 characters in the attribute,
compared with 69 characters in the parameter.

Linking to an External Cascading Style Sheet

1320

All formatting information in one place, since you can specify the link to the external
CSS and the references to CSS classes within the WebFOCUS StyleSheet. This makes it
easier for you to maintain your formatting logic.

A SET parameter. Using CSSURL as a SET parameter enables you to quickly redirect a link
(from one CSS to another) for many reports at once. You do this by putting the SET
CSSURL command in its own procedure, and merging that into report procedures using a -
INCLUDE Dialogue Manager statement in each report procedure.

If you specify CSSURL in several ways, the specification with the most local scope takes
precedence. The order of precedence, from highest (1) to lowest (3), is:

For more information about the CSS attribute, see How to Use the CSSURL Attribute to Link to
an External CSS on page 1321. For more information about the CSS parameter, see How to
Use the CSSURL Parameter to Link to an External CSS on page 1323.

Syntax: How to Use the CSSURL Attribute to Link to an External CSS

To link an external cascading style sheet (CSS) to report using a WebFOCUS StyleSheet
attribute, use the following syntax

[TYPE=REPORT,] CSSURL={url|ibfs}, $

where:

TYPE=REPORT

Specifies that this attribute is being applied to the entire report. If it is omitted, the
StyleSheet declaration defaults to it.

url

Is the URL of the external cascading style sheet. If the external CSS resides on a web
server platform that is case-sensitive, you must specify it using the correct case.

The URL can be up to 255 characters. If your external cascading style sheet URL exceeds
this limit, you can shorten the URL by defining an alias (also known as a virtual directory)
on the web server to represent part of the path.

You can specify an absolute or relative URL. If it is relative, the external CSS must reside
on the web server used by WebFOCUS.

ibfs

Is a path that points to a WebFOCUS repository that contains the external cascading style
sheet file. This path is internally converted to a web-accessible URL that points to the
location of the .css file.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1321

Example: Linking to an External Cascading Style Sheet Using the CSSURL Attribute

This report displays the products currently offered by Gotham Grinds. It is formatted using an
external cascading style sheet (CSS), and links to the CSS using the CSSURL attribute in the
WebFOCUS StyleSheet:

TABLE FILE GGPRODS
HEADING
"</1 Current Products</1"
PRINT PRODUCT_DESCRIPTION UNIT_PRICE
BY PRODUCT_ID
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, CSSURL=http://websrv2/css/report01.css, $
TYPE=HEADING, CLASS=headText, $
TYPE=TITLE, CLASS=reportTitles, $
TYPE=DATA, CLASS=lowCost, WHEN=N3 LT 27, $
ENDSTYLE

END

The request produces this report:

Linking to an External Cascading Style Sheet

1322

Note: To specify a path that points to a WebFOCUS repository that contains the report01.css
file, use the following syntax for the CSSURL parameter on the TYPE=REPORT line in the
request:

TYPE=REPORT, CSSURL=IBFS:/WFC/Repository/css/report01.css, $

Where css is the folder in the WebFOCUS repository where the report01.css file resides.

Syntax: How to Use the CSSURL Parameter to Link to an External CSS

To link an external cascading style sheet (CSS) to a report using a SET parameter, issue the
following SET command in a procedure

SET CSSURL = css_url

or the following ON TABLE SET command in a report request

ON TABLE SET CSSURL css_url

where:

css_url

Is the URL of the external cascading style sheet. If the external CSS resides on a web
server platform that is case-sensitive, you must specify it using the correct case.

The URL can be up to:

69 characters long in a SET command.

57 characters long in an ON TABLE SET command.

If your external cascading style sheet URL exceeds this limit, you can shorten the URL by
defining an alias (also known as a virtual directory) on the web server to represent part of
the path.

You can specify an absolute or relative URL. If it is relative, the external CSS must reside
on the web server used by WebFOCUS.

For an example, see Linking to the ReportStyles External Cascading Style Sheet on page 1309.

If you specify CSSURL multiple times, the last value specified using ON TABLE SET overrides
all the other values within that report request. If CSSURL is not specified within a report
request, the last value specified using SET overrides all the others.

For general information about using SET commands, see Customizing Your Environment in the
TIBCO WebFOCUS® Developing Reporting Applications manual.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1323

Inheritance and External Cascading Style Sheets

In a report that is formatted using an external cascading style sheet (CSS), a report component
inherits formatting from the TD element and from all elements that TD nests within, such as
BODY. (Note that inheritance, like all CSS behavior, is implemented by the web browser of
each user and is browser-dependent.)

This differs from a report that is formatted using a WebFOCUS StyleSheet, in which a report
component inherits formatting from a higher-level component. When you format a report using
external cascading style sheet classes, a class assigned to a report component does not
inherit formatting from a class that has been assigned to a higher-level component.

Example: A Report Column Inheriting Formatting From the TD Element

This report displays a list of the vendors that supply products to Gotham Grinds. Its formatting
instructions specify that:

The entire report has an orange default background color. This is specified in a rule for the
TD element.

The report data is displayed in an italic Arial font. The report data inherits the orange
background color from the rule for TD.

The report PRODUCT_ID data has a yellow background color, overriding the default
specified in the rule for TD.

If the formatting of the report had been specified in a WebFOCUS StyleSheet instead of in
an external CSS, PRODUCT_ID would inherit the italic Arial font from its parent report
component (that is, from the report data). Instead, because its formatting is specified in an
external CSS, PRODUCT_ID inherits formatting from the rule for the TD element, not from a
higher-level report component, and so it does not inherit the italic Arial font.

The report request and inline WebFOCUS StyleSheet are shown in the following procedure,
prodvend.fex. The external cascading style sheet, named report02.css, follows the procedure.

prodvend.fex

 TABLE FILE GGPRODS
 PRINT PRODUCT_DESCRIPTION VENDOR_NAME
 BY PRODUCT_ID
 ON TABLE SET PAGE-NUM OFF

 ON TABLE SET STYLE *
1. TYPE=REPORT, CSSURL = http://websrv2/css/report02.css, $
2. TYPE=DATA, CLASS=Data, $
3. TYPE=DATA, COLUMN=PRODUCT_ID, CLASS=Sort, $
 ENDSTYLE

Inheritance and External Cascading Style Sheets

1324

 END

report02.css

4. TD {background:orange; border:0}
5. TABLE {border:0}
6. .Data {font-style:italic; font-family:Arial}
7. .Sort {background:yellow}

1. Set CSSURL to link to the external cascading style sheet report01.css.

2. Format the report data using the CSS rule for the Data class.

3. Format the report PRODUCT_ID data using the CSS rule for the Sort class. (This overrides
the declaration for report data in general in line 2.)

4. This CSS rule for the TD element specifies an orange background. Because it is a rule for
TD, it is applied to the entire report. You can override this for a particular report component
by applying a rule for a generic class to that component, as is done in this procedure with
the rule for the Sort class (see line 7).

5. These CSS rules for the TD and TABLE elements remove the default grid for the report.

6. This CSS rule for the generic class Data specifies an Arial font family and an italic font
style. The WebFOCUS StyleSheet applies this to the report data (see line 2).

This rule inherits background color from the rule for the TD element (line 4).

7. This CSS rule for the generic class Sort specifies a yellow background. The WebFOCUS
StyleSheet applies this rule to data for PRODUCT_ID (see line 3).

This rule overrides the default background color specified in line 4.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1325

The procedure displays this report:

Using External Cascading Style Sheets With Non-HTML Reports

You can use an external cascading style sheet (CSS) to format a report that is generated as
HTML, but not one that is generated as a different output type, such as PDF. If you have a
report that you will sometimes generate as HTML and sometimes generate as a different
output type, and you wish to gain the benefits of cascading style sheets, we recommend that
you use this technique:

Shared formatting. Specify formatting that is shared by all output types in WebFOCUS
StyleSheet macros. (For example, setting a font style to italic is something that can be
applied to both HTML and PDF report output, so you would specify it in a macro.) Define
two versions of each macro:

One version for HTML output. This version specifies formatting using a cascading style
sheet class.

One version for non-HTML output. This version specifies formatting using native
WebFOCUS StyleSheet attributes.

Unique formatting. Specify formatting that is applicable only to HTML output, or only to
non-HTML output, in standard WebFOCUS StyleSheet declarations. Place each of these
declarations in the WebFOCUS StyleSheet section that contains macro definitions for that
type of output. (For example, turning a grid on or off is applicable to HTML output, but not
to Excel 2000, so you would place it with the macro definitions for HTML.)

Using External Cascading Style Sheets With Non-HTML Reports

1326

Branch between the HTML and non-HTML declarations using Dialogue Manager.

You can see the basic code for this technique in How to Use an External CSS With Multiple
Output Types on page 1328.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1327

Syntax: How to Use an External CSS With Multiple Output Types

If you have a report that you will sometimes generate as HTML and sometimes as other types
of output, and you wish to gain the benefits of cascading style sheets (CSS), we recommend
that you use this technique:

1. -DEFAULTS &FORMAT='output_type';
2. SET ONLINE-FMT = &FORMAT
 TABLE FILE datasource
 report_logic

 ON TABLE SET STYLE *
3. TYPE=REPORT, CSSURL = CascadingStyleSheetURL, $
4. -IF &FORMAT NE 'HTML' GOTO NONHTML;
5. DEFMACRO=macro1, CLASS=class1, $
 DEFMACRO=macro2, CLASS=class2, $
 .
 .
 .
6. TYPE=component3, CLASS=class3, $
 .
 .
 .
7. -GOTO SHARED
8. -NONHTML
9. DEFMACRO=macro1, attribute1=value1, $
 DEFMACRO=macro2, attribute2=value2, $
 .
 .
 .
10. TYPE=component4, attribute4=value4, $
 .
 .
 .
11. -SHARED
12. TYPE=component1, MACRO=macro1, $
 TYPE=component2, MACRO=macro2, $
 .
 .
 .
 ENDSTYLE
 END

1. Assign the type of report output (for example, HTML, PDF, PS, or EXL2K) to the Dialogue
Manager variable &FORMAT. You will use this variable to toggle the WebFOCUS StyleSheet
between formatting for HTML output and formatting for non-HTML output, and also to
provide a value for SET ONLINE-FMT.

You can use forms and other presentation logic to enable the application user to select the
type of report output.

2. Set the report output type to the value of &FORMAT. In this procedure, SET ONLINE-FMT
sets the display type for the report. Alternatively, you could use ON TABLE HOLD to save

Using External Cascading Style Sheets With Non-HTML Reports

1328

the report as a file and set its file type.

3. Set CSSURL to link to the external cascading style sheet to be used for formatting the
report HTML output. When the report generates non-HTML output, this command will be
ignored.

4. Branch to the WebFOCUS StyleSheet declarations for the current type of report output
(which is indicated by &FORMAT).

5. Define the HTML version of the WebFOCUS StyleSheet macros. These macros specify
formatting that is shared by all output types.

This HTML version of the macros is implemented using external cascading style sheet
classes.

6. If there is any formatting that is applicable only to HTML output, specify it here, using
external cascading style sheet classes.

7. Branch to the WebFOCUS StyleSheet declarations that apply the macros to the report
components.

8. This label marks the beginning of the macro definitions and unique formatting declarations
for non-HTML report output.

9. Define the non-HTML version of the WebFOCUS StyleSheet macros. These macros specify
formatting that is shared by all output types.

This non-HTML version of the macros is implemented using native WebFOCUS StyleSheet
attributes.

10.If there is any formatting that is applicable only to non-HTML output, specify it here using
native WebFOCUS StyleSheet attributes.

11.This label marks the beginning of the declarations that apply macros to the report.

12.These are the macros that were defined earlier and are being applied to the report.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1329

Example: Using an External CSS With PDF and HTML Output

This report procedure (videorpt.fex) can generate both HTML and PDF output. When it
generates HTML output, it uses an external cascading style sheet (reports.css) to format the
report. When it generates PDF output, it uses an inline WebFOCUS StyleSheet. In both cases,
the report provides a light blue background for the LASTNAME column and makes all column
titles bold.

The procedure as shown is set to generate HTML output.

videorpt.fex

1. -DEFAULTS &FORMAT='HTML';
2. SET CSSURL = http://websrv2/css/reports.css
3. SET ONLINE-FMT = &FORMAT
 TABLE FILE VIDEOTRK
 PRINT LASTNAME AS 'Last Name' FIRSTNAME AS 'First Name'
 BY LOWEST 5 CUSTID AS 'Cust ID'
 ON TABLE SET PAGE-NUM OFF
 ON TABLE SET STYLE *
4. -IF &FORMAT NE 'HTML' GOTO NONHTML;
5. DEFMACRO=boldTitles, CLASS=bold, $
 DEFMACRO=blueColumn, CLASS=blueBack, $
6. -GOTO SHARED
7. -NONHTML
8. DEFMACRO=boldTitles, STYLE=bold, $
 DEFMACRO=blueColumn, BACKCOLOR=light blue, $
9. -SHARED
10. TYPE=DATA, COLUMN=LastName, MACRO=blueColumn, $
 TYPE=TITLE, MACRO=boldTitles, $
 ENDSTYLE
 END

reports.css

11. .bold {font-weight: bolder}
12. .blueBack {background: lightblue}
13. TABLE {border:0}
13. TD {border:0}

1. Assign a default value to &FORMAT to toggle the WebFOCUS StyleSheet between formatting
for HTML output and formatting for PDF output. It is currently set to HTML output.

2. Set CSSURL to link to the external cascading style sheet reports.css to format the HTML
output of the report.

3. Set the display type of the report to the value of &FORMAT.

4. Branch to the WebFOCUS StyleSheet declarations for the current type of report output
(HTML).

5. Define the HTML version of the WebFOCUS StyleSheet macros, which are implemented
using external cascading style sheet classes.

Using External Cascading Style Sheets With Non-HTML Reports

1330

6. Branch to the WebFOCUS StyleSheet declarations that apply the macros to the components
for the report.

7. This label marks the beginning of the macro definitions for PDF report output.

8. These declarations define the PDF version of the WebFOCUS StyleSheet macros, which are
implemented using native WebFOCUS StyleSheet attributes. These macro definitions will be
ignored because &FORMAT is set to HTML.

9. This label marks the beginning of the declarations that apply macros to the report.

10.These are the macros that were defined earlier and are being applied to the report.

11.This cascading style sheet declaration makes text bolder than it had been.

12.This cascading style sheet declaration makes a background light blue.

13.These CSS rules for the TABLE and TD elements remove the default grid for the report.

The procedure displays this report:

Requirements for Using an External Cascading Style Sheet

When you use an external cascading style sheet (CSS) to format a report, be aware of the
following requirements:

Generate HTML report output. You can use an external cascading style sheet to format
any report that you generate as HTML, whether you save the report output in a file or send
it directly to a web browser. You cannot use an external CSS for a report generated in a
different format, such as PDF or Excel.

If you wish to use an external CSS with a report that you will sometimes generate as HTML
and sometimes as a different format, such as PDF, see Using External Cascading Style
Sheets With Non-HTML Reports on page 1326.

If you are not generating an internal cascading style sheet, do not specify external CSS
classes (CLASS=) and native WebFOCUS StyleSheet attributes in the same WebFOCUS
StyleSheet (other than the exceptions noted in the next paragraph). Doing so could create
formatting conflicts.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1331

Exceptions. Even when specifying external CSS classes, you should use native WebFOCUS
StyleSheet attributes to:

Create hyperlinks (using the FOCEXEC, JAVASCRIPT, and URL attributes). However, if
you wish to format a hyperlink, you should do so using the cascading style sheet.

Make a WebFOCUS StyleSheet declaration conditional (using the WHEN attribute).

Embed an image (using the IMAGE attribute). However, if you wish to format the image
(for example, to position it), you should do so using the cascading style sheet.

For more information, see Combining an External CSS With Other Formatting Methods on
page 1318.

Do not specify the same formatting using TABLE/GRAPH and CSS. You can use TABLE
language (or GRAPH language) formatting instructions, such as HEADING CENTER, PAGE-
BREAK, and spot markers (for example, </3). However, you should not apply both a TABLE
(or GRAPH) language instruction, and an external cascading style sheet rule, to perform the
same formatting on the same report component. For more information, see Combining an
External CSS With Other Formatting Methods on page 1318.

SET STYLEMODE. If you wish to use cascading style sheets to format a report in the usual
way, you can set STYLEMODE to FULL (the default) or PAGED. If you set it to FIXED and link
to an external cascading style sheet, the report will inherit formatting from the BODY and
PRE elements, but you will not be able to format the report using classes and the TD
element.

Use a cascading style sheet-enabled web browser. Each user who wishes to display a
report formatted using a cascading style sheet must have a web browser that supports
CSS. All versions of Microsoft Internet Explorer that are certified for use with WebFOCUS
support cascading style sheets.

Note that how a cascading style sheet rule formats your report is determined entirely by the
support of your web browser and implementation of cascading style sheets, not by
WebFOCUS. Some web browsers may not fully support the latest CSS version, or may
implement a CSS feature in different ways.

Do not override the cascading style sheet specified for the report. If a browser has been
customized to ignore cascading style sheets or to employ the personal cascading style
sheet of the user, and the user wishes to view reports as they were intended to be seen
(with the specified cascading style sheet), the user must reset his or her browser to accept
the cascading style sheet of each document.

Requirements for Using an External Cascading Style Sheet

1332

For instructions about checking or changing a browser setting, see the browser Help. For
information about how conflicts between CSS rules are resolved (for example, between a
rule specified in a CSS document and a rule specified in the reader web browser CSS), see
your third-party CSS documentation.

Reference: Usage Notes for External Cascading Style Sheets With SET HTMLCSS ON

Styling only to the CLASS, referenced from the external cascading style sheet, is honored
when internal and external styling is applied to multiple subtypes in an element. The
internal styling applied to the element is ignored. With HTMLCSS OFF, only the internal
styling applied to each subtype is honored.

In a report with no borders specified in the external cascading style sheet, borders in the
internal styling are respected and only grids are shown when HTMLCSS is OFF.

Border style specified in the external cascading style sheet overrides that specified in the
internal style sheet. With HTMLCSS OFF, both grids and the border style specified in the
external cascading style sheet are displayed.

Border weights are consistent in all elements of the report. With HTMLCSS OFF, different
border weights are seen in different elements of the report.

When the heading of the report contains multiple lines, the border outlines the entire
heading. With HTMLCSS OFF, the border outlines each line in the heading.

FAQ About Using External Cascading Style Sheets

This topic answers the most frequently asked questions (FAQ) about using external cascading
style sheets (CSS) to format reports.

Does it answer your question? We invite you to send us any questions that you would like
answered. Each question will get a response, and will also be considered for inclusion in a
future release of FAQ. (We also invite your comments on anything in this document.)

How do I specify a report default formatting using CSS?

You can specify default formatting for an entire report in an external cascading style sheet rule
for the BODY or TD element. For more information, see Choosing an External Cascading Style
Sheet on page 1313.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1333

Do I always need to use the CLASS attribute?

No. You need the CLASS attribute in a WebFOCUS StyleSheet if you specify formatting for an
individual report component. (You use CLASS to assign a rule for a generic class to the report
component.) When you specify formatting for the entire report, you do so in a rule for the BODY
or TD element, not a rule for a class, so you omit the CLASS attribute.

If you place a reference to a CSS class in your stylesheet, it will be applied to the <A> tag as
well as the <TD> tag. For example, if you have the class ".class1" in your external CSS,
WebFOCUS would generate the following HTML for a value with a drilldown:

<TD CLASS='class1'>
ENGLAND
</TD>

For example, if you want red hyperlinks without underlines, issue:

SET CSSURL=http://myserver/mycss.css
TABLE FILE CAR
SUM SALES BY COUNTRY
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
type=data, column=country, focexec=fex1, class=class1, $
END

where mycss.css contains:

.class1 { color:red; text-decoration:none }

FAQ About Using External Cascading Style Sheets

1334

The output is:

For more information, see Applying External Cascading Style Sheet Formatting on page 1316.

Can I use a cascading style sheet and a WebFOCUS StyleSheet together?

When you link to an external cascading style sheet, you can also specify native WebFOCUS
StyleSheet attributes in a WebFOCUS StyleSheet. However, if you do not generate an internal
cascading style sheet, you should not specify CSS classes (CLASS=) and native WebFOCUS
StyleSheet attributes in the same WebFOCUS StyleSheet (except to specify a condition for
conditional formatting, to specify a link to another resource, and to embed an image). For more
information, see Combining an External CSS With Other Formatting Methods on page 1318. For
information about internal cascading style sheets, see Generating an Internal Cascading Style
Sheet for HTML Reports on page 1230.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1335

Which version of CSS does WebFOCUS support?

Support for different versions of cascading style sheets (such as CSS2) is determined entirely
by your web browser support and implementation of cascading style sheets, not by
WebFOCUS. Note that some web browsers may not fully support the latest CSS version, or may
implement a CSS feature in different ways. For more information, see Requirements for Using
an External Cascading Style Sheet on page 1331, and Troubleshooting External Cascading Style
Sheets on page 1337.

Can I use CSS to format reports generated as PDF, PostScript, or Excel 2000?

No, you can only use external cascading style sheets to format reports that are generated as
HTML.

Which types of reports can I format using an external cascading style sheet?

You can format all types of reports using an external CSS:

Tabular reports, including regular (column-oriented) reports and Financial Modeling
Language (FML, also known as extended matrix or row-oriented) reports.

Graphs. Note that, while you can format a graph heading and footing, and the background
color and background image of the page in which the graph appears, the graph itself is
generated using Java and so cannot be formatted using CSS.

Free-form reports. Most people choose to generate free-form reports using output types
other than HTML, making CSS a rarely-used option for formatting free form.

FAQ About Using External Cascading Style Sheets

1336

Troubleshooting External Cascading Style Sheets

This topic will help you solve some common problems encountered when formatting reports
with external cascading style sheets (CSS).

Which problems have you needed to troubleshoot? If you have troubleshooting suggestions
that you think others will find helpful, we invite you to send them to us so that we can consider
including them in a future release.

Symptom: The report does not reflect recent changes to the cascading style sheet.

Reason: When you run a report that references an external cascading style sheet, your web
browser stores the CSS file in its memory or disk cache. When you later edit the CSS and
run the report again, your browser may continue to use the earlier version of the CSS file
that it had stored.

Solution: Click your browser Refresh button (Microsoft Internet Explorer) to reload the CSS
file from the web server. This ensures that your web browser will use the most current
version of the cascading style sheet to format the report.

Symptom: The report is not using any of the cascading style sheet formatting.

Reason 1: You may have specified an incorrect URL when you attempted to link to the
external cascading style sheet.

Solution 1: Check the URL that specifies the link (in the CSSURL attribute or in the SET
CSSURL command, or if the report procedure uses -HTMLFORM, in the LINK element) and
correct it, if necessary.

Reason 2: Your web browser may not support cascading style sheets.

Solution 2: All versions of Microsoft Internet Explorer that are certified for use with
WebFOCUS support cascading style sheets. Check to be sure that your browser is certified.
If it is not, install an appropriate version of Internet Explorer or Communicator.

Reason 3: Your web browser may be set to ignore cascading style sheets.

Solution 3: Reset your browser to accept a document cascading style sheet. For
instructions about checking or changing a browser setting, see the browser Help.

Reason 4: Some web browsers, if they do not support a single property specified in a rule,
ignore the entire rule. If this is true of your web browser, and all of your report formatting is
specified in a single rule (for example, a rule for TD or BODY), but the browser does not
support one of the properties specified for the rule, none of the formatting will be applied to
the report.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1337

Solution 4: Remove the unsupported property, or upgrade your browser to a version that
supports the property.

Reason 5: Some web browsers implement CSS inheritance rules for nested elements in
ways that do not conform to the CSS standard. If you are using such a browser, and for
example, you specify all formatting in a rule for the BODY element, your browser may not
apply the rule to other elements nested within BODY.

Solution 5: Specify the report formatting in a rule for a different element (for example, if the
browser does not correctly implement inheritance from BODY, use a rule for TD), or else
upgrade your browser to a version that correctly supports inheritance.

Reason 6: The CSS file was not found on the server path when the report that references
the .css file was run.

Solution 6: Make sure the directory with the CSS file is on the server search path.

Symptom: The report reflects some, but not all, of the CSS formatting.

Reason 1: How a cascading style sheet rule formats your report is determined entirely by
your web browser support and implementation of cascading style sheets, not by
WebFOCUS. You may be experiencing this symptom because your browser does not
support the level of cascading style sheets that you are using, leaving some CSS features
unimplemented.

Solution 1: Upgrade your browser to a version that supports all the CSS features used to
format the report, or edit the cascading style sheet to remove features that are
unsupported by some of the browsers that will be used to display the report.

Reason 2: Your web browser may be set to use your personal cascading style sheet, and
some of the rules you had specified there may override rules specified in the cascading
style sheet assigned to the report. For information about how conflicts between rules in
different cascading style sheets are resolved, see your third-party CSS documentation.

Solution 2: Reset your browser to accept the cascading style sheet for each document, or
edit the rules in the two cascading style sheets so that they no longer conflict.

Reason 3: Some web browsers, if they do not support a property specified in a rule, ignore
the entire rule. If this is true of your web browser, and the browser does not support one of
the properties specified in the rule for one of the classes assigned to the report, none of
the report components to which that rule has been assigned will be formatted.

Solution 3: Remove the unsupported property, or upgrade your browser to a version that
supports the property.

Troubleshooting External Cascading Style Sheets

1338

Reason 4: Each report component can be assigned only one cascading style sheet class. If
you have specified more than one class, only the first one specified is assigned to the
component; the others are ignored.

If a class has not yet been assigned to a report cell, and you specify conditional formatting
for it, only the first class whose condition is satisfied by that row is assigned to the cell.
The others are ignored.

Solution 4: Do not assign more than one CSS class to each report component. If you need
to apply multiple attributes, bundle them into a single class.

Reason 5: Some web browsers implement CSS inheritance rules for nested elements in
ways that do not conform to the CSS standard. If you are using such a browser, and for
example, you specify some formatting in a rule for the BODY element, your browser may not
apply the rule to other elements nested within BODY.

Solution 5: Specify the report formatting in a rule for a different element (for example, if the
browser does not correctly implement inheritance from BODY, use a rule for TD), or else
upgrade your browser to a version that correctly supports inheritance.

Reason 6: External cascading style sheets can be subject to certain restrictions when used
with other formatting methods. For example, if a WebFOCUS StyleSheet report does not
generate an internal cascading style sheet, but it references external CSS classes and also
specifies native WebFOCUS StyleSheet attributes, there may be a formatting conflict.

Solution 6: The solution depends on the kind of formatting conflict. In the example above,
the solution is to generate an internal cascading style sheet. For a complete description of
which formatting methods are compatible with an external CSS, and how to avoid
formatting conflicts, see Combining an External CSS With Other Formatting Methods on page
1318.

Symptom: A report distributed with ReportCaster does not have the CSS styling, but it does
have CSS styling when run interactively.

Reason: The mail server to which ReportCaster is distributing reports may not support
externally referenced CSS files. For example, Gmail strips the CSS from HTML email, you
must use an inline CSS for GMail.

Solution: Issue the WebFOCUS command SET HTMLCSS=ON in your procedure, or issue
the command ON TABLE SET HTMLCSS ON in your request. This creates reports with an
inline CSS.

20. Using an External Cascading Style Sheet

Creating Reports With TIBCO® WebFOCUS Language 1339

Troubleshooting External Cascading Style Sheets

1340

Chapter21
Laying Out the Report Page

You can customize page layout using StyleSheet attributes. The page layout attributes
available to you, like all other attributes, depend on the display format. For instance,
some attributes support print-oriented display formats such as PDF, and they do not
apply to HTML reports displayed in a browser. For details on display formats, see
Choosing a Display Format on page 575 and Saving and Reusing Your Report Output on
page 471.

A report page has default layout characteristics. However, you can change any of them to
customize the layout. You control a report's appearance, including column arrangement
on a page, page numbering, page breaks, use of grids and images, and much more.

You can use SET parameters in place of most StyleSheet attributes to define page layout
characteristics. For details on SET, see the TIBCO WebFOCUS® Developing Reporting
Applications manual.

In this chapter:

Selecting Page Size, Orientation, and
Color

Setting Page Margins

Positioning a Report Component

Arranging Columns on a Page

Suppressing Column Display

Inserting a Page Break

Inserting Page Numbers

Adding Grids and Borders

Defining Borders Around Boxes With
PPTX and PDF Formats

Displaying Superscripts On Data,
Heading, and Footing Lines

Adding Underlines and Skipped Lines

Removing Blank Lines From a Report

Adding an Image to a Report

Associating Bar Graphs With Report Data

Working With Mailing Labels and Multi-
Pane Pages

Creating Reports With TIBCO® WebFOCUS Language 1341

Selecting Page Size, Orientation, and Color

You can select the page size, page orientation (portrait or landscape), and page color for your
report. The default page size is letter (8.5 x 11 inches), but you can select from many other
sizes, including legal and envelopes.

Reference: Page Size, Orientation, and Color Attributes

Attribute Description Applies to

PAGESIZE Sets page size. In the Development environment:

PDF

PS

PPT

PPTX

ORIENTATION Sets page orientation. In the Development environment:

PDF

PS

EXL2K

PPT

PPTX

PAGECOLOR Sets page color. HTML report with internal
cascading style sheet

PPTX

Note: The PAGECOLOR
StyleSheet attribute is ignored in
a report containing a template, in
order to preserve the styles in the
template.

Selecting Page Size, Orientation, and Color

1342

Syntax: How to Set Page Size

This syntax applies to a PDF, PS, PPT, or PPTX report.

[TYPE=REPORT,] PAGESIZE={size|LETTER}, $

where:

TYPE=REPORT

Applies the page size to the entire report. Not required, as it is the default value.

size

Is the page size. If printing a report, the value should match the size of the paper.
Otherwise, the report may be cropped or printed with extra blank space.

Valid values are:

Value Description

SCREEN Sets the page size so that the report fills the
screen. Each print line is infinitely wide. The
report width determines the page width. The
number of lines per page depends on how many
lines fit on the screen. This number varies,
depending on the font and screen resolution.

LETTER 8.5 x 11 inches. LETTER is the default value.

LEGAL 8.5 x 14 inches.

CUSTOM Enables you to set a custom page size for a
DHTML, PDF, or PPTX report. If you use the
CUSTOM option, you can specify the length and
width values in the request using CUSTOM-PAGE-
LENGTH=number and CUSTOM-PAGE-
WIDTH=number through a SET command or
StyleSheet attribute. The number value you
specify depends on the UNITS parameter (inches,
centimeters, points). The default is inches.

TABLOID 11 x 17 inches.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1343

Value Description

LEDGER 17 x 11 inches.

WIDESCREEN 13.333 x 7.5 inches.

C 17 x 22 inches.

D 22 x 34 inches.

E 34 x 44 inches.

STATEMENT 5.5 x 8.5 inches.

EXECUTIVE 7.5 x 10.5 inches.

FOLIO 8.5 x 13 inches.

10x14 10 x 14 inches.

A3 297 x 420 millimeters.

A4 210 x 297 millimeters.

A5 148 x 210 millimeters.

B4 250 x 354 millimeters.

B5 182 x 257 millimeters.

QUARTO 215 x 275 millimeters.

ENVELOPE-9 3.875 x 8.875 inches.

ENVELOPE-10 4.125 x 9.5 inches.

ENVELOPE-11 4.5 x 10.375 inches.

ENVELOPE-12 4.5 x 11 inches.

Selecting Page Size, Orientation, and Color

1344

Value Description

ENVELOPE-14 5 x 11.5 inches.

ENVELOPE-MONARCH 3.875 x 7.5 inches.

ENVELOPE-PERSONAL 3.625 x 6.5 inches.

ENVELOPE-DL 110 x 220 millimeters.

ENVELOPE-C3 324 x 458 millimeters.

ENVELOPE-C4 229 x 324 millimeters.

ENVELOPE-C5 162 x 229 millimeters.

ENVELOPE-C6 114 x 162 millimeters.

ENVELOPE-C65 114 x 229 millimeters.

ENVELOPE-B4 250 x 353 millimeters.

ENVELOPE-B5 176 x 250 millimeters.

ENVELOPE-B6 176 x 125 millimeters.

ENVELOPE-ITALY 110 x 230 millimeters.

US-STANDARD-FANFOLD 14.875 x 11 inches.

GERMAN-STANDARD-FANFOLD 8.5 x 12 inches.

GERMAN-LEGAL-FANFOLD 8.5 x 13 inches.

Syntax: How to Set Page Orientation

This syntax applies to a PDF, PS, or EXL2K report.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1345

[TYPE=REPORT,] ORIENTATION={PORTRAIT|LANDSCAPE}, $

where:

TYPE=REPORT

Applies the page orientation to the entire report. Not required, as it is the default.

PORTRAIT

Displays the report across the narrower dimension of a vertical page, producing a page
that is longer than it is wide. PORTRAIT is the default value.

LANDSCAPE

Displays the report across the wider dimension of a horizontal page, producing a page that
is wider than it is long.

Example: Setting Page Orientation

This request sets the page orientation of a PDF report to landscape.

SET ONLINE-FMT = PDF
TABLE FILE CENTQA
SUM CNT.PROBNUM AS 'Total Number, of Problems'
SUM CNT.PROBNUM AS 'Problems From, Each Plant' BY PLANT
SUM CNT.PROBNUM AS 'Problem by Product' BY PLANT BY PRODNAME
ON PLANT PAGE-BREAK
HEADING CENTER
"QA Report for Company, Plant, and Product"
" "
ON TABLE COLUMN-TOTAL
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, ORIENTATION=LANDSCAPE, $
ENDSTYLE
END

Syntax: How to Set Page Color

This syntax applies to an HTML report with internal cascading style sheet.

[TYPE=REPORT,] ... PAGECOLOR=color, ... , $

where:

TYPE=REPORT

The TYPE specification is optional with this feature. If omitted, TYPE defaults to REPORT.

Selecting Page Size, Orientation, and Color

1346

color

Is a supported color. For a list of values, see Formatting Report Data on page 1707.

Example: Setting Page Color

This request sets the page color of an HTML report with internal cascading style sheet to
silver.

SET HTMLCSS = ON
TABLE FILE CENTORD
ON TABLE SUBHEAD
"SELECTED PRODUCT INVENTORY"
SUM QTY_IN_STOCK/D12 BY PROD_NUM BY SNAME BY STATE
WHERE PROD_NUM EQ '1004'
WHERE SNAME EQ 'eMart'
WHERE STATE EQ 'CA'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, PAGECOLOR=SILVER, GRID=OFF, $
ENDSTYLE
END

The output is:

Setting Page Margins

You can set the page margins for your report. This includes the top, bottom, left, and right
margins. You can also change the default unit of measurement (inches) to either centimeters
or points. The unit of measurement applies to page margins, column width, and column
position.

Reference: Page Margin Attributes

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1347

Attribute Description Applies to

UNITS Sets unit of measurement.

Used when specifying margin size or
other page characteristics. If you
change the current unit of
measurement, the new value is applied
to all instances in which unit of
measurement is used.

PDF

PS

HTML report with internal
cascading style sheet

TOPMARGIN
BOTTOMMARGIN
LEFTMARGIN
RIGHTMARGIN

Sets size of top, bottom, left, and right
margin.

PDF

PS

HTML report with internal
cascading style sheet

Syntax: How to Set the Unit of Measurement

This syntax applies to a PDF, PS, or HTML report with internal cascading style sheet.

In a StyleSheet, add the following attribute

UNITS = units

Outside of a report request, use

SET UNITS = units

Within a report request, use

ON TABLE SET UNITS units

where:

units

Is the unit of measure. Values can be:

INCHES, which specifies the unit of measure as inches. This is the default value.

CM, which specifies the unit of measure as centimeters.

PTS, which specifies the unit of measure as points. Points is a common measurement
scale for typefaces.

Setting Page Margins

1348

Syntax: How to Set Margin Size

This syntax applies to a PDF, PS, or HTML report with internal cascading style sheet.

[TYPE=REPORT,] [TOPMARGIN={value|.25},] [BOTTOMMARGIN={value|.25},]
 [LEFTMARGIN={value|.25},] [RIGHTMARGIN={value|.25},] $

where:

TYPE=REPORT

Applies the margin size to the entire report. Not required, as it is the default.

TOPMARGIN

Sets the top boundary of the report content.

BOTTOMMARGIN

Sets the bottom boundary of the report content.

LEFTMARGIN

Sets the left boundary of the report content.

RIGHTMARGIN

Sets the right boundary of the report content.

value

Is the size of the specified margin. The report content displays inside the margin. If
printing a report, specify a value compatible with the printer's print area. For example, if
the print area has 0.25 inch margins all around, set the margins to 0.25 inches, or larger.

The default value for all margins is 0.25 inches.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1349

Example: Setting the Left Margin

This request sets the left margin of an HTML report with internal cascading style sheet to one
inch.

SET HTMLCSS = ON
TABLE FILE GGSALES
SUM CATEGORY PRODUCT DOLLARS BUDDOLLARS
BY REGION BY ST BY CITY
WHERE DOLLARS GT BUDDOLLARS
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
LEFTMARGIN = 1, $
ENDSTYLE
END

The output is:

Positioning a Report Component

A StyleSheet enables you to specify an absolute or relative starting position for a column,
heading, or footing, or element in a heading or footing. You can also add blank space around a
report component.

This topic addresses column positioning using the StyleSheet attribute POSITION. For details
on the column positioning command IN, see Positioning a Column on page 1377.

Positioning a Report Component

1350

For details on positioning a heading or footing, or an element in a heading or footing, see Using
Headings, Footings, Titles, and Labels on page 1527.

Reference: Positioning Attributes

Attribute Description Applies to

POSITION Sets absolute or relative starting position of a column.

An absolute position is the distance from the left
margin of the printed paper.

A relative position is the distance from the default
position. After the first column, the default position is
the end of the preceding column.

PDF

PS

TOPGAP
BOTTOMGAP

Adds blank space to the top or bottom of a report line. PDF

PS

LEFTGAP
RIGHTGAP

Adds blank space to the left or right of a report
column.

PDF

PS

Syntax: How to Specify the Starting Position of a Column

This syntax applies to a PDF or PS report.

TYPE=REPORT, COLUMN=identifier, POSITION={+|-}position, $

where:

identifier

Selects a single column and collectively positions the column title, data, and totals if
applicable. For valid values, see Identifying a Report Component in a WebFOCUS StyleSheet
on page 1259.

+

Starts the column at the specified distance to the right of the default starting position.

By default, text items and alphanumeric fields are left-justified in a column, and numeric
fields are right-justified in a column.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1351

-

Starts the column at the specified distance to the left of the default starting position.

It is possible to create a report in which columns overlap. If this occurs, simply adjust the
values.

position

Is the desired distance, in the unit of measurement specified with the UNITS attribute.

Example: Specifying an Absolute Starting Position for a Column

The following illustrates how to position a column in a printed report. It is specified in the
request that the PRODUCT_DESCRIPTION field display three inches from the left margin of the
PDF report.

SET ONLINE-FMT = PDF
TABLE FILE GGORDER
"PRODUCTS ORDERED ON 08/01/96"
SUM QUANTITY BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '080196'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=PRODUCT_DESCRIPTION, POSITION=3, $
ENDSTYLE
END

The output is:

Positioning a Report Component

1352

Example: Specifying a Relative Starting Position for a Column

This request positions the column title and data for the QUANTITY field two inches from the
default position, in this case, two inches from the end of the preceding column.

SET ONLINE-FMT = PDF
TABLE FILE GGORDER
"PRODUCTS ORDERED ON 08/01/96"
SUM QUANTITY BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '080196'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=PRODUCT_DESCRIPTION, POSITION=3, $
TYPE=REPORT, COLUMN=QUANTITY, POSITION=+2, $
ENDSTYLE
END

QUANTITY, titled Ordered Units in the report, is relatively positioned to Product:

Syntax: How to Add Blank Space Around a Report Component

This syntax applies to a PDF or PS report.

TYPE=REPORT, {TOPGAP|BOTTOMGAP}=gap, $
TYPE=type, [COLUMN=identifier,|ACROSSCOLUMN=acrosscolumn,]
 {LEFTGAP|RIGHTGAP}=gap, $

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1353

TYPE=type, [COLUMN=identifier,|ACROSSCOLUMN=acrosscolumn,]
 {LEFTGAP|RIGHTGAP}=gap, $

where:

TOPGAP

Indicates how much space to add above the report line.

BOTTOMGAP

Indicates how much space to add below the report line.

gap

Is the amount of blank space, in the unit of measurement specified with the UNITS
attribute.

In the absence of grids or background color, the default value is 0. For RIGHTGAP, the
default value is proportional to the size of the text font.

In the presence of grids or background color, the default value increases to provide space
between the grid and the text or to extend the color beyond the text.

The gaps must be the same within a single column or row. That is, you cannot specify
different left or right gaps for individual cells in the same column, or different top and
bottom gaps for individual cells in the same row.

type

Identifies the report component. For valid values, see Identifying a Report Component in a
WebFOCUS StyleSheet on page 1259.

identifier

Selects one or more columns using the COLUMN attribute described in Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259.

acrosscolumn

Selects the same column under every occurrence of an ACROSS sort field using the
ACROSSCOLUMN attribute described in Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

LEFTGAP

Indicates how much space to add to the left of a report column.

RIGHTGAP

Indicates how much space to add to the right of a report column.

Positioning a Report Component

1354

Note: For TOPGAP, BOTTOMGAP, LEFTGAP, and RIGHT GAP, you must specify a value of at
least 0.013889 (the decimal size of a point in inches). If you specify a value less than this,
WebFOCUS will round down to the nearest point, which is zero.

Example: Adding Blank Space Above Data Values

This request generates one-tenth of an inch of blank space above every data value in a PDF
report.

SET ONLINE-FMT = PDF
SET PAGE-NUM = OFF
TABLE FILE GGORDER
"PRODUCTS ORDERED ON 08/01/96"
" "
SUM QUANTITY BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '080196'
ON TABLE SET STYLE *
TYPE=DATA, TOPGAP = 0.1, $
ENDSTYLE
END

The data is spaced for readability:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1355

Example: Adding Blank Space to the Left of a Column

The following illustrates how to add blank space to the left of a report component. In this
example, 1.5 inches of blank space are inserted to the left of the Product Category column.

SET ONLINE-FMT=PDF
TABLE FILE CENTORD
HEADING CENTER
"Summary Report for Digital Products"
" "
SUM LINE_COGS/D12 AS 'Cost of Goods Sold'
BY PRODTYPE AS 'Product Type'
BY PRODCAT AS 'Product Category'
WHERE PRODTYPE EQ 'Digital';
ON TABLE COLUMN-TOTAL/D12
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=PRODCAT, LEFTGAP=1.5, $
ENDSTYLE
END

The output is:

Arranging Columns on a Page

How easily a user locates data depends on the arrangement of columns on a page. You have
many design options. Using StyleSheet attributes or commands you can:

Determine column width.

Control the number of spaces between columns.

Change the order of vertical sort (BY) columns.

Stack columns to reduce report width, or to easily compare values in a report by creating a
matrix.

Specify the absolute or relative starting position for a column.

Arranging Columns on a Page

1356

Reference: Column Arrangement Features

Feature Description Applies to

SQUEEZE Sets column width. HTML

PDF

PS

SET SPACES Sets number of spaces
between columns.

HTML

SEQUENCE Sets column order. PDF

PS

HTML

EXL2K (Note: Does not work
with XLSX and EXL2K
FORMULA)

FOLD-LINE Reduces report width by
stacking columns.

PDF

PS

OVER Stacks columns by placing
them over one another.

HTML

PDF

PS

IN {n|+n} Sets absolute or relative
starting position of a column.

HTML

PDF

PS

Determining Column Width

The value of the SQUEEZE attribute in a StyleSheet determines column width in a report. You
can use a SET parameter instead of a StyleSheet to set the value of SQUEEZE. If there are
conflicting StyleSheet and SET values, the StyleSheet overrides the SET. For details on SET,
see the TIBCO WebFOCUS® Developing Reporting Applications manual.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1357

When SQUEEZE is set to ON (the default), StyleSheet column width is ignored. Column width is
determined using your browser's default settings.

When using SQUEEZE it may affect the way headings, footings, and column titles display in
your report. For details, see Using Headings, Footings, Titles, and Labels on page 1527.

Syntax: How to Determine Column Width (HTML)

This syntax applies to an HTML report. For the syntax for a PDF or PS report, see How to
Determine Column Width (PDF or PS) on page 1360.

The sizing of tables and column width within a standard HTML report is done by browser
processing, including the browser default settings and the size of the browser window or
iframe. The columns are sized to fit the largest data value or column title, whichever is greater,
and trailing spaces are automatically removed.

In standard HTML reports, the data is presented in a single table, so the column widths are
fixed for all data rows.

In HFREEZE HTML reports, the data is presented with no wrapping in three tables containing
the heading, data rows, and footing, to ensure the alignment of the column titles with the data
rows.

[TYPE=REPORT,] SQUEEZE={ON|OFF}, $

where:

TYPE=REPORT

Applies the column width to the entire report. Not required, as it is the default.

ON

Determines column width based on the longest data value or column title, whichever is
greater. ON is the default value.

For HTML reports, the web browser shrinks the column width to the shortest column title or
field value.

OFF

Determines column width based on the longest data value or column title, whichever is
greater. Blank spaces pad the column width up to the length of the column title or field
format, whichever is greater.

Note:

In an HTML report that sets SQUEEZE and uses conditional styling for some columns, use
TYPE=DATA, COLUMN=n, not TYPE=REPORT, COLUMN=n.

Arranging Columns on a Page

1358

SQUEEZE is not supported for columns created with the OVER phrase.

Example: Using Default Column Width (HTML)

This request uses SQUEEZE=ON (the default) for an HTML report. Column width is based on
the wider of the data value or column title.

SET PAGE-NUM = OFF
TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, FONT=COURIER, $
ENDSTYLE
END

For Category, Unit Sales, and Dollar Sales, the column title is wider than the corresponding
data values. For Product, the wider data values determine column width. The HTML report is:

Example: Using Column Width Based on Field Format (HTML)

This request sets SQUEEZE to OFF for an HTML report. Column width is based on the longest
data value or column title, whichever is greater.

SET PAGE-NUM = OFF
TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, SQUEEZE=OFF, FONT=COURIER, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1359

Blank spaces pad the column width up to the length of the field format for Category (A11) and
Product (A16). The HTML report is:

Syntax: How to Determine Column Width (PDF or PS)

This syntax applies to a PDF or PS report. For the syntax for an HTML report, see How to
Determine Column Width (HTML) on page 1358.

[TYPE=REPORT,] COLUMN=identifier, SQUEEZE={ON|OFF|width}, $

where:

TYPE=REPORT

Applies the column width to the entire report. Not required, as it is the default.

identifier

Selects a column using the COLUMN attribute described in Identifying a Report Component
in a WebFOCUS StyleSheet on page 1259. If you omit a column identifier, the value for
SQUEEZE applies to all columns in a report. You can also use SET SQUEEZE to set the
width of all columns.

ON

Determines column width based on the widest data value or column title, whichever is
greater.

Arranging Columns on a Page

1360

OFF

Determines column width based on the longest data value or column title, whichever is
greater. Blank spaces pad the column width up to the length of the column title or field
format, whichever is greater. OFF is the default value.

width

Is a measurement for the column width, specified with the UNITS attribute.

If the widest data value exceeds the specified measurement:

And the field is... The following displays...

Alphanumeric As much of the value as will fit in the specified width, followed
by an exclamation mark (!) to indicate truncation.

Numeric Asterisks (*) in place of the field value.

Note: SQUEEZE is not supported for columns created with the OVER phrase.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1361

Example: Determining Column Width (PDF)

This request uses SQUEEZE=2.5 to increase the default column width of the PRODUCT field in
a PDF report. Note that this feature is used primarily for printed reports. Depending on your
screen resolution, the column width may look different than how it will print.

SET ONLINE-FMT = PDF
TABLE FILE GGSALES
SUM UNITS
BY PRODUCT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=PRODUCT, SQUEEZE=2.5, $
ENDSTYLE
END

The PDF report is:

Controlling Column Spacing

By default, report columns are separated by one or two spaces, depending on the output
width. The SET SPACES or ON TABLE SET SPACES parameter controls the number of spaces
between columns in a report.

In a horizontal sort (ACROSS) phrase, the SPACES parameter determines the distance between
horizontal sort sets. Within a set, the distance between columns is always one space and
cannot be changed.

This feature applies to an HTML report. It requires you to set the STYLEMODE parameter to
FIXED.

Arranging Columns on a Page

1362

Syntax: How to Control Column Spacing

This syntax applies to an HTML report.

For all report requests in a procedure

SET SPACES = {n|AUTO}

For one report request

ON TABLE SET SPACES {n|AUTO}

where:

n

Is an integer between 1 and 8, indicating the number of spaces between report columns.

AUTO

Automatically separates report columns with one or two spaces. AUTO is the default value.

Example: Controlling Column Spacing Between Horizontal (ACROSS) Fields

This request uses ACROSS with ON TABLE SET SPACES. The ON TABLE SET STYLEMODE
FIXED parameter is required for HTML.

TABLE FILE CENTORD
SUM QUANTITY LINEPRICE ACROSS ORDER_NUM BY PLANT AS 'Plant'
WHERE ORDER_NUM EQ '28003' OR '28004'
ON TABLE SET SPACES 7
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLEMODE FIXED
END

The ACROSS set consists of the fields titled Quantity and Line Total. The distance between
each set is seven spaces:

Changing Column Order

You can change the order in which vertical sort (BY) columns are displayed in a report. This
feature does not apply to horizontal sort (ACROSS) rows or stacked (OVER) columns.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1363

Syntax: How to Change Column Order

This syntax applies to PDF, PS, HTML, XLSX, and EXL2K reports. XLSX FORMULA and EXL2K
FORMULA formats are not supported.

[TYPE=REPORT,] COLUMN=identifier, SEQUENCE=sequence, $

where:

TYPE=REPORT

Applies the column order to the entire report. Not required, as it is the default.

identifier

Selects a column using the COLUMN attribute described in Identifying a Report Component
in a WebFOCUS StyleSheet on page 1259.

sequence

Is a number that represents the order of the selected column.

Numbers need not be in sequential order or in increments of one. The order of the
columns is from lowest to highest. NOPRINT columns are not included.

Example: Changing Column Order

This request rearranges the order in which columns normally appear in the report, that is, with
SNAME first, PRODCAT second, and LINEPRICE third.

SET ONLINE-FMT = PDF
TABLE FILE CENTORD
SUM LINEPRICE AS 'Sales'
BY SNAME BY PRODCAT AS 'Product'
WHERE SNAME EQ 'eMart' OR 'City Video'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=SNAME, SEQUENCE=3, $
TYPE=REPORT, COLUMN=PRODCAT, SEQUENCE=2, $
TYPE=REPORT, COLUMN=LINEPRICE, SEQUENCE=1, $
ENDSTYLE
END

Arranging Columns on a Page

1364

LINEPRICE (Sales) is now the first column, PRODCAT (Product) is the second column (as it was
by default), and SNAME (Store Name) is the third column. The PDF report is:

Stacking Columns

You can stack columns in a report to reduce report width, or to easily compare values in a
report by creating a matrix. To stack columns, you can use:

FOLD-LINE:

Reduces the use of space for a vertical sort (BY) column that changes infrequently. You
can include up to 16 FOLD-LINE phrases in a request.

Is available for PDF, PS, and DHTML reports, but not cell-based formats, such as HTML,
XLSX, and EXL2K.

Cell based styling features including BACKCOLOR and BORDERS are not supported.

Alternating back colors are not supported for stacked columns.

OVER:

Stacks columns one over another, which increases readability, especially when you are
sorting your report horizontally with ACROSS. OVER is useful when you are creating
financial reports. For complete details, see Creating Financial Reports With Financial
Modeling Language (FML) on page 1825.

Alternating back colors are not supported for stacked columns.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1365

The difference between FOLD-LINE and OVER is that FOLD-LINE begins the second line (not the
second column) just underneath the first line, but slightly indented. OVER literally stacks the
values of one column directly over another. You can use FOLD-LINE and OVER in the same
request.

Syntax: How to Stack Columns With FOLD-LINE

display_command fieldname ... FOLD-LINE fieldname ...

or

{ON|BY} fieldname FOLD-LINE

where:

display_command

Is a display command. There is no offset when a line is folded after a display field.

fieldname

Is a display field or sort field placed on a separate line when the value of the ON or BY
field changes. When folded on a sort field, a line is offset by two spaces from the
preceding line.

ON|BY

Is a vertical sort phrase. The terms are synonymous.

Example: Stacking Columns With FOLD-LINE

The following illustrates how to use FOLD-LINE to decrease the width of your report. In this
example, columns are stacked when the value of the sort field CATEGORY changes.

TABLE FILE GGSALES
SUM UNITS BUDUNITS
BY CATEGORY
ON CATEGORY FOLD-LINE
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET PAGE-NUM OFF
END

Arranging Columns on a Page

1366

The report is:

Without FOLD-LINE, the report looks like this:

Syntax: How to Stack Columns With OVER

display_command fieldname1 OVER fieldname2 OVER fieldname3 ...

where:

display_command

Is a display command.

fieldname1, fieldname2, fieldname3

Is a display field or calculated value. A text field is not valid.

Example: Stacking Columns With OVER

This request contains an ACROSS phrase in an HTML report to sort horizontally by department.
It uses two OVER phrases to stack columns.

TABLE FILE EMPLOYEE
SUM GROSS OVER DED_AMT OVER
COMPUTE NET/D8.2M = GROSS - DED_AMT;
ACROSS DEPARTMENT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1367

With the use of OVER, the columns GROSS, DED_AMT, and NET are stacked for readability:

Without the use of OVER, the HTML report looks like this:

Alignment of Fields in Reports Using OVER in PDF Report Output

When columns are placed on report output, they are separated by gaps. You can control the
size of the gaps between columns with the LEFTGAP and RIGHTGAP StyleSheet attributes.

Arranging Columns on a Page

1368

By default, the gaps between columns are placed outside of the boundaries reserved for the
fields on the report output. Therefore, the width or squeeze value defined for a field defines
the size of the text area for the data value. It does not count the width of the gaps between
columns. The bounding box used to define borders and background color is determined based
on the data width plus the left gap plus the right gap.

Gaps external to the column boundaries must be accounted for when you try to align fields in
reports that use the OVER phrase.

This feature is designed to support the development of multi-row reports using blank AS names
(column titles). Unless otherwise noted, these features work with non-blank titles, but they
have not been designed to support alignment with non-blank column titles.

By default, column titles are placed to the left of the field values in a report using OVER. The
OVER Title and the OVER Value each are measured by the combination of three parameters,
LEFTGAP, WIDTH, and RIGHTGAP:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1369

With OVER and blank AS names, each data value becomes a data cell that can be used to
construct rows and columns within the data lines of the report. In order to align data values on
a lower line with the columns above them, you must calculate widths for the lower level
columns that take into account the widths of the data above them plus the widths of all of the
left gaps and right gaps in between.

It can be complex to calculate how to size each column when aligning data and headings in
reports using OVER. Each calculation of the column size must additionally account for the
external left and right gap, and these gaps are cumulative as the number of columns on a
given row increases.

Using the GAPINTERNAL=ON StyleSheet attribute, you can have the gaps placed within the
column boundaries for PDF report output. This feature makes it much easier to align fields and
headings in reports that use the OVER phrase to create multiple lines.

Note: OVER is now supported with SQUEEZE.

Syntax: How to Control GAP Placement on Reports

TYPE=REPORT, GAPINTERNAL={OFF|ON}

where:

OFF

Places the left and right gaps outside the defined field width. OFF is the default value.

ON

Places the left and right gaps internal to the defined field width.

Arranging Columns on a Page

1370

Example: Comparing External Gaps With Internal Gaps

With GAPINTERNAL=OFF, you must account for the accumulation of left and right gaps as well
as the field widths when defining widths of stacked columns.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1371

With GAPINTERNAL=ON, the defined WIDTH represents the entire space used by the given data
cell or column. This takes the cumulative effect out as the OVER values proceed across a row.

Arranging Columns on a Page

1372

Example: Using GAPINTERNAL in a Report

The following request against the GGSALES data source places the PRODUCT field over the
UNITS and DOLLARS fields and sets GAPINTERNAL to OFF:

SET LAYOUTGRID=ON
TABLE FILE GGSALES
"Product<+0>"
"Units<+0>Dollars"
SUM
PRODUCT AS ''
OVER
UNITS/D8C AS '' DOLLARS/D12.2CM AS ''
BY PRODUCT NOPRINT
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON, FONT=ARIAL, SIZE=8, LEFTMARGIN=1, TOPMARGIN=1,
 LEFTGAP=.1, RIGHTGAP=.1, GAPINTERNAL=OFF, $
TYPE=REPORT, BORDER=ON, $
TYPE=HEADING, BORDERALL=ON, $
TYPE=HEADING, LINE=1, ITEM=1, POSITION = PRODUCT, $
TYPE=HEADING, LINE=2, ITEM=1, POSITION = UNITS, $
TYPE=HEADING, LINE=2, ITEM=2, POSITION = DOLLARS, $
TYPE=REPORT, COLUMN=PRODUCT(2), SQUEEZE=2, $
TYPE=REPORT, COLUMN=UNITS, SQUEEZE=1, $
TYPE=REPORT, COLUMN=DOLLARS, SQUEEZE=1, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1373

The widths specified for UNITS and DOLLARS are one inch each, while the PRODUCT field is
specified to be two inches. With GAPINTERNAL=OFF, the LAYOUTGRID shows that the widths
used to place the columns are greater than the widths specified in the request. The additional
space presented by the external leftgap and rightgap accounts for this effect:

Arranging Columns on a Page

1374

The heading borders are aligned on the right of the report because of the SQUEEZE=ON
attribute in the StyleSheet. Extra space was added to the report to align the headings. If you
change the StyleSheet declaration for the PRODUCTS field to JUSTIFY=RIGHT, you can see that
the extra space prevents the product value from aligning with the dollar value:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1375

Changing the StyleSheet declaration to GAPINTERNAL=ON causes the specified widths to be
used because the gaps are internal and are included in the specified values:

Arranging Columns on a Page

1376

The following report output demonstrates that the values align properly even if the PRODUCT
values are defined with JUSTIFY=RIGHT:

Positioning a Column

You can specify the absolute or relative starting position for a column in a report. The relative
starting position is the number of characters to the right of the last column.

When using this feature with an HTML report, set the STYLEMODE parameter to FIXED.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1377

Syntax: How to Position a Column

field IN {n|+n}

where:

field

Is the column that is positioned.

n

Is a number indicating the absolute position of the column.

When used with ACROSS, n specifies the starting position of the ACROSS set.

When used with FOLD-LINE or OVER, n applies to the line on which the referenced field
occurs.

+n

Is a number indicating the relative position of the column. The value of n is the number of
characters to the right of the last column.

Example: Positioning Columns

This request specifies absolute positioning for the three columns in the report. The ON TABLE
SET STYLEMODE FIXED parameter is required for HTML.

TABLE FILE CENTQA
SUM CNT.PROBNUM IN 1 AS 'Total #,Problems'
SUM CNT.PROBNUM IN 45 AS '# Problems,by Product'
BY PLANT NOPRINT BY PRODNAME IN 15
WHERE PLANT EQ 'ORL'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLEMODE FIXED
END

Arranging Columns on a Page

1378

The columns are spaced for readability:

Example: Positioning Horizontal Sort (ACROSS) Columns

This request uses the IN phrase with the horizontal sort field PLANT to specify the column
starting position. It also uses relative positioning to add extra spaces between the PROBNUM
columns. The ON TABLE SET STYLEMODE FIXED parameter is required for HTML reports.

TABLE FILE CENTQA
SUM PROBNUM IN +8
ACROSS PLANT IN 35
BY PROBLEM_CATEGORY
WHERE PLANT EQ 'BOS' OR 'ORL'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLEMODE FIXED
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1379

The ACROSS set starts in column 35, and there are eight extra spaces between the data
columns in the ACROSS:

Example: Positioning Stacked (OVER) Columns

The following request uses OVER to stack columns and IN to position them.

TABLE FILE EMPLOYEE
SUM GROSS IN 40
OVER DED_AMT IN 40
BY DEPARTMENT BY LAST_NAME IN 20
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLEMODE FIXED
END

Arranging Columns on a Page

1380

In the report, GROSS and DED_AMT are stacked, starting in column 40. LAST_NAME starts in
column 20.

Suppressing Column Display

A report request may include a field to create a certain result. For example, it may name a sort
field by which to arrange data. However, you may not want to display the title or values of that
field if they appear elsewhere in the report. The phrase NOPRINT (synonym SUP-PRINT)
suppresses column display.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1381

Reference: Column Suppression Commands

Command Description Applies to

NOPRINT or
SUP-PRINT

Suppresses column display. HTML

PDF

PS

Syntax: How to Suppress Column Display

display_command fieldname {NOPRINT|SUP-PRINT}

or

{ON|BY} fieldname {NOPRINT|SUP-PRINT}

where:

display_command

Is a display command.

fieldname

Is a display field or sort field. The field values are used but not displayed. A HOLD file will
not contain the values of a suppressed BY field.

For a calculated value with NOPRINT, repeat AND COMPUTE before the next calculated
value if applicable.

NOPRINT|SUP-PRINT

Suppresses column display. The terms are synonymous.

ON|BY

Is a vertical sort phrase. The terms are synonymous.

Example: Suppressing the Display of a Sort Field

This request sorts data by city. Since the page heading contains the name of the city, the sort
field occurrence is suppressed.

Suppressing Column Display

1382

TABLE FILE SALES
HEADING
"Page <TABPAGENO"
"SALES REPORT FOR <CITY"
PRINT UNIT_SOLD AND DELIVER_AMT
BY CITY PAGE-BREAK NOPRINT
BY PROD_CODE
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The page heading identifies the city to which the data applies:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1383

Without NOPRINT, the report would unnecessarily repeat the city:

Suppressing Column Display

1384

Example: Suppressing Display of a Sort Field With Subtotal

This request generates a subtotal for each value of the sort field CATEGORY but suppresses
the display of the sort field occurrence.

TABLE FILE GGSALES
SUM UNITS BY CATEGORY
BY PRODUCT
ON CATEGORY SUB-TOTAL SUP-PRINT PAGE-BREAK
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The default subtotal line identifies each category (for example, *TOTAL Coffee):

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1385

Without SUP-PRINT, the report would unnecessarily repeat the category:

Suppressing Column Display

1386

Example: Sorting Alphabetically

This request sorts last names alphabetically but avoids duplication of data by suppressing the
sort field occurrence of LAST_NAME.

TABLE FILE EMPLOYEE
PRINT LAST_NAME
BY LAST_NAME NOPRINT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Last names are arranged alphabetically:

Inserting a Page Break

Use the PAGE-BREAK command to generate a new page each time the value of a specified
vertical sort (BY) field changes. This helps to prevent related information from being presented
over multiple pages. When you use a page break, column titles and any page headings appear
at the top of each new page. When the request has a PAGE-BREAK, the GRANDTOTAL is on a
page by itself.

PAGE-BREAK does not apply when report output is stored in a HOLD, SAVE, or SAVB file.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1387

In an HTML report, PAGE-BREAK creates a new section of the report, with column titles and an
incremented page number, on the same webpage. It does not, by itself, create a new
webpage. To create multiple webpages in an HTML report:

Burst the report, with each page corresponding to a different sort field value. For details,
see Bursting Reports Into Multiple HTML Files on page 1039.

Use SET STYLEMODE=PAGED in conjunction with PAGE-BREAK. This is useful when you are
distributing a report via ReportCaster.

Use SET WEBVIEWER=ON, which accesses the WebFOCUS Viewer, in conjunction with
PAGE-BREAK. For details, see the TIBCO WebFOCUS® Developing Reporting Applications
manual.

Reference: Page Break Commands

Command Description Applies to

PAGE-BREAK Generates new page. HTML

PDF

PS

NOSPLIT Prevents undesirable page break. PDF

PS

SET LINES Synchronizes report page with browser
page.

HTML

Reference: Working With Multi-Table HTML Reports

You can control where a report breaks using SET LINES or PAGE-BREAK in the request.

ON sortfield PAGE-BREAK or BY sortfield PAGE-BREAK overrides a SET LINES command and
breaks a report into multiple HTML tables whenever the sort field value changes.

Column titles are generated for every PAGE-BREAK or according to the SET LINES
parameter.

Inserting a Page Break

1388

When a report is broken into multiple HTML tables, the browser displays each table
according to its own algorithm. Set SQUEEZE to OFF and/or WRAP to OFF to ensure that
HTML tables are aligned consistently across pages.

Syntax: How to Insert a Page Break

{ON|BY} fieldname PAGE-BREAK [REPAGE] [WHEN expression;]

where:

ON|BY

Is a vertical sort phrase. The terms are synonymous.

fieldname

Is the sort field on which the page break occurs. Specify the lowest level sort field at which
the page break occurs. A page break occurs automatically whenever a higher level sort
field changes.

REPAGE

Resets the page number to 1 at each page break or, if combined with WHEN, whenever the
WHEN criteria are met.

WHEN expression

Specifies a conditional page break in the printing of a report as determined by a logical
expression. See Controlling Report Formatting on page 1229 for details.

Example: Inserting a Page Break

This request generates a new page whenever the value of the sort field SALARY changes.

TABLE FILE EMPLOYEE
PRINT EMP_ID
BY SALARY IN-GROUPS-OF 5000
BY PCT_INC BY DAT_INC
ON SALARY PAGE-BREAK
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET PAGE-NUM OFF
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1389

The first two pages of the report are displayed to illustrate where the page breaks occur:

The second page is:

Inserting a Page Break

1390

Example: Displaying a Multiple-Table HTML Report

In this request, each page is returned to the browser as a separate HTML table. SQUEEZE is
set to OFF for consistent alignment of tables across pages.

SET STYLEMODE = PAGED
SET LINES = 12
TABLE FILE CENTORD
HEADING
"SALES OVER $200,000"
PRINT LINEPRICE AS 'Sales'
BY SNAME BY ORDER_NUM
WHERE LINEPRICE GT 200000
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, SQUEEZE=OFF, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1391

Two pages of the report follow, showing consistent alignment:

Inserting a Page Break

1392

The same two pages illustrate inconsistent alignment with SQUEEZE set to ON:

Preventing an Undesirable Split

A page break may occur in the middle of information logically grouped by a sort field, causing
one or more group-related lines to appear by themselves on the next page or in the next
window. Use the NOSPLIT option to avoid this kind of break. When the value of the sort field
changes, the total number of lines related to the new value appear on a new page, including
sort headings, sort footings, and subtotals if applicable.

This feature applies to a PDF or PS report.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1393

If you use NOSPLIT with PAGE-BREAK, the PAGE-BREAK must apply to a higher-level sort field.
Otherwise, NOSPLIT is ignored. NOSPLIT is also ignored when report output is stored in a
HOLD, SAVE, or SAVB file. NOSPLIT is not compatible with the TABLEF command and
generates an error message.

Syntax: How to Prevent an Undesirable Split

This syntax applies to a PDF or PS report. Use only one NOSPLIT per report request.

{ON|BY} fieldname NOSPLIT

where:

ON|BY

Is a vertical sort phrase. The terms are synonymous.

fieldname

Is the name of the sort field for which sort groups are kept together on the same page.

Example: Preventing an Undesirable Split

This request uses NOSPLIT to keep related information on the same page:

SET ONLINE-FMT = PDF
TABLE FILE EMPLOYEE
PRINT DED_CODE AND DED_AMT
BY PAY_DATE BY LAST_NAME
ON LAST_NAME NOSPLIT
END

Inserting a Page Break

1394

When the value of LAST_NAME changes from STEVENS to CROSS, the lines related to CROSS
do not fit on the current page. With NOSPLIT, they appear on the next page:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1395

Inserting a Page Break

1396

Without NOSPLIT, the information for CROSS falls on the first and second pages:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1397

Inserting Page Numbers

By default, the first two lines of a report page are reserved. The first line contains the page
number in the top-left corner, and the second line is blank.

Note: The features in this section are not supported for Compound Reports.

You can:

Change the position of the default page number with the system variable TABPAGENO,
which contains the current page number.

Insert the total page count using the TABLASTPAGE system variable.

Assign any number to the first page using the FOCFIRSTPAGE parameter.

Suppress the display of the default page number.

Note: The variables TABPAGENO and TABLASTPAGE cannot be used to define styling with
conditional styling (WHEN).

Inserting Page Numbers

1398

If you enable Section 508 accessibility, a default page number is not included in the HTML
table.

Reference: Page Number Commands

Command Description Applies to

<BYLASTPAGE Used with REPAGE. Inserts the total page count
within the sort group that has the REPAGE
option.

HTML

PDF

PS

PPTX

REPAGE Resets page number to one. HTML

PDF

PS

PPTX

<TABPAGENO Inserts the current page number. TABPAGENO
suppresses the default page number, and the
top two lines of a page are blank.

HTML

PDF

PS

PPTX

<TABLASTPAGE Inserts the total page count in the report. HTML

PDF

PS

PPTX

SET FOCFIRSTPAGE Assigns the designated page number to the first
page.

HTML

PDF

PS

PPTX

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1399

Command Description Applies to

SET PAGE-NUM Controls page number display. HTML

PDF

PS

Syntax: How to Insert the Current Page Number

To add the current page number, add the following to your request.

<TABPAGENO

Example: Inserting the Current Page Number in a Sort Footing

This request generates a new page whenever the value of the sort field REGION changes. It
uses TABPAGENO to insert a page number in the sort footing.

TABLE FILE GGSALES
SUM BUDDOLLARS
BY REGION BY ST BY CITY
ON REGION PAGE-BREAK SUBFOOT
"Sales Quota for <REGION Cities"
"Page <TABPAGENO"
ON TABLE SET ONLINE-FMT PDF
END

The first page of output is:

Inserting the Total Page Count

You can use the <TABLASTPAGE system variable to insert the total page count into your report.
For example, if you wanted to add a footing in your report that said "Page 1 of 5", you could
use the <TABLASTPAGE system variable in conjunction with the <TABPAGENO system variable
to do so.

Inserting Page Numbers

1400

Syntax: How to Insert the Total Page Count

To insert the total number of pages, add the following to your request:

<TABLASTPAGE

Reference: Usage Notes for TABLASTPAGE

TABLASTPAGE does not adjust for changes in FOCFIRSTPAGE or for the REPAGE command.
For example, if the report has 10 pages and the user uses FOCFIRSTPAGE to set the first
page number to 3 rather than 1, the value of TABLASTPAGE will still be 10.

TABLASTPAGE is supported only for a single report, not compound reports. A separate page
count is generated for each report in a compound report.

TABLASTPAGE is supported only for styled reports such as HTML, PDF, and PS. it is not
supported for EXL2K, WP, DOC, or HTML with STYLE=OFF and STYLEMODE=FIXED.

TABLASTPAGE causes a second pass through the report results, first to calculate the last
page then to print it with TABPAGENO (even when SQUEEZE=OFF).

TABLASTPAGE does not support the system (external) sort.

GRAPH FILE does not support TABLASTPAGE.

TABLEF is not supported with TABLASTPAGE.

Example: Inserting the Current Page Number and the Total Page Count

The following illustrates how to add the current page number and the total page count to a
report. The relevant syntax is highlighted in the request.

TABLE FILE EMPLOYEE
PRINT EMP_ID AS 'Employee ID'
BY SALARY IN-GROUPS-OF 5000 AS 'Salary'
BY PCT_INC AS 'Percent,Increase'
BY DAT_INC AS 'Date of,Increase'
ON SALARY PAGE-BREAK
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=TITLE, STYLE=BOLD, SIZE=11, $
ENDSTYLE
FOOTING
"Page <TABPAGENO of <TABLASTPAGE"
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1401

The first two pages of output are:

Displaying the Total Page Count Within a Sort Group

The <BYLASTPAGE variable used in a heading or footing displays the number of pages of
output within each sort group when a report uses the REPAGE option to reset the page
numbers for each sort group. This variable can only be used with styled output formats.

If the REPAGE option is not used in the report, the total number of pages in the report
(<TABLASTPAGE variable) is used for <BYLASTPAGE.

Syntax: How to Display the Total Number of Pages Within Each Sort Group

The request must have the following syntax and hold the output in a styled output format:

BY sortfield REPAGE

The heading or footing can use the following syntax to display “Page x of y”

Inserting Page Numbers

1402

{HEADING|FOOTING}
"Page <TABPAGENO of <BYLASTPAGE"

where:

sortfield

Is the sort field that has the REPAGE option. A PAGE-BREAK is required on the same sort
field or a lower level sort field. PAGE-BREAK starts a new page for each sort break.
REPAGE resets the page number to 1 for each sort break.

<TABPAGENO

Is the current page number.

<BYLASTPAGE

Is the last page number before the repage.

Example: Paginating Within a Sort Group

The following request against the GGSALES data source sorts by product, region, category, and
city. It resets the pagination each time the product changes. The heading prints the current
page number and the total within each product group.

Note that by default, the TABPAGENO and BYLASTPAGE variables have format I5, which leaves
a lot of blank space before the page numbers. Therefore, you can use spot markers or
COMPUTE commands to move the page numbers to the left.

In the following example, a COMPUTE command creates a field named X that has the value of
TABPAGENO but stores it as an I2 field, and the spot marker in the heading moves the
BYLASTPAGE page number four spaces to the left. The heading command must come after the
COMPUTE command or the field named X will not be recognized:

TABLE FILE GGSALES
SUM UNITS
COMPUTE X/I2 = TABPAGENO;
BY PRODUCT NOPRINT REPAGE
BY REGION PAGE-BREAK
BY CATEGORY
BY CITY
HEADING CENTER
"<PRODUCT : Page <X of <-4> <BYLASTPAGE "
ON TABLE PCHOLD FORMAT PDF
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1403

The following partial output shows that the page number resets to 1 when the product changes
and that the BYLASTPAGE variable displays the total number of pages for each product:

Inserting Page Numbers

1404

Assigning Any Page Number to the First Page

You can assign a page number to the first page of a report using the FOCFIRSTPAGE
parameter. This feature is useful when a report is printed and assembled as part of another
one.

You can also control the page numbering of multiple reports in the same procedure using the
FOCFIRSTPAGE parameter with the &FOCNEXTPAGE variable.

If TABPAGENO is used, FOCFIRSTPAGE is ignored.

Syntax: How to Assign a Page Number to the First Page

For all report requests in a procedure

SET FOCFIRSTPAGE = {n|1|&FOCNEXTPAGE}

For one report request

ON TABLE SET FOCFIRSTPAGE {n|1|&FOCNEXTPAGE}

where:

n

Is an integer between 1 and 999999, which is the number assigned to the first page of
the report.

1

Assigns the number 1 to the first page. 1 is the default value.

&FOCNEXTPAGE

Is a variable whose value is one more than the last page number of the previous report in
a multiple request. The value is calculated at run time.

Example: Assigning a Page Number to the First Page

This request assigns the number 3 to the first page of the report.

SET FOCFIRSTPAGE = 3
TABLE FILE CENTORD
HEADING
"Sales By Store"
SUM LINEPRICE AS 'Sales'
BY SNAME
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1405

The report is:

Example: Controlling Page Numbers in Consecutive Reports

This procedure contains two report requests. The second request sets FOCFIRSTPAGE to the
value of &FOCNEXTPAGE.

SET FOCFIRSTPAGE = 3
TABLE FILE CENTORD
HEADING
"Sales By Store"
SUM LINEPRICE AS 'Sales'
BY SNAME
WHERE SNAME EQ 'eMart'
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END
-RUN

SET FOCFIRSTPAGE = &FOCNEXTPAGE
TABLE FILE CENTORD
HEADING
"Sales By Product"
SUM LINEPRICE AS 'Sales'
BY PRODCAT AS 'Product'
WHERE PRODCAT EQ 'VCRs'
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Inserting Page Numbers

1406

The first page of the second report is numbered 4, which is one more than the last page of the
previous report:

Controlling the Display of Page Numbers

By default, the first two lines of a report page are reserved. The first line displays the page
number in the top-left corner, and the second line is blank. To suppress the default display,
use the PAGE-NUM parameter.

Syntax: How to Control the Display of Page Numbers

For all report requests in a procedure

SET PAGE[-NUM] = num_display

For one report request

ON TABLE SET PAGE[-NUM] num_display

where:

-NUM

Is optional. PAGE and PAGE-NUM are synonymous.

num_display

Is one of the following:

ON displays page numbers in the top-left corner, followed by a reserved blank line. ON is
the default value.

OFF suppresses default page numbers.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1407

You can use the system variable TABPAGENO.

NOPAGE suppresses default page numbers and makes the top two lines of a page
available for your use.

You can use the system variable TABPAGENO.

TOP or NOLEAD removes the line at the top of each page reserved for the page number,
and the blank line after it. The first line of a report contains the report or page heading if
specified, or column titles if there is no heading.

You can use the system variable TABPAGENO to show page numbers elsewhere in the
report.

Example: Suppressing Default Page Numbers

This request uses SET PAGE-NUM = NOPAGE to suppress default page numbers. It uses the
top line of the first page of the report for the report heading.

SET PAGE-NUM = NOPAGE
TABLE FILE GGPRODS
ON TABLE SUBHEAD
"PACKAGING INFORMATION"
" "
PRINT PACKAGE_TYPE AND SIZE AND UNIT_PRICE
BY PRODUCT_DESCRIPTION
ON PRODUCT_DESCRIPTION PAGE-BREAK SUBFOOT
"PRODUCT ID <PRODUCT_ID"
"Page <TABPAGENO "
ON TABLE SET ONLINE-FMT PDF
END

Inserting Page Numbers

1408

TABPAGENO inserts the page number in the sort footing. The first page of the report is:

Setting the Number of Data Rows For Each Page in an AHTML Report Request

You can use the LINES-PER-PAGE StyleSheet attribute in an AHTML report request to set the
number of data rows to display on each page in the report output.

Syntax: How to Set the Number of Data Rows For Each Page in an AHTML Report Request

To control the number of data rows to display on each page in the report output, use the
following StyleSheet syntax:

TYPE=REPORT, LINES-PER-PAGE={n|UNLIMITED},$

where:

n

Specifies the number of data rows to display on each page. The default value is 57 rows.

UNLIMITED

Specifies that you want to show all the results on one page.

Note:

In an AHTML report request, using the following SET command, you will see the same
number of data rows as the LINES-PER-PAGE StyleSheet option:

ON TABLE SET LINES {n|UNLIMITED}

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1409

In an HTML report request, using either the LINES-PER-PAGE StyleSheet option or the SET
LINES command, you will see the number of lines, as opposed to the number of data rows.

Example: Setting the Number of Data Rows For Each Report Page

The following example uses the default WebFOCUS StyleSheet and displays 20 data rows on
each page of the report output.

TABLE FILE GGSALES
HEADING
"Sales Report"
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT BY DATE NOPRINT
WHERE DATE GE 19960101 AND DATE LE 19960401
ON TABLE PCHOLD FORMAT AHTML
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/ibi_themes/Warm.sty,$
TYPE=REPORT, GRID=OFF, LINES-PER-PAGE = 20, $
ENDSTYLE
END

Inserting Page Numbers

1410

The following image shows the output for the first page.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1411

The following image shows the output for the second page.

Adding Grids and Borders

By default, an HTML report contains horizontal and vertical grid lines. You can remove the grid
lines or adjust their use on a horizontal (BY) sort field. Grid characteristics apply to an entire
HTML report, not to individual components of a report.

You can emphasize headings, footings, and column titles in a report by adding borders and
grid lines around them.

Adding Grids and Borders

1412

Borders: In a PDF, HTML, DHTML, XLSX, EXL2K, PPTX, PPT, or PS report, you can use BORDER
attributes in a StyleSheet to specify the weight, style, and color of border lines. If you wish, you
can specify formatting variations for the top, bottom, left, and right borders.

For an example, see Inserting and Formatting a Border on page 1417.

The BORDERALL StyleSheet attribute supports a heading or footing grid with borders around
each individual heading or footing cell in PDF, DHTML, HTML, XLSX, and PPTX report output.
Using this attribute along with BORDER attributes for individual objects in a heading or footing
enables you to create borders around individual items.

Currently, with SQUEEZE=ON, the right margin border for subheadings and subfootings is
defined based on the maximum width of all heading, footing, subheading, and subfooting lines.
The length of subheading and subfooting lines is tied to the lengths of the page heading and
page footing, not to the size of the data columns in the body of the report. You can use the
ALIGN-BORDERS=BODY attribute in a StyleSheet to align the subheadings and subfootings with
the report body on PDF report output instead of the other heading elements.

Grids: In an HTML report, you can use the GRID attribute in a StyleSheet to turn grid lines on
and off for the entire report. When used in conjunction with internal cascading style sheets,
GRID produces a thin grid line rather than a thick double line (the HTML default). In PDF
reports you can use the HGRID and VGRID attributes to add horizontal or vertical grid lines and
adjust their density.

Note: The SET GRID parameter, which applies to graphs, is not the same as the GRID
StyleSheet attribute.

Reference: Grid Display Attributes

Attribute Description Applies to

GRID Controls grid display. HTML

PDF

PS

DHTML

PPTX

PPT

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1413

Attribute Description Applies to

HGRID Controls horizontal grid display and grid line density. PDF

PS

DHTML

PPTX

PPT

VGRID Control vertical grid display and grid line density. PDF

PS

DHTML

PPTX

PPT

Note: When viewing PDF reports with the Adobe Reader, GRID lines may appear thinner than
specified if the view is not set to 100%. For example, if you view the document at the 50%
setting, some GRID lines may be thinner than others.

Syntax: How to Control Grid Display in HTML Reports

[TYPE=REPORT,] GRID= option, $

where:

TYPE=REPORT

Applies the grid to the entire report. Not required, as it is the default.

option

Is one of the following:

ON applies a grid to a report. Does not apply grid lines to cells underneath a BY field value
until the value changes. Column titles are not underlined. ON is the default value.

OFF disables the default grid. Column titles are underlined. You can include blank lines
and underlines. You cannot wrap cell data. With this setting, a report may be harder to
read.

FILL applies grid lines to all cells of a report. Column titles are not underlined.

Adding Grids and Borders

1414

Syntax: How to Add and Format Borders

To request a uniform border, use this syntax:

TYPE=type, BORDER=option, [BORDER-STYLE=line_style,]
 [BORDER-COLOR={color|RGB(r g b)},] $

To specify different characteristics for the top, bottom, left, and/or right borders, use this
syntax:

TYPE=type, BORDER-position=option,
 [BORDER[-position]-STYLE=line_style,]
 [BORDER[-position]-COLOR={color|RGB(r g b)},] $

where:

type

Identifies the report component to which borders are applied. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for valid values.

option

Can be one of the following values:

ON turns borders on. ON generates the same line as MEDIUM.

Note: The MEDIUM line setting ensures consistency with lines created with GRID
attributes.

OFF turns borders off. OFF is the default value.

LIGHT specifies a thin line.

MEDIUM identifies a medium line. ON sets the line to MEDIUM.

HEAVY identifies a thick line.

width specifies the line width in points, where 72 pts=1 inch. Note that this option is not
supported with Excel 2003, which does not have an option for specifying a number to
precisely set the border width (thickness) in points.

Tip: Line width specified in points is displayed differently in HTML and PDF output. For
uniform appearance, regardless of display format, use LIGHT, MEDIUM, or HEAVY.

position

Specifies which border line to format. Valid values are: TOP, BOTTOM, LEFT, RIGHT.

You can specify a position qualifier for any of the BORDER attributes. This enables you to
format line width, line style, and line color individually, for any side of the border.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1415

line_style

Sets the style of the border line. WebFOCUS StyleSheets support all of the standard
cascading style sheet line styles. Several 3-dimensional styles are available only in HTML,
as noted by asterisks. Valid values are:

Style Description

NONE No border is drawn.

SOLID Solid line.

DOTTED Dotted line.

DASHED Dashed line.

DOUBLE Double line.

GROOVE* 3D groove. (Not supported with Excel 2003, which has no option
for specifying this type of border.)

RIDGE* 3D ridge. (Not supported with Excel 2003, which has no option
for specifying this type of border.)

INSET* 3D inset.

OUTSET* 3D outset.

color

Is one of the preset color values. The default value is BLACK.

If the display or output device does not support colors, it substitutes shades of gray. For a
complete list of available color values, see Formatting Report Data on page 1707.

RGB

Specifies the font color using a mixture of red, green, and blue.

(r g b)

Is the desired intensity of red, green, and blue, respectively. The values are on a scale of 0
to 255, where 0 is the least intense and 255 is the most intense. Using the three color
components in equal intensities results in shades of gray.

Adding Grids and Borders

1416

Note: Format EXL2K does not support the GRID=ON parameter.

Example: Inserting and Formatting a Border

This request generates an HTML report with a heavy red dotted line around the entire report
heading.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"</1 Sales Report"
"**CONFIDENTIAL**"
"December 2002 </1"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, STYLE=BOLD, JUSTIFY=CENTER, BORDER=HEAVY,
 BORDER-COLOR=RED, BORDER-STYLE=DOTTED, $
ENDSTYLE
END

The output is:

Tip: You can use the same BORDER syntax to generate this output in a PDF or PS report.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1417

Example: Displaying the Default Grid on an HTML Report

This request uses the default setting GRID=ON.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SET PAGE-NUM OFF
END

The cells underneath the sort field CATEGORY do not have grid lines until the value changes
(for example, from Coffee to Food):

Example: Applying Grid Lines to All Cells of an HTML Report

This request uses GRID=FILL to apply grid lines to all cells, including those underneath the
sort field CATEGORY.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=FILL, $
ENDSTYLE
END

Adding Grids and Borders

1418

All cells have grid lines:

Example: Removing a Grid From an HTML Report

This request uses GRID=OFF to remove the default grid from a report.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1419

Column titles are underlined:

Reference: Adding Borders to Excel Report Output

Adding borders to Excel report output also may add blank rows.

The presence of any BORDER syntax (even BORDERS=OFF), whether it is in the inline
procedure or in the referenced StyleSheet, places the procedure in BORDER mode where the
styling and spacing is adjusted and may result in extra blank rows.

Example: Adding Borders to FORMAT XLSX Report Output

The following request turns borders on and generates FORMAT XLSX report output.

TABLE FILE WF_RETAIL_LITE
SUM COGS_US
BY PRODUCT_CATEGORY
BY BUSINESS_REGION
HEADING
"This is the heading"
ON TABLE PCHOLD FORMAT XLSX
ON TABLE NOTOTAL
ON TABLE SET STYLE *
TYPE=REPORT,BORDER=ON,$
ENDSTYLE
END

Adding Grids and Borders

1420

The output is shown in the following image. A blank row has been added after the heading.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1421

The following version of the request has no border attributes.

TABLE FILE WF_RETAIL_LITE
SUM COGS_US
BY PRODUCT_CATEGORY
BY BUSINESS_REGION
HEADING
"This is the heading"
ON TABLE PCHOLD FORMAT XLSX
ON TABLE NOTOTAL
END

Adding Grids and Borders

1422

The output is shown in the following image. There is no blank row between the report heading
and report body.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1423

Syntax: How to Insert Inner and Outer Borders Within Headings or Footings

BORDERALL is the quickest way to add borders to the entire heading grid. This feature is
supported in PDF, DHTML, HTML, XLSX, and PPTX formats. Individual borders can be removed
by explicitly turning the border off in individual items using BORDER, BORDER-LEFT, BORDER-
RIGHT, BORDER-TOP, and BORDER-BOTTOM. For a given item that is bordered by BORDERALL,
BORDER-LEFT=OFF presents the item with no left border, but the defined border style is
retained for top, bottom, and right borders.

Three levels of borders for headings and footings are supported:

1. Individual cell borders.

BORDER-LEFT, BORDER-RIGHT, BORDER-TOP, and BORDER-BOTTOM can be used to set the
individual components of the external border of the heading or a selected item or cell.

2. All outer borders.

BORDER= is used to set the external borders within a heading or footing.

3. All outer and internal borders.

BORDERALL is used to apply border characteristics to both the internal and external
borders of the selected heading or footing.

Note: BORDERALL applies to the entire heading or footing element. It cannot be used for
individual lines or items within a heading or footing element.

To turn on all external and internal borders (a border grid):

TYPE=headfoot, BORDERALL=option, [BORDER-STYLE=line_style,] [BORDER-
COLOR={color|RGB(r g b)},] $

where:

headfoot

Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING, HEADING,
FOOTING, SUBHEAD, and SUBFOOT.

Note: BORDERALL applies to the entire heading or footing element. It cannot be used for
individual lines or items within a heading or footing element.

option
Can be one of the following values:

ON turns borders on. ON generates the same line as MEDIUM.

Note: The MEDIUM line setting ensures consistency with lines created with GRID
attributes.

Adding Grids and Borders

1424

OFF turns borders off. OFF is the default value.

LIGHT specifies a thin line.

MEDIUM identifies a medium line. ON sets the line to MEDIUM.

HEAVY identifies a thick line.

Entering a numeric value specifies the line width in points, where 72 pts=1 inch. Note
that this option is not supported with Excel 2003, which does not have an option for
specifying a number to precisely set the border width (thickness) in points.

Tip: Line width specified in points is displayed differently in HTML and PDF output. For
uniform appearance, regardless of display format, use LIGHT, MEDIUM, or HEAVY.

To request a uniform border, use this syntax:

TYPE=headfoot, BORDER=option

To specify different characteristics for the top, bottom, left, and/or right borders, use this
syntax:

TYPE=headfoot, BORDER-position=option,
 [BORDER[-position]-STYLE=line_style,]
 [BORDER[-position]-COLOR={color|RGB(r g b)},] $

where:

headfoot

Identifies the heading, footing, subheading, or subfooting to which borders are applied.

position

Specifies which border line to format. Valid values are: TOP, BOTTOM, LEFT, RIGHT.

You can specify a position qualifier for any of the BORDER attributes. This enables you to
format line width, line style, and line color individually, for any side of the border.

option
Can be one of the following values:

ON turns borders on. ON generates the same line as MEDIUM.

Note: The MEDIUM line setting ensures consistency with lines created with GRID
attributes.

OFF turns borders off. OFF is the default value.

LIGHT specifies a thin line.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1425

MEDIUM identifies a medium line. ON sets the line to MEDIUM.

HEAVY identifies a thick line.

Entering a numeric value specifies the line width in points, where 72 pts=1 inch. Note
that this option is not supported with Excel 2003, which does not have an option for
specifying a number to precisely set the border width (thickness) in points.

Tip: Line width specified in points is displayed differently in HTML and PDF output. For
uniform appearance, regardless of display format, use LIGHT, MEDIUM, or HEAVY.

line_style

Sets the style of the border line. WebFOCUS StyleSheets support all of the standard
cascading style sheet line styles. Several three-dimensional styles are available only in
HTML, as noted by asterisks. Valid values are:

Style Description

NONE No border is drawn.

SOLID Solid line.

DOTTED Dotted line.

DASHED Dashed line.

DOUBLE Double line.

GROOVE* 3D groove. (Not supported with Excel 2003, which has no option
for specifying this type of border.)

RIDGE* 3D ridge. (Not supported with Excel 2003, which has no option for
specifying this type of border.)

INSET* 3D inset.

OUTSET* 3D outset.

Note: All line types supported for PDF, DHTML, and PPTX can be used for individual
internal borders with HEADALIGN=BODY.

Adding Grids and Borders

1426

color

Is one of the preset color values. The default value is BLACK.

If the display or output device does not support colors, it substitutes shades of gray. For a
complete list of available color values, see Color Values in a Report on page 1711.

RGB

Specifies the font color using a mixture of red, green, and blue.

(r g b)

Is the desired intensity of red, green, and blue, respectively, separated by spaces. The
values are on a scale of 0 to 255, where 0 is the least intense and 255 is the most
intense. Using the three color components in equal intensities results in shades of gray.

Example: Controlling Borders Within Heading and Footing Elements in PDF Report Output

The following request against the EMPLOYEE data source has a page heading, a subheading, a
subfooting, and a report footing:

TABLE FILE EMPLOYEE
HEADING
" Department Report Page <TABPAGENO "
PRINT LAST_NAME AS ''
FIRST_NAME AS ''
CURR_SAL AS ''
CURR_JOBCODE AS ''
BY DEPARTMENT AS ''
WHERE CURR_SAL NE 0.0
ON TABLE PCHOLD FORMAT PDF
ON DEPARTMENT SUBFOOT
" "
"Subtotal:<ST.CURR_SAL"
" "
ON DEPARTMENT SUBHEAD
"Department <+0>Last Name <+0>First Name <+0>Salary<+0>Jobcode <+0>"
ON TABLE SUBFOOT
"Grand Total:<ST.CURR_SAL"
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, BORDER=ON, SQUEEZE=ON, $
TYPE=REPORT, COLUMN=CURR_JOBCODE,SQUEEZE=.75, $
TYPE = SUBHEAD, HEADALIGN=BODY, BORDERALL=ON,$
TYPE = SUBFOOT, HEADALIGN=BODY,$
TYPE = SUBFOOT, LINE=2, ITEM=1, COLSPAN=3, JUSTIFY=RIGHT,$
TYPE = SUBFOOT, LINE=2, ITEM=2, JUSTIFY=RIGHT,$
TYPE = TABFOOTING, HEADALIGN=BODY,$
TYPE = TABFOOTING, ITEM=1, COLSPAN=3, JUSTIFY=RIGHT,$
TYPE = TABFOOTING, ITEM=2, JUSTIFY=RIGHT,$
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1427

The REPORT component has BORDER=ON, so the page heading has an external border.

The subheading has BORDERALL=ON and HEADALIGN=BODY, so the subheading grid aligns
with the body grid, and each item within the subhead is presented as fully bordered individual
cells.

The StyleSheet aligns the subfooting elements with the body of the report, and has the salary
subtotal on the second line aligned and justified with the CURR_SAL column.

The table footing has a border around the entire footing because the REPORT component
specifies BORDER=ON. The grand total is aligned and justified with the CURR_SAL column on
the report.

The output is:

Syntax: How to Align Subheading and Subfooting Margins With the Report Body

Currently, with SQUEEZE=ON, the right margin border for subheadings and subfootings is
defined based on the maximum width of all heading, footing, subheading, and subfooting lines.
The length of subheading and subfooting lines is tied to the lengths of the page heading and
page footing, not to the size of the data columns in the body of the report.

Adding Grids and Borders

1428

You can use the ALIGN-BORDERS=BODY attribute in a StyleSheet to align the subheadings and
subfootings with the report body on PDF report output instead of the other heading elements.

You can align subheading and subfooting margins with the report body either by adding the
ALIGN-BORDERS=BODY attribute to the StyleSheet declaration for the REPORT component, or
placing it in its own declaration without a TYPE attribute.

[TYPE=REPORT,] ALIGN-BORDERS={OFF|BODY} ,$

where:

OFF

Does not align the right margin of subheadings and subfootings with the report body.

BODY

Specifies that the width of subheading and subfooting lines is independent of heading,
footing, tabheading, and tabfooting lines, and that the right border of the report body will
be aligned by either extending subheading and subfooting lines (if they are narrower than
the data columns) or extending the data columns (if the data columns are narrower than
the maximum width of subheadings and subfootings).

Reference: Considerations for Aligning Subheading and Subfooting Margins With the Report
Body

Without the ALIGN-BORDERS=BODY attribute, the width of the subheading and subfooting lines
is determined by the largest width of all of the headings and footings (report, page,
subheadings, and subfootings).

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1429

The following image illustrates report output without the ALIGN-BORDERS=BODY attribute.

Adding Grids and Borders

1430

When the body lines are wider than the subheading and subfooting lines, the border and
backcolor of the subheading and subfooting lines are expanded to match the width of the data
lines, as shown on the following report output.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1431

If the subheading and subfooting lines are longer than the body lines, an additional filler cell is
added to each data line to allow the defined borders and backcolor to fill the width defined by
the subheading and subfooting lines, as shown on the following report output.

Adding Grids and Borders

1432

ALIGN-BORDERS=BODY has been designed to work on:

Single panel reports (reports that do not panel horizontally).

Paneled reports where HEADPANEL has been turned on for all of the subheadings and
subfootings defined in the report.

Setting HEADPANEL ON causes the headings and footings from the first page of a Paneled
report to replicate on the subsequent panels. If HEADPANEL is not used, content can be
placed in the Paneled headings by explicitly positioning items within the headings using the
StyleSheet attribute POSITION. In these situations, ALIGN-BORDERS=BODY is ignored.

Therefore, if HEADPANEL is turned on at the REPORT level and not explicitly turned off for
any of the individual subheadings or subfootings, or if it is explicitly turned on for all
subheadings and subfootings, ALIGN-BORDERS=BODY will align the borders of all
subheadings and subfootings to the data. Otherwise, the borders will continue to exhibit
the default behavior of aligning with the page headings and footings.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1433

Example: Aligning Subheading and Subfooting Margins in a Single Panel PDF Report

The following request against the GGSALES data source has a report heading, report footing,
page heading, page footing, and a subheading for each region. The margins of the
subheadings and subfootings are not aligned (ALIGN-BORDERS=OFF ,$):

DEFINE FILE GGSALES
SHOWCATPROD/A30 = CATEGORY || (' / ' | PRODUCT);
END
TABLE FILE GGSALES
SUM
 DOLLARS/I8M AS ''
BY REGION
BY ST
BY CITY
ACROSS SHOWCATPROD AS 'Product Sales'

ON REGION SUBHEAD
" "
"Subheading <+0>Region <REGION<+0> "
" "
ON REGION SUBTOTAL AS '*TOTAL'
ON TABLE SUBHEAD
"Report Heading"
" "
"TYPE=REPORT, ALIGN-BORDERS=OFF, BORDER=ON, $"
HEADING
"Page Heading "
" "
" "
" "
FOOTING
" "
"Page Footing<+0>Page <TABPAGENO "
ON TABLE SUBFOOT
" "
"Report Footing"

Adding Grids and Borders

1434

WHERE CATEGORY EQ 'Coffee';
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 TYPE=REPORT,
 FONT='ARIAL',
 SIZE=9,
 LEFTMARGIN=.75,
 RIGHTMARGIN=.5,
 TOPMARGIN=.1,
 BOTTOMMARGIN=.1,
 ALIGN-BORDERS=OFF,
 BORDER=ON,
 SQUEEZE=ON,$
$
TYPE=TITLE,
 STYLE=BOLD,
$
TYPE=TABHEADING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=TABHEADING,
 LINE=3,
 JUSTIFY=CENTER,
$
TYPE=TABFOOTING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=HEADING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=HEADING,
 IMAGE=smplogo1.gif,
 POSITION=(+4.6000000 +0.03000000),
 JUSTIFY=RIGHT,
$
TYPE=FOOTING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=FOOTING,
 LINE=2,
 ITEM=2,
 OBJECT=TEXT,
 POSITION=6.3,
 SIZE=12,
 STYLE=BOLD,

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1435

$
TYPE=SUBHEAD,
 SIZE=10,
 STYLE=BOLD,
$
TYPE=SUBHEAD,
 LINE=2,
 ITEM=3,
 OBJECT=TEXT,
 POSITION=2.5,
$
TYPE=SUBFOOT,
 SIZE=10,
 STYLE=BOLD,
$
TYPE=SUBTOTAL,
 BACKCOLOR=RGB(210 210 210),
$
TYPE=ACROSSVALUE,
 SIZE=9,
 WRAP=ON,
$
TYPE=ACROSSTITLE,
 STYLE=BOLD,
$
TYPE=GRANDTOTAL,
 BACKCOLOR=RGB(210 210 210),
 STYLE=BOLD,
$
ENDSTYLE
END

Adding Grids and Borders

1436

The output shows that the subheading margins align with the heading, not with the report
body.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1437

Now change the ALIGN-BORDERS attribute to ALIGN-BORDERS=BODY and rerun the request.
The subheadings now align with the report body, as shown in the following image.

Adding Grids and Borders

1438

Example: Aligning Subheading and Subfooting Margins in a Multi-Panel Report

The following request has HEADPANEL=ON for all headings and footings. It also has the ALIGN-
BORDERS=BODY attribute:

SET BYPANEL=ON
DEFINE FILE GGSALES
SHOWCATPROD/A30 = CATEGORY || (' / ' | PRODUCT);
END
TABLE FILE GGSALES
SUM
 DOLLARS/I8M AS ''
BY REGION
BY ST
BY CITY
ACROSS SHOWCATPROD AS 'Product Sales'

ON REGION SUBHEAD
" "
"Subheading <+0>Region <REGION<+0> "
" "
ON REGION SUBTOTAL AS '*TOTAL'
ON TABLE SUBHEAD
"Report Heading"
" "
"TYPE=REPORT, ALIGN-BORDERS=BODY, HEADPANEL=ON, BORDER=ON, $"
HEADING
"Page Heading "
" "
" "
" "
FOOTING
" "
"Page Footing<+0>Page <TABPAGENO "
ON TABLE SUBFOOT
" "
"Report Footing"

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1439

WHERE CATEGORY NE 'Coffee';
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$
TYPE=REPORT,
 FONT='ARIAL',
 SIZE=9,
 LEFTMARGIN=.75,
 RIGHTMARGIN=.5,
 TOPMARGIN=.1,
 BOTTOMMARGIN=.1,
 HEADPANEL=ON,
 ALIGN-BORDERS=BODY,
 BORDER=ON,
$
TYPE=TITLE,
 STYLE=BOLD,
$
TYPE=TABHEADING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=TABHEADING,
 LINE=3,
 JUSTIFY=CENTER,
$
TYPE=TABFOOTING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=HEADING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=HEADING,
 IMAGE=smplogo1.gif,
 POSITION=(+4.6000000 +0.03000000),
 JUSTIFY=RIGHT,

Adding Grids and Borders

1440

$
TYPE=FOOTING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=FOOTING,
 LINE=2,
 ITEM=2,
 OBJECT=TEXT,
 POSITION=6.3,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=SUBHEAD,
 SIZE=10,
 STYLE=BOLD,
$
TYPE=SUBHEAD,
 LINE=2,
 ITEM=3,
 OBJECT=TEXT,
 POSITION=2.5,
$
TYPE=SUBFOOT,
 SIZE=10,
 STYLE=BOLD,
$
TYPE=SUBTOTAL,
 BACKCOLOR=RGB(210 210 210),
$
TYPE=ACROSSVALUE,
 SIZE=9,
 WRAP=ON,
$
TYPE=ACROSSTITLE,
 STYLE=BOLD,
$
TYPE=GRANDTOTAL,
 BACKCOLOR=RGB(210 210 210),
 STYLE=BOLD,
$
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1441

The output shows that the subheadings are aligned with the data on each panel.

Syntax: How to Add and Adjust Grid Lines (PDF or PS)

This syntax applies to a PDF or PS report.

TYPE=type, {HGRID|VGRID}={ON|OFF|HEAVY}, $

where:

type

Identifies the report component to which grid lines are applied. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for valid values.

HGRID

Specifies horizontal grid lines.

VGRID

Specifies vertical grid lines.

ON

Applies light grid lines.

OFF

Suppresses grid lines. OFF is the default value.

Adding Grids and Borders

1442

HEAVY

Applies heavy grid lines.

Example: Applying Grid Lines to Report Data (PDF)

This request applies light, horizontal grid lines to report data.

SET ONLINE-FMT = PDF
TABLE FILE GGDEMOG
HEADING
"State Statistics"
" "
SUM HH AS 'Number of,Households' AVGHHSZ98 AS 'Avg.,Size'
MEDHHI98 AS 'Avg.,Income'
BY ST
WHERE ST EQ 'CA' OR 'FL' OR 'NY'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=DATA, HGRID=ON, $
ENDSTYLE
END

In the PDF report, the lines make it easier to distinguish the data by state:

Defining Borders Around Boxes With PPTX and PDF Formats

In PPTX and PDF formats, the backcolor of a box may be defined independently of the border
color.

Borders Without Backcolor

When the border color is defined and there is no backcolor, only the border or outline of the
box is displayed in the border color specified, as shown in the example below.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1443

TABLE FILE GGSALES
BY REGION NOPRINT
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
TYPE=REPORT, OBJECT=BOX, POSITION=(1 1), DIMENSION=(2 1), BORDER-
COLOR=GREEN,$
ENDSTYLE
END

The output is shown in the following image.

Backcolor Without Borders

In PPTX format, when a backcolor is defined and there is no border (BORDER-STYLE=NONE),
the box retains the color defined for the backcolor.

TABLE FILE GGSALES
BY REGION NOPRINT
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
TYPE=REPORT, OBJECT=BOX, POSITION=(1 1), DIMENSION=(2 1), BACKCOLOR=GREEN,
BORDER-STYLE=NONE, $
ENDSTYLE
END

The output is shown in the following image.

In PDF format, a gray outline appears around the backcolor, as shown in the following image.

Border Styles Supported

Border styles, except 3D border styles such as ridged, groove, inset, and outset, are supported
in PPTX and PDF formats.

Defining Borders Around Boxes With PPTX and PDF Formats

1444

TABLE FILE GGSALES
BY REGION NOPRINT
ON TABLE PCHOLD FORMAT PPTX
ON TABLE SET STYLE *
TYPE=REPORT, OBJECT=BOX, POSITION=(1 1), DIMENSION=(2 1), BORDER-
COLOR=GREEN, BORDER-STYLE=DASHED, $
ENDSTYLE
END

The output is shown in the following image.

Note: When OBJECT=BOX and BORDER-STYLE=DOUBLE is used with FORMAT PPTX and
FORMAT PDF in StyleSheet syntax, a solid border, instead of a double border, is generated.

Displaying Superscripts On Data, Heading, and Footing Lines

Superscript characters are supported as a text style in text objects using HTML markup tags.
The superscript markup tag is now supported in data columns, headings, and footings in
HTML, PDF, PPTX, and PS output formats. Superscript values can be defined within the data,
added to virtual fields, or added to text strings displayed in headings and footings.

In order to activate the translation of the HTML markup tags, in the StyleSheet set
MARKUP=ON for any report component that will display superscripts. Without this attribute, the
markup tags will be treated as text, not tags.

Note: For XLSX output format, you can use superscript functionality in headings and footings
using STYLE=SUPERSCRIPT syntax. STYLE=SUPERSCRIPT syntax is ignored for all other output
formats.

Syntax: How to Display Superscripts on Report Data, Heading, and Footing Lines

If the tags are not within the data itself, create a field that contains the text to be used as a
superscript. Also, turn markup tags on for the components that will display superscripts:

In a DEFINE or COMPUTE command, define a field that contains the text to be displayed as
a superscript.

For a DEFINE FILE command, the syntax is:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1445

DEFINE FILE ...
field/An = ^{text};
END

For a COMPUTE command or a DEFINE in a Master File, the syntax is:

{COMPUTE|DEFINE} field/An = ^{text};

where:

n

Is the length of the string defining the superscript, including the text to be used as the
superscript and the opening and closing markup tags (^{and}).

text

Is the text to be used as the superscript.

In the StyleSheet, set MARKUP=ON for any report component that will display superscripts:

TYPE=component,MARKUP=ON ... ,$

where:

component

Is one of the following report components: DATA, HEADING, FOOTING, SUBHEAD,
SUBFOOT, TABHEADING, TABFOOTING.

Example: Displaying Superscripts in Data and Footing Lines in PDF Output

The following request against the GGSALES data source defines two fields that will display as
superscripts. SUP1 and SUP2 consist of the numbers 1 and 2, respectively. SUPCOPY
consists of a copyright symbol. Note that the difference is the syntax as defined for a text
value as opposed to a HEX value.

The COMPUTE command compares sales dollars to budgeted dollars. If the value calculated is
less than a minimum defined, the superscript SUP1 is concatenated after the category name.
If the value is greater, SUP2 is concatenated.

The superscript SUPCOPY is used to display the copyright symbol in the footing of the report.

The footing concatenates the superscript fields in front of their explanations.

In the StyleSheet, every component that will display a superscript has the attribute
MARKUP=ON.

Displaying Superscripts On Data, Heading, and Footing Lines

1446

DEFINE FILE GGSALES
SUP1/A12= '¹';
SUP2/A15= '²';
SUPCOPY/A20= '^{'||HEXBYT(169,'A2')||'}';
END
TABLE FILE GGSALES
SUM
COMPUTE PROFIT/D12CM=DOLLARS-BUDDOLLARS; NOPRINT
COMPUTE SHOWCAT/A100=IF PROFIT LE -50000 THEN CATEGORY || SUP1
 ELSE IF PROFIT GT 50000 THEN CATEGORY || SUP2
 ELSE CATEGORY; AS Category
BUDDOLLARS/D12CM
DOLLARS/D12CM
BY REGION
BY CATEGORY NOPRINT
HEADING
"Analysis of Budgeted and Actual Sales"
FOOTING
""
"<SUP1 Dollar sales $50,000 less than budgeted amount."
"<SUP2 Dollar sales $50,000 greater than budgeted amount."
""
"Copyright<SUPCOPY 2012, by Information Builders, Inc "
ON TABLE SET HTMLCSS ON
ON TABLE SET SQUEEZE ON
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/
ENIADefault_combine.sty,$
TYPE=DATA,MARKUP=ON,$
TYPE=DATA,COLUMN=N5, COLOR=RED, WHEN=PROFIT LT -50000,$
TYPE=DATA,COLUMN=N6, COLOR=GREEN, WHEN=PROFIT GT 50000,$
TYPE=HEADING, JUSTIFY=LEFT,$
TYPE=FOOTING, MARKUP=ON, JUSTIFY=LEFT,$
TYPE=FOOTING, LINE=2,JUSTIFY=LEFT, COLOR=RED,$
TYPE=FOOTING, LINE=3,JUSTIFY=LEFT, COLOR=GREEN,$
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1447

The output is:

Displaying Superscripts On Data, Heading, and Footing Lines

1448

Example: Displaying Superscripts in Heading and Footing Lines in XLSX Output

The following request against the GGSALES data source defines superscripts for trademark
and copyright symbols in the heading and footing. COPYRIGHT consists of a copyright symbol.
Note the STYLE = SUPERSCRIPT syntax in the heading and footing lines.

DEFINE FILE GGSALES
COPYRIGHT/A1= HEXBYT(169, 'A1');
END
TABLE FILE GGSALES
SUM UNITS BY CATEGORY
HEADING
"Company-Trademark<+0>TM"
" "
"Company-Copyright<+0><COPYRIGHT"
" "
FOOTING
"Company-Trademark<+0>TM"
" "
"Company-Copyright<+0><COPYRIGHT"
" "
ON TABLE PCHOLD FORMAT XLSX
ON TABLE SET STYLE *
TYPE=HEADING, WRAP=OFF, $
TYPE=HEADING, LINE=1, ITEM=2, OBJECT=TEXT, STYLE='SUPERSCRIPT+BOLD+ITALIC',
COLOR=RED, $
TYPE=HEADING, LINE=3, ITEM=1, OBJECT=FIELD, STYLE='SUPERSCRIPT+BOLD',
COLOR=GREEN, $
TYPE=FOOTING, LINE=1, ITEM=2, OBJECT=TEXT, STYLE='SUPERSCRIPT+BOLD+ITALIC',
COLOR=RED, $
TYPE=FOOTING, LINE=3, ITEM=1, OBJECT=FIELD, STYLE='SUPERSCRIPT+BOLD',
COLOR=GREEN, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1449

The output is shown in the following image.

Adding Underlines and Skipped Lines

You can make a detailed tabular report easier to read by separating sections with blank lines
or underlines.

You cannot add blank lines or underlines to an HTML report that displays a grid. You can add
blank lines or underlines if you set the GRID attribute to OFF.

When inserting blank lines, the setting of the LINES parameter should be at least one less
than the setting of the PAPER parameter to allow room for blanks after the display of data on a
page.

A Financial Modeling Language (FML) report with columns of numbers includes, by default, an
underline before a RECAP calculation for readability. In these types of reports, you can change
the default underline from light to heavy (or single to double in a PDF report).

Adding Underlines and Skipped Lines

1450

Reference: Section Separation Features

Feature Description Applies to

SKIP-LINE* Adds a blank line. HTML (requires GRID=OFF)

DHTML

PDF

PS

XLSX

EXL2K

TYPE=SKIPLINE Formats a blank line. DHTML

PDF

PS

UNDER-LINE* Underlines a sort group. HTML (requires GRID=OFF)

DHTML

PDF

PS

TYPE=UNDERLINE Formats an underline. DHTML

PDF

PS

STYLE={+|-}UNDERLINE* Adds an underline to a
report component, or
removes an underline from
a report component other
than a column title.

HTML

DHTML

PDF

PS

XLSX

EXL2K

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1451

Feature Description Applies to

STYLE={+|-}
EXTUNDERLINE*

Extends the underline to or
removes the underline from
the entire report column in a
styled report.

DHTML

PDF

PS

PPT

PPTX

BAR AS '{-|=}'* Selects a single or double
underline in an FML report.

For HTML, selects a light or
heavy underline in an FML
report.

HTML

DHTML

PDF

PS

XLSX

EXL2K

* Not supported with border.

Syntax: How to Add a Blank Line

Use only one SKIP-LINE per report request.

display_command fieldname SKIP-LINE

or

{ON|BY} fieldname SKIP-LINE [WHEN expression;]

where:

display_command

Is a display command.

fieldname

Is the display or sort field after which a blank line is inserted.

SKIP-LINE used with a display field adds a blank line after every displayed line, in effect,
double-spacing a report. Double-spacing is helpful when a report is reviewed, making it
easy for the reader to write comments next to individual lines.

Adding Underlines and Skipped Lines

1452

SKIP-LINE used with a sort field adds a blank line before every change in the value of that
field. This is one of the only ON conditions that does not have to refer solely to a sort (BY)
field.

ON|BY

Is a vertical sort phrase. The terms are synonymous.

WHEN expression

Specifies conditional blank lines in the display of a report as determined by a logical
expression. See Using Expressions on page 429 for details on expressions.

Example: Adding a Blank Line Between Sort Groups

This request inserts a blank line before every change in value of the sort field EMP_ID.

DEFINE FILE EMPLOYEE
INCREASE/D8.2M = .05*CURR_SAL;
CURR_SAL/D8.2M=CURR_SAL;
NEWSAL/D8.2M=CURR_SAL + INCREASE;
END

TABLE FILE EMPLOYEE
PRINT CURR_SAL OVER INCREASE OVER NEWSAL
BY LOWEST 4 EMP_ID BY LAST_NAME BY FIRST_NAME
ON EMP_ID SKIP-LINE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1453

The data for each employee stands out and is easy to read:

Syntax: How to Format a Blank Line

TYPE=SKIPLINE, attribute=value, $

where:

attribute

Is a valid StyleSheet attribute.

value

Is the value of the attribute.

Note: This option is supported for PDF, PS, and HTML reports (when used in conjunction with
internal cascading style sheets).

Adding Underlines and Skipped Lines

1454

Example: Adding Color to Blank Lines

In this request, blank lines are formatted to display as silver in the output. The relevant
StyleSheet declaration is highlighted in the request.

SET ONLINE-FMT=PDF
TABLE FILE CENTINV
HEADING
"Low Stock Report"
" "
SUM QTY_IN_STOCK
WHERE QTY_IN_STOCK LT 5000
BY PRODNAME
ON PRODNAME SKIP-LINE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=SKIPLINE, BACKCOLOR=SILVER, $
ENDSTYLE
END

The report is:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1455

Syntax: How to Underline a Sort Group

{ON|BY} fieldname UNDER-LINE [WHEN expression;]

where:

ON|BY

Is a vertical sort phrase. The terms are synonymous.

fieldname

Is the sort field to which the underline applies. UNDER-LINE adds an underline when the
value of the sort field changes. An underline automatically displays after options such as
RECAP or SUB-TOTAL but displays before page breaks.

WHEN expression

Specifies conditional underlines in the display of a report as determined by a logical
expression. See Using Expressions on page 429 for details on expressions.

Example: Underlining a Sort Group

This request adds an underline when the value of the sort field BANK_NAME changes. It sets
the GRID attribute to OFF, as required by an HTML report.

TABLE FILE EMPLOYEE
PRINT EMP_ID AND BANK_ACCT AND LAST_NAME
BY BANK_NAME
ON BANK_NAME UNDER-LINE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Adding Underlines and Skipped Lines

1456

The data for each bank stands out and is easy to read:

Syntax: How to Format an Underline

TYPE=UNDERLINE ... COLOR={color|RGB} (r g b), $

where:

UNDERLINE

Denotes underlines generated by ON fieldname UNDER-LINE.

COLOR

Specifies the color of the underline. If the display or output device does not support colors,
it substitutes shades of gray. The default value is black.

color

Is one of the supported color values. For a list of supported values, see Color Values in a
Report on page 1711.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1457

RGB

Specifies the text color using a mixture of red, green, and blue.

(r g b)

Is the desired intensity of red, green, and blue, respectively. The values are on a scale of 0
to 255, where 0 is the least intense and 255 is the most intense.

Note that using the three-color components in equal intensities results in shades of gray.

Note: This option is supported for PDF, PS, and HTML reports (when used in conjunction with
internal cascading style sheets).

Example: Formatting a Sort Group Underline

This request uses UNDERLINE to change the default color of an underline from black to red.

SET ONLINE-FMT = PDF
TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
HEADING
"Sales Report"
" "
ON CATEGORY UNDER-LINE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=UNDERLINE, COLOR=RED, $
ENDSTYLE
END

The result is an eye-catching separation between sort group values. The online PDF report is:

Adding Underlines and Skipped Lines

1458

Syntax: How to Add or Remove a Report Component Underline

TYPE=type, [subtype,] STYLE=[+|-]UNDERLINE, $

where:

type

Is the report component. For valid values, see Identifying a Report Component in a
WebFOCUS StyleSheet on page 1259.

subtype

Are additional attributes, such as COLUMN, ACROSS, or ITEM, needed to identify the
report component. For valid values, see Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

+

Adds an underline to the inherited text style or specifies a combination of text styles (for
example, STYLE=BOLD+UNDERLINE). This is the default value.

-

Removes an underline from an inherited text style.

Syntax: How to Remove an Underline From a Column Title

This syntax applies to an HTML report with internal cascading style sheet.

TYPE=TITLE, [COLUMN=column,] STYLE=-UNDERLINE, $

where:

COLUMN=column

Specifies a column. For valid values, see Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1459

Example: Adding Column Underlines and Removing Column Title Underlines

This request adds underlines to the values of the column CATEGORY and removes the default
underlines from the column titles in an HTML report with internal cascading style sheet.

SET HTMLCSS = ON
TABLE FILE MOVIES
PRINT TITLE DIRECTOR
BY CATEGORY
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=TITLE, STYLE=-UNDERLINE, $
TYPE=REPORT, COLUMN=CATEGORY, STYLE=UNDERLINE, $
ENDSTYLE
END

The partial report is:

Adding Underlines and Skipped Lines

1460

Syntax: How to Extend an Underline to the Entire Report Column

By default, underlines for column titles on a report extend only from the beginning to the end of
the column title text. You can extend the underline to the entire report column in styled report
output using the EXTUNDERLINE option in your WebFOCUS StyleSheet. EXTUNDERLINE is an
option of the STYLE attribute for the TITLE report component. It is supported for formats
DHTML, PDF, PS, PPT, and PPTX.

TYPE = TITLE, [COLUMN = colspec,] STYLE = [+|-]EXTUNDERLINE ,$

where:

colspec

Is any valid column specification.

+EXTUNDERLINE

Adds the EXTUNDERLINE option to the inherited text style or specifies a combination of
text styles (for example, STYLE=BOLD+UNDERLINE).

-EXTUNDERLINE

Removes the EXTUNDERLINE option from the inherited text style.

Reference: Usage Notes for the EXTUNDERLINE Attribute

HTML format is not supported because the browser calculates the column width and
renders the report.

GRID=ON and EXTUNDERLINE are mutually exclusive since the GRID line spans the width of
the column. GRID overrides any styling specified for the column title underline.

Example: Extending an Underline to the Entire Report Column

The following request against the GGSALES data source sums dollar sales by city and by date:

DEFINE FILE GGSALES
YEAR/YY = DATE;
MONTH/M = DATE;
END
TABLE FILE GGSALES
SUM DOLLARS AS 'Sales'
BY DATE
BY CITY
WHERE YEAR EQ 1997
WHERE MONTH FROM 01 TO 05
WHERE CITY EQ 'Seattle' OR 'San Francisco' OR 'Los Angeles'
ON TABLE SET PAGE NOPAGE
ON TABLE PCHOLD FORMAT DHTML
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1461

The output shows that only the column titles are underlined:

To underline entire columns, generate the output in a format that can be styled and use the
EXTUNDERLINE option in the STYLE attribute for the TITLE component. For example, the
following request creates DHTML output in which the column titles are in boldface and left
justified, and the underline is extended to the entire report column:

DEFINE FILE GGSALES
YEAR/YY = DATE;
MONTH/M = DATE;
END
TABLE FILE GGSALES
SUM DOLLARS AS 'Sales'
BY DATE
BY CITY
WHERE YEAR EQ 1997
WHERE MONTH FROM 01 TO 05
WHERE CITY EQ 'Seattle' OR 'San Francisco' OR 'Los Angeles'
ON TABLE SET PAGE NOPAGE
ON TABLE PCHOLD FORMAT DHTML
ON TABLE SET STYLE *
TYPE=TITLE, STYLE= BOLD +EXTUNDERLINE, JUSTIFY=LEFT, $
ENDSTYLE
END

Adding Underlines and Skipped Lines

1462

The output is:

The following version of the request makes the EXTUNDERLINE and JUSTIFY=LEFT options the
default for the TITLE component, then makes the Date column title bold and removes the
extended underline from that column:

DEFINE FILE GGSALES
YEAR/YY = DATE;
MONTH/M = DATE;
END
TABLE FILE GGSALES
SUM DOLLARS AS 'Sales'
BY DATE
BY CITY
WHERE YEAR EQ 1997
WHERE MONTH FROM 01 TO 05
WHERE CITY EQ 'Seattle' OR 'San Francisco' OR 'Los Angeles'
ON TABLE SET PAGE NOPAGE
ON TABLE PCHOLD FORMAT DHTML
ON TABLE SET STYLE *
TYPE=TITLE,STYLE= EXTUNDERLINE, JUSTIFY=LEFT ,$
TYPE=TITLE,COLUMN= DATE, STYLE= -EXTUNDERLINE +BOLD ,$
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1463

The output is:

Syntax: How to Change Density of an Underline in a Financial Modeling Language (FML)
Report

This syntax applies to an HTML report.

BAR [AS '{-|=}'] OVER

where:

-

Generates a light underline. Enclose the hyphen in single quotation marks. This is the
default value.

=

Generates a heavy underline. Enclose the equal sign in single quotation marks.

Adding Underlines and Skipped Lines

1464

Example: Changing the Default Underline in a Financial Modeling Language (FML) Report
(HTML)

This request changes the default light underline to a heavy underline in an FML report.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR AS '=' OVER
RECAP TOTCASH = R1 + R2 + R3;
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

A heavy underline separates total cash from the detail data, making it stand out:

Example: Changing the Default Underline in a Financial Modeling Language (FML) Report (PDF)

This request changes the default single underline in a PDF report to a double underline.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR AS '=' OVER
RECAP TOTCASH = R1 + R2 + R3;
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1465

The output is:

Removing Blank Lines From a Report

The DROPBLNKLINE parameter controls whether blank lines display in a WebFOCUS report.
With the options provided, you can affect blank lines that are automatically generated in
different locations within a report. You can choose to drop the blank lines around subtotals,
subheadings and subfootings, as well as certain data lines that may be blank and appear as
blank lines on the report output. Additionally, when using borders, you can select to remove
blank lines inserted around the headings and footings. You can eliminate these blank lines
from the report output using the SET DROPBLNKLINE options.

Syntax: How to Control Automatic Blank Lines on Report Output

SET DROPBLNKLINE={OFF|ON|BODY|HEADING|ALL}

or

ON TABLE SET DROPBLNKLINE {OFF|ON|BODY|HEADING|ALL}

where:

OFF

Inserts system-generated blank lines as well as empty data lines. OFF is the default value.

ON|BODY

Removes system-generated blank lines within the body of the report (for example, before
and after subheads). In addition, certain data lines that may be blank and appear as blank
lines on the report output will be removed from the output. BODY is a synonym for ON.

HEADING

Removes the blank lines between headings and titles and between the report body and the
footing. Works in positioned formats (PDF, PS, DHTML, PPT, and PPTX) when a request has
a border or backcolor StyleSheet attribute anywhere in the report.

Removing Blank Lines From a Report

1466

ALL

Provides both the ON and HEADING behaviors.

Reference: Usage Notes for SET DROPBLNKLINE=HEADING

In the positioned report formats (PDF, PS, DHTML, PPT, and PPTX) with borders or
backcolor, the system automatically generates a blank line below the heading and above
the footing. This is done by design to make bordered lines work together. Generally, the
rule is that each line is responsible for the border setting for its top and left border.
Therefore, the bottom border of the heading is set by the top border of the row beneath it.
To ensure that the bottom of the heading border is complete and does not interfere with
the top of the column titles border, a blank filler line is automatically inserted. This filler
line contains the defined bottom border of the heading as its top border. The same is true
between the bottom of the data and the top of the footing.

DROPBLNKLINE=HEADING removes the filler blank line by defining the height of the filler
line to zero. This causes the bottom border of the heading to become the top border of the
column titles. When backcolor is used without borders, this works well to close any blank
gaps in color. However, WebFOCUS processing will not remediate between line styles, so
using different border styles between different report elements may create some contention
between the border styling definitions. To ensure that you have consistent border line
styling between different report elements, use a single line style between the elements that
present together in the report.

DROPBLNKLINE=HEADING is not supported with:

Different border styles between the heading and the column titles or the data and the
footing.

Reports that use the ACROSS sort phrase.

Usage Considerations:

In some reports, FOOTING BOTTOM requires the space added by the system-generated
blank line between the data and the footing in order to present the correct distance
between the sections. In these instances, the top of the FOOTING BOTTOM may slightly
overlap the bottom of the data grid. You can resolve this by adding a blank line to the
top of your footing.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1467

Applying borders for the entire report (TYPE=REPORT) is recommended to avoid certain
known issues that arise when bordering report elements individually. In some reports
that define backcolor and borders on only select elements, the backcolor applied to the
heading is presenting with a different width than the backcolor applied to the column
titles. This difference causes a ragged right edge to present between the headings and
the titles. Additionally, if you can define the color of the border (BORDER-COLOR) for
elements with backcolor to match the backcolor, the borders will blend into the
backcolor and not be visible.

Example: Comparing DROPBLNKLINE Parameter Settings

The following request against the GGSALES data source has a heading, a footing, and a
subtotal. Initially, DROPBLNKLINE is set to OFF.

TABLE FILE GGSALES
HEADING CENTER
"Gotham Grinds Sales By Region"
FOOTING CENTER
"Generated on: &DATETMDYY"
SUM DOLLARS UNITS
BY REGION SUBTOTAL
BY CATEGORY
BY PRODUCT
WHERE REGION EQ 'Northeast' OR 'West'
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET DROPBLNKLINE OFF
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
SQUEEZE = ON,
FONT = ARIAL,
TYPE=HEADING, BORDER=LIGHT,
$
ENDSTYLE
END

Removing Blank Lines From a Report

1468

The output has a blank line below the heading, above the footing, and above and below the
subtotal lines and the grand total line.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1469

Changing the DROPBLNKLINE setting to HEADING produces the following output. The blank line
below the heading and the blank line above the footing have been removed. The blank lines
above and below the subtotal and grand total lines are still inserted.

Removing Blank Lines From a Report

1470

Changing the DROPBLNKLINE setting to ON (or BODY) produces the following output in which
the blank lines above and below the subtotal and grand total lines have been removed, but the
blank lines below the heading and above the footing are still inserted.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1471

Changing the DROPBLNKLINE setting to ALL produces the following output in which the blank
lines around the subtotal and grandtotal lines as well as the blank lines below the heading and
above the footing have been removed.

Adding an Image to a Report

With a StyleSheet you can add and position an image in a report. An image, such as a logo,
gives corporate identity to a report, or provides visual appeal. You can add more than one
image by creating multiple declarations.

You can also add an image as background to a report. A background image is tiled or
repeated, covering the entire area on which the report displays. An image attached to an entire
report, or an image in a heading or footing, can appear with a background image.

Images must exist in a file format your browser supports, such as GIF (Graphic Interchange
Format) or JPEG (Joint Photographic Experts Group, .jpg extension).

Adding an Image to a Report

1472

Image support with WebFOCUS standard reporting formats

GIF and JPG images are supported in DHTML, HTML, PDF, PS, PPTX, XLSX, and PPT
standard report formats. JPEG images are only supported with HTML standard report
format. For other report formats, you can change the extension of the image name
from .jpeg to .jpg, and the image will be displayed in the report output.

PNG images are supported with DHTML, HTML, PPTX, and PDF standard report formats,
while WebFOCUS generated SVG charts will display when inserted in HTML, PDF, and PS
report formats.

SVG images are supported only with HTML reports.

Center and right justification of images in PDF reports is only reflected if the
JUSTIFY=CENTER or JUSTIFY=RIGHT StyleSheet attribute is explicitly set on the image
declaration attribute. By default, if JUSTIFY is not specified in the image declaration
attribute, the image is left justified.

Images are not supported in EXL2K standard report format.

Image support in Compound Report syntax

GIF and JPG images are supported in DHTML, PDF, PPTX, and PPT Compound document
syntax. JPEG images are not supported with any reporting format, but the images will work
in these compound formats if the extension is changed from .jpeg to .jpg.

PNG images are supported with DHTML, PPT, PPTX, and PDF Compound documents.

SVG images are not supported with any WebFOCUS reporting format in Compound
documents, while WebFOCUS generated SVG charts are supported only with PDF
Compound documents.

Images are not supported in EXL2K Compound documents.

Note: Images in report components in Compound documents are supported as described
under Image support with WebFOCUS standard reporting formats. This section, Image support in
Compound Report syntax, refers to images inserted in the PAGELAYOUT sections of the
Compound syntax.

For PDF, HTML, and DHTML output against data sources that support the Binary Large Object
(BLOB) data type (Microsoft SQL Server, DB2, Oracle, Informix, and PostgreSQL, using its
BYTEA data type), an image can be stored in a BLOB field in the data source.

The image must reside on the WebFOCUS Reporting Server in a directory named on EDAPATH
or APPPATH. If the file is not on the search path, supply the full path name.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1473

Note: For JPEG files, currently only the .jpg extension is supported. The .jpeg extension is not
supported.

Reference: Browser and Device Support for Images in HTML Documents

Support for presenting images and graphs in HTML and DHTML formatted standard reports and
compound documents is provided using an image embedding facility that allows 64-bit images
to be encoded within a generated .htm file.

The SET HTMLEMBEDIMG command is designed to ensure that all WebFOCUS reports
containing images can be accessed from any browser or device. By default, it is set to ON and
embeds images within an .htm file.

SET HTMLEMBEDIMG={ON|OFF|AUTO}

where:

ON

Encodes images within the .htm file. ON is the default value, and overrides the
HTMLARCHIVE settings.

OFF

Does not embed the image. If HTMLARCHIVE is set to ON, .mht files are generated.

AUTO

Determines which encoding algorithm to use, based on the browser of the client machine
that submits the report request. Where the browser is identified as an Internet Explorer
browser, or the browser is unknown (such as reports distributed by ReportCaster),
WebFOCUS will continue to generate Web Archive files (.mht). For all other browsers,
WebFOCUS will encode the image into an HTML file (.htm).

Usage Notes for HTMLEMBEDIMG

When HTMLEMBEDIMG is set to ON (the default setting) and HTMLARCHIVE is set to ON,
the HTMLEMBEDIMG ON setting overrides the HTMLARCHIVE ON setting, and an .htm file,
in which the image is embedded, is generated.

When HTMLEMBEDIMG is set to ON (the default setting) and HTMLARCHIVE is set to OFF,
an .htm file is generated and the image is embedded.

Setting HTMLEMBEDIMG to OFF and enabling HTMLARCHIVE generates an .mht file, which
contain the encoded image.

When HTMLEMBEDIMG and HTMLARCHIVE are set to OFF, an .html file is generated, but
the image is not embedded.

Adding an Image to a Report

1474

The encoding algorithm that uses 64-bit encoding supported for images less than 32K in
size is supported by Internet Explorer 8. For Internet Explorer 8, Information Builders
recommends continuing to use the .mht format generated by HTMLARCHIVE. In Internet
Explorer 9 and higher and browsers other than Internet Explorer, the new algorithm is
supported for images of any size. See the browser vendor information to confirm 64-bit
encoding support.

Reference: Image Attributes

Attribute Description

IMAGE Adds an image.

IMAGEALIGN Positions an image. This applies only to HTML reports.

POSITION Positions an image.

IMAGEBREAK Controls generation of a line break after an image. This applies
only to HTML reports without internal cascading style sheets.

SIZE Sizes an image.

ALT Supplies a description of an image for compliance with Section
accessibility (Workforce Investment Act of 1998). ALT only
applies to HTML reports.

PRESERVERATIO ON specifies that the aspect ratio (ratio of height to width) of
the image should be preserved when it is scaled to the
specified SIZE. This avoids distorting the appearance of the
image. The image is scaled to the largest size possible within
the bounds specified by SIZE for which the aspect ratio can be
maintained. Supported for images in PDF and PostScript report
output.

BACKIMAGE Adds a background image.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1475

Syntax: How to Add an Image to an HTML Report

This syntax applies to an HTML report. For details on adding an image to a PDF, PS, or HTML
report with an internal CSS, see How to Add an Image to a PDF, PS, or HTML Report With an
Internal Cascading Style Sheet on page 1486.

TYPE={REPORT|heading}, IMAGE={url|(column)} [,IMAGEALIGN=position]
 [,IMAGEBREAK={ON|OFF}] [,ALT='description'], $

where:

REPORT

Embeds an image in the body of a report. REPORT is the default value.

Note: The IMAGE=(column) option is not supported with TYPE=REPORT.

heading

Embeds an image in a heading or footing. Valid values are TABHEADING, TABFOOTING,
HEADING, FOOTING, SUBHEAD, and SUBFOOT.

url

Is the URL for the image file. The image must exist in a separate file in a format that your
browser supports, such as GIF or JPEG (.jpg). The file can be on your local web server, or
on any server accessible from your network. For details, see Specifying a URL on page
1477.

column

Is an alphanumeric field in a request (for example, a display field or a BY field) whose
value is a URL that points to an image file. Specify a value using the COLUMN attribute
described in Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.
Enclose column in parentheses.

This option enables you to add different images to a heading or footing, depending on the
value of the field.

IMAGEALIGN = position

Is the position of the image.

Note: IMAGEALIGN is not supported with HTMLCSS=ON. With HTMLCSS=ON, you can
position images within a heading or footing by using the POSITION attribute to specify a
position relative to the upper-left corner of the heading or footing. For more information
about the POSITION attribute, see How to Add an Image to a PDF, PS, or HTML Report With
an Internal Cascading Style Sheet on page 1486.

Adding an Image to a Report

1476

Valid values are:

TOP where the top right corner of the image aligns with heading or footing text. If the image
is attached to the entire report, it appears on top of the report.

MIDDLE where the image appears in the middle of the heading or footing text. If the image
is attached to the entire report, it appears in the middle of the report.

BOTTOM where the bottom right corner of the image aligns with heading or footing text. If
the image is attached to the entire report, it appears at the bottom of the report.

LEFT where the image appears to the left of heading or footing text. If the image is
attached to the entire report, it appears to the left of the report.

RIGHT where the image appears to the right of heading or footing text. If the image is
attached to the entire report, it appears to the right of the report.

IMAGEBREAK

Controls generation of a line break after the image. Valid values are:

ON which generates a line break after the image so that an element following it (such as,
report heading text) appears on the next line.

OFF which suppresses a line break after the image so that an element following it is on
the same line. OFF is the default value.

description

Is a textual description of an image for compliance with Section 508 accessibility. Enclose
the description in single quotation marks.

Reference: Specifying a URL

The following guidelines are the same for IMAGE=url and IMAGE=(column) syntax. In the latter
case, they apply to a URL stored in a data source field.

Specify a URL by:

Supplying an absolute or relative address that points to an image file, for example:

TYPE=TABHEADING,IMAGE=http://www.tibco.com/images/logo_wf3.gif,$
TYPE=TABHEADING, IMAGE=/ibi_apps/ibi_html/ggdemo/gotham.gif,$

Using the SET BASEURL parameter to establish a URL that is logically prefixed to all
relative URLs in the request. With this feature, you can add an image by specifying just its
file name in the IMAGE attribute. For example:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1477

SET BASEURL=http://host:port/
.
.
.
TYPE=REPORT, IMAGE=gotham.gif,$

The following apply:

A base URL must end with a slash (/).

An absolute URL (which begins with http://) overrides a base URL.

A URL is case-sensitive when referring to a UNIX server.

If the name of the image file does not contain an extension, .GIF is used.

Example: Adding a GIF Image to an HTML Report Heading

This request adds the Gotham Grinds logo to a report heading. The logo is in a separate image
file identified by a relative URL in the IMAGE attribute.

TABLE FILE GGORDER
ON TABLE SUBHEAD
"PRODUCTS ORDERED ON 08/01/96"
SUM QUANTITY AS 'Ordered Units' BY PRODUCT
WHERE PRODUCT EQ 'Coffee Grinder' OR 'Coffee Pot'
WHERE ORDER_DATE EQ '08/01/96'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=TABHEADING, IMAGE=/IBI_APPS/IBI_HTML/GGDEMO/GOTHAM.GIF, IMAGEBREAK=ON,
$
ENDSTYLE
END

Adding an Image to a Report

1478

IMAGEBREAK, set to ON, generates a line break between the logo and the heading text:

Example: Creating a Report Heading With an Embedded JPEG Image

TABLE FILE EMPLOYEE
ON TABLE SUBHEAD
"Employee Salary Information and Courses"
" "
" "
" "
" "
" "
" "
" "
" "
" "
PRINT CURR_SAL BY COURSE_NAME
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, IMAGE=C:\IBI\APPS\IMAGES\Pencils.jpg,
POSITION=(.5 .5), SIZE=(.5 .5), $
ENDSTYLE
END

Note: The image used in this request is not distributed with WebFOCUS.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1479

The output is:

Adding an Image to a Report

1480

Example: Using a File Name in a Data Source Field in an HTML Report

The following illustrates how to embed an image in a SUBHEAD, and use a different image for
each value of the BY field on which the SUBHEAD occurs.

DEFINE FILE CAR
FLAG/A12=
DECODE COUNTRY ('ENGLAND' 'uk' 'ITALY' 'italy'
 'FRANCE' 'france' 'JAPAN' 'japan');
END

TABLE FILE CAR
PRINT FLAG NOPRINT AND MODEL AS '' BY COUNTRY NOPRINT AS '' BY CAR AS ''
WHERE COUNTRY EQ 'ENGLAND' OR 'FRANCE' OR 'ITALY' OR 'JAPAN'
ON COUNTRY SUBHEAD
" <+0>Cars produced in <ST.COUNTRY"
HEADING CENTER
"Car Manufacturer Report"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=SUBHEAD, IMAGE=(FLAG), $
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, SIZE=12, STYLE=BOLD, $
TYPE=SUBHEAD, STYLE=BOLD, $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1481

The output is:

Adding an Image to a Report

1482

Example: Supplying an Image Description Using the ALT Attribute

This request adds the Information Builders logo to a report footing. It uses the WebFOCUS
StyleSheet ALT attribute to add descriptive text (Information Builders logo) that identifies the
image.

TABLE FILE GGORDER
SUM QUANTITY AS 'Ordered Units'
BY PRODUCT
ON TABLE SUBHEAD
"PRODUCTS ORDERED"
FOOTING
" "
ON TABLE SET ACCESSHTML 508
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
TYPE=FOOTING, IMAGE=/ibi_html/iblogo.gif, ALT='Information Builders logo',$
ENDSTYLE
END

Note: If the request is located in the WebFOCUS repository and the WebFOCUS Client Upload
Images to be Embedded in Reports Applications setting is selected, you need to either:

Include the -MRNOEDIT command at the beginning of the line that references the IMAGE
not located in the WebFOCUS repository.

Include the fully qualified path in the IMAGE parameter.

The WebFOCUS Client Upload Images to be Embedded in Reports Applications setting specifies
whether to upload Repository images to the Reporting Server for embedding in reports and
HTML pages. The default is to upload Repository images. For more information on the Upload
Images to be Embedded in Reports Applications setting, see the Security and Administration
manual.

The -MRNOEDIT command instructs the WebFOCUS Client to not process the line of code. For
more information on the -MRNOEDIT command, see the Business Intelligence Portal manual.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1483

When you run the request, the image displays below the report data, as shown in the following
image.

When you hover the mouse over the image, the descriptive text displays in a box if your
browser image loader is turned off or if the browser does not display images.

WebFOCUS generates the following HTML code for the image:

<IMG SRC="/ibi_html/ibilogo.gif"
ALT="Information Builders logo">

Syntax: How to Add a Background Image

This syntax applies to an HTML report.

[TYPE=REPORT,] BACKIMAGE=url, $

where:

TYPE=REPORT

Applies the image to the entire report. Not required, as it is the default.

Adding an Image to a Report

1484

url

Is the URL of a GIF or JPEG file (.jpg). Specify a file on your local web server, or on a server
accessible from your network.

The URL can be an absolute or relative address. See Image Attributes on page 1475.

When specifying a GIF file, you can omit the file extension.

Example: Adding a Background Image

This request adds a background image to a report. The image file CALM_BKG.GIF resides in
the relative address shown.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, STYLE=BOLD, GRID=OFF, $
TYPE=REPORT, BACKIMAGE=/IBI_APPS/IBI_HTML/TEMPLATE/CALM_BKG.GIF, $
ENDSTYLE
END

The background is tiled across the report area:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1485

Syntax: How to Add an Image to a PDF, PS, or HTML Report With an Internal Cascading Style
Sheet

This syntax applies to a PDF, PS, or HTML report with an internal cascading style sheet. The
image can be in a separate file.

A report with an Internal cascading style sheet is an HTML page with an HTML cascading style
sheet (CSS) stored between the style tags within the HTML document.

TYPE={REPORT|heading}, IMAGE={url|file|(column)} [,BY=byfield]
[,POSITION=([+|-]x [+|-]y)] [,SIZE=(w h)] ,$

where:

REPORT

Embeds an image in the body of a report. The image appears in the background of the
report. REPORT is the default value.

heading

Embeds an image in a heading or footing. Valid values are TABHEADING, TABFOOTING,
FOOTING, HEADING, SUBHEAD, and SUBFOOT.

Provide sufficient blank space in the heading or footing so that the image does not overlap
the heading or footing text. Also, you may want to place heading or footing text to the right
of the image using spot markers or the POSITION attribute in the StyleSheet.

url

HTML report with internal cascading style sheet:

Is the absolute or relative address for the image file. The image must exist in a separate
file in a format that your browser supports, such as GIF or JPEG (.jpg). The file can be on
your local web server, or on any server accessible from your network. For details, see
Specifying a URL on page 1477.

file

PDF or PS report:

Is the name of the image file. It must reside on the WebFOCUS Reporting Server in a
directory named on EDAPATH or APPPATH. If the file is not on the search path, supply the
full path name.

When specifying a GIF file, you can omit the file extension.

Adding an Image to a Report

1486

column

Is an alphanumeric field in the data source that contains the name of an image file. Use
the COLUMN attribute described in Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259. Enclose column in parentheses.

The field containing the file name or image must be a display field or BY field referenced in
the request.

Note that the value of the field is interpreted exactly as if it were typed as the URL of the
image in the StyleSheet. If you omit the suffix, .GIF is supplied by default. SET BASEURL
can be useful for supplying the base URL of the images. If you do that, the value of the
field does not have to include the complete URL.

This syntax is useful, for example, if you want to embed an image in a SUBHEAD, and you
want a different image for each value of the BY field on which the SUBHEAD occurs.

byfield

Is the sort field that generated the subhead or subfoot.

POSITION

Is the starting position of the image.

+|-

Measures the horizontal or vertical distance from the upper-left corner of the report
component in which the image is embedded.

x

Is the horizontal starting position of the image from the upper-left corner of the physical
report page, expressed in the unit of measurement specified by the UNITS parameter.

Enclose the x and y values in parentheses. Do not include a comma between them.

y

Is the vertical starting position of the image from the upper-left corner of the physical
report page, expressed in the unit of measurement specified by the UNITS parameter.

SIZE

Is the size of the image. By default, an image is added at its original size.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1487

w

Is the width of the image, expressed in the unit of measurement specified by the UNITS
parameter.

Enclose the w and h values in parentheses. Do not include a comma between them.

h

Is the height of the image, expressed in the unit of measurement specified by the UNITS
parameter.

Example: Adding a GIF Image to an HTML Report With Internal Cascading Style Sheet

A URL locates the image file GOTHAM.GIF on a server named WEBSRVR1. The TYPE attribute
adds the image to the report heading. POSITION places the image one-quarter inch horizontally
and one-tenth inch vertically from the upper-left corner of the report page. The image is one
inch wide and one inch high as specified by SIZE.

SET HTMLCSS = ON
TABLE FILE GGSALES
SUM UNITS BY PRODUCT
ON TABLE SUBHEAD
"REPORT ON UNITS SOLD"
" "
" "
" "
" "
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, IMAGE=HTTP://WEBSRVR1/IBI_APPS/IBI_HTML/GGDEMO/GOTHAM.GIF,
 POSITION=(.25 .10), SIZE=(1 1), $
ENDSTYLE
END

Adding an Image to a Report

1488

The company logo is positioned and sized in the report heading:

Example: Adding a GIF Image to a PDF Report

The image file for this example is GOTHAM.GIF. The POSITION attribute places the image one-
quarter inch horizontally and one-quarter vertically from the upper-left corner of the report page.
The image is one-half inch wide and one-half inch high as specified by SIZE.

SET ONLINE-FMT = PDF
TABLE FILE GGSALES
SUM UNITS BY PRODUCT
ON TABLE SUBHEAD
"Report on Units Sold"
" "
" "
" "
" "
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=TABHEADING, IMAGE=GOTHAM.GIF, POSITION=(.25 .25), SIZE=(.5 .5), $
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1489

The report is:

Example: Adding a PNG Image to a PDF Report

The image file for this sample is Ibi_logo.png. The POSITION attribute places the image to the
upper-left corner of the report page. The image is one inch wide and half an inch high, as
specified by SIZE.

SET HTMLCSS = ON
TABLE FILE GGSALES
SUM UNITS BY PRODUCT
ON TABLE SUBHEAD
"REPORT ON UNITS SOLD"
" "
" "
" "
" "
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, IMAGE=Ibi_logo.png, POSITION=(0 .30), SIZE=(1 0.5), $
ENDSTYLE
END

Adding an Image to a Report

1490

The report is:

Syntax: How to Add an Image From a BLOB Field to a PDF, DHTML, or HTML Report

For PDF, HTML, and DHTML output against data sources that support the Binary Large Object
(BLOB) data type (Microsoft SQL Server, DB2, Oracle, Informix, and PostgreSQL using its
BYTEA data type), an image can be stored in a BLOB field in the data source.

WebFOCUS StyleSheets used to produce report output in PDF, HTML, or DHTML format can
access a BLOB field as an image source when an instance of the BLOB field contains an exact
binary copy of a GIF or JPG image. HTML and DHTML reports also support PNG images. Images
of different formats (GIF, JPG, PNG) can be mixed within the same BLOB field. WebFOCUS can
determine the format from the header of the image. The image can be inserted in report
columns, headings, footings, subheadings, and subfootings.

The BLOB field must be referenced in a PRINT or LIST command in the request (aggregation is
not supported). Reports containing BLOB images are supported as components in Coordinated
Compound Reports.

With the following SET commands, BLOB images will work for both HTML and DHTML in all
browsers:

SET HTMLEMBEDIMG=AUTO.

SET HTMLARCHIVE=ON (required to support Internet Explorer with images larger than 32K).

SET BASEURL='' (required to make embedded images work as it overrides the default
setting sent from the WebFOCUS Client).

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1491

SET HTMLCSS=ON (required for image positioning in subheads in HTML reports). Setting
HTMLCSS=ON creates an HTML report with an Internal cascading style sheet. A report with
an Internal cascading style sheet is an HTML page with an HTML cascading style sheet
(CSS) stored between the style tags within the HTML document.

TYPE={REPORT|heading}, IMAGE={url|file|(column)} [,BY=byfield]
[,POSITION=([+|-]x [+|-]y)] [,SIZE=(w h)] [,PRESERVERATIO={ON|OFF}],$

TYPE=DATA, COLUMN=imagefield, IMAGE=(imagefield), SIZE=(wh)
[,PRESERVERATIO={ON|OFF}] ,$

where:

REPORT

Embeds an image in the body of a report. The image appears in the background of the
report. REPORT is the default value (not supported for images stored in BLOB fields, which
are supported for PDF output).

heading

Embeds an image in a heading or footing. Valid values are FOOTING, HEADING, SUBHEAD,
and SUBFOOT.

If the image is to be embedded in a heading, subheading, footing, or subfooting rather
than a column, the StyleSheet declaration is responsible for placing the image in the
heading, subheading, footing, or subfooting. To make the BLOB image accessible to the
StyleSheet, the BLOB field must be referenced in the PRINT or LIST command with the
NOPRINT option. Do not reference the BLOB field name in the heading or footing itself.

Provide sufficient blank space in the heading or footing so that the image does not overlap
the heading or footing text. Also, you may want to place heading or footing text to the right
of the image using spot markers or the POSITION attribute in the StyleSheet.

file

Is the name of the image file. It must reside on the WebFOCUS Reporting Server in a
directory named on EDAPATH or APPPATH. If the file is not on the search path, supply the
full path name.

When specifying a GIF file, you can omit the file extension.

Adding an Image to a Report

1492

column

Is a BLOB field in the data source that contains an exact binary copy of a GIF or JPG
image. HTML and DHTML formats also support images in PNG format. Images of different
formats (GIF, JPG, PNG) can be mixed within the same BLOB field. WebFOCUS can
determine the format from the header of the image. The image can be inserted in report
columns, headings, footings, subheadings and subfootings. Use the COLUMN attribute
described in Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.
Enclose column in parentheses.

The field containing the file name or image must be a display field or BY field referenced in
the request.

byfield

Is the sort field that generated the subhead or subfoot.

imagefield

Is any valid column reference for the BLOB field that contains the image. Note that the
BLOB field must be referenced in a PRINT or LIST command in the request.

If omitted, the default size is 1 inch by 1 inch. The width of the column and the spacing
between the lines is automatically adjusted to accommodate the image.

POSITION

Is the starting position of the image.

+|-

Measures the horizontal or vertical distance from the upper-left corner of the report
component in which the image is embedded.

x

Is the horizontal starting position of the image from the upper-left corner of the physical
report page, expressed in the unit of measurement specified by the UNITS parameter.

Enclose the x and y values in parentheses. Do not include a comma between them.

y

Is the vertical starting position of the image from the upper-left corner of the physical
report page, expressed in the unit of measurement specified by the UNITS parameter.

SIZE

Is the size of the image. By default, an image is added at its original size. Note that
images stored in BLOB fields are supported only for PDF, HTML, and DHTML output.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1493

w

Is the width of the image, expressed in the unit of measurement specified by the UNITS
parameter.

Enclose the w and h values in parentheses. Do not include a comma between them.

h

Is the height of the image, expressed in the unit of measurement specified by the UNITS
parameter.

If SIZE is omitted, the original dimensions of the image are used (any GIF, JPG, or PNG
image has an original, unscaled size based on the dimensions of its bitmap).

[PRESERVERATIO={ON|OFF}]

Not supported for images in PNG format. PRESERVERATIO=ON specifies that the aspect
ratio (ratio of height to width) of the image should be preserved when it is scaled to the
specified SIZE. This avoids distorting the appearance of the image. The image is scaled to
the largest size possible within the bounds specified by SIZE for which the aspect ratio can
be maintained. Supported for PDF and PS output. OFF does not maintain the aspect ratio.
OFF is the default value.

The actual size of an image stored in a BLOB field may vary from image to image, and
scaling the images to a designated size allows them to better fit into a columnar report.
Note: Images stored in a BLOB field are supported only for PDF, HTML, and DHTML output.

Example: Inserting an Image From a BLOB Field Into a Report Column

The Microsoft SQL Server data source named retaildetail contains product information for a
sports clothing and shoe retailer. The Microsoft SQL Server data source named retailimage
has the same product ID field as retaildetail and has an image of each product stored in a
field named prodimage whose data type is BLOB.

Adding an Image to a Report

1494

The following Master File describes the Microsoft SQL Server data source named retaildetail.

FILENAME=RETAILDETAIL, SUFFIX=SQLMSS , $
 SEGMENT=SEG01, SEGTYPE=S0, $
 FIELDNAME=FOCLIST, ALIAS=FOCLIST, USAGE=I5, ACTUAL=I4, $
 FIELDNAME=PRODUCTID, ALIAS=ProductId, USAGE=A5, ACTUAL=A5,
 MISSING=ON, $
 FIELDNAME=DEPARTMENT, ALIAS=Department, USAGE=A10, ACTUAL=A10,
 MISSING=ON, $
 FIELDNAME=CATEGORY, ALIAS=Category, USAGE=A30, ACTUAL=A30,
 MISSING=ON, $
 FIELDNAME=SPORTS, ALIAS=Sports, USAGE=A30, ACTUAL=A30,
 MISSING=ON, $
 FIELDNAME=GENDER, ALIAS=Gender, USAGE=A10, ACTUAL=A10,
 MISSING=ON, $
 FIELDNAME=BRAND, ALIAS=Brand, USAGE=A25, ACTUAL=A25,
 MISSING=ON, $
 FIELDNAME=STYLE, ALIAS=Style, USAGE=A25, ACTUAL=A25,
 MISSING=ON, $
 FIELDNAME=COLOR, ALIAS=Color, USAGE=A25, ACTUAL=A25,
 MISSING=ON, $
 FIELDNAME=NAME, ALIAS=Name, USAGE=A80, ACTUAL=A80,
 MISSING=ON, $
 FIELDNAME=DESCRIPTION, ALIAS=Description, USAGE=A1000, ACTUAL=A1000,
 MISSING=ON, $
 FIELDNAME=PRICE, ALIAS=Price, USAGE=D7.2, ACTUAL=D8,
 MISSING=ON, $

The following Master File describes the Microsoft SQL Server data source named retailimage,
which has the same product ID field as retaildetail and has an image of each product stored in
a field named prodimage whose data type is BLOB.

FILENAME=RETAILIMAGE, SUFFIX=SQLMSS , $
 SEGMENT=RETAILIMAGE, SEGTYPE=S0, $
 FIELDNAME=PRODUCTID, ALIAS=PRODUCTID, USAGE=A5, ACTUAL=A5, $
 FIELDNAME=PRODIMAGE, ALIAS=F02BLOB50000, USAGE=BLOB, ACTUAL=BLOB,
 MISSING=ON, $

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1495

The following request joins the two data sources and prints product names and prices with the
corresponding image. The output is generated in DHTML format.

-* Rel 7705 DHTML and HTML supports including Image stored in
-* BLOB field in report column, heading, footing, subhead, or
-* subfoot
-* Rel 769 supports PDF format
JOIN PRODUCTID IN RETAILDETAIL TO PRODUCTID IN RETAILIMAGE
TABLE FILE RETAILDETAIL
HEADING CENTER
"Product List"
" "
PRINT NAME/A20 PRICE PRODIMAGE AS 'PICTURE'
BY PRODUCTID NOPRINT
BY NAME NOPRINT
ON NAME UNDER-LINE
ON TABLE SET PAGE NOPAGE
-**************************
-* Lines between asterisk lines required for BLOB image support
-* for HTML and DHTML formats.
ON TABLE SET HTMLEMBEDIMG AUTO
-* Required to support IE8 with images larger than 32K
ON TABLE SET HTMLARCHIVE ON
-*Required for image positioning in subheads in HTML reports
ON TABLE SET HTMLCSS ON
-**************************
ON TABLE PCHOLD FORMAT DHTML
ON TABLE SET STYLE *
TYPE=REPORT,COLOR=BLUE,FONT=ARIAL, GRID=OFF,$
TYPE=HEADING, SIZE = 18, COLOR=RED,$
TYPE=DATA,COLUMN=PRODIMAGE,IMAGE=(PRODIMAGE),SIZE=(1 1),$
ENDSTYLE
END

The image is placed in the report column using the following StyleSheet declaration, which
names the image field, and establishes the size and position in the column for the image.

TYPE=DATA,COLUMN=PRODIMAGE,IMAGE=(PRODIMAGE),SIZE=(1 1),$

Adding an Image to a Report

1496

The partial output shows that DHTML format preserves the specified spacing.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1497

The following request generates the output in HTML format.

-* Rel 7705 DHTML and HTML supports including Image stored in
-* BLOB field in report column, heading, footing, subhead, or
-* subfoot
-* Rel 769 supports PDF format
JOIN PRODUCTID IN RETAILDETAIL TO PRODUCTID IN RETAILIMAGE
TABLE FILE RETAILDETAIL
HEADING CENTER
"Product List"
" "
PRINT NAME/A20 PRICE PRODIMAGE AS 'PICTURE'
BY PRODUCTID NOPRINT
BY NAME NOPRINT
ON NAME UNDER-LINE
ON TABLE SET PAGE NOPAGE
-**************************
-* Lines between asterisk lines required for BLOB image support
-* for HTML and DHTML formats.
ON TABLE SET HTMLEMBEDIMG AUTO
-* Required to support IE8 with images larger than 32K
ON TABLE SET HTMLARCHIVE ON
-*Required for image positioning in subheads in HTML reports
ON TABLE SET HTMLCSS ON
-**************************
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
TYPE=REPORT,COLOR=BLUE, GRID=OFF, FONT=ARIAL,$
TYPE=HEADING, SIZE = 18, COLOR=RED,$
TYPE=DATA,COLUMN=PRODIMAGE,IMAGE=(PRODIMAGE),SIZE=(1 1),$
ENDSTYLE
END

Adding an Image to a Report

1498

The partial output shows that the spacing is different because the browser removes blank
spaces for HTML report output.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1499

The following request generates the report output in PDF format.

-* Rel 7705 DHTML and HTML supports including Image stored in
-* BLOB field in report column, heading, footing, subhead, or
-* subfoot
-* Rel 769 supports PDF format
JOIN PRODUCTID IN RETAILDETAIL TO PRODUCTID IN RETAILIMAGE
TABLE FILE RETAILDETAIL
HEADING CENTER
"Product List"
" "
PRINT NAME/A20 PRICE PRODIMAGE AS 'PICTURE'
BY PRODUCTID NOPRINT
BY NAME NOPRINT
ON NAME UNDER-LINE
ON TABLE SET PAGE NOPAGE
-**************************
-* Lines between asterisk lines required for BLOB image support
-* for HTML and DHTML formats.
ON TABLE SET HTMLEMBEDIMG AUTO
-* Required to support IE8 with images larger than 32K
ON TABLE SET HTMLARCHIVE ON
-*Required for image positioning in subheads in HTML reports
ON TABLE SET HTMLCSS ON
-**************************
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT,COLOR=BLUE, GRID=OFF,$
TYPE=HEADING, SIZE = 18, FONT = ARIAL, COLOR=RED,$
TYPE=DATA,COLUMN=PRODIMAGE,IMAGE=(PRODIMAGE),SIZE=(1 1),$
ENDSTYLE
END

Adding an Image to a Report

1500

The PDF partial output preserves specified spacing providing results similar to DHTML output.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1501

Example: Inserting an Image From a BLOB Field Into a Subheading

The Microsoft SQL Server data source named retaildetail contains product information for a
sports clothing and shoe retailer. The Microsoft SQL Server data source named retailimage
has the same product ID field as retaildetail and has an image of each product stored in a
field named prodimage whose data type is BLOB.

The following request joins the two data sources and prints product images in a subheading.
The output is generated in DHTML format. It can also be generated in HTML or PDF format.

-* Rel 7705 DHTML and HTML supports including Image stored in
-* BLOB field in HTML report column, heading, footing, subhead,
-* or subfoot
-* Rel 769 supports PDF format
-*SET BASEURL='' - Required for embedded images to work. Overrides default
-* setting from WF Client.
SET BASEURL=''
JOIN PRODUCTID IN RETAILDETAIL TO PRODUCTID IN RETAILIMAGE
TABLE FILE RETAILDETAIL
HEADING CENTER
"Product Catalog"
" "
PRINT NAME NOPRINT PRODIMAGE NOPRINT
BY PRODUCTID NOPRINT
ON PRODUCTID SUBHEAD
""
" ID: <10<PRODUCTID "
" Name: <10<NAME "
" Price: <7<PRICE "
" Image: "
""
""
""
""
""
ON TABLE SET PAGE NOPAGE

-**************************
-* Lines between asterisk lines required for BLOB image support
-* for HTML and DHTML formats.
ON TABLE SET HTMLEMBEDIMG AUTO
-* Required to support IE8 with images larger than 32K
ON TABLE SET HTMLARCHIVE ON
-*Required for image positioning in subheads in HTML reports
ON TABLE SET HTMLCSS ON
-**************************
ON TABLE PCHOLD FORMAT DHTML
ON TABLE SET STYLE *
TYPE=REPORT,COLOR=BLUE,FONT = ARIAL,$
TYPE=HEADING, COLOR = RED, SIZE = 16, JUSTIFY=CENTER,$
TYPE=SUBHEAD,BY=PRODUCTID,IMAGE=(PRODIMAGE),SIZE=(1 1), POSITION=(+2 +1),$
ENDSTYLE
END

Adding an Image to a Report

1502

The partial output is.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1503

Example: Sizing an Image From a BLOB Field

The Microsoft SQL Server data source named retaildetail contains product information for a
sports clothing and shoe retailer. The Microsoft SQL Server data source named retailimage
has the same product ID field as retaildetail and has an image of each product stored in a
field named prodimage whose data type is BLOB.

The following request joins the two data sources and displays the same image on three
columns of output using different sizes and different PRESERVERATIO settings. Note that
PRESERVERATIO=ON is not supported with images in PNG format.

The output is generated in DHTML format. It can also be generated in HTML or PDF format.

-* Rel 7705 DHTML and HTML supports including Image stored in
-* BLOB field in report column, heading, footing, subhead, or
-* subfoot
-* Rel 769 supports PDF format
JOIN PRODUCTID IN RETAILDETAIL TO PRODUCTID IN RETAILIMAGE
TABLE FILE RETAILDETAIL
PRINT PRODIMAGE AS '' PRODIMAGE AS '' PRODIMAGE AS ''
BY STYLE NOPRINT
WHERE NAME CONTAINS 'Pant' OR 'Tank'
ON STYLE UNDER-LINE
ON TABLE SET PAGE NOPAGE
-**************************
-* Lines between asterisk lines required for BLOB image support
-* for HTML and DHTML formats.
ON TABLE SET HTMLEMBEDIMG AUTO
-* Required to support IE8 with images larger than 32K
ON TABLE SET HTMLARCHIVE ON
-*Required for image positioning in subheads in HTML reports
ON TABLE SET HTMLCSS ON
-**************************
ON TABLE PCHOLD FORMAT DHTML
ON TABLE SET STYLE *
TYPE=REPORT,COLOR=BLUE,FONT = ARIAL,$
TYPE=DATA,COLUMN=P1,IMAGE=(PRODIMAGE),SIZE=(.75 .75),$
TYPE=DATA,COLUMN=P2,IMAGE=(PRODIMAGE),SIZE=(.75 1),PRESERVERATIO=ON,$
TYPE=DATA,COLUMN=P3,IMAGE=(PRODIMAGE),SIZE=(.75 1),PRESERVERATIO=OFF,$
ENDSTYLE
END

Note that PRESERVERATIO=OFF is specified for the second column to preserve the image
height and width ratio for that column even though the styling SIZE height specifies a different
value than the first column image styling. In addition, PRESERVERATIO=OFF is specified for the
third column, so for that column the image height to width ratio is not preserved and is
rendered as specified by the styling SIZE height and width values specified in the request
(FEX).

Adding an Image to a Report

1504

The partial output follows.

Example: Inserting an Image From a BLOB Field in a Summary Report

In order to insert an image from a BLOB field in a report that displays summary data, you must
include two display commands in the request, a SUM command for the summary information
and a PRINT or LIST command for displaying the image and any other detail data.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1505

The Microsoft SQL Server data source named retaildetail contains product information for a
sports clothing and shoe retailer. The Microsoft SQL Server data source named retailimage
has the same product ID field as retaildetail and has an image of each product stored in a
field named prodimage whose data type is BLOB.

The following request joins the two data sources. It contains two display commands, a SUM
command and a PRINT command. The SUM command aggregates the total price for each
category and displays this category name and total price in a subheading, The PRINT command
displays the image for each item in the category along with its individual product number and
price in a subfooting.

The output is generated in DHTML format. It can also be generated in HTML or PDF format.

-* Rel 7705 DHTML and HTML supports including images stored in
-* BLOB field in report column, heading, footing, subhead, or
-* subfoot
-* Rel 769 supports PDF format
SET PRINTPLUS=ON
JOIN PRODUCTID IN RETAILDETAIL TO PRODUCTID IN RETAILIMAGE
TABLE FILE RETAILDETAIL
HEADING CENTER
"Product Price Summary"
" "
SUM PRICE NOPRINT
BY CATEGORY NOPRINT
ON CATEGORY SUBHEAD
" Category: <CATEGORY "
" Total Price: <PRICE "
" "

Adding an Image to a Report

1506

PRINT PRICE NOPRINT PRODIMAGE NOPRINT
BY CATEGORY NOPRINT
BY PRODUCTID NOPRINT
ON PRODUCTID SUBFOOT
" "
" "
" "
" "
" "
" "
" Product #: <PRODUCTID "
" Name: <NAME "
" Price: <FST.PRICE "
ON TABLE SET PAGE NOPAGE
-**************************
-* Lines between asterisk lines required for BLOB image support
-* for HTML and DHTML formats.
ON TABLE SET HTMLEMBEDIMG AUTO
-* Required to support IE8 with images larger than 32K
ON TABLE SET HTMLARCHIVE ON
-*Required for image positioning in subheads in HTML reports]
ON TABLE SET HTMLCSS ON
-**************************
ON TABLE PCHOLD FORMAT DHTML
ON TABLE SET STYLE *
TYPE=REPORT,COLOR=BLUE,FONT=ARIAL,$
TYPE=HEADING, COLOR=RED, SIZE=14, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBHEAD, COLOR=RED, SIZE=12, STYLE=BOLD, JUSTIFY=CENTER,$
TYPE=SUBFOOT,BY=PRODUCTID,IMAGE=(PRODIMAGE),SIZE=(1 1), POSITION=(0 0),$
TYPE=SUBFOOT,BY=PRODUCTID,OBJECT=FIELD, ITEM=1, WRAP=5,$
ENDSTYLE
END

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1507

The output for the first category is:

Adding an Image to a Report

1508

Reference: File Size and Compression Considerations For Images in BLOB Fields

The actual size of an image stored in the BLOB field may vary from image to image, and
scaling the images to a designated size allows them to better fit into a columnar report.

Files that contain many images can be large. Scaling the images to a smaller size using the
SIZE attribute does not decrease the size of the file. Note also that using SET
FILECOMPRESS=ON will not reduce the size of images in a PDF file, since images are already
saved in compressed form.

Associating Bar Graphs With Report Data

To make PDF, HTML, DHTML, PPTX, PPT, and PS reports more powerful, you can insert visual
representations of selected data directly into the report output. These visual representations
are in the form of vertical or horizontal bar graphs that make relationships and trends among
data more obvious. You can add the following:

Vertical Bar Graph. You can apply a vertical bar graph to report columns associated with an
ACROSS sort field. The report output displays a vertical bar graph in a new row above the
associated data values, as shown in the following image.

Bar graphs that emanate above the zero line represent positive values, while bar graphs
that emanate below the zero line represent negative values.

To see how each of these types of reports is generated, see the example following How to
Associate Data Visualization Bar Graphs With Report Columns on page 1514.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1509

Horizontal Bar Graph. You can apply a horizontal bar graph to report columns. The report
output displays a horizontal bar graph in a new column to the right of the associated data
values, as shown in the following image.

Bar graphs that emanate to the right of the zero line represent positive values, while bar
graphs that emanate to the left of the zero line represent negative values.

The length of each vertical or horizontal bar graph is proportional to the magnitude of its
associated data value. The shortest bar graph is displayed for the value with the minimum
magnitude, the longest bar graph for the value with the maximum magnitude, and bar graphs
of varying length are displayed for each value within the minimum-maximum magnitude range.
Notice in the figure above that a value of 147,490.00 produces a longer horizontal bar graph
than a value of 50,153.00. Therefore, a complete row of vertical bar graphs or a complete
column of horizontal bar graphs forms a bar chart.

You can only apply data visualization bar graphs to numeric report columns (integer, decimal,
floating point single-precision, floating point double-precision, and packed). Bar graphs applied
to alphanumeric, date, or text field formats are ignored. For details about assigning field
formats, see the Describing Data With TIBCO WebFOCUS® Language manual.

Associating Bar Graphs With Report Data

1510

You apply data visualization bar graphs to columns by adding a declaration to your WebFOCUS
StyleSheet that begins with the GRAPHTYPE attribute. This attribute adds either a vertical or
horizontal bar graph to the specified data.

Note: Data visualization bar graphs are not supported in a request that includes the OVER
option.

Reference: Formatting Options for Data Visualization Bar Graphs

You can specify optional formatting attributes for data visualization bar graphs in the
GRAPHTYPE declaration, for example, graph color, length, and width. The following table lists
the formatting attributes and a description of each:

Formatting Attribute Description

GRAPHBASE Sets whether the scale should start from zero or the minimum
value.

GRAPHCOLOR Sets the color of the bar graphs.

GRAPHCOLORNEG Sets a color for the bar graphs that represent negative values.

GRAPHLENGTH Sets the length of the longest bar graph. The value for
GRAPHLENGTH determines the length in measurement units
(inches, centimeters, and so on) of the longest bar graph in a
vertical or horizontal bar graph.

The length value is expressed in the current units, which is set
using the UNITS StyleSheet attribute. The GRAPHLENGTH value
is then converted into pixels.

GRAPHSCALE Specifies the relative bar graph scaling for multiple report
columns under a common ACROSS sort field in which you have
applied data visualization graphics. GRAPHSCALE is a report-
level setting (TYPE=REPORT).

GRAPHWIDTH Sets the width of the bar graphs. The width value is expressed
in the current units. See GRAPHLENGTH, above, for more
information about units.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1511

Syntax: How to Incorporate Data Visualization Formatting Attributes

TYPE=REPORT, [GRAPHSCALE={UNIFORM|DISTINCT}]
TYPE=DATA, GRAPHTYPE=DATA, [{COLUMN|ACROSSCOLUMN|FIELD}=identifier],
 [GRAPHBASE={ZERO|MINIMUM},]
 [GRAPHCOLOR={color|RGB({r g b|#hexcolor}},]
 [GRAPHNEGCOLOR={color|RGB({r g b|#hexcolor}},]
 [GRAPHLENGTH=lengthvalue,]
 [GRAPHWIDTH=widthvalue,] $

Note: TYPE=DATA, GRAPHTYPE=DATA is the equivalent of GRAPHTYPE=DATA.

where:

GRAPHBASE

Specifies whether the scale should start at zero (the default) or the minimum value.
GRAPHBASE=MINIMUM makes it easier to compare values that are not close to zero. If
negative values are present, GRAPHBASE=MINIMUM is ignored and will not be enabled.

GRAPHBASE=MINIMUM is visually indicated in the graph with a break in the bar (the small
piece of the bar before the break symbolizes the compressed space between 0 and the
minimum value).

Note: The minimum value is identified by a double bar of equal heights. For all values
greater than the minimum, the top bar grows proportionally taller. If the minimum value is
actually zero, having this double bar may make it look as if the minimum value is not zero.
Therefore, you should use the default (GRAPHBASE=ZERO) in your procedure if you expect
to have zero values in the column.

GRAPHCOLOR

Specifies the color of the bar graphs. Black is the default color, if you omit this attribute
from the declaration.

color

Is one of the supported color values. In addition to the supported named colors, HEX or
RGB color values are valid options. For a list of supported values, see Color Values in a
Report on page 1711.

RGB(r g b)

Specifies the font color using a mixture of red, green, and blue. (r g b) is the desired
intensity of red, green, and blue, respectively. The values are on a scale of 0 to 255,
where 0 is the least intense and 255 is the most intense. Note that using the three color
components in equal intensities results in shades of gray.

Associating Bar Graphs With Report Data

1512

RGB(#hexcolor)

Is the hexadecimal value for the color. For example, FF0000 is the hexadecimal value for
red. The hexadecimal digits can be in upper or lowercase, and must be preceded by a
pound sign (#).

GRAPHNEGCOLOR

Defines a color for the bar graphs that represent negative values.

GRAPHLENGTH

Specifies the length of the longest bar graph. The default length is 60 pixels for a vertical
bar graph and 80 pixels for a horizontal bar graph.

lengthvalue

Sets the value used to display the vertical or horizontal bar graph for the maximum data
value in the associated report column. This value must be a positive number.

This value is initially expressed in the current units (using the UNITS attribute). This value
is then converted into the corresponding number of pixels.

GRAPHSCALE

Specifies the relative bar graph scaling for multiple report columns under a common
ACROSS sort field in which you have applied data visualization graphics. GRAPHSCALE is a
report-level setting (TYPE=REPORT).

UNIFORM

Scales each vertical bar graph based on the minimum and maximum values of the entire
set of values compiled from each ACROSS column in which you have applied data
visualization graphics

DISTINCT

Scales each vertical bar graph based on the distinct minimum and maximum values for
each ACROSS column in which you have applied data visualization graphics.

GRAPHWIDTH

Specifies the width of the bar graphs in a report.

widthvalue

Sets the value used to display the width of the bar graphs in a report. This value must be a
positive number.

This value is initially expressed in the current units (defined by the UNITS attribute). This
value is then converted into the corresponding number of pixels.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1513

Syntax: How to Associate Data Visualization Bar Graphs With Report Columns

To add data visualization graphics to report output, add the following declaration to your
WebFOCUS StyleSheet.

GRAPHTYPE=DATA, {COLUMN|ACROSSCOLUMN}=identifier, $

where:

GRAPHTYPE=DATA

Generates vertical or horizontal bar graphs for the data component of a report. Currently,
you can only specify DATA as the report component.

COLUMN

Displays a horizontal bar graph to the right of the specified report column.

ACROSSCOLUMN

Displays a vertical bar graph above every occurrence of the data value associated with an
ACROSS sort field.

identifier

Is any valid identifier. For details, see Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

You can define WHEN conditions and bar graph features associated with those conditions
using StyleSheet syntax. For details, see Formatting Report Data on page 1707.

Associating Bar Graphs With Report Data

1514

Example: Generating Data Visualization Bar Graphs in a Report

The following illustrates how to generate a bar graph for data in your report. Since this report is
sorted with the BY field CITY, horizontal bar graphs display in the output. You can change this
to vertical bars be changing the sort field to ACROSS CITY and the StyleSheet declaration to
GRAPHTYPE=DATA, ACROSSCOLUMN=DIFFERENCE, $. Bar graphs that represent positive
values display in the color blue. Bar graphs that represent negative values display in the color
red.

DEFINE FILE GGSALES
DIFFERENCE/D7M=BUDDOLLARS-DOLLARS;
END

TABLE FILE GGSALES
BY CITY
SUM BUDDOLLARS/D7M DOLLARS/D7M DIFFERENCE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
GRID=OFF, $
GRAPHTYPE=DATA, COLUMN=N4, GRAPHCOLOR=BLUE, GRAPHNEGCOLOR=RED, $
ENDSTYLE
END

The output is:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1515

Controlling Bar Graph Scaling in Horizontal (ACROSS) Sort Fields

You can apply vertical bar graphs to different columns above a common ACROSS sort field. The
entire set of values for each column is grouped over an ACROSS sort field that has bar graphs
applied. Therefore, the longest bar graph corresponds to the maximum value of the entire set
of values.

This action is acceptable for separate column values that have ranges that are close. Many
times, however, there is a marked discrepancy between the sets of values for separate
columns. The following image illustrates such a discrepancy.

As you can see from the figure above, the values for the Dollar Sales field ($11,392,310.00 to
$11,710,379.00) is much larger in magnitude than the set of values for the Difference field
($206,292.00 to -$184,622.00). Also notice that the vertical bar graphs associated with the
Difference values all but disappear when graphed against the entire set of values.

To display separate vertical bar graphs based on the set of values for each column, use the
GRAPHSCALE StyleSheet attribute. This attribute modifies data visualization graphics to use
the minimum and maximum values for each column below a common ACROSS sort field to
construct a distinct vertical bar graph.

Syntax: How to Set Orientation for Visualization Bars

The VISBARORIENT parameter enables you to set horizontal or vertical orientation for
visualization bars for ACROSS columns.

Note: This parameter is only supported for HTML report output.

SET VISBARORIENT = {H|V}

where:

H

Indicates horizontal bar orientation for visualization bars.

V

Indicates vertical bar orientation for visualization bars. This is the default value.

Associating Bar Graphs With Report Data

1516

Example: Setting Orientation for Visualization Bars

The following report creates vertical bars for the ACROSS column values (DOLLARS,
BUDDOLLARS, UNITS, BUDUNITS).

SET VISBARORIENT=V
TABLE FILE GGSALES
SUM DOLLARS BUDDOLLARS UNITS BUDUNITS
BY REGION
ACROSS CATEGORY
WHERE CATEGORY EQ 'Coffee' OR 'Food'
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
TYPE =REPORT , BORDER=light,$
GRAPHTYPE=DATA, ACROSSCOLUMN=DOLLARS,
GRAPHCOLOR=GREEN,BACKCOLOR=RGB(#ffff00), $
GRAPHTYPE=DATA, ACROSSCOLUMN=BUDDOLLARS, GRAPHCOLOR=RGB(255 0 0), $
GRAPHTYPE=DATA, ACROSSCOLUMN=UNITS, GRAPHCOLOR=blue, $
GRAPHTYPE=DATA, ACROSSCOLUMN=BUDUNITS, GRAPHCOLOR=thistle, $
ENDSTYLE
END

The output is:

The following report creates horizontal bars for the ACROSS column values (DOLLARS and
BUDDOLLARS.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1517

SET VISBARORIENT=H
TABLE FILE GGSALES
SUM DOLLARS BUDDOLLARS
BY REGION
ACROSS CATEGORY
WHERE CATEGORY EQ 'Coffee' OR 'Food'
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
TYPE =REPORT ,BORDER=light,$
GRAPHTYPE=DATA, ACROSSCOLUMN=DOLLARS,
GRAPHCOLOR=GREEN,BACKCOLOR=RGB(#ffff00), $
GRAPHTYPE=DATA, ACROSSCOLUMN=BUDDOLLARS, GRAPHCOLOR=RGB(255 0 0), $
ENDSTYLE
END

The output is:

Applying Scaling to Data Visualization Bar Graphs

The GRAPHSCALE parameter specifies the relative bar graph scaling for multiple report
columns under a common ACROSS sort field in which you have applied data visualization
graphics. GRAPHSCALE can only be set for an entire report (TYPE=REPORT).

Syntax: How to Apply Scaling to Data Visualization Bar Graphs

TYPE=REPORT, GRAPHSCALE={UNIFORM|DISTINCT}

where:

TYPE=REPORT

Specifies that the declaration applies to the entire report, and not to a specific bar graph
within the report.

GRAPHSCALE

Specifies the relative bar graph scaling for multiple report columns under a common
ACROSS sort field in which you have applied data visualization graphics. GRAPHSCALE is a
report-lever setting (TYPE=REPORT).

Associating Bar Graphs With Report Data

1518

UNIFORM

Scales each vertical bar graph based on the minimum and maximum values of the entire
set of values compiled from each ACROSS column in which you have applied data
visualization graphics.

DISTINCT

Scales each vertical bar graph based on the distinct minimum and maximum values for
each ACROSS column in which you have applied data visualization graphics.

Example: Using GRAPHSCALE to Display Distinct Vertical Bar Graphs

The following report request displays vertical bar graphs for two columns (DOLLARS and
DIFFERENCE) associated with a common ACROSS field (REGION):

DEFINE FILE GGSALES
Difference/D12.2M=DOLLARS-BUDDOLLARS;
END

TABLE FILE GGSALES
SUM DOLLARS/D12.2M Difference
ACROSS REGION
ON TABLE SET STYLE *
TYPE=REPORT,GRID=OFF,$
GRAPHTYPE=DATA, ACROSSCOLUMN=N1,$
GRAPHTYPE=DATA,ACROSSCOLUMN=N2,$
ENDSTYLE
END

This request produces the following report output:

Since the GRAPHSCALE attribute is not specified, the default setting UNIFORM is applied to
the report. This setting uses the entire set of values (values from Dollar Sales and Difference)
to plot the bar graphs for both columns.

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1519

The following request is the same as the above request, except it has the
GRAPHSCALE=DISTINCT attribute included in the StyleSheet.

DEFINE FILE GGSALES
Difference/D12.2M=DOLLARS-BUDDOLLARS;
END

TABLE FILE GGSALES
SUM DOLLARS/D12.2M Difference
ACROSS REGION
ON TABLE SET STYLE *
GRAPHTYPE=DATA, ACROSSCOLUMN=N1,$
GRAPHTYPE=DATA, ACROSSCOLUMN=N2,$
TYPE=REPORT, GRAPHSCALE=DISTINCT,$
ENDSTYLE
END

Notice the difference in the output:

Now each bar graph is plotted based on the set of values for each field.

Working With Mailing Labels and Multi-Pane Pages

You can print sheets of laser printer mailing labels by dividing each page into a matrix of sub-
pages, each corresponding to a single label. Each page break in the report positions the
printer at the top of the next label.

Multi-pane printing places a whole report on a single printed page. You can create columns or
rows so that when text overflows on one page, it appears in the next column or row on the
same page rather than on the next page.

These features apply to a PDF or PS report.

Working With Mailing Labels and Multi-Pane Pages

1520

Reference: Attributes for Mailing Labels and Multi-Pane Printing

In addition to the attributes in the table, you can use standard margin attributes (for example,
LEFTMARGIN or TOPMARGIN) to position the entire sheet of labels at once, creating an
identical margin for each sheet.

Attribute Description Applies to

PAGEMATRIX Sets the number of columns and rows of labels on a
page.

PDF

PS

ELEMENT Sets the width and height of each label, expressed in
the unit of measurement specified by the UNITS
parameter.

PDF

PS

GUTTER Sets the horizontal and vertical distance between
each label, expressed in the unit of measurement
specified by the UNITS parameter.

PDF

PS

MATRIXORDER Sets the order in which the labels are printed. PDF

PS

LABELPROMPT Sets the position of the first label on the mailing label
sheet.

PDF

PS

Procedure: How to Set Up a Report to Print Mailing Labels

1. Create the label as a page heading.

2. Sort the labels but use NOPRINT to suppress sort field display. Only the fields embedded
in the page heading will print.

3. Insert a page break on a sort field to place each new field value on a separate label.

4. Suppress default page numbers and associated blank lines from the beginning of each
page (SET PAGE-NUM=NOPAGE).

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1521

Syntax: How to Print Mailing Labels or a Multi-Pane Report

[TYPE=REPORT,] PAGEMATRIX=(c r), ELEMENT=(w h), [GUTTER=(x y),]
 [MATRIXORDER={VERTICAL|HORIZONTAL},] [LABELPROMPT={OFF|ON},] $

where:

TYPE=REPORT

Applies the settings to the entire report. Not required, as it is the default.

c

Is the number of columns of labels across the page.

Enclose the values c and r in parentheses, and do not include a comma between them.

r

Is the number of rows of labels down the page.

w

Is the width of each label.

Enclose the values w and h in parentheses, and do not include a comma between them.

h

Is the height of each label.

GUTTER

Is the distance between each label.

x

Is the horizontal distance between each label.

Enclose the values x and y in parentheses, and do not include a comma between them.

y

Is the vertical distance between each label.

MATRIXORDER

Is the order in which the labels are printed.

VERTICAL

Prints the labels down the page.

HORIZONTAL

Prints the labels across the page.

Working With Mailing Labels and Multi-Pane Pages

1522

LABELPROMPT

Is the position of the first label on the mailing label sheet.

OFF

Starts the report on the first label on the sheet. OFF is the default value.

ON

Prompts you at run time for the row and column number at which to start printing. All
remaining labels follow consecutively. This feature allows partially used sheets of labels to
be re-used.

Example: Printing Mailing Labels

The following report prints on 81/2 x 11 sheets of address labels.

SET ONLINE-FMT = PDF
TABLE FILE EMPLOYEE
BY LAST_NAME NOPRINT BY FIRST_NAME NOPRINT
ON FIRST_NAME PAGE-BREAK
HEADING
"<FIRST_NAME <LAST_NAME"
"<ADDRESS_LN1"
"<ADDRESS_LN2"
"<ADDRESS_LN3"
ON TABLE SET PAGE-NUM NOPAGE
ON TABLE SET STYLE LABEMP
END

The labels have the following dimensions, defined in the StyleSheet LABEMP:

UNITS=IN, PAGESIZE=LETTER, LEFTMARGIN=0.256, TOPMARGIN=0.5,
PAGEMATRIX=(2 5), ELEMENT=(4 1), GUTTER=(0.188 0), $

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1523

The first page of labels prints as follows:

Working With Mailing Labels and Multi-Pane Pages

1524

Example: Printing a Multi-Pane Report

This request divides the first report page in two columns so that the second report page
appears in the second column of the first page. A PAGE-BREAK creates a multi-page report for
the purpose of this example.

SET ONLINE-FMT = PDF
TABLE FILE EMPLOYEE
PRINT LAST_NAME AND CURR_SAL BY

DEPARTMENT
ON DEPARTMENT PAGE-BREAK
HEADING
"PAGE <TABPAGENO"
ON TABLE SET STYLE *
UNITS=IN, PAGESIZE=LETTER, PAGEMATRIX=(2 1), ELEMENT=(3.5 8.0),
MATRIXORDER=VERTICAL, $
TYPE=REPORT, SIZE=8, $
ENDSTYLE
END

The report prints as:

21. Laying Out the Report Page

Creating Reports With TIBCO® WebFOCUS Language 1525

Working With Mailing Labels and Multi-Pane Pages

1526

Chapter22
Using Headings, Footings, Titles, and
Labels

After you have selected the data for a report, you can make it more meaningful by adding
headings, footings, titles, and labels. Headings and footings supply key information,
such as the purpose of a report and its audience. They also provide structure, helping
the user navigate to the detail sought. Titles and labels identify individual pieces of data,
ensuring correct interpretation. These components supply context for data and enhance
the visual appeal of a report.

For information about adding contextual information to specialized report types, see
Creating a Graph on page 1753, Creating Financial Reports With Financial Modeling
Language (FML) on page 1825, and Creating a Free-Form Report on page 1907.

In this chapter:

Creating Headings and Footings

Including an Element in a Heading or
Footing

Displaying Syntax Components in
Heading and Footing Objects

Repeating Headings and Footings on
Panels in PDF Report Output

Customizing a Column Title

Controlling Column Title Underlining
Using a SET Command

Controlling Column Title Underlining
Using a StyleSheet Attribute

Creating Labels to Identify Data

Formatting a Heading, Footing, Title, or
Label

Applying Font Attributes to a Heading,
Footing, Title, or Label

Adding Borders and Grid Lines

Justifying a Heading, Footing, Title, or
Label

Choosing an Alignment Method for
Heading and Footing Elements

Aligning a Heading or Footing Element in
an HTML, XLSX, EXL2K, PDF, PPTX, or
DHTML Report

Aligning a Heading or Footing Element
Across Columns in an HTML or PDF
Report

Aligning Content in a Multi-Line Heading
or Footing

Positioning Headings, Footings, or Items
Within Them

Creating Reports With TIBCO® WebFOCUS Language 1527

Controlling the Vertical Positioning of a
Heading or Footing

Placing a Report Heading or Footing on
Its Own Page

Creating Headings and Footings

There are several types of headings and footings:

Report titles. These are titles you define that display in your browser's title bar when you
run a report or graph in HTML or, as the worksheet tab name in an EXL2K report. For
details see, Creating a Custom Report or Worksheet Title.

A report heading, which appears at the top of the first page of a report and a report footing,
which appears on the last page of a report. For details on report headings and footings,
see Creating a Report Heading or Footing.

A page heading, which appears at the top of every page of a report and a page footing,
which appears at the bottom of every page of a report. For details on page headings and
footings, see Creating a Page Heading or Footing.

A sort heading, which appears in the body of a report to identify the beginning of a group of
related data. And a sort footing, which appears in the body to identify the end of a group of
related data. For details on sort headings and footings, see Creating a Sort Heading or
Footing.

The following sample report contains a report heading at the beginning of the report and a
report footing at the end of the report. It also contains a page heading and page footing on
every page of the report.

Creating Headings and Footings

1528

The following sample report contains sort headings and sort footings, as well as, a page
heading and page footing for reference.

A sort heading looks like this: A sort footing looks like this:

Limits for Headings and Footings

The following limitations apply to report headings and footings, page headings and footings,
and sort headings and footings:

The space for headings, footings, subheadings, and subfootings is allocated dynamically.
WebFOCUS imposes no limit on the amount of space used.

The maximum number of sort headings plus sort footings in one request is 64.

The maximum limit of nested headings is 64.

If your code for a single heading or footing line is broken into multiple lines in the report
request, you can indicate that they are all a single line of heading using the <0X spot
marker. For more information, see Extending Heading and Footing Code to Multiple Lines in
a Report Request.

For PDF and Postscript reports, the heading or footing lines must fit within the maximum
report width to be displayed properly. Also, in order for the report body to be displayed, the
number of heading or footing lines must leave room on the page for at least one detail line
(including column titles).

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1529

Extending Heading and Footing Code to Multiple Lines in a Report Request

A single line heading or footing code, between double quotation marks, can be a maximum of
32K characters. However, in some editors the maximum length of a line of code in a procedure
is 80 characters. In cases like this, you can use the <0X spot marker to continue your heading
onto the next line. The heading or footing content and spacing appears exactly as it would if
typed on a single line.

Even if you do not need to extend your code beyond the 80-character line limit, this technique
offers convenience, since shorter lines may be easier to read on screen and to print on
printers.

Procedure: How to Extend Heading or Footing Code to Multiple Lines in a Report Request

To extend the length of a single-line heading or footing beyond 80 characters:

1. Begin the heading or footing with double quotation marks (").

2. Split the heading or footing content into multiple lines of up to 76 characters each, using
the <0X spot marker at any point up to the 76th character to continue your heading onto
the next line. (The four remaining spaces are required for the spot marker itself, and a
blank space preceding it.)

3. The heading or footing line can contain a maximum of 410 characters, with each line
ending in an <0X spot marker.

4. Place the closing double quotation marks at the end of the final line of heading or footing
code.

You can use this technique to create a report heading or footing, page heading or footing, or
sort heading or footing of up to 410 characters.

Example: Extending Heading and Footing Code to Multiple Lines in a Report Request

This request creates a sort heading coded on two lines. The <0X spot marker positions the
first character on the continuation line immediately to the right of the last character on the
previous line. (No spaces are inserted between the spot marker and the start of a continuation
line.)

SET ONLINE-FMT = HTML
SET PAGE-NUM = OFF
JOIN STORE_CODE IN CENTCOMP TO STORE_CODE IN CENTORD

Creating Headings and Footings

1530

TABLE FILE CENTCOMP
HEADING
"Century Corporation Orders Report"
PRINT PROD_NUM QUANTITY LINEPRICE
BY STORE_CODE NOPRINT
BY ORDER_NUM
ON STORE_CODE SUBHEAD
"Century Corporation orders for store <STORENAME <0X
 (store # <STORE_CODE|) in <STATE|."
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, FONT='ARIAL', STYLE=BOLD, $
TYPE=SUBHEAD, OBJECT=FIELD, ITEM=2, STYLE=ITALIC, $
TYPE=SUBHEAD, OBJECT=FIELD, ITEM=3, STYLE=BOLD, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1531

The partial output is:

Tip: You can use this technique to create a heading of up to 410 characters. Although
demonstrated here for a sort heading, you can use this technique with any heading or footing
line.

Creating a Custom Report or Worksheet Title

You can create a report title that:

Overrides the default report title (FOCUS Report) that appears in the title bar of your
browser in an HTML report or graph.

Replaces the default worksheet tab name with the name you specify in an EXL2K report.

Creating Headings and Footings

1532

The worksheet tab names for an Excel Table of Contents report are the BY field values that
correspond to the data on the current worksheet. If the user specifies the TITLETEXT keyword
in the stylesheet, it will be ignored.

Excel limits the length of worksheet titles to 31 characters. The following special characters
cannot be used: ':', '?', '*', and '/'.

If you want to use date fields as the bursting BY field, you can include the - character
instead of the / character. The - character is valid in an Excel tab title. However, if you do
use the / character, WebFOCUS will substitute it with the - character.

Syntax: How to Create a Custom Report Title

Add the following declaration to your WebFOCUS StyleSheet:

TYPE=REPORT, TITLETEXT='title', $

where:

title

Is the text for your title.

The maximum number of characters for:

The worksheet tab name in an EXL2K report is 31. Any text that exceeds 31 characters
will be truncated.

The browser title for an HTML report or graph is 95. This is a limit imposed by the
browser.

Text specified in the title is placed in the file as is and is not encoded. Special
characters, such as <, >, and &, should not be used since they have special meaning
in HTML and may produce unpredictable results.

Note: The words "Microsoft Internet Explorer" are always appended to any HTML report
title.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1533

Example: Creating a Custom Report Title in an HTML Report

The following illustrates how you can replace the default report title in an HTML report using
the TITLETEXT attribute in your StyleSheet.

TABLE FILE SHORT
SUM PROJECTED REGION
BY REGION
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT='1999 Sales Report', $
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Creating Headings and Footings

1534

Example: Creating a Custom Report Title in an EXL2K Report

The following illustrates how you can replace the default worksheet tab name in an EXL2K
report using the TITLETEXT attribute in your StyleSheet.

TABLE FILE SHORT
SUM PROJECTED_RETURN
BY REGION
ON TABLE PCHOLD FORMAT EXL2K
ON TABLE SET STYLE *
TYPE=REPORT, TITLETEXT='1999 Sales Report', $
ENDSTYLE
END

The output is:

Creating a Report Heading or Footing

A report heading appears before the first page and is one of the most important components
of a report. It provides a unique name to a report and identifies its purpose or content. A short,
single-line report heading may meet the needs of your user, or you may include multiple lines
of appropriate information.

A report footing appears after the last page of a report. You might add a report footing to
signal the end of data so the user knows that the report is complete. A report footing can also
provide other information, such as the author of the report.

A report heading or footing can include text, fields, Dialogue Manager variables, images, and
spot markers.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1535

Syntax: How to Create a Report Heading

Include the following syntax in a request. Each heading or footing line must begin and end with
a double quotation mark.

ON TABLE [PAGE-BREAK AND] SUBHEAD
 "content ... "
["content ... "]
.
.
.
["content ... "]

where:

PAGE-BREAK

Is an optional command that creates the report heading on the first page by itself,
followed by the page or pages of data. If you do not use PAGE-BREAK, the report
heading appears on the first page of the report, followed by a page heading if one is
supplied, and column titles. For related information, see Placing a Report Heading or
Footing on Its Own Page on page 1702.

SUBHEAD

Is the command required to designate a report heading.

content
Heading or footing content can include the following elements, between double
quotation marks. (If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the report heading.)

text
Is text that appears on the first page of a report. You can include multiple lines of
text.

The text must start on a line by itself, following the SUBHEAD command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one or a combination of the following:

Fields (real data source fields, virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, or a system field such as TABPAGENO). You can qualify data source
fields with certain prefix operators.

Dialogue Manager variables.

Creating Headings and Footings

1536

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of some text editors.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Heading, Footing, Title, or FML Free Text on page 1283.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n to position the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

Example: Creating a Single-Line Report Heading

This request creates a single-line report heading that identifies the content of the report.

TABLE FILE GGSALES
PRINT BUDDOLLARS DOLLARS
BY STCD
WHERE STCD EQ 'R1019'
ON TABLE SUBHEAD
"Sales Report for Store Code R1019"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET WEBVIEWER ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF,$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1537

The output illustrates the placement of a report heading on a multi-page HTML report. The
report heading is at the top of the first page.

Creating Headings and Footings

1538

Subsequent pages do not contain a heading.

Tip: If you do not see the navigation arrows, click the maximize button.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1539

Syntax: How to Create a Report Footing

Include the following syntax in a request. Each heading or footing line must begin and end with
a double quotation mark.

ON TABLE [PAGE-BREAK AND] SUBFOOT
 "content ... "
["content ... "]
.
.
.
["content ... "]

where:

PAGE-BREAK

Is an optional command that creates the report footing after the last page by itself. If
you do not include PAGE-BREAK, the report footing appears as the last line of the
report. For related information, see Placing a Report Heading or Footing on Its Own
Page on page 1702.

SUBFOOT

Is the command required to designate a report footing.

content
Heading or footing content can include the following elements, between double
quotation marks. (If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the report footing unless you are using the <0X spot
marker.)

text
Is text that appears on the last page of a report. You can include multiple lines of
text.

The text must start on a line by itself, following the SUBFOOT command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one or a combination of the following:

Fields (real data source fields, virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, or a system field such as TABPAGENO). You can qualify data source
fields with certain prefix operators.

Dialogue Manager variables.

Creating Headings and Footings

1540

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Heading, Footing, Title, or FML Free Text on page 1283.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n to position the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

Example: Creating a Single-Line Report Footing

This request creates a single-line report footing that identifies the author of the report.

TABLE FILE GGSALES
PRINT UNITS
WHERE UNITS GE 1400
BY STCD BY REGION
WHERE REGION EQ 'Northeast'
ON TABLE SUBFOOT
"AUTHOR: MARY SMITH"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET WEBVIEWER ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF,$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1541

The output illustrates the placement of a report footing on a multi-page HTML report. The
report footing follows the data on the last page.

Tip: If you do not see the navigation arrows, click the maximize button.

Creating a Page Heading or Footing

A page heading appears at the top of every page of a report, and a page footing appears at the
bottom of every page.

Add a page heading to identify and reinforce the report content and purpose from page to
page, or include a variable that customizes the heading on each page. For example, consider a
report with employee bank account information, arranged by department. Information for each
department appears on a separate page. The page heading for this report identifies the
department addressed on each page (for example, ACCOUNT REPORT FOR PRODUCTION
DEPARTMENT).

Creating Headings and Footings

1542

Add a page footing to supply information that warrants repetition on each page, such as the
date of the report, or a reminder that it is confidential. You can also use a page footing to
supply descriptive information about a report, such as PRELIMINARY or DRAFT COPY.

A page heading or footing can include text, fields, Dialogue Manager variables, images, and
spot markers.

In addition, you can use page heading and footing syntax to create a free-form (non-tabular)
report, in which you position data on a page using a layout of your own design. See Creating a
Free-Form Report on page 1907 for details.

A TABLE request can have more than one page heading or footing. For each heading or footing,
a WHEN clause against the data being retrieved can determine whether the heading or footing
displays on the report output.

In a heading, the data for the WHEN clause and data field values displayed in the heading are
based on the first line on the page. In a footing, the data for the WHEN clause and the data
field values displayed in the footing are based on the last line on the page.

The CONDITION StyleSheet attribute enables you to identify a specific WHEN clause so that
you can style each heading or footing separately. For information, see Identifying a Heading or
Footing on page 1287.

Syntax: How to Create a Page Heading

Include the following syntax in a request. Each heading or footing line must begin and end with
a double quotation mark.

[HEADING [CENTER]]
 "content ... "
["content ... "]
.
.
.
["content ... "]

where:

HEADING

Is an optional command if you place the text before the first display command (for
example, PRINT or SUM); otherwise, it is required to identify the text as a page
heading.

CENTER

Is an optional command that centers the page heading over the report data. For
details, see How to Center a Page Heading or Footing Using Legacy Formatting on page
1632.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1543

content
Heading or footing content can include the following elements, between double
quotation marks. (If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the page heading.)

text
Is text for the page heading. You can include multiple lines of text.

The text must start on a line by itself, following the HEADING command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one or a combination of the following:

Fields (real data source fields, virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, or a system field such as TABPAGENO). You can qualify data source
fields with certain prefix operators.

Dialogue Manager variables.

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Heading, Footing, Title, or FML Free Text on page 1283.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n to position the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

Creating Headings and Footings

1544

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

Example: Creating a Single-Line Page Heading

This request omits the command HEADING since the page heading text precedes the display
command PRINT. The page heading includes text and an embedded field.

TABLE FILE EMPLOYEE
"ACCOUNT REPORT FOR DEPARTMENT <DEPARTMENT"
PRINT CURR_SAL BY DEPARTMENT BY HIGHEST BANK_ACCT
BY EMP_ID
ON DEPARTMENT PAGE-BREAK
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF,$
ENDSTYLE
END

The output illustrates the placement of a page heading on a multi-page HTML report. The page
heading appears on both pages of the report, identifying the department to which the data
applies. See How to Include a Field Value in a Heading or Footing on page 1568 for
information on embedded field values. The first page of data applies to the MIS department.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1545

The second page of data applies to the PRODUCTION department.

Syntax: How to Create a Page Footing

Include the following syntax in a request. Each heading or footing line must begin and end with
a double quotation mark.

FOOTING [CENTER] [BOTTOM]
 "content ... "
["content ... "]
.
.
.
["content ... "]

where:

FOOTING

Is the required command that identifies the content as a page footing.

CENTER

Is an optional command that centers the page footing over the report data. For details
on CENTER, see How to Center a Page Heading or Footing Using Legacy Formatting on
page 1632.

BOTTOM

Is an optional command that places the footing at the bottom of the page. If you omit
BOTTOM, the page footing appears two lines below the report data. For details on
BOTTOM, see How to Position a Page Footing at the Bottom of a Page on page 1700.

content
Heading or footing content can include the following elements, between double
quotation marks. (If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the footing unless you are using the <0X spot marker.)

text
Is text for the page footing. You can include multiple lines of text.

Creating Headings and Footings

1546

The text must start on a line by itself, following the FOOTING command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one of, or a combination of the following:

Fields (real data source fields, virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, or a system field such as TABPAGENO). You can qualify data source
fields with certain prefix operators.

Dialogue Manager variables.

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Heading, Footing, Title, or FML Free Text on page 1283.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n positions the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1547

Example: Creating a Multiple-Line Page Footing

This request creates a two-line page footing that identifies the data as preliminary and
indicates when the final report will be available.

TABLE FILE GGSALES
PRINT UNITS DOLLARS
BY CATEGORY BY STCD
WHERE TOTAL DOLLARS GE 25000
FOOTING
"PRELIMINARY SALES FIGURES"
"FINAL TO COME END OF MONTH"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET WEBVIEWER ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF,$
ENDSTYLE
END

Creating Headings and Footings

1548

The partial output illustrates the placement of page footings on a multi-page HTML report. The
page footing appears on both pages of the report.

Tip: If you do not see the navigation arrows, click the maximize button.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1549

Syntax: How to Specify a Heading or Footing With a WHEN Clause

{HEADING [CENTER]|FOOTING}
"text_and_data1"
 .
 .
 .
"text_and_datan"
WHEN expression

where:

text_and_data1, text_and_datan

Is the text and data for each heading or footing line.

expression

Is an expression that resolves to TRUE or FALSE (1 or 0). If its value resolves to TRUE, the
heading or footing is displayed. If the expression resolves to FALSE, the heading or footing
is not displayed.

Reference: Usage Notes for Multiple Headings

HEADING CENTER and FOOTING CENTER apply only to the specific heading or footing in
which they are specified.

A request can have a total of 120 headings, 120 footings, 120 subheadings, and 120
subfootings.

Once you use the BOTTOM option on a footing, all subsequent footings also go to the
bottom of the page.

Freezing HTML, AHTML, and XLSX Headings, Footings, and Column Titles

You may want to scroll the data in a report while freezing headings, column titles, and footings
in order to see the context of the report output while scrolling.

Using StyleSheet attributes, you can set aside a scrollable area for HTML, AHTML, and XLSX
report output.

Reference: Usage Notes for HTMLARCHIVE With HFREEZE

WebFOCUS interactive reporting features must have a connection to the WebFOCUS client in
order to access the components required to operate successfully.

HTMLARCHIVE can be used to create self-contained HTML pages with user-defined images
when client access is not available.

Creating Headings and Footings

1550

To generate HTML pages containing user-defined images that can operate interactively, use
one of the following commands:

SET HTMLEMBEDIMG=ON
SET HTMLARCHIVE=ON

Define BASEURL to point directly to the host machine where these files can be accessed using
the following syntax:

SET BASEURL=http://{hostname:portnumber}

For more information on SET BASEURL, see Specifying a Base URL on page 882.

Syntax: How to Create a Scrollable Area in an HTML Report

TYPE=REPORT,HFREEZE={OFF|ON|TOP|BOTTOM},[SCROLLHEIGHT={AUTO|nn[.n]}], $

where:

HFREEZE=OFF

Does not freeze the heading, column titles, grand totals, and footing. OFF is the default.

HFREEZE=ON

Freezes the heading, column titles, grand totals, and footing.

HFREEZE=TOP

Freezes the heading and column titles.

HFREEZE=BOTTOM

Freezes the grand totals and footing.

SCROLLHEIGHT=AUTO

In an HFREEZE report, the output will be responsive and automatically fit to the height of
the output container when the size of the output container changes.

When AUTOFIT=ON, the report automatically fits to the size of the output container (both
vertically and horizontally) when the size of the output container changes.

Note: The AUTOFIT=ON setting will override the SCROLLHEIGHT setting.

nn[.n]

Is the height, in inches, of the scrollable area. The default for non-mobile devices is 4
inches.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1551

Syntax: How to Create a Scrollable Area in an AHTML Report

TYPE=REPORT,HFREEZE={OFF|ON}, $

where:

HFREEZE=OFF

Does not freeze the heading, column titles, grand totals, and footing. OFF is the default
value.

HFREEZE=ON

Freezes the heading, column titles, grand totals, and footing.

Syntax: How to Create a Scrollable Area in an XLSX Report

TYPE=REPORT,HFREEZE={OFF|ON}, $

where:

HFREEZE=OFF

Does not freeze the heading and column titles. OFF is the default value.

HFREEZE=ON

Freezes the heading and column titles.

You can also freeze columns in an XLSX report so that when you scroll to the right to view data
in the worksheet, the designated columns will remain on the screen without losing context. For
information, see Freezing Columns in an XLSX Report on page 681.

Note: Freezing can be applied to multiple worksheets in a workbook when the BYTOC option is
used that renders multiple worksheets based on the sort field.

Reference: HFREEZE With Blank Column Titles

The HTML HFREEZE reporting feature supports blank column titles. The vertical HFREEZE scroll
bar will be aligned with the first row of report data.

Reference: Usage Notes for Freezing Areas of HTML Report Output

Report headers and footers can be frozen, while the data lines scroll in HTML, AHTML, and
XLSX reports only. For all other output formats, the StyleSheet attribute HFREEZE is ignored.
The request must include the setting ON TABLE SET HTMLCSS ON, which is the default.

Creating Headings and Footings

1552

The following HTML features are not supported with HFREEZE:

HFREEZE does not support the placement of images in subheadings and subfootings within
the frozen area in Internet Explorer. HFREEZE does support the placement of images in
subheadings and subfootings within the frozen area in Mozilla Firefox®, Google Chrome™,
and Microsoft Edge®.

Accordion reports

WRAP StyleSheet attribute

Custom HTML tags or JavaScript

Compound Reports

Reference: Usage Notes for Freezing Areas of AHTML Report Output

Report headers and footers can be frozen, while the data lines scroll in AHTML, HTML, and
XLSX reports only. For all other output formats, the StyleSheet attribute HFREEZE is ignored.
The request must include the setting ON TABLE SET HTMLCSS ON, which is the default.

The following AHTML features are not supported with HFREEZE:

SET SUBTOTALS=ABOVE and SET SUBTOTALS=BELOW

In a standard AHTML report, the subtotals display below the data lines and the grandtotal
row is anchored at the bottom of the frozen frame. This behavior occurs regardless of
whether the SET SUBTOTALS command is used.

HFREEZE does not support the placement of images in subheadings and subfootings within
the frozen area.

Accordion reports

Reference: Usage Notes for Freezing Areas of XLSX Report Output

Report headers and footers can be frozen, while the data lines scroll in XLSX, HTML, and
AHTML reports only. For all other output formats, the StyleSheet attribute HFREEZE is ignored.
The request must include the setting ON TABLE SET HTMLCSS ON, which is the default.

The following XLSX features are not supported with HFREEZE:

SET SUBTOTALS=ABOVE and SET SUBTOTALS=BELOW

In a standard AHTML report, the subtotals display below the data lines and the grandtotal
row is anchored at the bottom of the frozen frame. This behavior occurs regardless of
whether the SET SUBTOTALS command is used.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1553

HFREEZE does not support the placement of images in subheadings and subfootings within
the frozen area.

Creating a Sort Heading or Footing

A sort heading is text that precedes a change in a sort field value, identifying the beginning of
a group of related data. A sort footing is text that follows a change in a sort field value,
identifying the end of a group of related data.

A sort heading or footing, which appears in the body of a report, helps you identify different
areas of detail in a report. Sort headings or footings can include text, fields, Dialogue Manager
variables, images, and spot markers.

By including a WHEN phrase in a request, you can generate a message, implemented as a sort
heading or footing, for data that meets the criterion you define. For details on conditional
formatting, see Controlling Report Formatting on page 1229.

If you are using a RECAP command to create subtotal values in a calculation, you can replace
the default RECAP label with a more meaningful sort footing by following the RECAP command
for a field with a SUBFOOT command for that field. For details about the RECAP command, see
Including Totals and Subtotals on page 367.

If one or more data fields are embedded in the sort footing, you can omit a display command
from the report request since, by default, data fields in headings and footings are summed. If,
however, a request does contain an explicit SUM command and a display field is also specified
in the sort footing, the field in the sort footing is summed. You can omit the display command
from other types of headings and footings as well. Note that the data for headings is taken
from the first sort group and the data for footings is taken from the last sort group. For related
information, see Limits for Headings and Footings.

By default, WebFOCUS generates a blank line before a subheading or subfooting. You can
eliminate these automatic blank lines by issuing the SET DROPBLNKLINE=ON command.

Reference: Alignment of Subheadings and Subfootings

By default, with SQUEEZE=ON, the right margin used for borders and backcolor for
subheadings and subfootings is defined based on the maximum width of all heading, footing,
subheading, and subfooting lines. The length of subheading and subfooting lines is tied to the
lengths of the page heading and page footing, not to the size of the data columns in the body
of the report. The ALIGN-BORDERS=BODY attribute in a StyleSheet allows you to align the
subheadings and subfootings with the data/report body on PDF report output instead of the
other heading elements.

Creating Headings and Footings

1554

Syntax: How to Create a Sort Heading

Each heading or footing line must begin and end with a double quotation mark, unless you are
using the line continuation spot marker (<ox).

BY fieldname SUBHEAD [NEWPAGE]
 "content ... "
["content ... "]
.
.
.
["content ... "]
[WHEN expression;]
BY fieldname
ON fieldname SUBHEAD [NEWPAGE]
 "content ... "
["content ... "]
.
.
.
["content ... "]
[WHEN expression;]

OR

BY fieldname
ON fieldname SUBHEAD [NEWPAGE]
 "content ... "
["content ... "]
.
.
.
["content ... "]
[WHEN expression;]

where:

fieldname
Is the sort field before which the heading text appears.

content
Heading or footing content can include the following elements, between double
quotation marks. (If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the heading.)

text
Is text for the sort heading. You can include multiple lines of text.

The text must start on a line by itself, following the SUBHEAD command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1555

variable
Can be any one of, or a combination of, the following:

Fields (real data source fields, virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, or a system field such as TABPAGENO). You can qualify data source
fields with certain prefix operators.

Dialogue Manager variables.

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Heading, Footing, Title, or FML Free Text on page 1283.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n to position the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

WHEN expression
Specifies a condition under which a sort heading is displayed, as determined by a
logical expression. You must place the WHEN phrase on a line following the text.

For details on conditional formatting, see Controlling Report Formatting on page 1229. For
related information, see Using Expressions on page 429.

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

NEWPAGE

Inserts a new page after the sort heading. Column titles appear on every page.

Creating Headings and Footings

1556

You can use NEWPAGE with PDF reports.In HTML reports, blank space is added instead of
a new page.

Example: Creating a Sort Heading When a Product Description Changes

This request displays a sort heading each time the product description changes. The sort
heading includes text and an embedded field.

TABLE FILE GGPRODS
PRINT PACKAGE_TYPE AND UNIT_PRICE
WHERE UNIT_PRICE GT 50
BY PRODUCT_DESCRIPTION NOPRINT BY PRODUCT_ID
ON PRODUCT_DESCRIPTION SUBHEAD
"Summary for <PRODUCT_DESCRIPTION"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The sort heading identifies the product that the next line of data applies to.

See Including a Field Value in a Heading or Footing on page 1568 for information on
embedded field values.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1557

Example: Creating a Conditional Sort Heading

This request displays a sort heading for a category only if its sales fall below $17,000,000.

TABLE FILE GGSALES
SUM DOLLARS
BY CATEGORY SUBHEAD
"<CATEGORY ALERT: SALES FALL BELOW $17,000,000"
WHEN DOLLARS LT 17000000;
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Sales for the category Gifts fall below the specified amount, as the sort heading warns. No
other category is preceded by a sort heading.

See Including a Field Value in a Heading or Footing on page 1568 for information on
embedded field values.

Creating Headings and Footings

1558

Syntax: How to Create a Sort Footing

Each heading or footing line must begin and end with a double quotation mark.

For a single sort field, use the syntax

BY fieldname SUBFOOT [WITHIN] [MULTILINES] [NEWPAGE]
 "content ... "
["content ... "]
.
.
.
["content ... "]
[WHEN expression;]
BY fieldname
ON fieldname SUBFOOT [WITHIN] [MULTILINES] [NEWPAGE]
 "content ... "
["content ... "]
.
.
.
["content ... "]
[WHEN expression;]

For multiple sort fields, use the syntax

BY fieldname
ON fieldname SUBFOOT [MULTILINES] [NEWPAGE]
 "content ... "
["content ... "]
.
.
.
["content ... "]
[WHEN expression;]

where:

fieldname
Is the sort field after which the footing text appears.

WITHIN

Causes the fields in the SUBFOOT to be calculated within each value of fieldname.
Without this option, a field in the SUBFOOT is taken from the last line of report output
above the subfooting.

MULTILINES

Suppresses the sort footing when there is only one line of data for a sort field value.
(MULTI-LINES is a synonym for MULTILINES.)

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1559

content
Heading or footing content can include the following elements, between double
quotation marks. (If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the sort footing.)

text
Is text that appears on the first page of a report. You can include multiple lines of
text.

The text must start on a line by itself, following the SUBFOOT command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one or a combination of the following:

Fields (real data source fields, a virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, a system field such as TABPAGENO). You can qualify data source fields
with certain prefix operators.

Dialogue Manager variables.

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Heading, Footing, Title, or FML Free Text on page 1283.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n to position the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

Creating Headings and Footings

1560

WHEN expression
Specifies a condition under which a sort footing is displayed, as determined by a
logical expression. You must place the WHEN phrase on a line following the text.

For details on conditional formatting, see Controlling Report Formatting on page 1229. For
related information, see Using Expressions on page 429.

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

NEWPAGE

Inserts a new page before the sort footing.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1561

Example: Creating a Sort Footing When a Product Description Changes

This request displays a sort footing each time the product description changes.

TABLE FILE GGPRODS
PRINT PACKAGE_TYPE AND UNIT_PRICE
WHERE UNIT_PRICE GT 50
BY PRODUCT_DESCRIPTION NOPRINT BY PRODUCT_ID
ON PRODUCT_DESCRIPTION SUBFOOT
"Summary for <PRODUCT_DESCRIPTION"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

See How to Include a Field Value in a Heading or Footing on page 1568 for information on
embedded field values.

Creating Headings and Footings

1562

Example: Creating a Conditional Sort Footing With Multiple Sort Options

This report lists orders, order dates, and order totals for the Century Corporation. It uses
conditional sort footings to distinguish between orders that total more than $200,000 and
less than $200,000.

Notice that one sort phrase (ON ORDER_NUM) specifies several sort-related options (two
different SUBFOOT phrases), and that each option has its own WHEN phrase.

TABLE FILE CENTORD
HEADING
"Order Revenue"
" "
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 5 ORDER_NUM
ON ORDER_NUM
 SUBFOOT
 "--- Order total is less than $200,000 ---"
 " "
 WHEN LINEPRICE LT 200000;
 SUBFOOT
 "+++ Order total is greater than or equal to $200,000 +++"
 " "
 WHEN LINEPRICE GE 200000;
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1563

The following report appears.

Example: Suppressing a Sort Footing

This request suppresses the sort footing for any product that has only one line of data (that is,
a product that was only ordered one time on 01/01/96).

TABLE FILE GGORDER
PRINT QUANTITY
BY PRODUCT_CODE NOPRINT BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '01/01/96'
WHERE STORE_CODE EQ 'R1019'
WHERE PRODUCT_DESCRIPTION EQ 'Hazelnut' OR 'Biscotti' OR 'Croissant'
ON PRODUCT_CODE SUBFOOT MULTILINES
"<PRODUCT_DESCRIPTION has multiple orders."
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Creating Headings and Footings

1564

In the output, the sort footing for Biscotti is suppressed.

Example: Replacing the Default RECAP Label With a Sort Footing

In this request, a SUBFOOT command for the field DEPARTMENT follows a RECAP command for
that field. The RECAP command creates subtotal values for the calculation.

TABLE FILE SHORT
SUM BALANCE AS 'Dollars' ENGLAND_POUND AS 'Sterling'
BY REGION
WHERE REGION EQ 'FAR EAST' OR 'CENTRAL AMERICA' OR 'WESTERN EUROPE';
BY COUNTRY NOPRINT
RECAP EURO/D16=BALANCE * 1.03;
SUBFOOT
" "
"Balance of investments for <COUNTRY> in Euros is <EURO>."
" "
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1565

The sort footing text (for example, "Balance of investments for FRANCE in Euros is
87,336,971.") replaces the default label for the RECAP value (** EURO 87,336,971).

Creating Headings and Footings

1566

Example: Omitting a Display Command in a Sort Footing

This request creates a complete report as a sort footing. It does not require a display
command because the sort footing content contains the data fields DEPARTMENT and
SALARY. By default, the field SALARY is summed in the sort footing.

TABLE FILE EMPLOYEE
BY DEPARTMENT NOPRINT SUBFOOT
"<DEPARTMENT DEPARTMENT TOTAL SALARY IS <SALARY"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Reference: Usage Notes for Subfoots

SUBFOOT WITHIN is useful where a prefixed field within a sort break would result in a single
value (for example, AVE., MIN, MAX). Use of PCT. or APCT. displays only the last value from
the sort group.

SUBFOOT WITHIN "<prefix.fieldname " does not result in the same value as SUBTOTAL
prefix. The SUBFOOT WITHIN creates a display field that operates on the original input
records. SUBTOTAL with a prefix operates on the internal matrix (so AVE. is the average of
the SUMS or, if a display field had the prefix AVE., the average of the averages). SUBFOOT
WITHIN "<AVE.field " generates an overall average.

Prefix operators are not supported on alphanumeric fields in a WITHIN phrase.

The ST. prefix operator is not supported in a SUBFOOT WITHIN phrase.

Including an Element in a Heading or Footing

You can customize a heading or footing by including:

A field value. See Including a Field Value in a Heading or Footing on page 1568 and
Including a Text Field in a Heading or Footing on page 1575.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1567

A page number. See Including a Page Number in a Heading or Footing on page 1577.

A Dialogue Manager variable. See Including a Dialogue Manager Variable in a Heading or
Footing on page 1577.

An image. See Including an Image in a Heading or Footing on page 1579.

Including a Field Value in a Heading or Footing

You can include a field name in heading or footing text. When the request is run, the output
includes the field value. The result is a customized heading or footing with specific data
identification for the user.

While you can use this technique in any report, it is essential if you are creating a free-form
report. For details, see Creating a Free-Form Report on page 1907.

For requests with multiple display and sort field sets, fields in a report heading or footing, or
page heading or footing, are evaluated as if they were objects of the first display command.
Fields in a sort heading or footing are evaluated as part of the first display command in which
they are referenced. If a field is not referenced, it is evaluated as part of the last display
command.

You can use a prefix operator to derive a field value in a heading or footing. However, the DST.,
MDE., and MDN. prefix operators are not supported in headings or footings in requests that
have an ACROSS phrase or multiple display commands. For a list of operations you can
perform with prefix operators, see Displaying Report Data on page 39.

Two operators are specifically designed for use with a sort footing:

ST. produces a subtotal value of a numeric field at a sort break in a report.

CT. produces a cumulative total of a numeric field.

Syntax: How to Include a Field Value in a Heading or Footing

<[prefix_operator]fieldname<fieldname[>]

or

<fieldname[>]

where:

<fieldname
Places the field value in the heading or footing, and suppresses trailing blanks in an
alphanumeric field for all values of SET STYLEMODE.

Including an Element in a Heading or Footing

1568

<fieldname>
Places the field value in the heading or footing, and retains trailing blanks in an
alphanumeric field if SET STYLEMODE = FIXED. Suppresses trailing blanks for all other
values of SET STYLEMODE. PDF output retains trailing blanks regardless of the
STYLEMODE setting.

prefix_operator
Performs a calculation directly on the value of a field. A prefix operator is applied to a
single field, and affects only that field.

Note: To display the caret character (<) as text in a heading or footing, use two consecutive
caret symbols (<<).

Example: Including the Department Name in a Page Heading and Footing

This request includes the field name DEPARTMENT in both the page heading and footing text.
The command HEADING is not required in the request because the page heading text appears
before the command PRINT.

TABLE FILE EMPLOYEE
"<DEPARTMENT : BANK, EMPLOYEES AND SALARIES"
PRINT CURR_SAL
BY DEPARTMENT NOPRINT BY BANK_ACCT
BY LAST_NAME BY FIRST_NAME
ON DEPARTMENT PAGE-BREAK
FOOTING
"<DEPARTMENT EMPLOYEES WITH ELECTRONIC TRANSFER ACCOUNTS"
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET WEBVIEWER ON
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1569

The output displays the output for a multi-page HTML report. On the first page of output, the
value of DEPARTMENT in the page heading and footing is MIS.

Including an Element in a Heading or Footing

1570

On the second page of output, the value of DEPARTMENT is PRODUCTION.

Note: If you do not see the navigation arrows, click the maximize button.

Example: Displaying a Less Than Symbol in a Heading

The following request computes the difference between REVENUE_US and COGS_US and
displays those rows in which the difference is less than 100,000.

TABLE FILE WF_RETAIL_LITE
HEADING CENTER
" Difference << 100,000"
" "
SUM COGS_US REVENUE_US
COMPUTE Difference/D20.2 = REVENUE_US - COGS_US;
BY PRODUCT_CATEGORY
WHERE TOTAL Difference LT 100000
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1571

The heading displays the text Difference < 100,000, as shown in the following image.

Example: Retaining Trailing Blanks in an Alphanumeric Field

Trailing blanks are not retained in standard HTML output. When the output type is HTML,
STYLEMODE is set to FULL by default. To retain trailing blanks in the alphanumeric field
DEPARTMENT, the STYLEMODE setting has been changed to FIXED in this request and the
delimiters < and > have been included around the field name in the sort footing text.

SET STYLEMODE = FIXED
TABLE FILE EMPLOYEE
SUM SALARY
BY DEPARTMENT SUBFOOT
"<DEPARTMENT> DEPARTMENT TOTAL SALARY IS <SALARY"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Values for DEPARTMENT appear in the sort footing as MIS and PRODUCTION.

Note: SET STYLEMODE=FIXED turns off the HTML formatting of your browser for that report.
The resulting report displays in a fixed font without colors and other web capabilities.

Including an Element in a Heading or Footing

1572

Example: Using the Prefix Operator TOT in a Page Heading

This request uses the prefix operator TOT to generate grand totals for three fields.

DEFINE FILE SALES
ACTUAL_SALES/D8.2 = UNIT_SOLD - RETURNS;
SALES/F5.1 = 100 * ACTUAL_SALES / UNIT_SOLD;
END
TABLE FILE SALES
"SUMMARY OF ACTUAL SALES"
"UNITS SOLD <TOT.UNIT_SOLD"
"RETURNS <TOT.RETURNS"
"TOTAL SOLD <TOT.ACTUAL_SALES"
" "
"BREAKDOWN BY PRODUCT"
PRINT UNIT_SOLD AND RETURNS AND ACTUAL_SALES
BY PROD_CODE
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1573

The totals appear in the page heading.

Example: Using Multiple Prefix Operators in a Page Heading

This request uses the prefix operators MAX, MIN, AVE, and TOT. It does not require a display
command because the page heading text contains data fields.

TABLE FILE SALES
"MOST UNITS SOLD WERE <MAX.UNIT_SOLD"
"LEAST UNITS SOLD WERE <MIN.UNIT_SOLD"
"AVERAGE UNITS SOLD WERE <AVE.UNIT_SOLD"
"TOTAL UNITS SOLD WERE <TOT.UNIT_SOLD"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Including an Element in a Heading or Footing

1574

The prefix operators generate summary data in the page heading.

Example: Using Multiple Prefix Operators in a Sort Footing

This request uses the prefix operators CNT and AVE in a sort footing. The output does not
contain columns of data. All data is included in the sort footing itself.

TABLE FILE EMPLOYEE
BY DEPARTMENT NOPRINT SUBFOOT
"NUMBER OF EMPLOYEES IN DEPARTMENT <DEPARTMENT = <CNT.LAST_NAME"
"WITH AVERAGE SALARY OF <AVE.CURR_SAL"
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The sort footing is a summary report on the number of employees in a department and their
average salary.

The prefix operators generate summary data in the page heading.

NUMBER OF EMPLOYEES IN DEPARTMENT MIS = 6
WITH AVERAGE SALARY OF $18,000.33
NUMBER OF EMPLOYEES IN DEPARTMENT PRODUCTION = 6
WITH AVERAGE SALARY OF $19,047.00

Including a Text Field in a Heading or Footing

You can include one or more text fields in a heading or footing. A text field has the attribute
FORMAT=TXn in a Master File.

Reference: Limits for Text Fields in a Heading or Footing

You cannot embed a text field in a Financial Modeling Language (FML) report. For details,
see Creating Financial Reports With Financial Modeling Language (FML) on page 1825.

You cannot apply the StyleSheet attribute WRAP to a text field, since a text field is
separated into multiple lines by the character count specified in the FORMAT attribute in
the Master File.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1575

Syntax: How to Include a Text Field in a Heading or Footing

<TEXTFLD

Example: Including a Text Field in a Sort Footing

In this example, you create a Master File named TXTFLD.MAS and a corresponding FOCUS data
source named TXTFLD.FOC.

1. Create and save the Master File.

FILENAME = TXTFLD, SUFFIX = FOC,$
SEGNAME=TXTSEG, SEGTYPE = S1,$
 FIELDNAME = CATALOG, FORMAT = A10, $
 FIELDNAME = TEXTFLD, FORMAT = TX50,$

2. Create and save the following MODIFY procedure. This procedure creates and populates
the data source in a Windows environment.

CREATE FILE TXTFLD
MODIFY FILE TXTFLD
FIXFORM CATALOG/10 TEXTFLD
DATA
COURSE100 This course provides the junior programmer
with the skills needed to code simple reports.%$
COURSE200 This course provides the advanced programmer with
techniques helpful in developing complex
applications.%$
END

3. Run the MODIFY procedure to populate the data source.

4. Create and save the following report request.

TABLE FILE TXTFLD
BY CATALOG SUBFOOT
"<TEXTFLD"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF,$
ENDSTYLE
END

5. Run the report request.

Including an Element in a Heading or Footing

1576

The output is:

 CATALOGCOURSE 100
This course provides the junior programmer with
the skills needed to code simple reports
COURSE 200
This course provides the advanced programmer with
techniques helpful in developing complex
applications.

The horizontal space occupied by the text field is determined by the number of characters
specified in the FORMAT attribute in the Master File. In the sample Master File, TX50
means 50 characters wide.

Tip: Since the heading in this example includes a single embedded text field, the default
alignment is satisfactory. However, to include text to introduce the embedded field or add
another embedded field, you may align items in your output to improve readability.

Including a Page Number in a Heading or Footing

You can include a system-generated page number in a heading or footing. For details, see
Laying Out the Report Page on page 1341.

Including a Dialogue Manager Variable in a Heading or Footing

You can include a variable whose values are unknown until run time in a heading or footing.
This technique allows you to customize the heading or footing by supplying a different value
each time the procedure executes.

Variables fall into two categories:

System and statistical variables are predefined and their values are automatically supplied
by the system when a procedure references them. System and statistical variables have
names that begin with &. For example, &DATE generates the current date in report output.

Local (&) and global (&&) variables, whose user-defined values must be supplied at run
time:

A local variable retains its values during the execution of one procedure. Values are lost
after the procedure finishes processing. Values are not passed to other invoked
procedures that contain the same variable name.

A local variable is identified by a single ampersand followed by the variable name.

A global variable retains its value for the duration of the connection to the WebFOCUS
Reporting Server and is passed from the execution of one invoked procedure to the
next.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1577

Because a new session is created on the WebFOCUS Reporting Server each time a
request is submitted, values for global variables are not retained between report
requests. This means that you can use the same global variable in more than one
procedure as long as these procedures are called in the same request.

A global variable is identified by a double ampersand followed by the variable name.

Note: To avoid conflicts, do not name local or global variables beginning with Date, IBI, or
WF. Variable names beginning with these values are reserved for Information Builder use.

For details on Dialogue Manager variables, see the TIBCO WebFOCUS® Developing Reporting
Applications manual.

Syntax: How to Include a Dialogue Manager Variable in a Heading or Footing

&[&]variable

where:

&

Introduces a local Dialogue Manager variable.

&&

Introduces a global Dialogue Manager variable.

variable
Is a variable whose value is supplied by the system or by a user at run time.

Example: Including the Current Date in a Report Heading

This request includes today's date on the second line of the report heading, highlighted in
bold.

TABLE FILE GGSALES
PRINT BUDDOLLARS DOLLARS
BY STCD
WHERE STCD EQ 'R1019'
ON TABLE SUBHEAD
"Sales Report for Store Code R1019"
"&DATE"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF,$
TYPE=TABHEADING, LINE=1, FONT='TIMES', SIZE=10, STYLE=BOLD, $
TYPE=TABHEADING, LINE=2, COLOR=BLUE, $
ENDSTYLE
END

Including an Element in a Heading or Footing

1578

The output is:

Note: You can modify the format of the date. Some formats are:

Variable Display Format

&DATEtrMMDYY 2002, December 11

&DATEMDYY 12/11/2002

&DATEtrMDYY December 11, 2002

&DATEQYY Q4 2002

Including an Image in a Heading or Footing

A StyleSheet enables you to include an image in a heading or footing. An image, such as a
logo, gives corporate identity to a report, or provides visual appeal.

For details on adding and positioning images, see Laying Out the Report Page on page 1341.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1579

Displaying Syntax Components in Heading and Footing Objects

You can automatically display syntax components from your report or chart request in heading
and footing objects by adding one or more of the following attributes:

<REQUEST.FILTERS. Lists the WHERE and IF conditions in the request.

<REQUEST.VERB_OBJECTS. Lists the display fields referenced in the request.

<REQUEST.SORT_KEYS. Lists all sort fields in the request.

<REQUEST.BYKEYS. Lists all BY sort fields in the request.

<REQUEST.ACROSSKEYS. Lists all ACROSS sort fields in the request.

<REQUEST.VERB_OBJECTS_CONTEXT. Lists the display command syntax used for each
display field.

<REQUEST.SORT_KEYS_CONTEXT. Lists all sort phrases in the request.

Note: The syntax component breaks onto multiple lines if the heading line length extends
beyond the width of the report or chart container.

Displaying Syntax Components in Heading and Footing Objects

1580

Example: Displaying Report Syntax Components

The following request displays all available syntax components from the report request in the
heading. The spot markers (<+0>) are used to separate heading items so they can be styled
separately in the StyleSheet.

TABLE FILE WF_RETAIL_LITE
HEADING
"Display Objects: <+0> <REQUEST.VERB_OBJECTS"
"Sort Fields: <+0> <REQUEST.SORT_KEYS"
"BY Fields: <+0> <REQUEST.BYKEYS"
"ACROSS Fields: <+0> <REQUEST.ACROSSKEYS"
"Filters: <+0> <REQUEST.FILTERS"
" "
"Display Commands: <+0> <REQUEST.VERB_OBJECTS_CONTEXT"
"Sort Phrases: <+0> <REQUEST.SORT_KEYS_CONTEXT
" "
" "
SUM COGS_US REVENUE_US
COMPUTE RATIO/D12.2=REVENUE_US/COGS_US;
BY PRODUCT_CATEGORY SUBTOTAL COGS_US
ACROSS BUSINESS_REGION ACROSS-TOTAL
WHERE BUSINESS_REGION NE 'Oceania'
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
TYPE=REPORT, COLOR = BLUE, SIZE=10, GRID=OFF,$
TYPE=HEADING, ITEM=1, OBJECT=TEXT, FONT=Courier, COLOR=BLUE, STYLE=BOLD,$
TYPE=HEADING, ITEM=2, FONT=Courier, COLOR=TEAL, STYLE=ITALIC,$
TYPE=TITLE, FONT=ARIAL, STYLE=BOLD, COLOR=NAVY,$
TYPE=ACROSSTITLE, FONT=ARIAL, STYLE=BOLD, COLOR=NAVY,$
TYPE=ACROSSVALUE, FONT=ARIAL, STYLE=ITALIC, COLOR=NAVY, SIZE=10,$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1581

The output is shown in the following image.

Repeating Headings and Footings on Panels in PDF Report Output

When the columns presented on PDF reports cannot be displayed on a single page, the pages
automatically panel. Paneling places subsequent columns for the same page on overflow
pages. These overflow pages are generated until the entire width of the report is presented,
after which the next vertical page is generated with a new page number and its associated
horizontal panels.

In order to make panels following the initial panel more readable, you can designate that
heading elements from the initial panel should be repeated on each subsequent panel using
the HEADPANEL=ON StyleSheet attribute.

When paneling occurs, if default page numbering is used, the page number presented will
include both the page number and the panel number (for example, 1.1, 1.2, 1.3). Turning
HEADPANEL on will also cause the panel designation to be included in TABPAGENO.

HEADPANEL can be designated for the entire report, causing all headings and footings to be
replicated on the paneled pages. It can also be turned on for just individual headings, footings,
subheadings, or subfootings.

Repeating Headings and Footings on Panels in PDF Report Output

1582

HEADPANEL causes borders from the initial page to be replicated on the paneled pages.
Additional control of subheading and subfooting borders can be gained through the use of
ALIGN-BORDERS which allows for the designation that subitem borders should align with the
body of the data rather than the page or report headings. For more information about using
ALIGN-BORDERS with HEADPANEL see How to Align Subheading and Subfooting Margins With
the Report Body on page 1428.

Syntax: How to Repeat Heading Elements on Panels

TYPE={REPORT|headfoot [BY=sortcolumn]}, HEADPANEL={ON|OFF}, $

where:

REPORT

Repeats all report headings, footings, page headings, page footings, subheadings,
and subfootings.

headfoot
Identifies a heading or footing. Select from:

TABHEADING, which is a report heading. This appears once at the beginning of the
report and is generated by ON TABLE SUBHEAD.

TABFOOTING, which is a report footing. This appears once at the end of the report and
is generated by ON TABLE SUBFOOT.

HEADING, which is a page heading. This appears at the top of every report page and is
generated by HEADING.

FOOTING, which is a page footing. This appears at the bottom of every report page and
is generated by FOOTING.

SUBHEAD, which is a sort heading. This appears at the beginning of a vertical (BY) sort
group (generated by ON sortfield SUBHEAD).

SUBFOOT, which is a sort footing. This appears at the end of a vertical (BY) sort group
(generated by ON sortfield SUBFOOT).

BY

When there are several sort headings or sort footings, each associated with a
different vertical sort (BY) column, this enables you to identify which sort heading or
sort footing you wish to format.

If there are several sort headings or sort footings associated with different vertical sort
(BY) columns, and you omit this attribute and value, the formatting will be applied to all of
the sort headings or footings.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1583

sortcolumn
Specifies the vertical sort (BY) column associated with one of the report sort headings
or sort footings.

ON

Repeats the specified heading or footing elements on each panel.

OFF

Displays heading or footing elements on the first panel only. OFF is the default value.

Note that the HEADPANEL=ON attribute can only be applied to the entire heading or footing,
not individual lines or items within the heading or footing.

Example: Repeating All Headings and Footings on Report Panels

The following request against the GGSALES data source sums units sold, budgeted units sold,
dollar sales, and budgeted sales by region, state, city, category, and product. The report has a
page heading and, for each region, a subfooting.

TABLE FILE GGSALES
HEADING
"PRODUCT SALES REPORT"
""
"Page<TABPAGENO"
""
SUM UNITS BUDUNITS DOLLARS BUDDOLLARS
BY REGION NOPRINT
BY ST BY CATEGORY BY PRODUCT
ON REGION SUBFOOT
" "
" SUBFOOT FOR REGION <REGION "
" SUBTOTAL BUDDOLLARS: <ST.BUDDOLLARS SUBTOTAL DOLLARS: <ST.DOLLARS "
" "
ON TABLE SET BYPANEL ON
ON TABLE SET PAGE ON
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE = REPORT, HEADPANEL=OFF,$
ENDSTYLE
END

The request sets BYPANEL ON, so each panel displays the sort field values. However, since
HEADPANEL=OFF for the entire report, the first panel for page 1 has the heading and the
subfooting, but the second panel does not.

Repeating Headings and Footings on Panels in PDF Report Output

1584

The output for page 1 panel 1 has the heading and subfooting, as shown in the following
image. Note that with HEADPANEL=OFF, TABPAGENO does not include the panel number.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1585

The output for page 1 panel 2 does not have the heading or subfooting, as shown in the
following image.

Repeating Headings and Footings on Panels in PDF Report Output

1586

The following output shows panels 1 and 2 if the StyleSheet declaration is changed to set
HEADPANEL=ON for the entire report (TYPE=REPORT, HEADPANEL=ON ,$). The heading and
subfooting are repeated on each panel. With HEADPANEL=ON, TABPAGENO includes the panel
number.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1587

Repeating Headings and Footings on Panels in PDF Report Output

1588

Example: Repeating a Subfoot on Panels in PDF Report Output

The following request against the GGSALES data source specifies the HEADPANEL=ON
attribute only for the subfoot, not for the entire report. Notice that this request uses the
default page numbering (ON TABLE SET PAGE ON) rather than TABPAGENO to present the page
numbers on each page.

TABLE FILE GGSALES
HEADING
" PRODUCT SALES REPORT"
" "
SUM UNITS BUDUNITS DOLLARS BUDDOLLARS
BY REGION NOPRINT
BY ST BY CITY BY CATEGORY BY PRODUCT
ON REGION SUBFOOT
" "
" SUBFOOT FOR REGION <REGION "
" SUBTOTAL BUDDOLLARS: <ST.BUDDOLLARS SUBTOTAL DOLLARS: <ST.DOLLARS "
" "
ON TABLE SET BYPANEL ON
ON TABLE SET PAGE ON
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE = SUBFOOT, HEADPANEL=ON,$

ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1589

Panel 1 displays both the heading and the subfooting, as shown in the following image.

Repeating Headings and Footings on Panels in PDF Report Output

1590

Panel 2 displays only the subfooting, not the heading, as shown in the following image.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1591

Since the page heading is not repeated, if you use the <TABPAGENO system variable to place
the page number in the heading, it will not display the panel number and will not display on the
second panel.

TABLE FILE GGSALES
HEADING
" PRODUCT SALES REPORT PAGE <TABPAGENO"
" "
SUM UNITS BUDUNITS DOLLARS BUDDOLLARS
BY REGION NOPRINT
BY ST BY CITY BY CATEGORY BY PRODUCT
ON REGION SUBFOOT
" "
" SUBFOOT FOR REGION <REGION "
" SUBTOTAL BUDDOLLARS: <ST.BUDDOLLARS SUBTOTAL DOLLARS: <ST.DOLLARS "
" "
ON TABLE SET BYPANEL ON
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE = SUBFOOT, HEADPANEL=ON,$

ENDSTYLE
END

Repeating Headings and Footings on Panels in PDF Report Output

1592

The first panel displays the page number in the heading, without the panel number, as shown
in the following image.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1593

The second panel does not display the heading and therefore, does not display the embedded
page number, as shown in the following image.

Repeating Headings and Footings on Panels in PDF Report Output

1594

Example: Repeating Styled Headings and Footings on Paneled Pages

The following request against the GGSALES data source has a report heading, a page heading
with an image, a footing, a subheading, a subfooting, and a subtotal.

SET BYPANEL=ON
DEFINE FILE GGSALES
SHOWCATPROD/A30 = CATEGORY || ' / ' || PRODUCT;
END
TABLE FILE GGSALES
SUM
 DOLLARS/I8M AS ''
BY REGION
BY ST
BY CITY
ACROSS SHOWCATPROD AS 'Product Sales'

ON REGION SUBHEAD
" "
"Subheading Region <REGION"
" "
ON REGION SUBTOTAL AS '*TOTAL'
ON REGION SUBFOOT WITHIN
" "
"Subfooting Region <REGION"
" "
ON TABLE SUBHEAD
"Report Heading"
HEADING
"Page <TABPAGENO "
" "
" "
" "
FOOTING
" "
"PAGE FOOTING "
ON TABLE SUBFOOT
" "
"Report Footing"
ON TABLE SET PAGE-NUM OFF
-*ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
 UNITS=IN,
 SQUEEZE=ON,
 ORIENTATION=PORTRAIT,
$

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1595

TYPE=REPORT,
 FONT='ARIAL',
 SIZE=9,
 HEADPANEL=ON,
 BORDER=ON,
$
TYPE=TITLE,
 STYLE=BOLD,
$
TYPE=TABHEADING,
 SIZE=20,
 STYLE=BOLD,
$
TYPE=TABFOOTING,
 SIZE=20,
 STYLE=BOLD,
$
TYPE=HEADING,
 SIZE=12,
 STYLE=BOLD,
$
TYPE=HEADING,
 LINE=1,
 JUSTIFY=RIGHT,
$
TYPE=HEADING,
 LINE=2,
 JUSTIFY=RIGHT,
$
TYPE=HEADING,
 LINE=3,
 JUSTIFY=RIGHT,
$
TYPE=HEADING,
 LINE=4,
 JUSTIFY=RIGHT,
$
TYPE=HEADING,
 LINE=5,
 JUSTIFY=RIGHT,
$
TYPE=HEADING,
 IMAGE=smplogo1.gif,
 POSITION=(+0.000000 +0.000000),
$
TYPE=FOOTING,
 SIZE=12,
 STYLE=BOLD,
 JUSTIFY=RIGHT,
$
TYPE=SUBHEAD,
 SIZE=10,
 STYLE=BOLD,
$

Repeating Headings and Footings on Panels in PDF Report Output

1596

TYPE=SUBFOOT,
 SIZE=10,
 STYLE=BOLD,
$
TYPE=SUBTOTAL,
 BACKCOLOR=RGB(210 210 210),
$
TYPE=ACROSSVALUE,
 SIZE=9,
 WRAP=ON,
$
TYPE=ACROSSTITLE,
 STYLE=BOLD,
$
TYPE=GRANDTOTAL,
 BACKCOLOR=RGB(210 210 210),
 STYLE=BOLD,
$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1597

Since HEADPANEL=ON for the entire report, both panels display all of the heading and footing
elements.

The following image shows page 1 panel 1.

Repeating Headings and Footings on Panels in PDF Report Output

1598

The following image shows page 1 panel 2.

Customizing a Column Title

A column title identifies the data in a report. Use the AS phrase to change the default column
title for customized data identification or more desirable formatting. You can change a column
title:

In a request.

In a Master File.

A column title defaults to the field name in the Master File. For a calculated value (one created
with COMPUTE), the title defaults to the field name in the request.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1599

Example: Using Default Column Titles

Consider this request:

TABLE FILE EMPDATA
SUM SALARY
BY DEPT
BY LASTNAME
WHERE DEPT IS 'SALES' OR 'CONSULTING' OR 'ACCOUNTING'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The report output illustrates these default column titles:

The column title for the field named in the display command (SUM) is SALARY.

The column titles for the fields named in the BY phrases are DEPT and LASTNAME.

The output is:

Customizing a Column Title

1600

Reference: Limits for Column Titles

The width allotted for column titles has no limit other than the memory available.

A column title for a styled output format can contain up to 16 lines of text.

You can replace a column title for a field named in an ACROSS phrase by only one line of
text.

Syntax: How to Customize a Column Title in a Request

fieldname AS 'title_line_1 [,title_line_2,...]'

where:

fieldname
Is a field named in a display command (such as PRINT or SUM), ACROSS phrase, or
BY phrase.

title_line_1,title_line_2
Is the customized column title, enclosed in single quotation marks.

To specify a multiple-line column title, separate each line with a comma.

To customize a column title for a calculated value, use the syntax:

COMPUTE fieldname[/format] = expression AS 'title'

For related information, see Creating Temporary Fields on page 277.

Tip:

To suppress the display of a column title, enter two consecutive single quotation marks
without the intervening space. For example:

PRINT LAST_NAME AS ''

To display underscores, enclose blanks in single quotation marks.

If you use an AS phrase for a calculated value, repeat the COMPUTE command before
referencing the next computed field.

Multi-line column titles created with the AS phrase are not supported for ACROSS fields.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1601

Example: Customizing Column Titles in a Request

This request customizes the column titles for the field named in the SUM command (SALARY),
and the fields named in the BY phrases (DIV and DEPT).

TABLE FILE EMPDATA
SUM SALARY AS 'Total,Salary'
BY DIV AS 'Division'
BY DEPT AS 'Department'
WHERE DIV EQ 'NE' OR 'SE' OR 'CORP'
HEADING
"Current Salary Report"
ON TABLE SET STYLE *
TYPE=REPORT,GRID=OFF,$
ENDSTYLE
END

The output is:

Customizing a Column Title

1602

Example: Suppressing a Column Title

This request suppresses the column title for LAST_NAME. It also illustrates a multiple-line
column title (EMPLOYEE NUMBER) for the data for EMP_ID.

TABLE FILE EMPLOYEE
PRINT FIRST_NAME AS 'NAME' AND LAST_NAME AS ''
BY DEPARTMENT
BY EMP_ID AS 'EMPLOYEE,NUMBER'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1603

Example: Customizing a Column Title for a Calculated Value

This request customizes the column title for the calculated value REV.

TABLE FILE SALES
SUM UNIT_SOLD RETAIL_PRICE
COMPUTE REV/D12.2M = UNIT_SOLD * RETAIL_PRICE;AS 'GENERATED REVENUE'
BY PROD_CODE
WHERE CITY EQ 'NEW YORK'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Customizing a Column Title in a Master File

You can change the default column title using the optional TITLE attribute for a field. Any
formatting you apply to the field will be applied to its customized title.

See the TIBCO WebFOCUS® Developing Reporting Applications manual for details on the TITLE
attribute.

Distinguishing Between Duplicate Field Names

The command SET QUALTITLES determines whether or not duplicate field names appear as
qualified column titles in report output. A qualified column title distinguishes between identical
field names by including the segment.

Column titles specified in an AS phrase are used when duplicate field names are referenced in
a MATCH command, or when duplicate field names exist in a HOLD file.

Customizing a Column Title

1604

Syntax: How to Distinguish Between Duplicate Field Names

SET QUALTITLES = {ON|OFF}

where:

ON

Enables qualified column titles when duplicate field names exist and SET FIELDNAME
is set to NEW (the default). For information on SET commands, see the TIBCO
WebFOCUS® Developing Reporting Applications manual.

OFF

Disables qualified column titles. OFF is the default value.

Controlling Column Title Underlining Using a SET Command

The SET TITLELINE command allows you to control whether column titles are underlined for
report output.

Syntax: How to Control Column Title Underlining Using a SET Command

SET TITLELINE = (ON|OFF|SKIP)

ON TABLE SET TITLELINE (ON|OFF|SKIP)

where:

ON

Underlines column titles. ON is the default value.

OFF

Replaces the underline with a blank line.

SKIP

Omits both the underline and the line on which the underline would have displayed.

Note: ACROSSLINE is a synonym for TITLELINE.

Example: Controlling Column Title Underlining Using a SET Command

The following request has a BY and an ACROSS field.

SET TITLELINE=ON
TABLE FILE GGSALES
SUM UNITS BY PRODUCT
ACROSS REGION
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/ENIADefault_combine.sty,$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1605

With the default value (ON) for SET TITLELINE, the column titles are underlined.

With SET TITLELINE=OFF, the column titles are not underlined, but the blank line where the
underlines would have been is still there.

Controlling Column Title Underlining Using a SET Command

1606

With SET TITLELINE=SKIP, both the underlines and the blank line are removed.

Controlling Column Title Underlining Using a StyleSheet Attribute

The TITLELINE attribute allows you to control whether column titles are underlined for report
output.

Syntax: How to Control Column Title Underlining Using a StyleSheet Attribute

TYPE={REPORT|TITLE}, TITLELINE = (ON|OFF|SKIP)

where:

ON

Underlines column titles. ON is the default value.

OFF

Replaces the underline with a blank line.

SKIP

Omits both the underline and the line on which the underline would have displayed.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1607

Example: Controlling Column Title Underlining Using a StyleSheet Attribute

The following request has a BY and an ACROSS field.

TABLE FILE GGSALES
SUM UNITS BY PRODUCT
ACROSS REGION
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLE *
TYPE=REPORT, TITLELINE=ON, GRID=OFF, FONT=ARIAL,$
INCLUDE=IBFS:/FILE/IBI_HTML_DIR/javaassist/intl/EN/ENIADefault_combine.sty,$
ENDSTYLE
END

With the default value (ON) for TITLELINE, the column titles are underlined.

Controlling Column Title Underlining Using a StyleSheet Attribute

1608

With TITLELINE=OFF, the column titles are not underlined, but the blank line where the
underlines would have been is still there.

With TITLELINE=SKIP, both the underlines and the blank line are removed.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1609

Creating Labels to Identify Data

Labels enable you to provide meaningful and distinct names for the following report elements
that are otherwise identified by generic labels:

Row and column totals. See Creating a Label for a Row or Column Total on page 1610.

Subtotals for sort groups. See Creating a Label for a Subtotal and a Grand Total on page
1612.

Rows in a financial report. See Creating a Label for a Row in a Financial Report on page
1617.

Creating a Label for a Row or Column Total

A label for a row or column total identifies the sum of values for two or more fields. A label
draws attention to the total. It is particularly important that you create a label for a row or
column total if you have both in one report.

For related information, see Including Totals and Subtotals on page 367.

Syntax: How to Create a Label for a Row or Column Total

fieldname [AND] ROW-TOTAL[/justification][/format] [AS 'label']
fieldname [AND] COLUMN-TOTAL[/justification] [AS 'label']

or

fieldname [AND] COLUMN-TOTAL[/justification] [AS 'label']

where:

fieldname
Is a field named in a display command.

justification
Is the alignment of the label. Valid values are:

L which left justifies the label.

R which right justifies the label.

C which centers the label.

For related information, see Justifying a Label for a Row or Column Total on page 1639.

format
Is the format of the row or column total. When fields with the same format are
summed, the format of the total is the same as the format of the fields. When fields

Creating Labels to Identify Data

1610

with different formats are summed, the default D12.2 is used for either the row or
column total.

label
Is the customized row or column total label. The default label is TOTAL.

You can also specify a row or column total with the ON TABLE phrase. With this syntax, you
cannot include field names with ROW-TOTAL. Field names are optional with COLUMN-TOTAL.

ON TABLE ROW-TOTAL[/justification][/format] [AS 'label']
ON TABLE COLUMN-TOTAL[/justification] [AS 'label']
 [fieldname fieldname fieldname]

If a request queries a field created with COMPUTE, the value of that field is included in a row
or column total. Keep that in mind when customizing a label that identifies the total.

Example: Creating a Label for a Row and Column Total

This request creates the label Total Population by State for the row total, and the label Total
Population by Gender for the column total. The format D12 for ROW-TOTAL displays that data
with commas.

TABLE FILE GGDEMOG
PRINT MALEPOP98 FEMPOP98
ROW-TOTAL/D12 AS 'Total Population by State'
BY ST
WHERE (ST EQ 'WY' OR 'MT')
ON TABLE COLUMN-TOTAL AS 'Total Population by Gender'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1611

Example: Creating a Row Total Label With ACROSS

This request adds the populations of two states, sorts the information using the ACROSS
phrase, and labels the row totals as Total by Gender. There are two row totals within the Total
by Gender column, Male Population and Female Population.

TABLE FILE GGDEMOG
SUM MALEPOP98/D12 FEMPOP98/D12
ROW-TOTAL AS 'Total by Gender'
ACROSS ST
WHERE ST EQ 'WY' OR 'MT';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Creating a Label for a Subtotal and a Grand Total

Frequently, a report contains detailed information for a sort group, and it is useful to provide a
subtotal for such a group, and a grand total for all groups at the end of the report.

For related information see Including Totals and Subtotals on page 367.

Syntax: How to Create a Label for a Subtotal or a Grand Total

{BY|ON} fieldname {SUB-TOTAL|SUBTOTAL|COLUMN-TOTAL} [MULTILINES]
 [field1 [AND] field2...] [AS 'label'] [WHEN expression;]

where:

fieldname
Is a sort field named on a BY or ON phrase.

MULTILINES

Suppresses a subtotal when there is only one value at a sort break. After it is
specified, MULTILINES suppresses the subtotal for every sort break with only one
detail line. MULTI-LINES is a synonym for MULTILINES.

Creating Labels to Identify Data

1612

field1 field2
Are specific fields that will be subtotaled. A specified field overrides the default, which
includes all numeric display fields.

AS 'label'
Is the customized label for the subtotal. You cannot change the default label for a
higher level sort field if using SUB-TOTAL.

WHEN expression
Specifies a conditional subtotal as determined by a logical expression. For details,
see Using Expressions on page 429.

Example: Creating a Label for a Subtotal and a Grand Total

This request creates a customized label for the subtotal, which is the total dollar amount
deducted from employee paychecks for city taxes per department; and the grand total which is
the total dollar amount for both departments.

TABLE FILE EMPLOYEE
SUM DED_AMT BY DED_CODE BY DEPARTMENT
BY BANK_ACCT
WHERE DED_CODE EQ 'CITY'
WHERE BANK_ACCT NE 0
ON DEPARTMENT SUBTOTAL AS 'Total City Deduction for'
ON TABLE COLUMN-TOTAL AS '**GRAND TOTAL**'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1613

In the output, the department values MIS and PRODUCTION are included by default in the
customized subtotal label.

Example: Creating a Label for the Subtotal of a Specific Field

This request creates a customized label, Order Total, for the subtotal for LINEPRICE. It uses
the default label TOTAL for the grand total.

TABLE FILE CENTORD
PRINT PNUM QUANTITY LINEPRICE
BY ORDER_NUM SUBTOTAL LINEPRICE AS 'Order Total'
WHERE ORDER_NUM EQ '28003' OR '28004';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Creating Labels to Identify Data

1614

The output is:

Syntax: How to Create a Label for the Subtotal of a Calculated Value

{BY|ON} fieldname {SUMMARIZE|RECOMPUTE} [MULTILINES]
 [field1 [AND] field2...] [AS 'label'] [WHEN expression;]
ON TABLE {SUMMARIZE|RECOMPUTE}

where:

fieldname
Is a sort field named on a BY or ON phrase.

MULTILINES

Suppresses a subtotal when there is only one value at a sort break. After it is
specified, MULTILINES suppresses the subtotal for every sort break with only one
detail line. MULTI-LINES is a synonym for MULTILINES.

field1 field2
Are specific fields that will be subtotaled. Specified fields override the default, which
includes all numeric display fields.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1615

AS 'label'
Is the customized label for the subtotal. You cannot change the default label for a
higher level sort field if using SUMMARIZE.

WHEN expression
Specifies a conditional subtotal as determined by a logical expression. For details,
see Using Expressions on page 429.

You can also generate a subtotal with the ON TABLE phrase:

ON TABLE {SUMMARIZE|RECOMPUTE}

Example: Creating a Label for the Subtotal of a Calculated Value

This request creates a customized label for the subtotal, including the calculation for the field
DG_RATIO, created with COMPUTE.

TABLE FILE EMPLOYEE
SUM GROSS DED_AMT AND COMPUTE
DG_RATIO/F4.2 = DED_AMT / GROSS;
BY DEPARTMENT BY BANK_ACCT
WHERE BANK_ACCT NE 0
ON DEPARTMENT SUMMARIZE AS 'SUBTOTAL FOR '
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

Creating Labels to Identify Data

1616

In the output, the department values MIS and PRODUCTION are included by default in the
customized subtotal label. The default grand total label is TOTAL.

Creating a Label for a Row in a Financial Report

Financial Modeling Language (FML) meets the special needs associated with creating,
calculating, and presenting financially oriented data. FML reports are structured on a row-by-
row basis. This organization gives you greater control over the data incorporated into a report
and over its presentation.

You identify rows by labels that you can customize for accurate data identification and format
to enhance the visual appearance and clarity of the data.

For details on FML reports, see Creating Financial Reports With Financial Modeling Language
(FML) on page 1825.

Formatting a Heading, Footing, Title, or Label

You can use a variety of strategies for enhancing the context-building elements in a report, that
is, the headings, footings, column and row titles, and labels you assign to row and column
totals and to subtotals. These additions enhance the visual appeal of a report and
communicate a sense of completeness, using font and color for emphasis and distinctions,
and alignment to add structural clarity and facilitate comprehension.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1617

You can:

Apply font characteristics to column and row titles, to headings, footing, and elements in
them, and to subtotals, grand totals, and subtotal calculations. For more information, see
Applying Font Attributes to a Heading, Footing, Title, or Label on page 1619.

Add borders around headings and footings and grid lines around headings, footings, and
column titles. For more information, see Laying Out the Report Page on page 1341.

You can also add space between heading or footing content and grid lines. For more
information, see Controlling the Vertical Positioning of a Heading or Footing on page 1695.

Left-justify, right-justify, or center a heading, footing, or individual lines in a multi-line
heading or footing, column titles, and subtotals. For more information, see Justifying a
Heading, Footing, Title, or Label on page 1626. See also How to Center a Page Heading or
Footing Using Legacy Formatting on page 1632 and How to Justify a Column Title Using a
StyleSheet on page 1635.

You can also justify a label for a row or column total. For more information, see Justifying a
Label for a Row or Column Total on page 1639.

Align a heading or footing, or elements within a heading or footing, based on:

Data column position in the main HTML table or on column position in an embedded
HTML table created for the heading or footing in the report. These alignment techniques
are supported for HTML reports. For more information, see Aligning a Heading or Footing
Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report on page 1645.

Explicit width and justification specifications for multi-line headings and footings,
including unit measurements (like inches) to enforce the alignment of decimal points in
stacked numeric or alphanumeric data. These alignment techniques are supported for
HTML and PDF reports. For more information, see Aligning Content in a Multi-Line
Heading or Footing on page 1669.

An absolute or relative starting position, defined by either a unit measurement (like
inches) or a column position. These alignment techniques are supported for PDF
reports, although some features are also supported for HTML when used with an
internal cascading style sheet. For more information, see Positioning Headings, Footings,
or Items Within Them on page 1681.

For assistance in determining which of these approaches best suits your needs, see
Choosing an Alignment Method for Heading and Footing Elements on page 1643.

Control the vertical positioning of a heading or footing. For more information, see
Controlling the Vertical Positioning of a Heading or Footing on page 1695.

Formatting a Heading, Footing, Title, or Label

1618

Position a report or sort heading or footing on a separate page. See Placing a Report
Heading or Footing on Its Own Page on page 1702.

Applying Font Attributes to a Heading, Footing, Title, or Label

You can specify font family, size, color, and style for any report element you can identify in a
StyleSheet:

Row and column titles. Styling is applied to either the default title or a customized title.

Headings and footings, and elements within them, including specific lines in a multi-line
heading or footing, items in a line, text strings, and embedded fields. Note that you can
also specify background color for individual elements.

Labels for subtotals, grand totals, subtotal calculations, and row totals. Styling applies to
default or customized names.

Page numbers in a heading or footing.

Underlines and skipped lines (not supported in HTML reports).

For detailed syntax, see Identifying a Report Component in a WebFOCUS StyleSheet on page
1259. For details on font options, including size, color, and style, see Formatting Report Data
on page 1707.

Example: Applying Font Characteristics to a Report Heading and Column Titles

This request uses a StyleSheet to select 12-point Arial bold for the report heading (Sales
Report), and 10-point Arial italic for the default column titles (Category, Product, Unit Sales,
Dollar Sales), based on the HTML point scale, which differs from standard point sizes. See
Formatting Report Data on page 1707.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1619

For an HTML report, the font name must be enclosed in single quotation marks. The
StyleSheet attribute TYPE = TABHEADING identifies the report heading, and the attribute TYPE
= TITLE identifies the column titles.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SUBHEAD
"Sales Report"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
TYPE = TABHEADING, FONT = 'ARIAL', SIZE = 12, STYLE = BOLD, $
TYPE = TITLE, FONT = 'ARIAL', SIZE = 10, STYLE = ITALIC, $
ENDSTYLE
END

The output is:

Applying Font Attributes to a Heading, Footing, Title, or Label

1620

Example: Setting Font Size for a Report Heading Using an Internal Cascading Style Sheet

An internal cascading style sheet enables you to specify an absolute size, measured in points,
rather than the corresponding HTML point scale, thereby providing greater control over the
appearance of fonts in a report. See Formatting Report Data on page 1707 and Controlling
Report Formatting on page 1229.

This request generates an internal cascading style sheet and specifies font characteristics for
the report heading.

TABLE FILE GGSALES
SUM UNITS DOLLARS
BY CATEGORY BY PRODUCT
ON TABLE SUBHEAD
"Sales Report"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
TYPE = TABHEADING, FONT = 'ARIAL', SIZE = 12, STYLE = BOLD, $
TYPE = TITLE, FONT = 'ARIAL', SIZE = 10, STYLE = ITALIC, $
ENDSTYLE
END

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1621

Example: Applying Font Styles to a System Variable in a Report Heading

This request includes the system variable &DATE in the heading. Styling is italic to distinguish
it from the rest of the heading text, which is bold. The spot marker <+0> creates two items in
the heading so that each one can be formatted separately.

TABLE FILE GGSALES
PRINT BUDDOLLARS DOLLARS
BY STCD
WHERE STCD EQ 'R1019'
ON TABLE SUBHEAD
"Sales Report for Store Code R1019 <+0>&DATE"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF,$
TYPE=TABHEADING, FONT='TIMES', SIZE=10, STYLE=BOLD,$
TYPE=TABHEADING, ITEM=2, STYLE=ITALIC,$
ENDSTYLE
END

The partial output is:

Applying Font Attributes to a Heading, Footing, Title, or Label

1622

Adding Borders and Grid Lines

You can add borders and grid lines to headings, footings, titles and labels. For detailed syntax,
see Laying Out the Report Page on page 1341.

Example: Adding a Grid Around a Report Heading in a PDF Report

This request generates a PDF report with a grid around the heading, created with the GRID
attribute, to set the heading off from the body of the report.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"SALES REPORT"
"**(CONFIDENTIAL)**"
"December 2001 </1"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = TABHEADING, JUSTIFY = CENTER, GRID=ON, $
ENDSTYLE
END

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1623

Example: Emphasizing Column Titles With Horizontal Lines in a PDF Report

This request generates a PDF report with horizontal lines, created with the HGRID attribute,
above and below the column titles.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"SALES REPORT"
"**(CONFIDENTIAL)**"
"December 2001 </1"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = TABHEADING, JUSTIFY = CENTER, FONT=ARIAL, SIZE=12, $
TYPE = TITLE, HGRID=ON, $
END

The output is:

Adding Borders and Grid Lines

1624

Example: Formatting a Border Around a Report Heading

This request generates an HTML report with a heavy red dotted line around the entire report
heading.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"</1 Sales Report"
"**CONFIDENTIAL**"
"December 2002 </1"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, STYLE=BOLD, JUSTIFY=CENTER, BORDER=HEAVY,
 BORDER-COLOR=RED, BORDER-STYLE=DOTTED, $
ENDSTYLE
END

The output is:

Tip: You can use the same BORDER syntax to generate this output in a PDF or PS report.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1625

Example: Formatting a Report Heading With Top and Bottom Borders

This request generates a light blue line above the heading and a heavy double line of the same
color below the heading. The request does not specify border lines for the left and right sides
of the heading.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"</1 Sales Report"
"**CONFIDENTIAL**"
"December 2002 </1"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=TABHEADING, JUSTIFY=CENTER, BORDER-TOP=LIGHT, BORDER-COLOR=BLUE,
 BORDER-BOTTOM=HEAVY, BORDER-BOTTOM-STYLE=DOUBLE,$
ENDSTYLE
END

The output is:

Tip: You can use the same BORDER syntax to generate this output in a PDF or PS report.

Justifying a Heading, Footing, Title, or Label

You can left-justify, right-justify, or center the following report elements:

A heading or footing. See Justifying a Heading or Footing on page 1627.

A column title. See Justifying a Column Title on page 1634.

Justifying a Heading, Footing, Title, or Label

1626

A label for a row or column total. See Justifying a Label for a Row or Column Total on page
1639.

A label for a subtotal or grand total. See Justifying a Label for a Subtotal or Grand Total on
page 1641.

In addition, you can use justification syntax in combination with other StyleSheet syntax to
align headings and footings with other report elements, based on either unit measurements or
relationships to other report elements, such as columns. For a summary of these options, see
Choosing an Alignment Method for Heading and Footing Elements on page 1643.

Justifying a Heading or Footing

You can left-justify, right-justify, or center a heading or footing in a StyleSheet. By default, a
heading or footing is left justified. In addition, you can justify an individual line or lines in a
multiple-line heading or footing.

To center a page heading or footing over the report data, you can use a legacy formatting
technique that does not require a StyleSheet; simply include the CENTER command in a
HEADING or FOOTING command.

Justification behavior in HTML and PDF. For HTML reports, justification is implemented with
respect to the report width. That means a centered heading is centered over the report
content. In contrast, for PDF reports the default justification area is the page width, rather than
the report width, resulting in headings and footings that are not centered on the report. In
most cases, you can achieve justification based on report width in a PDF report by adding the
command SET SQUEEZE=ON to your request. This command improves the appearance of the
report by eliminating excessive white space between columns and implements justification
over the report content. However, if the heading is wider than the report, it will be centered on
the page, even when SQUEEZE=ON.

Tip: You can also use justification syntax in combination with other StyleSheet syntax to align
headings, footings, and items in them with other report elements, based on either unit
measurements or relationships to other columns. For a summary of these options, see
Choosing an Alignment Method for Heading and Footing Elements on page 1643.

Syntax: How to Justify a Heading or Footing in a StyleSheet

TYPE = headfoot, [LINE = line_#,] JUSTIFY = option, $

where:

headfoot
Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING,
HEADING, FOOTING, SUBHEAD, and SUBFOOT.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1627

line_#
Optionally identifies a line by its position in the heading or footing so that you can
individually align it. If a heading or footing has multiple lines and you omit this option,
the value supplied for JUSTIFY applies to all lines.

option
Is the type of justification. Valid values are:

LEFT which left justifies the heading or footing. LEFT is the default value.

RIGHT which right justifies the heading or footing.

CENTER which centers the heading or footing.

For an alternative way to center a page heading or footing without a StyleSheet, see How
to Center a Page Heading or Footing Using Legacy Formatting on page 1632.

Note: JUSTIFY is not supported with WRAP.

Example: Justifying a Report Heading

This request centers the report heading PRODUCT REPORT, using the attribute JUSTIFY =
CENTER.

TABLE FILE GGPRODS
SUM UNITS BY PRODUCT_DESCRIPTION BY PRODUCT_ID BY VENDOR_NAME
ON TABLE SUBHEAD
"PRODUCT REPORT"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
TYPE = REPORT, COLUMN = VENDOR_NAME, JUSTIFY = CENTER, $
TYPE = TABHEADING, JUSTIFY = CENTER, $
ENDSTYLE
END

Justifying a Heading, Footing, Title, or Label

1628

The output is:

Tip: If you wish to run this report in PDF format, add the code ON TABLE SET SQUEEZE ON to
eliminate excessive white space between columns and to center the heading over the report.

For more information on justifying a column title, see Justifying a Column Title on page 1634.

Example: Justifying Individual Lines in a Multiple-Line Report Heading

In this request, heading line 1 (SALES REPORT) is centered, heading line 2
(**CONFIDENTIAL**) is also centered, and heading line 3 (December 2001) is right justified.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"SALES REPORT"
"**(CONFIDENTIAL)**"
"December 2001"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
TYPE = TABHEADING, LINE = 1, JUSTIFY = CENTER, $
TYPE = TABHEADING, LINE = 2, JUSTIFY = CENTER, $
TYPE = TABHEADING, LINE = 3, JUSTIFY = RIGHT, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1629

The output is:

Tip: To run this report in PDF format, add the code ON TABLE SET SQUEEZE ON to eliminate
excessive white space between columns and to center the heading over the report.

Example: Centering All Lines in a Multiple-Line Report Heading

This request centers all lines in a multiple-line report heading using the single StyleSheet
attribute for the entire heading.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"SALES REPORT"
"**(CONFIDENTIAL)**"
"December 2001"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
TYPE = TABHEADING, JUSTIFY = CENTER, $
ENDSTYLE
END

Justifying a Heading, Footing, Title, or Label

1630

The output is:

Tip: To run this report in PDF format, add the code ON TABLE SET SQUEEZE ON to eliminate
excessive white space between columns and to center the heading over the report.

Reference: Justification Regions and Behavior

The region in which text is justified depends on the relationship of the sizes of certain
elements in the report:

When SQUEEZE=ON, the maximum width of all the heading types in the report is
calculated. This value is called MaxHeadWidth.

If MaxHeadWidth is less than or equal to the total width of the columns of the report,
headings are justified in the space over the report columns.

If MaxHeadWidth exceeds the total width of the columns of the report, headings are
centered and right-justified in the entire width of the page.

When SQUEEZE=OFF, the maximum width of all the headings are not pre-calculated.
Headings are centered in the entire width of the page.

With a styled, multiple-panel report (in which the width exceeds one page), headings can
only appear in the first panel. Thus, the preceding calculations deal with the total width of
the columns in the first panel rather than the total width of all the columns in the report.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1631

Syntax: How to Center a Page Heading or Footing Using Legacy Formatting

{HEADING|FOOTING} CENTER
 "content ... "
["content ... "]
.
.
.
["content ... "]

where:

HEADING

Is a page heading.

FOOTING

Is a page footing.

CENTER

Centers the page heading or footing over or under the report data.

content
Heading or footing content can include the following elements, between double
quotation marks. If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the heading or footing.

text
Is text for the heading or footing. You can include multiple lines of text.

The text must start on a line by itself, following the HEADING or FOOTING command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one or a combination of the following:

Fields (real data source fields, a virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, a system field such as TABPAGENO). You can qualify data source fields
with certain prefix operators.

Dialogue Manager variables.

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

Justifying a Heading, Footing, Title, or Label

1632

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Heading, Footing, Title, or FML Free Text on page 1283.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n to position the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

Tip: Do not use the command CENTER with the StyleSheet attribute JUSTIFY = CENTER. A
single method will generate the desired result.

Example: Centering a Page Heading

This request uses the command CENTER in the page heading syntax.

TABLE FILE EMPLOYEE
HEADING CENTER
"ACCOUNT REPORT FOR DEPARTMENT <DEPARTMENT"
PRINT CURR_SAL BY DEPARTMENT BY HIGHEST BANK_ACCT
BY EMP_ID
ON DEPARTMENT PAGE-BREAK
ON TABLE SET PAGE-NUM OFF
ON TABLE SET WEBVIEWER ON
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, SIZE=10, GRID=OFF,$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1633

The page heading is centered over the report data, as shown in the first page of output.

Tip: If you do not see the navigation arrows, click the maximize button.

Justifying a Column Title

You can left-justify, right-justify, or center a column title for a display field, BY field, ACROSS
field, or calculated value using a StyleSheet.

If a title is specified with an AS phrase in a request, or with the TITLE attribute in a Master File,
that title will be justified, as specified for the field in StyleSheet syntax, if such syntax exists in
the request. For related information, see Customizing a Column Title on page 1599.

Justification behavior in HTML and PDF. For HTML reports, justification is implemented with
respect to the report width. That means a centered column title is centered over a report
column. In contrast, for PDF reports the default justification area is the page width, rather than
the report width, resulting in column titles that are not centered over the report column. You
can achieve justification based on report width in a PDF report by adding the command SET
SQUEEZE=ON to your request. This command improves the appearance of the report by
eliminating excessive white space between columns and implements justification over the
report content.

Justifying a Heading, Footing, Title, or Label

1634

You can also justify a column title for a display or BY field using legacy formatting methods.
However, when legacy formatting is applied to an ACROSS field, data values, not column titles,
are justified as specified. See How to Justify a Column Title for a Display or BY Field Using
Legacy Formatting on page 1638.

Syntax: How to Justify a Column Title Using a StyleSheet

To justify a column title for a vertical sort column (generated by BY) or a display column
(generated by PRINT, LIST, SUM, or COUNT), the StyleSheet syntax is

TYPE=TITLE, [COLUMN=column,] JUSTIFY=option, $
TYPE=ACROSSTITLE, [ACROSS=column,] JUSTIFY=option, $
TYPE=ACROSSVALUE, [COLUMN=column,] JUSTIFY=option, $

To justify a horizontal sort column title (generated by ACROSS), the StyleSheet syntax is

TYPE=ACROSSTITLE, [ACROSS=column,] JUSTIFY=option, $

To justify an ACROSS value or a ROW-TOTAL column title in an HTML report, use

TYPE=ACROSSVALUE, [COLUMN=column,] JUSTIFY=option, $

where:

TITLE

Specifies a vertical sort (BY) title or a display field title.

column
Specifies the column whose title you wish to justify. If you omit this attribute and
value, the formatting will be applied to all of the report's column titles. For details on
identifying columns, see Identifying a Report Component in a WebFOCUS StyleSheet on
page 1259.

ACROSSTITLE

Specifies a horizontal sort (ACROSS) title.

ACROSSVALUE

Specifies a horizontal sort (ACROSS) value or a ROW-TOTAL column title.

option
Is the type of justification. Valid values are:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1635

LEFT which left justifies the column title. This value is the default for an alphanumeric
field.

RIGHT which right justifies the column title. This value is the default for a numeric or date
field.

CENTER which centers the column title. You cannot center an ACROSSTITLE in a PDF
report.

Note: JUSTIFY is not supported with WRAP.

Example: Using a StyleSheet to Justify Column Titles for Display and BY Fields

This request centers the column titles for STORE_NAME and ADDRESS1. The default column
title for STORE_NAME is Store Name, as specified in the Master File with the TITLE attribute.
The default column title for ADDRESS1 is Contact, also specified in the Master File. The
request right-justifies the column title for STATE, which is specified in the AS phrase as St.
Each column is identified by its field name and justified separately.

TABLE FILE GGSTORES
PRINT STORE_NAME STATE AS 'St' BY ADDRESS1
WHERE STATE EQ 'CA'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
TYPE=TITLE, COLUMN=STORE_NAME, JUSTIFY=CENTER, $
TYPE=TITLE, COLUMN=STATE, JUSTIFY=RIGHT, $
TYPE=TITLE, COLUMN=ADDRESS1, JUSTIFY=CENTER, $
ENDSTYLE
END

The output is:

Justifying a Heading, Footing, Title, or Label

1636

Example: Using a StyleSheet to Justify a Column Title for ACROSS and ROW-TOTAL Fields

This request centers the column title, State, created by the ACROSS phrase over the two
values (MT and WY) and the row total column title, Total by Gender, over the two row totals
(Male Population and Female Population). Notice that each across value functions as a title for
one or more columns in the report.

TABLE FILE GGDEMOG
SUM MALEPOP98 FEMPOP98
ROW-TOTAL/D12 AS 'Total by Gender'
ACROSS ST
WHERE ST EQ 'WY' OR 'MT';
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=ACROSSTITLE, JUSTIFY=CENTER, FONT='TIMES', SIZE=11, STYLE=BOLD, $
TYPE=ACROSSVALUE, COLUMN=N5, JUSTIFY=CENTER, $
ENDSTYLE
END

The output is:

Example: Using a StyleSheet to Justify a Column Title for a Calculated Value

This request identifies the column title of the calculated value and left justifies it over the data.

TABLE FILE SALES
SUM UNIT_SOLD RETAIL_PRICE
COMPUTE REV/D12.2M = UNIT_SOLD * RETAIL_PRICE;
BY PROD_CODE
WHERE CITY EQ 'NEW YORK'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=TITLE, COLUMN=REV, STYLE=BOLD, JUSTIFY=LEFT, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1637

The output is:

Note: To run this report in PDF format, add the code ON TABLE SET SQUEEZE ON to eliminate
excessive white space between columns and to justify column titles properly over the data.

Syntax: How to Justify a Column Title for a Display or BY Field Using Legacy Formatting

fieldname/justification [/format] [AS 'title']

where:

fieldname
Is the name of the field.

justification
Is the type of justification. Valid values are:

L which left justifies the column title. This value is the default for an alphanumeric field.

R which right justifies the column title. This value is the default for a numeric or date field.

C which centers the column title.

/format
Is an optional format specification for the field. For a display field, you can combine
the justification value with the format value (in either order) to adjust the width of the
column data or to specify display options.

AS 'title'
Is an optional customized column title.

Tip: For an ACROSS field, this syntax justifies data values, not column titles. For syntax that
will justify the title, see How to Justify a Column Title Using a StyleSheet on page 1635.

Justifying a Heading, Footing, Title, or Label

1638

Example: Using Legacy Formatting to Justify Column Titles for Display and BY Fields

This request centers the column titles for STORE_NAME and ADDRESS1. The default column
title for STORE_NAME is Store Name, as specified in the Master File with the TITLE attribute.
The default column title for ADDRESS1 is Contact, also specified in the Master File. The
request right justifies the column title for STATE, which is specified in the AS phrase as St.

TABLE FILE GGSTORES
PRINT STORE_NAME/C STATE/R AS 'St' BY ADDRESS1/C
WHERE STATE EQ 'CA'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Note: Add the syntax, ON TABLE SET SQUEEZE ON to your request if you are using PDF format.

Justifying a Label for a Row or Column Total

You can left-justify, right-justify, or center a label for a row or column total. For related
information, see Creating Labels to Identify Data on page 1610.

Syntax: How to Justify a Label for a Row or Column Total Using Legacy Formatting

ROW-TOTAL/justification [/format] [AS 'label']
COLUMN-TOTAL/justification [AS 'label']

or

COLUMN-TOTAL/justification [AS 'label']

where:

justification
Is the type of justification. Valid values are:

L which Left justifies the label.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1639

R which right justifies the label.

C which centers the label.

/format
Is an optional format specification for a row total. You can combine the alignment
value with the format value (in either order) to adjust the width of the column data or
specify display options.

AS 'label'
Is an optional customized label.

Example: Centering a Label for a Row Total

This request creates the stacked label Total, Population, by State for the row total and centers
it. The format D12 for ROW-TOTAL displays commas by default.

TABLE FILE GGDEMOG
PRINT MALEPOP98 FEMPOP98
ROW-TOTAL/C/D12 AS 'Total,Population,by State'
BY ST
WHERE (ST EQ 'WY' OR 'MT')
ON TABLE COLUMN-TOTAL AS 'Total by Gender'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Justifying a Heading, Footing, Title, or Label

1640

Justifying a Label for a Subtotal or Grand Total

You cannot directly justify a customized label for a subtotal. However, for HTML, EXL2K, or
XLSX report output, if columns are being totaled or subtotaled by the one subtotal command,
and you do not specify a column in the StyleSheet, formatting is applied to the totals and
subtotals of all columns and to the labeling text that introduces the total and subtotal values.
For related information, see Identifying a Report Component in a WebFOCUS StyleSheet on page
1259.

Example: Justifying Subtotal and Grand Total Labels

This request subtotals the numeric columns in the report and right-justifies the output,
including the text of the label that precedes the values for the subtotals. Since numeric output
is right-justified by default, in this example the justification specifications in the StyleSheet are
used to reposition the labels. The default label for the automatically generated grand total is
also right-justified.

TABLE FILE EMPLOYEE
SUM DED_AMT BY DED_CODE BY DEPARTMENT
BY BANK_ACCT
WHERE DED_CODE EQ 'CITY'
WHERE BANK_ACCT NE 0
ON DEPARTMENT SUBTOTAL AS 'Total City Deduction for'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE=SUBTOTAL, STYLE=BOLD, JUSTIFY=RIGHT,$
TYPE=GRANDTOTAL, STYLE=BOLD, JUSTIFY=RIGHT,$
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1641

The output is:

Justifying a Heading, Footing, Title, or Label

1642

Choosing an Alignment Method for Heading and Footing Elements

To align text and data in headings and footings based on factors other than left/right/center
justification, consider the following descriptions before deciding which alignment method best
suits your needs.

Alignment Method Applies
to ...

When to use... Related
Methods

1) StyleSheet
Attributes:

HEADALIGN

COLSPAN

JUSTIFY

Details: See Aligning
a Heading or Footing
Element in an HTML,
XLSX, EXL2K, PDF,
PPTX, or DHTML
Report on page
1645.

HTML

XLSX

EXL2K

PDF

PPTX

DHTML

To align heading or footing items in
HTML and EXL2K reports: If you
expect to display reports in HTML or
EXL2K format, use HEADALIGN
options to align heading and footing
items with either columns in the HTML
table for the body of the report or with
cells in an embedded HTML table. The
browser handles alignment based on
your specifications, without requiring
unit measurements, which are
required with WIDTH and JUSTIFY.

To align heading or footing items in
PDF reports: If you expect to display
reports in PDF format, use the
HEADALIGN=BODY option to align
heading and footing items with
columns in the report body.

To specify a heading or footing item
that spans multiple columns: You can
combine HEADALIGN syntax with the
COLSPAN attribute to achieve this
result. For details, see Aligning a
Heading or Footing Element Across
Columns in an HTML or PDF Report on
page 1663.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1643

Alignment Method Applies
to ...

When to use... Related
Methods

2) StyleSheet
Attributes:

WIDTH

JUSTIFY

Details: See Aligning
Content in a Multi-
Line Heading or
Footing on page
1669.

HTML

PDF

PS

For portability between HTML and
PDF: To code a request that can be
used without revision to produce
identical output in HTML (with internal
cascading style sheets) and in PDF,
use WIDTH and JUSTIFY attributes in
your StyleSheet. These settings can
be applied to report, page, and sort
headings and footings.

To align heading or footing items:
Used together, WIDTH and JUSTIFY
allow you to align specific items in the
heading, rather than entire headings
or footings or entire heading or footing
lines, where the implied justification
width is the total width of the report
panel. To right- or center-justify an
item in a heading or footing, you must
know the width of the area you want to
justify it in. That information is
provided by the WIDTH attribute.

To align decimal points in a multi-line
heading or footing: Use this technique
to align decimal points in data that
has varying numbers of decimal
places. You define the width of the
decimal item, then you measure how
far in from the right side of a column
you want to position the decimal point.
This places the decimal point in the
same position in a column, regardless
of the number of decimal places
displayed to its right.

For an
HTML, PDF,
or EXL2K
report, you
can align
specific
items with
HEADALIGN
options.

Choosing an Alignment Method for Heading and Footing Elements

1644

Alignment Method Applies
to ...

When to use... Related
Methods

3) StyleSheet
Attribute:

POSITION

Details: See
Positioning Headings,
Footings, or Items
Within Them on page
1681 and Laying Out
the Report Page on
page 1341.

PDF

PS

HTML
(limited)

To set starting positions for headings
or footings, or items within them: Use
POSITION syntax to specify absolute
and relative starting positions.

In HTML, with an internal cascading
style sheet, you can use POSITION to
specify the starting point for a heading
or footing line. You can also position
an image in a heading or footing.

To align heading and footing items
with columns: Use POSITION syntax to
align a heading item with a column
position. For example, the syntax

TYPE=SUBHEAD, LINE=1,
ITEM=3,POSITION=SALES, $

places ITEM 3 of the sort heading at
the horizontal position where the
column SALES is.

For a PDF
report, you
can
accomplish
most
positioning
with WIDTH
and JUSTIFY.

For an HTML
or PDF
report, you
can align a
heading item
with a
column by
setting the
HEADALIGN
attribute to
BODY.

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML
Report

For HTML output (and for Excel 2000 output, which uses HTML alignment), you can position
text and field items in headings and footings using HEADALIGN options. These options work
within the limitations of HTML and browser technologies to provide a significant degree of
formatting flexibility. Here is how HEADALIGN works.

For PDF output, you can use the HEADALIGN=BODY option to align heading and footing
elements with the report body.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1645

For HTML or Excel 2000 output, when HEADALIGN is set either to BODY or INTERNAL, output is
laid out as an HTML table, which means that the browser determines the widths of the
columns, thereby limiting the precise positioning of items. A basic rule governs the placement
of heading or footing items: each item (text or embedded field) is placed in sequence into the
next HTML table cell (<TD>). When HEADALIGN is set to NONE, the default, all the items in the
heading or footing are strung together, inside a single cell. The browser stretches the heading
table and the report table to accommodate the length of the text.

You can exercise control over the placement of items by overriding the default and choosing
either BODY or INTERNAL:

HEADALIGN=BODY puts heading item cells in the same HTML table (for HTML or EXL2K
output) as the body of the report, ensuring that the items in the heading and the data in the
body of the report line up naturally since they have the same column widths. For PDF
output, HEADALIGN=BODY aligns heading items with data columns. This is a simple and
useful way to align heading items with columns of data. For example, suppose that you
have computed subtotal values that you want to include in a sort footing. Using
HEADALIGN=BODY, you can align the subtotals in the same columns as the data that is
being totaled.

HEADALIGN=INTERNAL puts the heading items in an HTML table of its own. This allows the
heading items to be aligned vertically with each other, independent of the data, since the
widths of the heading items do not affect the width of the report columns and vice versa.

In EXL2K formatted reports, with headings or footings containing multiple items that are
separated by spot markers without spaces, the spot marker adds an additional space
between the items within the text in the cell. The workaround is to use XLSX formatted
reports, instead.

To compare sample output, see Comparing Output Generated With HEADALIGN Options on page
1651.

To break a text string into multiple parts for manipulation across columns, you can use <+0>
spot markers in the request. For details, see Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

You can use HEADALIGN options in conjunction with the COLSPAN attribute. COLSPAN allows
heading items to span multiple table columns, thereby providing additional flexibility in how you
can design your headings. For details, see Aligning a Heading or Footing Element Across
Columns in an HTML or PDF Report on page 1663.

If there is more than one heading or footing type in a report, you can individually align any
element within each of them using this syntax.

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1646

Tip: For a summary of other alignment methods, see Choosing an Alignment Method for
Heading and Footing Elements on page 1643.

Syntax: How to Align a Heading or Footing Element in an HTML or PDF Report

TYPE = {REPORT|headfoot}, HEADALIGN = option, $

where:

REPORT

Applies the chosen alignment to all heading and footing elements in a report.

headfoot
Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING,
HEADING, FOOTING, SUBHEAD, and SUBFOOT.

option
Is the type of alignment. Valid values are:

NONE which places heading items in HTML reports in an embedded HTML table inside the
main (body) table, and strings together, in a single cell of the embedded table, all the
heading items (text and fields) on a line. In PDF reports, this uses the default alignment
heading alignment. NONE is the default value.

INTERNAL which places heading items in an HTML table of its own, with each item in a
separate cell. This allows the heading items to be aligned vertically with each other,
independent of the data columns. The widths of the heading items do not affect the widths
of the report columns and vice versa.

Note: HEADALIGN=INTERNAL is not supported in PDF reports.

BODY which aligns heading items with data columns. For HTML output, this places the
items in the cells of the same HTML table as the body of the report. Since they have the
same column widths, the items in the heading and the data in the body of the report line
up naturally. For PDF output, this aligns the heading or footing elements with the data
columns.

Note: HEADALIGN=BODY does not support paneling.

You can combine HEADALIGN options with the COLSPAN attribute to allow heading items to
span multiple HTML table columns. For details, see How to Align a Heading or Footing Element
in an HTML or PDF Report on page 1647.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1647

Example: Aligning Subfooting Items With Report Columns in PDF Report Output

In the following request against the GGORDER data source, the subfooting has a text object
("Total") and a field object (ST.QUANTITY). The subfooting aligns the items with their report
columns using TYPE=SUBFOOT, HEADALIGN=BODY ,$. The text object is placed in the second
report column using the <+0 spot marker, and the field object is placed in the third report
column using another <+0 spot marker. Then the text item is left aligned (the default) with its
report column. The field object is right aligned with its report column.

TABLE FILE GGORDER
PRINT QUANTITY
ORDER_NUMBER ORDER_DATE STORE_CODE
BY PRODUCT_CODE BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '01/01/96'
WHERE STORE_CODE EQ 'R1019'
ON PRODUCT_CODE SUBFOOT
" <+0 Total: <+0 <ST.QUANTITY"
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLESHEET *
TYPE = SUBFOOT,HEADALIGN=BODY, $
TYPE = SUBFOOT,OBJECT=TEXT,STYLE = BOLD, $
TYPE = SUBFOOT,OBJECT=FIELD,JUSTIFY=RIGHT,STYLE = BOLD, $
ENDSTYLE
END

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1648

The output shows that the text Total is aligned with the product names and the subtotal field
object is right aligned with the Ordered Units column.

Example: Using OVER With HEADALIGN=BODY in a PDF Report

When aligning heading elements with the data line using HEADALIGN=BODY, the first row of
fields serves as the anchor data row. Each heading line contains the number of columns
presented in the anchor data row. Any additional columns that may appear on other data lines
are not presented. If the first row of data contains fewer data value cells than other data rows,
you will be unable to add alignment columns within headings for these additional columns.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1649

In the following example, the first row (the anchor data row) contains a single value. Items
placed in headings to correspond with column two that appears on subsequent rows are not
displayed.

SET LAYOUTGRID=ON
TABLE FILE GGSALES
"Product<+0>"
"Units<+0>Dollars"
SUM
PRODUCT AS ''
OVER
UNITS/D8C AS '' DOLLARS/D12.2CM AS ''
BY PRODUCT NOPRINT
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON,FONT=ARIAL, SIZE=8, LEFTGAP=.1, RIGHTGAP=.1,
GAPINTERNAL=ON, LEFTMARGIN=1,$
TYPE=REPORT, BORDER=ON, $
TYPE=HEADING, BORDERALL=ON, HEADALIGN=BODY, $
TYPE=HEADING, LINE=1, ITEM=1, COLSPAN=2, WIDTH=2, JUSTIFY=LEFT, $
TYPE=HEADING, LINE=2, ITEM=1, WIDTH=1, JUSTIFY=LEFT, $
TYPE=HEADING, LINE=2, ITEM=2, WIDTH=1, JUSTIFY=LEFT, $
TYPE=REPORT, COLUMN=PRODUCT(2), SQUEEZE=2, $
TYPE=REPORT, COLUMN=UNITS, SQUEEZE=1, $
TYPE=REPORT, COLUMN=DOLLARS, SQUEEZE=1, $
END

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1650

The output shows that the heading lines have one column each, while the data lines alternate
between one column and two columns.

Example: Comparing Output Generated With HEADALIGN Options

The requests that follow illustrate the differences in alignment with each HEADALIGN setting.
The grid lines are exposed in the output to help distinguish the HTML table created for the
body of the report from the embedded HTML tables created for the heading in some variations.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1651

All HEADALIGN settings are compatible with COLSPAN syntax, which allows heading items to
span multiple columns.

TABLE FILE CAR
SUM SALES BY COUNTRY BY CAR BY MODEL
ON COUNTRY SUBHEAD
"This is my subhead"
" "
"Country is:<COUNTRY Car is:<CAR"
"Model is:<MODEL"
IF COUNTRY EQ 'ENGLAND'
ON TABLE SET PAGE-NUM OFF
ON TABLE SET STYLESHEET *
TYPE=SUBHEAD, HEADALIGN=OPTION, $
TYPE=SUBHEAD, LINE=1, ITEM=1, COLSPAN=4, JUSTIFY=CENTER, $
ENDSTYLE
END

HEADALIGN=NONE without the second TYPE=SUBHEAD declaration highlighted in the request
syntax creates a separate table with default left alignment. The text and fields in each heading
line are strung together in a single HTML table cell.

TYPE=SUBHEAD, HEADALIGN=NONE, $

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1652

HEADALIGN=NONE with COLSPAN

TYPE=SUBHEAD, HEADALIGN=NONE, $
TYPE=SUBHEAD, LINE=1, ITEM=1, COLSPAN=4, JUSTIFY=CENTER, $

The first line is centered across all four columns of the internal table, based on the
COLSPAN=4 setting.

HEADALIGN=INTERNAL creates a separate HTML table. Columns are generated based on the
number of items (text and fields) in the heading. Each item is placed in a separate cell. These
columns do not correspond to those in the HTML table for the body of the report.

TYPE=SUBHEAD, HEADALIGN=INTERNAL, $

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1653

Country is aligned with Model in the first column of the internal table. The value of <COUNTRY
is aligned with the value of <MODEL in the second column.

HEADALIGN=INTERNAL with COLSPAN

TYPE=SUBHEAD, HEADALIGN=INTERNAL, $
TYPE=SUBHEAD, LINE=1, ITEM=1, COLSPAN=4, JUSTIFY=CENTER, $

The first line is centered across all 4 columns of the internal table, based on the COLSPAN=4
setting.

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1654

HEADALIGN=BODY places the heading lines within the cells of the main HTML table. As a
result, the columns of the heading correspond to the columns of the main table.

TYPE=SUBHEAD, HEADALIGN=BODY, $

Country is aligned with Model in the first column of the main (body) HTML table. The value of
<COUNTRY is aligned with the value of <MODEL in the second column.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1655

HEADALIGN=BODY with COLSPAN

TYPE=SUBHEAD, HEADALIGN=BODY, $
TYPE=SUBHEAD, LINE=1, ITEM=1, COLSPAN=4, JUSTIFY=CENTER, $

COLSPAN controls the cross-column alignment of the first row of the heading.

Example: Aligning Elements in a Sort Footing With Data Columns

This request creates an HTML report using HEADALIGN = BODY to align the two elements of
the sort footing (TOTAL IS and the value) with each of the two data columns (Product and
Ordered Units). JUSTIFY = RIGHT, which applies to the entire sort footing, right justifies each
sort footing element under the data column.

TABLE FILE GGORDER
PRINT QUANTITY
BY PRODUCT_CODE NOPRINT BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '01/01/96'
WHERE STORE_CODE EQ 'R1019'
ON PRODUCT_CODE SUBFOOT
"TOTAL IS: <ST.QUANTITY"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = SUBFOOT, HEADALIGN = BODY, JUSTIFY = RIGHT, $
TYPE = SUBFOOT, OBJECT = FIELD, STYLE = BOLD, $
ENDSTYLE
END

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1656

The partial output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1657

Example: Aligning Elements in a Page Heading Using a Separate HTML Table

This request creates an embedded HTML table for a page heading, within the HTML table that
governs alignment in the body of the report. This table has three rows and three columns to
accommodate all the heading elements.

In the first line of the heading, a spot marker (<+0>) creates two text elements: the first
element is blank, and the second element is Gotham Grinds, Inc. In the output, the second
element appears in the second cell of the first row of the embedded table. For related
information, see Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.

The second and fourth lines of the heading are blank.

The spot markers in the third line of the heading split it into three text elements: Orders
Report, blank, Run on: &DATE. In the output, each element appears in a cell in the third row of
the embedded HTML table, in the order specified in the request.

TABLE FILE GGORDER
HEADING
" <+0>Gotham Grinds, Inc."
" "
"Orders Report <+0> <+0> Run on: &DATE"
" "
PRINT ORDER_NUMBER ORDER_DATE STORE_CODE QUANTITY
BY PRODUCT_CODE BY PRODUCT_DESCRIPTION
IF RECORDLIMIT EQ 10
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = ON, $
TYPE = HEADING, HEADALIGN = INTERNAL, STYLE = BOLD, $
ENDSTYLE
END

GRID=ON in the request enables you to see the embedded HTML table for the heading, and
the main HTML table for the body of the report.

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1658

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1659

Notice that the positioning is maintained when the grid is hidden (off).

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1660

Example: Aligning a Text Field With a Column in a Sort Footing

This example uses a Master File and the MODIFY procedure created in the example named
Including a Text Field in a Sort Footing on page 1576. Rerun that example and return here to
align the text field.

The request uses HEADALIGN=BODY to align the text field lines in a sort footing. With this
setting, each element in the footing is aligned with a column in the main HTML table generated
for the report: the first element (the text Course Description:) is aligned with the first data
column, CATALOG. The embedded field is aligned in a second column. The grid is turned on in
this example to make the alignment easier to see.

TABLE FILE TXTFLD
BY CATALOG SUBFOOT
"Course Description: <TEXTFLD"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = ON, $
TYPE = SUBFOOT, HEADALIGN = BODY, $
ENDSTYLE
END

The output displays a new value for the text field each time the value of CATALOG changes.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1661

Example: Aligning and Styling a Text Field in a Sort Footing

This example uses a Master File and the MODIFY procedure created in the example named
Including a Text Field in a Sort Footing on page 1576. Rerun that example and return here to
align the text field. This request applies boldface type to the second line of a multiple-line sort
footing, which includes the text Course Description as well as the text of the field TEXTFLD.
Line 1 of the sort footing is the text Evening Course.

TABLE FILE TXTFLD
BY DESCRIPTION AS 'CATALOG' SUBFOOT
"Evening Course"
"Course Description: <TEXTFLD"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = SUBFOOT, HEADALIGN = BODY, $
TYPE = SUBFOOT, LINE = 2, STYLE = BOLD, $
ENDSTYLE
END

The output is:

If the StyleSheet instead identifies the text field as an object for styling

TYPE = SUBFOOT, HEADALIGN = BODY, $
TYPE = SUBFOOT, LINE = 2, OBJECT = FIELD, STYLE = BOLD, $

Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report

1662

then only the text in TEXTFLD is bold.

Aligning a Heading or Footing Element Across Columns in an HTML or PDF Report

With HEADALIGN=BODY, each heading or footing element is aligned with a data column in an
HTML or PDF report. With HEADALIGN=INTERNAL, each element is continued in a column of an
HTML table created and aligned specifically for the report heading or footing. By default, every
heading or footing element (ITEM) is placed in the first available column. However, you can
position an item to span multiple columns using the COLSPAN attribute. For details about
HEADALIGN options, see Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF,
PPTX, or DHTML Report on page 1645.

You must specify the HEADALIGN and COLSPAN attributes in two separate StyleSheet
declarations, since HEADALIGN applies to an entire heading or footing, while COLSPAN applies
to a specific item in a heading or footing.

Syntax: How to Align a Heading or Footing Element Across Columns in an HTML or PDF Report

TYPE = headfoot, [subtype,] COLSPAN = n, $

where:

headfoot

Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING, HEADING,
FOOTING, SUBHEAD, and SUBFOOT.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1663

subtype

Are additional attributes that identify the report component. These options can be used
separately or in combination, depending upon the degree of specificity required to identify
an element. Valid values are:

LINE, which identifies a line by its position in a heading or footing. Identifying individual
lines enables you to format each line differently.

If a heading or footing has multiple lines and you apply a StyleSheet declaration that
does not specify LINE, the declaration is applied to all lines. Blank lines are counted
when interpreting the value of LINE.

OBJECT, which identifies an element in a heading or footing as a text string or field
value. Valid values are TEXT or FIELD. TEXT may represent free text or a Dialogue
Manager amper (&) variable.

It is not necessary to specify OBJECT=TEXT unless you are styling both text strings and
embedded fields in the same heading or footing.

ITEM, which identifies an item by its position in a line. To divide a heading or footing
line into items, you can use the <+0> spot marker. For more information, see
Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.

To determine the ITEM for an OBJECT, follow these guidelines:

When used with OBJECT=TEXT, count only the text strings from left to right.

When used with OBJECT=FIELD, count only values from left to right.

When used without OBJECT, count text strings and field values from left to right.

If you apply a StyleSheet declaration that specifies ITEM, the number is counted from the
beginning of each line in the heading or footing, not just from the beginning of the first line.

COLSPAN

Is an attribute that aligns an item in the width spanned by multiple columns.

n
Is the column with which the specified item is aligned.

Aligning a Heading or Footing Element Across Columns in an HTML or PDF Report

1664

Example: Centering a Page Heading Across Three Columns

In this request, HEADALIGN=INTERNAL creates a three-column embedded HTML table for the
heading. The COLSPAN attribute then centers the first line of the heading, Gotham Grinds, Inc.,
over the report, spanning the three columns in the embedded HTML table.

TABLE FILE GGORDER
HEADING
"Gotham Grinds, Inc."
" "
"Orders Report <+0> <+0> Run on: &DATE"
" "
PRINT ORDER_NUMBER ORDER_DATE STORE_CODE QUANTITY
BY PRODUCT_CODE BY PRODUCT_DESCRIPTION
IF RECORDLIMIT EQ 10
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = HEADING, HEADALIGN = INTERNAL, $
TYPE = HEADING, LINE=1, COLSPAN=3, STYLE = BOLD, JUSTIFY=CENTER, $
TYPE = HEADING, LINE=3, ITEM=3, JUSTIFY=RIGHT, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1665

The output is:

Aligning a Heading or Footing Element Across Columns in an HTML or PDF Report

1666

Example: Aligning a Field Value Across Multiple Columns

In this request, HEADALIGN=BODY aligns the sort footing in the same HTML table as the body
of the report. COLSPAN = 5 positions the first item in the sort footing (the text Total) in the
fifth column of the HTML table. The second item in the sort footing (the field <ST.QUANTITY) is
positioned in the next available column.

The HEADALIGN attribute is on a separate line from the COLSPAN attribute because it applies
to the entire sort footing (and consequently to both items), whereas COLSPAN applies to the
single item Total.

TABLE FILE GGORDER
PRINT ORDER_NUMBER ORDER_DATE STORE_CODE QUANTITY
BY PRODUCT_CODE BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '01/01/96'
WHERE STORE_CODE EQ 'R1019'
ON PRODUCT_CODE SUBFOOT
"Total: <ST.QUANTITY"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = SUBFOOT, HEADALIGN = BODY, JUSTIFY = RIGHT, STYLE = BOLD, $
TYPE = SUBFOOT, OBJECT = TEXT, COLSPAN = 5, $
ENDSTYLE
END

The partial output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1667

Example: Aligning a Field Value Across Multiple Columns in a PDF Report

In this request, HEADALIGN=BODY aligns the sort footing in the same grid as the body of the
report. COLSPAN=5 positions the first item in the sort footing (the text Total) in the fifth
column of the report output. The second item in the sort footing (the field <ST.QUANTITY) is
positioned in the next available column. The subfooting items are right justified.

The HEADALIGN attribute is on a separate line from the COLSPAN attribute because it applies
to the entire sort footing (and consequently to both items), whereas COLSPAN applies only to
the text item Total.

TABLE FILE GGORDER
PRINT ORDER_NUMBER ORDER_DATE STORE_CODE QUANTITY
BY PRODUCT_CODE BY PRODUCT_DESCRIPTION
WHERE ORDER_DATE EQ '01/01/96'
WHERE STORE_CODE EQ 'R1019'
ON PRODUCT_CODE SUBFOOT
"Total:<ST.QUANTITY"
""
ON TABLE SET PAGE-NUM OFF
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLESHEET *
TYPE=REPORT, FONT=ARIAL, SQUEEZE=ON,$
TYPE = SUBFOOT, HEADALIGN = BODY, JUSTIFY = RIGHT, STYLE = BOLD, $
TYPE = SUBFOOT, ITEM=1, COLSPAN = 5, $
ENDSTYLE
END

Aligning a Heading or Footing Element Across Columns in an HTML or PDF Report

1668

The output shows that the first item in the sort footing (the text Total) is in the fifth column of
the report output. The second item in the sort footing (the field <ST.QUANTITY) is positioned in
the next available column.

Aligning Content in a Multi-Line Heading or Footing

The HEADALIGN and COLSPAN syntax described in Aligning a Heading or Footing Element in an
HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report on page 1645 is specific to HTML reports.
This topic describes how you can design reports that are printable across HTML and PDF
formats. Using the WIDTH and JUSTIFY syntax in a StyleSheet, you can:

Align vertical sets of text or data as columnar units.

Combine columnar formatting with line-by-line formatting.

Align decimal points when the data displayed has varying numbers of decimal places. See
Aligning Decimals in a Multi-Line Heading or Footing on page 1674.

You can apply WIDTH and JUSTIFY attributes to report headings and footings, page headings
and footings, and sort headings and footings, using either mono-space or proportional fonts.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1669

These techniques rely on internal cascading style sheets, which support WebFOCUS
StyleSheet attributes that were not previously available for HTML reports. The syntax
associated with these techniques resolves the problem of having to format headings differently
for HTML reports (using HEADALIGN and COLSPAN) and PDF and PS reports (using POSITION
and spot markers).

While the WIDTH and JUSTIFY attributes are particularly useful when you need to format a
multi-line heading or footing, or align stacked decimals, you can also use this syntax to
position items in an individual heading or footing line.

Tip: For a summary of other alignment methods, see Choosing an Alignment Method for
Heading and Footing Elements on page 1643.

Syntax: How to Align Heading Text and Data in Columns

For a multi-line report or page heading or footing, use the syntax:

TYPE=headfoot, WRAP=OFF, $
TYPE=headfoot, [LINE=line_#,] ITEM=item_#, [OBJECT={TEXT|FIELD}],
 WIDTH=width, [JUSTIFY=option,] $

For a multi-line sort heading or footing, use the syntax:

TYPE=headfoot, WRAP=OFF, $
TYPE={SUBHEAD|SUBFOOT}, [BY=sortfield] [LINE=line_#,] ITEM=item_#,
 [OBJECT={TEXT|FIELD}], WIDTH=width, [JUSTIFY=option,] $

where:

headfoot
Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING,
HEADING, FOOTING, SUBHEAD, and SUBFOOT.

sortfield
When TYPE=SUBHEAD or SUBFOOT, you can specify alignment for the sort heading or
sort footing associated with a particular sort field. If no sort field is specified,
formatting is applied to the sort headings or footings associated with all sort fields.

LINE

Is an optional entry that identifies a line by its position in a heading or footing.
Identifying individual lines enables you to format each one differently.

If a heading or footing has multiple lines and you apply a StyleSheet declaration that does
not specify LINE, the declaration is applied to all lines. Blank lines are counted when
interpreting the value of LINE.

You can use LINE in combination with ITEM.

Aligning Content in a Multi-Line Heading or Footing

1670

ITEM

Is a required entry when you are using WIDTH to control alignment. An item can
identify either:

A vertical set of text or data that you wish to align as a columnar unit. You must identify
each vertical unit as an item.

An item's position in a line. You must identify each line element as an item. See Line
and Item Formatting in a Multi-Line Heading or Footing on page 1672 for information
about acceptable variations.

You can use either or both approaches for a single heading or footing.

To divide a heading or footing line into items, you can use the <+0> spot marker. See,
Identifying a Report Component in a WebFOCUS StyleSheet on page 1259. The number of
items you can identify is limited by the cumulative widths of the items in the heading or
footing, within the physical boundaries of the report page.

You can use ITEM in conjunction with OBJECT to refine the identification of an element
whose width you want to define. To determine the ITEM for an OBJECT, follow these
guidelines:

When used with OBJECT=TEXT, count only the text strings from left to right.

When used with OBJECT=FIELD, count only values from left to right.

When used without OBJECT, count text strings and field values from left to right.

If you apply a StyleSheet declaration that specifies ITEM, the number is counted from the
beginning of each line in the heading or footing, not just from the beginning of the first line.

OBJECT

Is an optional entry that identifies an element in a heading or footing as a text string
or field value. Valid values are TEXT or FIELD. TEXT may represent free text or a
Dialogue Manager amper (&) variable.

It is not necessary to specify OBJECT=TEXT unless you are styling both text strings and
embedded fields in the same heading or footing.

width
Is the measurement expressed in units (inches by default), which is required to
accommodate the longest text string or field value associated with a numbered item.
For details, see How to Measure for Column Width on page 1675.

option
Is the type of justification. Valid values are:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1671

LEFT which left justifies the heading or footing. LEFT is the default value.

RIGHT which right justifies the heading or footing.

CENTER which centers the heading or footing.

DECIMAL (n)
Is the measurement expressed in units (inches by default), which specifies how far in
from the right side of a column to place the decimal point. With this specification, you
can locate the decimal point in the same position within a column, regardless of the
number of decimal places displayed to its right.

The measurement will be a portion of the width specified for this item. For details, see
How to Measure for Column Width on page 1675.

Note: JUSTIFY is not supported with WRAP.

Reference: Line and Item Formatting in a Multi-Line Heading or Footing

Line formatting maximizes your control over the items you identify on each line:

You can align and stack the same number of items with uniform widths. For example,

Line 1 Item 1 Item 2 Item 3

Line 2 Item 1 Item 2 Item 3

You can also align different numbers of items as long as the items on each line have the
same starting point and the same cumulative width.

Line 1

Line 2

Do not use HEADALIGN or COLSPAN syntax, which are specific to HTML reports and may
conflict with WIDTH and JUSTIFY settings.

For HTML reports, turn WRAP OFF (ON is the default) to ensure proper processing of WIDTH
and JUSTIFY.

Example: Aligning Data and Text in a Multi-Line Heading or Footing

In the following free-form report, content is defined entirely in the sort heading, where text and
data are stacked to support comparison among countries. Each set of data is aligned
vertically, to appear as a column. To achieve this affect, each vertical unit is identified as an
item: the first column of text is item 1, the next column of data is item 2, and so on.

Aligning Content in a Multi-Line Heading or Footing

1672

Note especially the last column, in which decimal data with different numbers of decimal
places is lined up on the decimal point to facilitate reading and comparison.

The chart below breaks out the structure of the previous report:

Item1:

Text

Item 2:

Data values

Item 3:

Text

Item 4:

Values with decimal places

Country ARGENTINA
BRAZIL, and so on

Exchange Rate nn.dd

Type ST.NOTES Projected Return n.ddd

Holder COMM Balance nn,nnn,nnn.dd

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1673

For each item, you specify the width of the column and the justification of its content, as
illustrated in the following code.

DEFINE FILE SHORT
BALANCE/D14.2=BALANCE;
END
TABLE FILE SHORT
BY COUNTRY NOPRINT SUBHEAD
"Country:<COUNTRY Exchange Rate:<EXCHANGE_RATE"
"Type:<TYPE Projected Return:<PROJECTED_RETURN"
"Holder:<HOLDER Balance:<BALANCE"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, FONT='TIMES', $
TYPE=REPORT, GRID=OFF, $
TYPE=SUBHEAD, ITEM=1, WIDTH=1.00, JUSTIFY=RIGHT, $
TYPE=SUBHEAD, ITEM=2, WIDTH=1.25, JUSTIFY=RIGHT, $
TYPE=SUBHEAD, ITEM=3, WIDTH=1.25, JUSTIFY=RIGHT,$
TYPE=SUBHEAD, ITEM=4, WIDTH=1.5, JUSTIFY=DECIMAL(.6),$
ENDSTYLE
END

This procedure produces a three-line sort heading, broken out as four items, each with a
measured width and defined justification. The decimal item (4) uses a variation on standard
justification to line up the decimal points. For details, see How to Align Heading Text and Data
in Columns on page 1670 and Aligning Decimals in a Multi-Line Heading or Footing on page
1674.

Note: To take advantage of this feature for an HTML report, you must turn on internal
cascading style sheets (SET HTMLCSS=ON). This command enables WebFOCUS StyleSheet
attributes that were not previously available for HTML reports. This line of code is ignored for a
PDF report.

Aligning Decimals in a Multi-Line Heading or Footing

The ability to align heading content in a multi-line heading based on width and justification
values has special benefit in reports that contain data with different numbers of decimal
places. For example, if a figure is in dollars, it is formatted with a decimal point and two places
for zeroes. If in Swiss francs, it is formatted with a decimal place and four zeroes. If in yen, the
decimal is at the end with no zeroes. In addition, sometimes the currency or units do not vary,
but the number of digits of decimal precision varies.

Aligning Content in a Multi-Line Heading or Footing

1674

By aligning the decimal points in a vertical stack, you can more easily read and compare these
numbers, as illustrated in the following output:

Floating decimal points Aligned decimal points

Bond

Galosh Ltd.

Mukluk Inc.

Overshoe Inc.

 Face Value

22375.5784596

 1212345.457

232.45484

Bond

Galosh Ltd.

Mukluk Inc.

Overshoe Inc.

 Face Value

 22375.5784596

1212345.457

 232.45484

The technique uses a width specification for the item that contains decimals, combined with a
variation on standard left/right/center justification to achieve the proper decimal alignment.
For the syntax that generates this output, see How to Align Heading Text and Data in Columns
on page 1670.

Procedure: How to Measure for Column Width

Determining the width of a heading or footing item is a three-step process:

1. Identify the maximum number of characters in a text string or field.

2. For a text string, simply count the characters. For a field, refer to the format specification
in the Master File or in a command such as a DEFINE.

3. Measure the physical space in units (for example, in inches) that is required to display the
number of characters identified in step 1, based on the size of the font you are using. For
example, the following value of the COUNTRY field would measure as follows:

Font Font size Comparison Inches

Helvetica 10 England .5

Times New Roman 10 England .44

Courier 10 England .56

Tip: Consider using a consistent set of fonts in your reports to make your measurements
reusable.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1675

Procedure: How to Measure for Decimal Alignment

After you have determined the width of an item, you can do a related measurement to
determine the physical space required to display decimal data with a varying number of digits
to the right of the decimal point.

1. Determine the maximum number of decimal places you need to accommodate to the right
of the decimal place, plus the decimal point itself.

2. Measure the physical space in units (for example, in inches) that is required to display the
number of characters identified in step 1, based on the size of the font you are using.

Combining Column and Line Formatting in Headings and Footings

By combining column and line formatting, you can create complex reports in which different
ranges of lines in the same heading or footing have different numbers of aligned columns in
different locations.

Example: Combining Column and Line Formatting to Align Items in a Sort Heading

This request produces a free-form report in which content is defined in a seven-line sort
heading. Text and data is stacked in two groupings:

The first grouping identifies the country and region (continent).

The second grouping provides financial information for each country/region pair.

Although this is a single sort heading, our goal is to format the information in each grouping a
bit differently to provide emphasis and facilitate comparison. The request also demonstrates a
coding technique that makes formatting changes easier for the report designer. See the
annotations following the code for details.

As you review the sample request, keep in mind that a heading can contain two kinds of items:
text and embedded fields. A text item consists of any characters, even a single blank, between
embedded fields and/or spot markers. In particular, if you have a single run of text that you
want to treat as two items, you can separate the two items using a <+0> spot marker. For
example, in the heading line:

" <+0>Country:<COUNTRY"

item #1 is a single blank space.

item #2, separated by the <+0> spot marker, is the text Country:

item #3 is the embedded field <COUNTRY.

For details about the <+0> spot marker, see Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

Aligning Content in a Multi-Line Heading or Footing

1676

Request and annotations:

 DEFINE FILE SHORT
 BALANCE/D14.2=BALANCE;
 END
 TABLE FILE SHORT
 BY COUNTRY NOPRINT SUBHEAD
1. " <+0>Country:<COUNTRY"
2. " <+0>Region:<REGION"
 " "
3. "Type:<TYPE <+0>Exchange Rate:<EXCHANGE_RATE"
4. "Holder:<HOLDER <+0>Projected Return:<PROJECTED_RETURN"
5. "Risk class:<RISK_CLASS <+0>Balance:<BALANCE"
 " "
 ON TABLE SET PAGE-NUM OFF
6. ON TABLE SET HTMLCSS ON
 ON TABLE SET STYLESHEET *
 TYPE=REPORT, FONT='TIMES', $
 TYPE=REPORT, GRID=OFF, $
 -* Bottom section of subhead:
7. TYPE=SUBHEAD, ITEM=1, WIDTH=1.00, JUSTIFY=RIGHT, $
8. TYPE=SUBHEAD, ITEM=2, WIDTH=1.25, JUSTIFY=RIGHT, $
9. TYPE=SUBHEAD, ITEM=3, WIDTH=.5, $
10. TYPE=SUBHEAD, ITEM=4, WIDTH=1.25, JUSTIFY=RIGHT,$
11. TYPE=SUBHEAD, ITEM=5, WIDTH=1.5, JUSTIFY=DECIMAL(.6),$
 -* Top section of subhead (overrides above ITEM defaults
 -* for lines 1 and 2):
12. -SET &INDENT=1.5;
13. TYPE=SUBHEAD, LINE=1, ITEM=1, WIDTH=&INDENT, $
14. TYPE=SUBHEAD, LINE=1, ITEM=2, WIDTH=1, JUSTIFY=LEFT, $
15. TYPE=SUBHEAD, LINE=1, ITEM=3, SIZE=14, WIDTH=2, JUSTIFY=LEFT, $
16. TYPE=SUBHEAD, LINE=2, ITEM=1, WIDTH=&INDENT, $
17. TYPE=SUBHEAD, LINE=2, ITEM=2, WIDTH=1, JUSTIFY=LEFT, $
18. TYPE=SUBHEAD, LINE=2, ITEM=3, WIDTH=2, JUSTIFY=LEFT, $
 ENDSTYLE
 END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1677

The output highlights the key information and its relationship by aligning text and data,
including decimal data in which decimal points are aligned for easy comparison.

Line # Description

1-2 Defines the content for the top, two-line section of the sort heading. Each line
contains three items: the first is a blank area (denoted by a space, separated
from the next item by a <+0> spot marker), the second contains text, the third
contains data values related to the text.

Aligning Content in a Multi-Line Heading or Footing

1678

Line # Description

3-5 Defines the content for the bottom, three-line section of the sort heading. Each
line contains five items: text, data values related to the text, a blank column
(denoted by a space, separated from the next item by a null spot marker), text,
data values related to the text.

6 Turns on internal cascading style sheets, a requirement for these formatting
options. This command enables WebFOCUS StyleSheet attributes that were not
previously available for HTML reports. This line of code is ignored for a PDF
report.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1679

Line # Description

7-11 Specifies the basic formatting characteristics for the sort heading by breaking
the content into five columns, each identified as an item with a defined width,
and justification information for all but the empty column.

Important: Had additional formatting code (annotated as 12-17) not been
included in the request, the specifications annotated as 7-11 would have
applied to the entire sort heading (that is, the formatting of the three columns in
the top section of the heading would have been based on the specifications for
the first three columns described below). However, that is not the effect we
want to achieve, so a second section of StyleSheet code is defined to override
this formatting for lines 1 and 2 of the sort heading. See annotations 12-18.

The formatting of the bottom, three-line section of the heading is controlled by
the following specifications:

Item 1 identifies a columnar unit that contains text (that is, Type, Holder, Risk
Class). It has a defined width of 1 inch and the text is right justified.

Item 2 identifies a columnar unit that contains data values related to the text in
item 1. It has a defined width of 1.25 inches and the data is right justified.

Item 3 identifies a columnar unit that contains blank space and serves as a
separator between columns. It has a width of .5 inches. Justification is not
relevant.

Item 4 identifies a columnar unit that contains text (e.g., Exchange Rate,
Projected Return, Balance). It has a defined width of 1.25 inches and the text is
right justified.

Item 5 identifies a columnar unit that contains a decimal value. The width of the
column that contains the value is 1.5 inches, with the decimal point anchored .
6 inches in from the right edge of that column.

The common width and justification definitions enforce the proper alignment of
each item.

Aligning Content in a Multi-Line Heading or Footing

1680

Line # Description

12 Defines a variable called &INDENT, with a width setting of 1.5 inches. This
variable defines the width of the blank area (item 1) at the beginning of lines 1
and 2 of the sort heading.

Defining the width as a variable enables you to experiment with different widths
simply by changing the value in one location. For a complex report, this
technique can potentially save a lot of development time. For details, see the
documentation on Dialogue Manager in the TIBCO WebFOCUS® Developing
Reporting Applications manual.

13-18 Specifies line-by-line formatting for the top, two-line section of the sort heading.
This code overrides the previous formatting for lines 1 and 2 of the sort heading
because it specifies a line number.

Item 1 on each line refers to the blank area. The width is defined as a variable
and implemented based on the current value of &INDENT.

Item 2 on each line refers to the text area. It has a defined width of 1 inch and
the text is left justified.

Item 3 on each line refers to the data values. It has a defined width of 2 inches
and the data is left justified.

The common width and justification definitions enforce the proper alignment of
each item.

Notice that item 1 in line 15 defines a font size for the data values associated
with the COUNTRY field. All other items on both lines use a default font. Line-by-
line formatting enables you to define a unique characteristic for a single item.

Positioning Headings, Footings, or Items Within Them

For a PDF, PS, or HTML report, you can use the POSITION attribute in a StyleSheet to specify a
starting position for a heading or footing, expressed as a unit measurement. For HTML, this
capability requires an internal cascading style sheet. For details on selecting an alignment
method, see Choosing an Alignment Method for Heading and Footing Elements on page 1643.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1681

In addition, for a PDF or PS report, you can use the POSITION attribute to specify an absolute
or relative starting position for an element within a heading or footing or to align an item in a
heading or footing with a report column. An absolute starting position is the distance from the
left margin of the report. A relative starting position is the distance from the preceding object.
For the first item on a heading line this is the left margin of the report.

In an HTML report, you can use related syntax and an internal cascading style sheet to
position an image in a heading or footing. For details on images, see Laying Out the Report
Page on page 1341.

Syntax: How to Set a Starting Position for a Heading or Footing

Use the following syntax to specify a starting position for an entire heading or footing in
relation to the left margin of a report.

TYPE = headfoot, POSITION = position, $

where:

headfoot
Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING,
HEADING, FOOTING, SUBHEAD, and SUBFOOT.

position
Is the desired distance from the left, expressed by the UNITS attribute (the default is
INCHES).

Note: In an HTML report, this syntax must be used in conjunction with an internal cascading
style sheet.

Example: Setting a Starting Position for a Report Heading in PDF

This request positions the report heading 1.25 inches from the left margin.

SET ONLINE-FMT=PDF
TABLE FILE GGSALES
PRINT BUDDOLLARS DOLLARS
BY STCD
WHERE BUDDOLLARS GE 25000
WHERE STCD EQ 'R1019'
ON TABLE SUBHEAD
"Sales Report"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = TABHEADING, POSITION = 1.25, $
ENDSTYLE
END

Positioning Headings, Footings, or Items Within Them

1682

The output is:

Example: Setting a Starting Position for a Report Heading in HTML

The request generates an internal cascading style sheet as part of its HTML code, enabling the
use of the POSITION attribute to specify a starting position for the heading, Sales Report, 1.5
inches from the left margin.

SET ONLINE-FMT = HTML
TABLE FILE GGSALES
PRINT BUDDOLLARS DOLLARS
BY STCD
WHERE BUDDOLLARS GE 25000
WHERE STCD EQ 'R1019'
ON TABLE SUBHEAD
"Sales Report"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
TYPE = TABHEADING, POSITION = 1.5, $
ENDSTYLE
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1683

The output is:

Syntax: How to Set a Starting Position for a Heading or Footing Element

For a PDF or PS report, use the following syntax to specify a starting position for a heading or
footing element in relation to the preceding item

TYPE = headfoot, [subtype,] POSITION = {+|-}option, $

where:

headfoot

Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING, HEADING,
FOOTING, SUBHEAD, and SUBFOOT.

subtype

Are additional attributes that identify the report component. These options can be used
separately or in combination, depending upon the degree of specificity you need to fully
identify an element. Valid values are:

LINE, which identifies a line by its position in a heading or footing. Identifying individual
lines enables you to format each line differently.

Positioning Headings, Footings, or Items Within Them

1684

If a heading or footing has multiple lines and you apply a StyleSheet declaration that
does not specify LINE, the declaration is applied to all lines. Blank lines are counted
when interpreting the value of LINE.

ITEM, which identifies an item by its position in a line. To divide a heading or footing
line into items, you can use the <+0> spot marker. For details, see Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259.

To determine an ITEM number for an OBJECT, follow these guidelines:

When used with OBJECT=TEXT, count only the text strings from left to right.

When used with OBJECT=FIELD, count only values from left to right.

When used without OBJECT, count text strings and field values from left to right.

If you apply a StyleSheet declaration that specifies ITEM, the number is counted from
the beginning of each line in the heading or footing, not just from the beginning of the
first line.

OBJECT, which identifies an element in a heading or footing as a text string or field
value. Valid values are TEXT or FIELD. TEXT may represent free text or a Dialogue
Manager amper (&) variable.

It is not necessary to specify OBJECT=TEXT unless you are styling both text strings and
embedded fields in the same heading or footing.

option

Is the alignment method. Valid values are:

position, which is the desired distance, expressed by the UNITS attribute (the default is
inches) for absolute positioning.

+, which starts the heading or footing element at the specified distance to the right of
the preceding item. For the first item in a heading or footing, the preceding item is the
left margin of the report.

-, which starts the heading or footing element at the specified distance to the left of the
preceding item. This is useful if you want to overlap images in a heading.

column_title, which aligns the heading or footing element with the first character of the
designated column.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1685

Example: Setting an Absolute Starting Position for a Heading Item

This request uses the spot marker <+0> to divide the report heading into three text strings. It
starts the third text string, 1st Qtr 2001, 3 inches from the left report margin. This technique
can be used in PDF as well as PS reports.

SET ONLINE-FMT = PDF
TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE SUBHEAD
"Sales Report - <+0>All Products<+0> 1st Qtr 2001"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = TABHEADING, OBJECT = TEXT, ITEM=1, SIZE = 12, STYLE = BOLD, $
TYPE = TABHEADING, OBJECT = TEXT, ITEM=2, STYLE = BOLD, $
TYPE = TABHEADING, OBJECT = TEXT, ITEM=3, POSITION = 3, $
ENDSTYLE
END

The output is:

Positioning Headings, Footings, or Items Within Them

1686

Example: Setting a Relative Starting Position for a Heading Item

This request uses the spot marker <+0> to divide the report heading into three text strings. It
starts the third text string, 1st Qtr 2001, one inch to the right of the previous item on the
heading line. Inches is the default unit of measure. This technique can be used in PDF as well
as PS reports.

SET ONLINE-FMT = PDF
TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE SUBHEAD
"Sales Report - <+0>All Products<+0> 1st Qtr 2001"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = TABHEADING, OBJECT = TEXT, ITEM=1, SIZE = 12, STYLE = BOLD, $
TYPE = TABHEADING, OBJECT = TEXT, ITEM=2, STYLE = BOLD, $
TYPE = TABHEADING, OBJECT = TEXT, ITEM=3, POSITION = +1, $
ENDSTYLE
END

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1687

Example: Aligning a Heading Item With a Column

This request uses the spot marker <+0> to divide the report heading into three text strings. It
starts the second text string at the horizontal position where the column UNITS (Unit Sales) is.
This technique can be used in PDF as well as PS reports.

SET ONLINE-FMT = PDF
TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE SUBHEAD
"Sales Report - <+0>All Products<+0> 1st Qtr 2001"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = TABHEADING, LINE=1, ITEM=2, POSITION=UNITS, $
ENDSTYLE
END

The output is:

Tip: In this request the column (UNITS) is identified by name. However, there are other ways to
identify a column that you wish to format. See Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

Using PRINTPLUS

PRINTPLUS includes enhancements to display alternatives offered by WebFOCUS. For example,
you can place a FOOTING after a SUBFOOT in your report. PRINTPLUS provides the flexibility to
produce the exact report you desire.

Positioning Headings, Footings, or Items Within Them

1688

The PRINTPLUS parameter must be set to ON to use the following TABLE capabilities:

PAGE-BREAK is handled internally to provide the correct spacing of pages. For example, if a
new report page is started and an instruction to skip a line at the top of the new page is
encountered, WebFOCUS knows to suppress the blank line and start at the top of the page.

NOSPLIT is handled internally. (Use NOSPLIT to force a break at a specific spot.)

You can perform RECAPs in cases where pre-specified conditions are met.

A Report SUBFOOT now prints above the footing instead of below it.

Data displays correctly in subfoots when IF/WHERE TOTAL or BY HIGHEST is used.

BY field actions are linked with BY field options so they appear on the same page. The
footing no longer splits on two pages.

Footings and Subfoots always appear on a page with at least one data item, and will never
split between two pages.

Printing beyond the length of the page no longer occurs.

Splitting of fields linked by OVER onto separate pages no longer occurs.

There is no reserved space for conditional output. The output page is fully used.

The order of sort fields is no longer relevant.

Note: PRINTPLUS is not supported for StyleSheets. A warning message is generated in this
case.

Syntax: How to Use PRINTPLUS

Issue the command

SET PRINTPLUS = {ON|OFF}

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1689

Example: Using PRINTPLUS With SUBFOOT and FOOTING

With PRINTPLUS on, the SUBFOOT prints first, followed by the FOOTING.

SET PRINTPLUS = ON
 TABLE FILE CAR
 PRINT CAR MODEL
 BY SEATS BY COUNTRY
 IF COUNTRY EQ ENGLAND OR FRANCE OR ITALY
 ON TABLE SUBFOOT
 " "
 " SUMMARY OF CARS IN COUNTRY BY SEATING CAPACITY"
 FOOTING
 " RELPMEK CAR SURVEY "
ON TABLE SET STYLE *
TYPE=REPORT,GRID=OFF,$
ENDSTYLE
END

The output is:

SEATS COUNTRY CAR MODEL

----- ------- — -----

 2 ENGLAND TRIUMPH TR7

ITALY ALFA ROMEO 2000 GT VELOCE

ALFA ROMEO 2000 SPIDER VELOCE

MASERATI DORA 2 DOOR

 4 ENGLAND JAGUAR V12XKE AUTO

JENSEN INTERCEPTOR III

ITALY ALFA ROMEO 2000 4 DOOR BERLINA

 5 ENGLAND JAGUAR XJ12L AUTO

FRANCE PEUGEOT 504 4 DOOR

 SUMMARY OF CARS IN COUNTRY BY SEATING CAPACITY

 RELPMEK CAR SURVEY

Using Spot Markers to Refine Positioning

You can employ several types of spot markers to refine the positioning of headings and
footings, and elements within them, in HTML and PDF reports that use proportional fonts. For
maximum control, you can combine spot markers with other alignment techniques. See
Choosing an Alignment Method for Heading and Footing Elements on page 1643.

Positioning Headings, Footings, or Items Within Them

1690

The following spot markers enable you to position items and to identify items to be formatted:

<+0> divides a heading or footing into items for formatting.

To divide a heading or footing into items that can be formatted separately, place the <+0>
spot marker after the text string or field you wish to specify. It will not add any additional
spaces to your heading or footing. For details, see Identifying a Report Component in a
WebFOCUS StyleSheet on page 1259.

</n specifies skipped lines.

To specify skipped lines in a heading or footing, place the </n> spot marker on the same
line as the text in the request. If you place it on a line by itself, WebFOCUS counts the line
the spot marker is on plus the number of skip-lines you designate. For details, see
Controlling the Vertical Positioning of a Heading or Footing on page 1695.

<-n controls the positioning of a character immediately following a field.

Note: When a closing spot marker is immediately followed by an opening spot marker (><), a
single space text item will be placed between the two spot markers (> <). This must be
considered when applying formatting.

You can also use spot markers to position heading and footing elements at fixed and relative
column locations. Several spot markers control positioning based on the pre-defined width of a
character in a monospace font. This is a legacy formatting technique that is not supported for
proportional fonts.

Example: Positioning a Character Immediately After a Field in an HTML Report

This request generates an HTML report in which the closing parenthesis and the period in the
sort heading follow immediately after the STORE_CODE and STATE fields, respectively. This
behavior is controlled by the <-1 spot markers, which indicate a relative starting position from
the preceding object. Without these spot markers to indicate that the punctuation characters
should follow the preceding objects, an extra space would appear in each of these positions in
the display.

SET ONLINE-FMT = HTML
SET PAGE-NUM = OFF
JOIN STORE_CODE IN CENTCOMP TO STORE_CODE IN CENTORD

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1691

TABLE FILE CENTCOMP
HEADING
"Century Corporation Orders Report </1"
PRINT PROD_NUM QUANTITY LINEPRICE
BY STORE_CODE NOPRINT
BY ORDER_NUM
ON STORE_CODE SUBHEAD
"Century Corporation orders for store <STORENAME <0X
(store # <STORE_CODE<-1) in <STATE|.</1"
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The partial output is:

Example: Positioning a Character Immediately After a Field in a PDF or PS Report

In a PDF report, an embedded field in a heading or footing must be followed by a space in the
request to be recognized for processing. However, in the output the space may not be
desirable. This example demonstrates two techniques for positioning punctuation characters
immediately after a field in a PDF report.

Positioning Headings, Footings, or Items Within Them

1692

The first technique uses the POSITION attribute in a StyleSheet to position the closing
parenthesis immediately after the STORE_CODE value. The second technique uses the <-1
spot marker to position the period immediately after the STATE value. The POSITION
measurement is based on the UNITS designation POINTS. Experimentation demonstrated that
-7 points moves the closing parenthesis to the proper location after the field, using the default
proportional font and size.

SET ONLINE-FMT = PDF
SET PAGE-NUM = OFF
JOIN STORE_CODE IN CENTCOMP TO STORE_CODE IN CENTORD

TABLE FILE CENTCOMP
HEADING
"Century Corporation Orders Report"
PRINT PROD_NUM QUANTITY LINEPRICE
BY STORE_CODE NOPRINT
BY ORDER_NUM
ON STORE_CODE SUBHEAD
"Century Corporation orders for store <STORENAME (store # <STORE_CODE)
in <0X <STATE <-1 . </1"
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, UNITS=POINTS, $
TYPE=SUBHEAD, OBJECT=TEXT, ITEM=3, POSITION= -7, $
ENDSTYLE
END

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1693

Without the spot marker and position measurement, the output would have looked like this:

Example: Customizing Position Measurements for Font Attributes

This request uses a 12-point Helvetica font. Experimentation demonstrated that the POSITION
value of -2 moves the text in this font and size to the required position.

SET ONLINE-FMT = PDF
SET PAGE-NUM = OFF
JOIN STORE_CODE IN CENTCOMP TO STORE_CODE IN CENTORD

TABLE FILE CENTCOMP
HEADING
"CENTURY CORPORATION ORDERS REPORT"
PRINT PROD_NUM QUANTITY LINEPRICE
BY STORE_CODE NOPRINT WHERE STORE_CODE EQ '1003NY' OR '1003CT' OR
 '1003NJ'
BY ORDER_NUM
ON STORE_CODE SUBHEAD
"CENTURY CORPORATION ORDERS FOR STORE <STORENAME (store # <STORE_CODE)<0X
 IN <STATE <-1 . </1"
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, UNITS=POINTS, FONT='Helvetica', SIZE=12, $
TYPE=SUBHEAD, OBJECT=TEXT, ITEM=3, POSITION= -2, $
ENDSTYLE
END

Tip: You cannot use the POSITION attribute to position a heading element in an in HTML
report. However, you can achieve the same result by placing the horizontal spot markers <-1
immediately after the fields STORE_CODE and STATE. Do not add a space between the field
and the character that will follow it.

Positioning Headings, Footings, or Items Within Them

1694

The output is:

Controlling the Vertical Positioning of a Heading or Footing

You can use several vertical positioning techniques to enhance the appearance and readability
of a report:

In a report generated in HTML, PDF, or other report formats, you can add one or more lines
above or below heading or footing text using spot markers and free text lines. See How to
Add Blank Lines to a Heading or Footing on page 1696.

In a PDF report you can control the space above or below a heading or footing line or the
distance between text and the surrounding grid lines in a heading or footing line using the
TOPGAP and BOTTOMGAP attributes in a StyleSheet. See How to Control Vertical Spacing in
a Heading or Footing on page 1697. For full information on TOPGAP and BOTTOMGAP, see
Laying Out the Report Page on page 1341.

In a PDF report, you can position a page footing at the bottom of a page, rather than
directly after the report data. See How to Position a Page Footing at the Bottom of a Page on
page 1700.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1695

Syntax: How to Add Blank Lines to a Heading or Footing

Use the following syntax options to add blank lines above or below, or within a heading or
footing, where:

</n
Is a spot marker that specifies the number of lines to skip. It is best to put the spot
marker on the same line as the text in the request. If you place the spot marker </n
on a line by itself, it will add that line in addition to the designated number of skipped
lines.

" "

Indicates a separate line in the heading or footing, with blank content.

You can use these techniques separately or in combination.

Example: Adding Blank Lines Above and Below a Report Heading

This request creates an HTML report with one blank line between each line of the page
heading and two blank lines between the page heading and the actual report. The first blank
line is added as an empty text line, The next blank lines are added with the skip-line spot
marker.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"SALES REPORT"
" "
"**(CONFIDENTIAL)**</1"
"December 2002 </2"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, TOPMARGIN=0, $
TYPE = TABHEADING, JUSTIFY = CENTER, $
ENDSTYLE
END

Controlling the Vertical Positioning of a Heading or Footing

1696

The output is:

Syntax: How to Control Vertical Spacing in a Heading or Footing

In a PDF report, you can use the TOPGAP and BOTTOMGAP attributes to control spacing above
or below a heading or footing line or the distance between heading or footing text and the grid
lines above and below them.

Note: You can use TOPGAP and BOTTOMGAP with multi-line headings. Keep in mind that
between heading lines the top and bottom gap will be inserted, making the spacing between
lines greater than the spacing at the top and bottom of the heading.

TYPE=headfoot, {TOPGAP|BOTTOMGAP}=gap, $

where:

headfoot
Is the type of heading or footing. Valid values are TABHEADING, TABFOOTING,
HEADING, FOOTING, SUBHEAD, and SUBFOOT.

TOPGAP

Indicates how much space to add above a report component.

BOTTOMGAP

Indicates how much space to add below a report component.

gap
Is the amount of blank space, in the unit of measurement specified by the UNITS
parameter (inches, by default).

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1697

In the absence of grids, the default value is 0.

In the presence of grids, the default value increases to provide space between the grid and
the text.

Example: Adding Blank Space to Separate Heading Text From Grid Lines in a PDF Report

This request generates a PDF report with blank space added above and below the report
heading to separate the text from the upper and lower grid lines. The space above is added by
the TOPGAP attribute. The space below is added by the BOTTOMGAP attribute.

TABLE FILE GGSALES
SUM BUDUNITS UNITS BUDDOLLARS DOLLARS
BY CATEGORY
ON TABLE SUBHEAD
"SALES REPORT <+0>December 2001"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE = TABHEADING, GRID=ON, JUSTIFY=CENTER, TOPGAP=.25, BOTTOMGAP=.25, $
TYPE = TABHEADING, FONT='TIMES', SIZE=12, STYLE=BOLD, $
TYPE = TABHEADING, ITEM=2, SIZE=10, STYLE=ITALIC, $
ENDSTYLE
END

The output is:

Controlling the Vertical Positioning of a Heading or Footing

1698

Example: Adjusting Vertical Spacing Below a Sort Footing

The request generates a PDF report in which the sort footings are bolded for emphasis and
space is added below each footing to visually tie the footing text to the preceding data.

TABLE FILE GGPRODS
PRINT PACKAGE_TYPE AND UNIT_PRICE
WHERE UNIT_PRICE GT 50
BY PRODUCT_DESCRIPTION NOPRINT BY PRODUCT_ID
ON PRODUCT_DESCRIPTION SUBFOOT
"Summary for <PRODUCT_DESCRIPTION"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET SQUEEZE ON
ON TABLE SET STYLESHEET *
TYPE=SUBFOOT, STYLE=BOLD, BOTTOMGAP=.25, $
ENDSTYLE
END

The output is:

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1699

Syntax: How to Position a Page Footing at the Bottom of a Page

You can position a page footing at the bottom of a page. By default, a page footing appears
two lines below the report data.

FOOTING [BOTTOM]
 "content ... "
["content ... "]
.
.
.
["content ... "]

where:

FOOTING

Is the required command that identifies the content as a page footing.

BOTTOM

Is an optional command that places the footing at the bottom of the page. If you omit
BOTTOM, the page footing appears two lines below the report data. Note: FOOTING
BOTTOM is not supported in an HTML report or by the WebFOCUS Viewer.

content
Footing content can include the following elements, between double quotation marks.
(If the ending quotation mark is omitted, all subsequent lines of the request are
treated as part of the footing.)

text
Is the footing text. You can include multiple lines of text.

The text must start on a line by itself, following the FOOTING command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one or a combination of the following:

Fields (real data source fields, virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, system fields such as TABPAGENO). You can qualify data source fields
with certain prefix operators.

Dialogue Manager variables.

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

Controlling the Vertical Positioning of a Heading or Footing

1700

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Report Component in a WebFOCUS StyleSheet on page 1259.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n to position the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

Note: The maximum number of sort headings and sort footings in one request is 33.

Example: Positioning a Page Footing at the Bottom of a Page

This request produces a PDF report in which the page footing appears at the bottom of the
page, rather than in its default position, two lines below the report data.

TABLE FILE GGSALES
PRINT UNITS DOLLARS
BY CATEGORY BY STCD
WHERE TOTAL DOLLARS GE 25000
FOOTING BOTTOM
"PRELIMINARY SALES FIGURES"
ON TABLE SET ONLINE-FMT PDF
ON TABLE SET PAGE-NUM OFF
END

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1701

The following output shows the end of the report, with the footing.

Placing a Report Heading or Footing on Its Own Page

In a PDF report or an HTML report displayed in the WebFOCUS Viewer, you can request that a
report heading or footing appear on its own page to set off important information. For example,
you might want to create a cover page that flags salary information as Confidential and is
separate from the actual data.

Syntax: How to Position a Report Heading or Footing on Its Own Page

Each heading or footing line must begin and end with a double quotation mark.

ON TABLE PAGE-BREAK AND {SUBHEAD|SUBFOOT}
"content ... "
["content ... "]
.
.
.
["content ... "]

where:

PAGE-BREAK

Determines when a new page starts. Use with the SET LINES command to control the
length of a printed page.

SUBHEAD

Generates a report heading.

Placing a Report Heading or Footing on Its Own Page

1702

SUBFOOT

Generates a report footing.

content
Heading or footing content can include the following elements, between double
quotation marks. If the ending quotation mark is omitted, all subsequent lines of the
request are treated as part of the report heading.

text
Is the heading or footing text. You can include multiple lines of text.

The text must start on a line by itself, following the SUBHEAD or SUBFOOT command.

Text can be combined with variables and spot markers.

For related information, see Limits for Headings and Footings.

variable
Can be any one or a combination of the following:

Fields (real data source fields, virtual fields created with the DEFINE command in a
Master File or report request, calculated values created with the COMPUTE command
in a request, system fields such as TABPAGENO). You can qualify data source fields
with certain prefix operators.

Dialogue Manager variables.

Images. You can include images in a heading or footing.

For details, see Including an Element in a Heading or Footing on page 1567.

spot marker
Enables you to position items, to identify items to be formatted, and to extend
code beyond the 80-character line limit of the text editor.

<+0> divides a heading or footing into items for formatting. For details, see Identifying
a Report Component in a WebFOCUS StyleSheet on page 1259.

</n specifies skipped lines. For details, see Controlling the Vertical Positioning of a
Heading or Footing on page 1695.

<-n positions the next character on the line. For details, see Using Spot Markers to
Refine Positioning on page 1690.

<0X continues a heading or footing specification on the next line of the request. For
details, see Extending Heading and Footing Code to Multiple Lines in a Report Request.

Note: When a closing spot marker is immediately followed by an opening spot marker
(><), a single space text item will be placed between the two spot markers (> <). This
must be considered when applying formatting.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1703

Blank lines

If you omit all text, variables, and spot markers, you have a blank heading or footing
line (for example, " ") which you can use to skip a line in the heading or footing. (You
can also skip a line using a vertical spot marker, such as </1.)

Example: Positioning a Report Heading on a Separate Page

Using PAGE-BREAK, this request generates a two-page report, with important information by
itself on the first page.

TABLE FILE CENTORD
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 5 ORDER_NUM
ON TABLE PAGE-BREAK AND SUBHEAD
"CONFIDENTIAL COMPANY INFORMATION"
"March 2003"
HEADING
"Order Revenue"
" "
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
END

The first page of output identifies the confidential nature of the report and the date.

The second page of output contains the column titles and data.

Placing a Report Heading or Footing on Its Own Page

1704

Tip: To produce comparable results in HTML, include the following code in the request to turn
on the WebFOCUS Viewer.

ON TABLE SET ONLINE-FMT HTML
ON TABLE SET WEBVIEWER ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The first page will display the report heading. You can navigate to the second page for the
report data.

Example: Positioning a Report Footing on a Separate Page

Using PAGE-BREAK, this request generates a two-page report with the report footing, which
signals the end of the report, on a page by itself.

TABLE FILE CENTORD
HEADING
"Order Revenue"
" "
SUM ORDER_DATE LINEPRICE AS 'Order,Total:'
BY HIGHEST 5 ORDER_NUM
ON TABLE PAGE-BREAK AND SUBFOOT
"END OF REPORT"
ON TABLE SET PAGE-NUM OFF
ON TABLE SET ONLINE-FMT PDF
END

The first page of output contains the column titles and data.

The last page of output signals the end of the report.

22. Using Headings, Footings, Titles, and Labels

Creating Reports With TIBCO® WebFOCUS Language 1705

Note: To produce comparable results in HTML, include the following code in the request to turn
on the WebFOCUS Viewer.

ON TABLE SET ONLINE-FMT HTML
ON TABLE SET WEBVIEWER ON
ON TABLE SET STYLESHEET *
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The first page of output will contain the column titles and data. You can navigate to the last
page to see END OF REPORT.

Placing a Report Heading or Footing on Its Own Page

1706

Chapter23
Formatting Report Data

This chapter covers information about formatting and positioning text in a report. You can
select the size, color, font, and style for the text of your report, in addition to being able
to adjust the position of text within a report.

In this chapter:

Specifying Font Format in a Report

Specifying Background Color in a Report

Alternating Background Color By Wrapped Line

Specifying Data Format in a Report

Positioning Data in a Report

Specifying Font Format in a Report

Using StyleSheet attributes, you can enhance the appearance of a report by specifying the
font, size, and color of the font. Font format can be designated for a report as a whole, or for
headings, footings, and columns individually.

Syntax: How to Specify Font Size in a Report

To specify a font size, use the following syntax within a StyleSheet.

TYPE = type, [subtype,] SIZE=pts, $

where:

type
Is the report component you wish to affect, such as REPORT, HEADING, or TITLE.

subtype
Is any additional attribute, such as COLUMN, ACROSS, ITEM etc. that is needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for more information about how
to specify different report components.

Creating Reports With TIBCO® WebFOCUS Language 1707

pts
Is the size of the font in points. The default value is 10, which corresponds to the
HTML default font size 3. For more information on the correlation between point size
and html font size, see Usage Notes for Changing Font Size on page 1708.

Example: Specifying Font Size in a Report

In the following report request, the point size of column titles is set to 12:

TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
SUM UNITS DOLLARS BY CATEGORY
ON TABLE SET STYLE *
TYPE=TITLE, SIZE=12, $
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Reference: Usage Notes for Changing Font Size

Point size is fixed, except in an HTML report. Relative point size uses a different scale than
HTML font size. The following table lists the point size and the corresponding HTML font size:

Size in Points Corresponding HTML Font Size

8 or smaller 1

9 2

10 3

11 4

12 5

13 6

Specifying Font Format in a Report

1708

Size in Points Corresponding HTML Font Size

14 or larger 7

Syntax: How to Specify Bold or Italic Font Style in a Report

To specify a font style, use the following syntax within a StyleSheet.

TYPE=type, [subtype,] STYLE=[+|-]txtsty[{+|-}txtsty], $

where:

type
Is the report component you wish to affect, such as REPORT, HEADING, or TITLE.

subtype
Is any additional attribute, such as COLUMN, ACROSS, ITEM etc. that is needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for more information about how
to specify different report components.

txtsty
Is one of the following values: NORMAL, BOLD, ITALIC. The default value is NORMAL.

Note that if you specify a style that is not supported for the font you are using, the
specified font will display without the style.

+

Enables you to specify a combination of font styles. You can add additional font styles
to an attribute that already has one or more font styles applied to it.

-

Enables you to remove a font style from an attribute.

Example: Specifying Font Style in a Report

In the following report, the column titles are specified to have bold and italic font styles:

TABLE FILE GGSALES
SUM UNITS DOLLARS BY CATEGORY
ON TABLE SET STYLE *
TYPE=TITLE, STYLE=BOLD+ITALIC, $
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1709

The output is:

Example: Adding and Removing Inherited Font Style in a Report

In the following report request, the font styles bold and italics are specified for the entire
report. The inherited italics are removed from the heading, and both styles are removed from
the column titles:

TABLE FILE GGSALES
HEADING
"Sales Report by Category"
SUM UNITS DOLLARS BY CATEGORY
ON TABLE SET STYLE *
TYPE=REPORT, STYLE=BOLD+ITALIC, $
TYPE=HEADING, STYLE=-ITALIC, $
TYPE=TITLE, STYLE=-BOLD-ITALIC, $
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Specifying Font Format in a Report

1710

Syntax: How to Specify Font Color in a Report

To specify a color for the font of a report or a report component, use the following syntax within
a StyleSheet.

TYPE=type, [subtype,] COLOR={color|RGB({r g b|#hexcolor})},$

where:

type
Is the report component you wish to affect, such as REPORT, HEADING, or TITLE.

subtype
Is any additional attribute, such as COLUMN, ACROSS, ITEM etc. that is needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for more information about how
to specify different report components.

color
Is one of the preset color values such as GREY or GOLD. If the display or output
device does not support colors, it substitutes shades of gray. The default value is
BLACK. For a complete list of available color values, see Color Values in a Report on
page 1711.

RGB(r g b)
Specifies the font color using a mixture of red, green, and blue.

(r g b) Is the desired intensity of red, green, and blue, respectively. The values are on a
scale of 0 to 255, where 0 is the least intense and 255 is the most intense. Note that
using the three color components in equal intensities results in shades of gray.

RGB(#hexcolor)
Is the hexadecimal value for the color. For example, FF0000 is the hexadecimal value
for red. The hexadecimal digits can be in upper or lower case and must be preceded
by a pound sign (#).

Reference: Color Values in a Report

The following chart lists all available color values that can be utilized with the syntax

COLOR=color, or BACKCOLOR=color,

where color is one of the following values:

AQUA (CYAN) MEDIUM FOREST GREEN (OLIVE)

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1711

AQUAMARINE MEDIUM GOLDENROD

BLACK MEDIUM ORCHID

BLUE VIOLET MEDIUM SLATE BLUE

CADET BLUE MEDIUM SPRING GREEN

CORAL MEDIUM TURQUOISE

CORNFLOWER BLUE MEDIUM VIOLET RED

CYAN (AQUA) MIDNIGHT BLUE

DARK GREEN NAVY (NAVY BLUE)

DARK OLIVE GREEN OLIVE (MEDIUM FOREST GREEN)

DARK ORCHID ORANGE

DARK SLATE BLUE (PURPLE) ORANGE RED

DARK SLATE GREY ORCHID

DARK TURQUOISE PALE GREEN

DIM GREY (GRAY, GREY) PINK

FIREBRICK PLUM

FOREST GREEN (GREEN) PURPLE (DARK SLATE BLUE)

FUCHSIA (MAGENTA) RED

GOLD SALMON

GOLDENROD SEA GREEN

GRAY (DIM GREY, GREY) SIENNA

GREEN (FOREST GREEN) SILVER

Specifying Font Format in a Report

1712

GREEN YELLOW SKY BLUE

GREY (DIM GREY, GRAY) SLATE BLUE

INDIAN RED STEEL BLUE (TEAL)

KHAKI TAN

LIGHT BLUE TEAL (STEEL BLUE)

LIGHT GREY THISTLE

LIGHT STEEL BLUE TURQUOISE

LIME VIOLET

LIME GREEN VIOLET RED

MAGENTA (FUCHSIA) WHEAT

MAROON WHITE

MEDIUM AQUAMARINE YELLOW

MEDIUM BLUE YELLOW GREEN

Specifying Fonts for Reports

You can specify your own fonts in a report by using the FONT attribute in a StyleSheet. If you
are specifying a font for an HTML report, the web browser must support the font. If the web
browser does not support the font, it reverts to its default behavior of using the default
proportional font.

Syntax: How to Specify Fonts in a Report

To specify a font for your report, use the following syntax within a StyleSheet.

TYPE=type, [subtype,] FONT='font[,font]',$

where:

type
Is the report component you wish to affect, such as REPORT, HEADING, or TITLE.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1713

subtype
Is any additional attribute, such as COLUMN, ACROSS, ITEM etc. that is needed to
identify the report component that you are formatting. See Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259 for more information about how
to specify different report components.

font
Is the name of the font. You must enclose the value in single quotes. If you are
creating an HTML report, you can specify more than one font within the single quotes
to accommodate more than one browser.

Note: In an HTML report, specifying different fonts for several different report components
significantly increases the size of the source code.

Example: Specifying Multiple Fonts in an HTML Report

To control how a report looks on more than one platform, you can specify both a common
Windows font and a common UNIX font in a request. The web browser searches for the first
font in the list. If the browser does not find the first font, it searches for the next font in the
list. If none of the fonts are identified, the browser uses the default proportional font.

In this example, the web browser first searches for the Arial font. If the browser does not find
Arial, it searches for the Helvetica font. If neither font is identified, the browser uses the
default proportional font.

TYPE=REPORT, FONT='ARIAL,HELVETICA',$

Syntax: How to Specify the Default Browser Fonts for HTML Reports

A browser assigns specific fonts as the default proportional and default monospaced fonts. To
specify a default browser font for an HTML report, you use the reserved names, DEFAULT-
PROPORTIONAL and DEFAULT-FIXED in the StyleSheet of your report. The browser displays the
report accordingly.

To select the default fixed or proportional font of the browser, use the following syntax. Note
that you must specify TYPE to indicate which report components you wish to affect.

FONT={DEFAULT-PROPORTIONAL|DEFAULT-FIXED},$

where:

DEFAULT-PROPORTIONAL

Specifies the default proportional font of the web browser.

DEFAULT-FIXED

Specifies the default monospaced font of the web browser.

Specifying Font Format in a Report

1714

Example: Specifying Default Browser Fonts

In this example, the web browser uses the default monospace font for the entire report except
the report heading and the column headings. For these headings, the web browser uses the
default proportional font.

TABLE FILE GGSALES
HEADING
"Sales Report"
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE SET STYLE *
TYPE=REPORT,FONT=DEFAULT-FIXED,$
TYPE=TITLE,FONT=DEFAULT-PROPORTIONAL,$
TYPE=HEADING,FONT=DEFAULT-PROPORTIONAL,$
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

The output is:

Specifying Background Color in a Report

Using StyleSheet attributes, you can enhance the appearance of a report by specifying a
background color. You can designate background colors for a report as a whole, or for
headings, footings, and columns individually.

Additionally, alternating backcolors (banded) can be specified for the background of the data
lines in a report. These alternating colors are not supported for stacked columns (OVER, FOLD-
LINE).

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1715

Syntax: How to Specify Background Color in a Report

To specify a color for the background of a report, use the following syntax within a StyleSheet.

Note that when using BACKCOLOR in a PDF report, extra space is added to the top, bottom,
right, and left of each cell of data in the report. This is for readability and to prevent truncation.

TYPE=type, [subtype,] BACKCOLOR={color|RGB({r g b|#hexcolor})}, $

where:

type

Is the report component you wish to affect, such as REPORT, HEADING, or TITLE. In a
HEADING, FOOTING, SUBHEADING, or SUBFOOTING, you can specify a background color for
individual elements.

subtype

Is any additional attribute, such as COLUMN, ACROSS, ITEM, that is needed to identify the
report component that you are formatting. In a HEADING, FOOTING, SUBHEADING, or
SUBFOOTING, you can specify a background color for individual elements. For more
information about how to specify different report components, see Identifying a Report
Component in a WebFOCUS StyleSheet on page 1259.

color

Is the background color, which fills the space of the specified report component. The
default value is NONE. If you are creating a report in HTML format, background colors will
only appear in web browsers that support them.

RGB (r g b)

Specifies the font color using a mixture of red, green, and blue.

(r g b) Is the desired intensity of red, green, and blue, respectively. The values are on a
scale of 0 to 255, where 0 is the least intense and 255 is the most intense. Note that
using the three color components in equal intensities results in shades of gray.

RGB (#hexcolor)

Is the hexadecimal value for the color. For example, FF0000 is the hexadecimal value for
red. The hexadecimal digits can be in upper or lower case and must be preceded by a
pound sign (#).

Specifying Background Color in a Report

1716

Example: Specifying Background and Font Color in a Report

You can use color in a report to emphasize important information in a report. In the following
report request, the data in the Dollar Sales column has been specified as RED on the
condition that the Dollars value is less than 2,500,000. The background color is set to LIGHT
BLUE:

TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
HEADING
"Sales Report"
SUM UNITS DOLLARS BY CATEGORY BY PRODUCT
ON TABLE SET STYLE *
TYPE=REPORT, BACKCOLOR=LIGHT BLUE, $
TYPE=DATA, COLUMN=DOLLARS, COLOR=RED, WHEN=DOLLARS LT 2500000, $
TYPE=REPORT, GRID=OFF, $
TYPE=HEADING, JUSTIFY=CENTER, SIZE=12,$
ENDSTYLE
END

The output is:

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1717

Syntax: How to Specify Alternating Data Background Color in a Report

To specify alternating colors for the background of the data in a report, use the following
syntax within a StyleSheet.

Note that when using BACKCOLOR in a PDF report, extra space is added to the top, bottom,
right, and left of each cell of data in the report. This is for readability and to prevent truncation.

TYPE=DATA,BACKCOLOR=({c1|RGB({r1 g1 b1|#hc1})} {c2|RGB({r2 g2 b2|#hc2})}),
$

where:

c1, c2
Are the background colors for the data in the report. The default value is NONE. If you
are creating a report in HTML format, background colors will only appear in web
browsers that support them. Color names that contain a space must be enclosed in
single quotation marks, as a space is the delimiter between the alternating color
values.

RGB(r1 g1 b1), RGB(r2 g2 b2)
Specifies the font colors using a mixture of red, green, and blue.

(r g b) Is the desired intensity of red, green, and blue, respectively. The values are on a
scale of 0 to 255, where 0 is the least intense and 255 is the most intense. Note that
using the three color components in equal intensities results in shades of gray.

RGB(#hc1), RGB(#hc2)
Are the hexadecimal values for the colors. For example, FF0000 is the hexadecimal
value for red. The hexadecimal digits can be in upper or lower case and must be
preceded by a pound sign (#).

Example: Specifying Alternating Background Colors for the Data Lines in a Report

The following request against the GGSALES data source produces alternating light blue and
white data rows on the report output:

TABLE FILE GGSALES
ON TABLE SET PAGE-NUM OFF
HEADING
"Sales Report"
SUM UNITS DOLLARS
BY CATEGORY
BY PRODUCT
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=DATA, BACKCOLOR=('LIGHT BLUE' WHITE),$
TYPE=HEADING, JUSTIFY=CENTER, SIZE=12,$
ENDSTYLE
END

Specifying Background Color in a Report

1718

The output is:

Alternating Background Color By Wrapped Line

The ALTBACKPERLINE attribute alternates the background color by line for reports that use
positioned drivers, for example PDF, DHTML, PPT, and PPTX. This enables you to wrap a long
field value, and alternate the background color of each line for that value, independent of
borders. In order to apply alternating background color per line, you need to explicitly add the
SET ALTBACKPERLINE=ON command to procedures that use WRAP.

Reference: Alternate Background Color By Wrapped Line

SET ALTBACKPERLINE = {ON|OFF}

where:

ON

Alternates background color by line.

OFF

Alternates background color by row. This is the default value.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1719

Example: Alternating Background Color By Wrapped Line

The following report request prints a COMPUTE field with a long line of text, using WRAP and
without using the SET ALTBACKPERLINE command. The default alternating background color is
applied by row.

TABLE FILE WF_RETAIL PRINT
COMPUTE LONG_LINE/A1000 = 'This is a very long line of data, set up so that'
 |'it wraps onto the next line within a report'
 |'and to test the alternate color syntax'
 |'in style sheets.';
BY PRODUCT_CATEGORY BY PRODUCT_SUBCATEG BY MODEL
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET PAGE OFF
ON TABLE SET STYLE *
UNITS=IN, PAGESIZE='A4', LEFTMARGIN=0.19, TOPMARGIN=0.00,
BOTTOMMARGIN=0.00, SQUEEZE=ON, ORIENTATION=LANDSCAPE, $
TYPE=REPORT, FONT='ARIAL', SIZE=8, COLOR=BLACK, BACKCOLOR='NONE',
STYLE=NORMAL, $
TYPE=REPORT, COLUMN=N4, WRAP=1, $
TYPE=DATA, COLUMN=N4, BACKCOLOR=(RGB(235 240 178) RGB(255 255 255)), $
ENDSTYLE
END

Alternating Background Color By Wrapped Line

1720

The output is:

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1721

With the SET ALTBACKPERLINE=ON command added to the request, the alternating
background color is applied by line, as shown in the following output.

Specifying Data Format in a Report

You can affect how data is represented in a report in several ways:

You can change the format of the numeric values that appear in a column.

You can determine whether or not you wish to use Continental Decimal Notation (CDN).

You can set a specific character or set of characters to represent fields that do not contain
data.

Specifying Data Format in a Report

1722

Changing the Format of Values in a Report Column

A field format is defined in the Master File. You can, however, change the format of a report
column. Field formats are described in full detail in the Describing Data With TIBCO
WebFOCUS® Language manual.

Syntax: How to Change Format of Values in a Column

fieldname [alignment] [/format]

where:

fieldname
Is a display field—that is, a field displayed by the PRINT, LIST, SUM, or COUNT
command, a row-total, or a column-total.

alignment
Specifies the position of the column title.

/R specifies a right justified column title.

/L specifies a left justified column title.

/C specifies a centered column title.

format
Is any valid field format, preceded by a slash (/). Field formats are described in the
Describing Data With TIBCO WebFOCUS® Language manual. Field formats cannot be
used with a column total.

Example: Changing the Format of Values in a Column

The UNIT_PRICE field has a format of D7.2 as defined in the GGPRODS Master File. To add a
floating dollar sign to the display, the field format can be redefined as follows:

TABLE FILE GGPRODS
PRINT UNIT_PRICE/D7.2M
END

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1723

The output is:

 Unit
 Price $58.00
 $81.00
 $76.00
 $13.00
 $17.00
 $28.00
 $26.00
 $96.00
 $125.00
 $140.00

Example: Using Multiple Format Specifications in a Column

The following request illustrates column title justification with a format specification, a BY field
specification, and an AS phrase specification:

TABLE FILE CAR
PRINT MODEL/A10 STANDARD/A15/R AS 'RJUST,STANDARD'
BY CAR/C
WHERE CAR EQ 'JAGUAR' OR 'TOYOTA'
END

The output is:

 RJUST
 CAR MODEL STANDARD
---------------- ----- ---------------
JAGUAR V12XKE AUT POWER STEERING
 XJ12L AUTO RECLINING BUCKE
 WHITEWALL RADIA
 WRAP AROUND BUM
 4 WHEEL DISC BR
TOYOTA COROLLA 4 BODY SIDE MOLDI
 MACPHERSON STRU

Reference: Usage Notes for Changing Column Format

Each time you reformat a column, the field is counted twice against the limit for display
fields in a single report. For details, see Controlling Report Formatting on page 1229.

If you create an extract file from the report—that is, a HOLD, PCHOLD, SAVE, or SAVB file—
the extract file will contain fields for both the original format and the redefined format,
unless HOLDLIST=PRINTONLY. Extract files are described in Saving and Reusing Your
Report Output on page 471.

When the size of a word in a text field instance is greater than the format of the text field in
the Master File, the word wraps to a second line, and the next word begins on the same
line.

Specifying Data Format in a Report

1724

You may specify justification for display fields, BY fields, and ACROSS fields. For ACROSS
fields, data values, not column titles, are justified as specified.

For display commands only, the justification parameter may be combined with a format
specification. The format specification may precede or follow the justification parameter.

If a title is specified with an AS phrase or in the Master File, that title will be justified as
specified in FORMAT.

When multiple ACROSS fields are requested, justification is performed on the lowest
ACROSS level only. All other justification parameters for ACROSS fields are ignored.

Controlling Missing Values for a Reformatted Field

When a field is reformatted in a request (for example, SUM field/format), an internal COMPUTE
field is created to contain the reformatted field value and display on the report output. If the
original field has a missing value, that missing value can be propagated to the internal field by
setting the COMPMISS parameter ON. If the missing value is not propagated to the internal
field, it displays a zero (if it is numeric) or a blank (if it is alphanumeric). If the missing value is
propagated to the internal field, it displays the missing data symbol on the report output.

Syntax: How to Control Missing Values in Reformatted Fields

SET COMPMISS = {ON|OFF}

where:

ON

Propagates a missing value to a reformatted field. ON is the default value.

OFF

Displays a blank or zero for a reformatted field.

Example: Controlling Missing Values in Reformatted Fields

The following procedure prints the RETURNS field from the SALES data source for store 14Z.
With COMPMISS OFF, the missing values display as zeros in the column for the reformatted
field value.

Note: Before trying this example, you must make sure that the SALEMISS procedure, which
adds missing values to the SALES data source, has been run.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1725

SET COMPMISS = OFF
TABLE FILE SALES
PRINT RETURNS RETURNS/D12.2 AS 'REFORMATTED,RETURNS'
BY STORE_CODE
WHERE STORE_CODE EQ '14Z'
END

The output is:

 REFORMATTED
STORE_CODE RETURNS RETURNS
---------- ------- -----------
14Z 2 2.00
 2 2.00
 0 .00
 . .00
 4 4.00
 0 .00
 3 3.00
 4 4.00
 . .00
 4 4.00

With COMPMISS ON, the column for the reformatted version of RETURNS displays the missing
data symbol when a value is missing:

SET COMPMISS = ON
TABLE FILE SALES
PRINT RETURNS RETURNS/D12.2 AS 'REFORMATTED,RETURNS'
BY STORE_CODE
WHERE STORE_CODE EQ '14Z'
END

The output is:

 REFORMATTED
STORE_CODE RETURNS RETURNS
---------- ------- -----------
14Z 2 2.00
 2 2.00
 0 .00
 . .
 4 4.00
 0 .00
 3 3.00
 4 4.00
 . .
 4 4.00

Specifying Data Format in a Report

1726

Reference: Usage Notes for SET COMPMISS

If you create a HOLD file with COMPMISS ON, the HOLD Master File for the reformatted
field indicates MISSING = ON (as does the original field). With COMPMISS = OFF, the
reformatted field does NOT have MISSING = ON in the generated Master File.

The COMPMISS parameter cannot be set in an ON TABLE command.

Using Commas vs. Decimals (Continental Decimal Notation)

The CDN parameter determines the characters used for punctuation in numbers. For
information about the CDN parameter values, see the TIBCO WebFOCUS® Developing Reporting
Applications manual.

Setting Characters to Represent Null and Missing Values

You can alter the appearance of your report output by specifying your own string of characters
that will appear when no data is available for a field.

Syntax: How to Set Characters to Represent a Null or Missing Value

To specify a string for NODATA fields, use the following syntax

ON TABLE SET NODATA character string

where:

NODATA

Indicates that a NODATA character will be set.

character string
Is the string of characters that you want to appear when no data is available for a
field. The default value is a period (.).

Syntax: How to Set the NODATA Character as a SET Command

To specify a character for NODATA fields, use the following syntax

SET NODATA=character

where:

character
Is the character or characters that you want to appear when no data is available for a
field. The maximum number of characters is 11. The default value is a period (.).

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1727

Example: Setting the NODATA Character in a Request

This request changes the NODATA character for missing data from a period (default) to the
word NONE.

TABLE FILE EMPLOYEE
PRINT CURR_SAL
BY LAST_NAME BY FIRST_NAME
ACROSS DEPARTMENT
ON TABLE SET NODATA NONE
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, SQUEEZE=OFF,$
ENDSTYLE
END

This request produces the following report.

DEPARTMENT

LAST_NAME FIRST_NAME MIS PRODUCTION

BANNING JOHN NONE $29,700.00

BLACKWOOD ROSEMARIE $21,780.00 NONE

CROSS BARBARA $27,062.00 NONE

GREENSPAN MARY $9,000.00 NONE

IRVING JOAN NONE $26,862.00

JONES DIANE $18,480.00 NONE

MCCOY JOHN $18,480.00 NONE

MCKNIGHT ROGER NONE $16,100.00

ROMANS ANTHONY NONE $21,120.00

SMITH MARY $13,200.00 NONE

RICHARD NONE $9,500.00

STEVENS ALFRED NONE $11,000.00

Using Conditional Grid Formatting in a Field

You can use conditional grid formatting in order to emphasize a particular cell or field in a
report.

Specifying Data Format in a Report

1728

Example: Creating a Report Using Conditional Grid Formatting

TABLE FILE CAR
SUM SALES BY CAR
ON TABLE SET STYLE *
ON TABLE PCHOLD FORMAT PDF
TYPE=DATA, COLUMN=SALES, GRID=HEAVY, WHEN=CAR EQ 'DATSUN', $
ENDSTYLE
END

The output is:

Positioning Data in a Report

You can position data within a report by selecting a justification (right, left or center) of a
column or by specifying whether or not you wish to have data wrap within a cell. For information
on positioning a column on the page, see Laying Out the Report Page on page 1341.

Controlling Wrapping of Report Data

You can control the wrapping of report data in a report, thus preventing line breaks within
report cells. When using HTML output, most web browsers will, by default, wrap alphanumeric
report data that does not fit on a single line in a cell.

This bumps the contents of the cell onto a second line. A web browser wraps data based on
its algorithmic settings. Use the WRAP attribute if you wish to suppress a web browser data
wrapping.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1729

By default, WRAP is set to ON for HTML output, allowing each individual browser to define the
width of each column in the report. For PDF, PS, DHTML, PPT, and PPTX output, WRAP is set
OFF by default. For these positioned output formats in which the location of each item in the
report is explicitly defined, WRAP = ON is not a valid value, except when specified for
ACROSSVALUE. For other elements of the report, such as headers, footers, titles, or data,
define the width of wrapped lines by using a numerical value, as in WRAP = n.

In PDF and PostScript report output, you can control the line spacing in wrapped lines by using
the WRAPGAP attribute.

Wrapping Data in PDF Reports That Use the OVER Phrase

OVER allows the presentation of a single data record across multiple lines within a report. By
default, when OVER is defined within a request, the report shifts from a columnar presentation
to a row level presentation. The field titles are displayed to the left of each value, rather than
at the top of each column. This layout was not designed to be aligned in any specific fashion
but to allow for the presentation of multiple elements of data within a small area. In many
cases, reports that place columns over each other use blank AS names in order to align the
columns properly. You can use the WRAP attribute to wrap data in PDF reports that use OVER
and this technique works well with blank AS names.

Wrapping Data in PDF Reports That Use the ACROSS Phrase

In a request that uses ACROSS, the output displays each value of the ACROSS field above the
set of data columns applicable to that ACROSS value.

If the ACROSS value is longer than the width of its columns, you can wrap the ACROSS value
within the width of its underlying columns.

By default, the width of each ACROSS value group (the ACROSS value and the data columns
within) is defined as the largest of either the sum of the width of the data columns or the
largest ACROSS value for that group. With wrapping, the size of each ACROSS wrap will be
defined by the width defined based on this rule including all data columns and any non-
wrapped across fields.

The width of each ACROSS column for a given ACROSS group is defined as the length of the
largest value for that ACROSS group. A single width is used for each group so in groups where
the values are shorter than the longest value, you will see a larger right gap within the cell.

For reports containing multiple ACROSS fields, you can wrap individual ACROSS fields or all of
them. Each designated value will wrap within the defined ACROSS group.

Positioning Data in a Report

1730

Syntax: How to Control Wrapping of Report Data

To control wrapping of text inside a report, use the following syntax within a StyleSheet.

TYPE=type, [subtype,] WRAP=value, $

where:

type

Is the report component you wish to affect, such as REPORT, HEADING, or TITLE.

subtype

Is any additional attribute, such as COLUMN, ACROSS, ITEM etc. that is needed to identify
the report component that you are formatting. See Identifying a Report Component in a
WebFOCUS StyleSheet on page 1259 for more information about how to specify different
report components.

value

Is one of the following:

ON, which turns on data wrapping. ON is the default value for HTML report output. For
PDF, PS, DHTML, PPT, and PPTX report output, WRAP is set OFF by default. For these
positioned output formats in which the location of each item in the report is explicitly
defined, WRAP = ON is not a valid value, except when specified for ACROSSVALUE. For
other elements of the report, such as headers, footers, titles, or data, define the width
of wrapped lines by using a numerical value, as in WRAP = n. For HTML reports, WRAP
is supported with all fields. For PDF reports, WRAP is supported only with embedded
fields, not text.

Note: This setting is not supported when using WRAP with OVER in PDF report output.

OFF, which turns off data wrapping. This is the default value for PDF, PS, DHTML, PPT,
and PPTX report output.

n, which represents a specific numeric value that the column width can be set to. The
value represents the measure specified with the UNITS parameter. This setting is
supported for wrapping data in PDF reports that use the OVER phrase.

Note: WRAP=ON and WRAP=n are not supported with JUSTIFY.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1731

Example: Allowing the Web Browser to Wrap Report Data

The following example, with WRAP=ON, wraps report data based on the web browser
functionality. Note that because this value is the default, there is no need to specify WRAP=ON
in the report request syntax.

TABLE FILE GGPRODS
PRINT SIZE UNIT_PRICE PACKAGE_TYPE
VENDOR_CODE VENDOR_NAME
BY PRODUCT_ID BY PRODUCT_DESCRIPTION
ON TABLE SET STYLE *
TYPE=REPORT, GRID=ON, $
ENDSTYLE
END

Note: Wrap is determined by the size of your browser window, so you may need to shrink your
window to see the example wrap the data as in the following image.

Notice that records in the Vendor Name column break to a second line.

Example: Suppressing the Wrapping of Report Data

The following report request, with WRAP=OFF, suppresses the web browser data wrapping:

TABLE FILE GGPRODS
PRINT SIZE UNIT_PRICE PACKAGE_TYPE
VENDOR_CODE VENDOR_NAME
BY PRODUCT_ID BY PRODUCT_DESCRIPTION
ON TABLE SET STYLE *
TYPE=REPORT, WRAP=OFF, $
TYPE=REPORT, GRID=ON, $
ENDSTYLE
END

Positioning Data in a Report

1732

The output is:

Example: Wrapping Columns With OVER

The following request against the GGPRODS data source places the column VENDOR_NAME on
a new line with the OVER phrase. By default, wrap is turned off and must be defined explicitly
within the StyleSheet:

TABLE FILE GGPRODS
PRINT SIZE UNIT_PRICE PACKAGE_TYPE OVER
VENDOR_NAME
BY PRODUCT_ID BY PRODUCT_DESCRIPTION
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, SQUEEZE=ON, $
ENDSTYLE
END

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1733

The partial output is shown in the following image.

The following version of the request turns wrapping on and sets a column width of 1.5 for the
VENDOR_NAME column, which has been placed on a new line because of the OVER phrase:

TABLE FILE GGPRODS
PRINT SIZE UNIT_PRICE PACKAGE_TYPE OVER
VENDOR_NAME
BY PRODUCT_ID BY PRODUCT_DESCRIPTION
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=VENDOR_NAME, WRAP=1.5,$
ENDSTYLE
END

Positioning Data in a Report

1734

The partial output shows that the VENDOR_NAME column now wraps. Notice that turning WRAP
ON causes the OVER value, not the OVER TITLE, to wrap:

Syntax: How to Wrap ACROSS Values

Wrapping ACROSS Values is supported for HTML and PDF output formats.

TYPE=ACROSSVALUE, [ACROSS={fieldname|Nn|An}] WRAP={OFF|ON} ,$

where:

ACROSS

If you have a request with multiple ACROSS fields, you can identify each field using
the ACROSS identifier. You only need to include the ACROSS identifier if you have
multiple ACROSS fields in your request.

fieldname
Specifies a horizontal sort row by its field name.

Nn
Identifies a column by its position in the report. To determine this value, count vertical
sort (BY) fields, display fields, and ROW-TOTAL fields, from left to right, including
NOPRINT fields.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1735

An
Specifies a horizontal sort row by its position in the sequence of horizontal sort rows.
To determine this value, count horizontal sort (ACROSS) fields. Cannot be combined
with a field name specification in the same StyleSheet.

OFF

Turns off wrapping of the ACROSS values. OFF is the default value.

ON

Turns on wrapping of the ACROSS values.

Note: WRAP=ON is not supported with JUSTIFY.

Example: Wrapping ACROSS Values in PDF Report Output

In the following request against the GGPRODS data source, VENDOR_NAME is an ACROSS
field:

TABLE FILE GGPRODS
HEADING
" PRODUCT REPORT"
" "
PRINT PRODUCT_ID UNIT_PRICE/D5
ACROSS VENDOR_NAME
BY SIZE
WHERE VENDOR_NAME GT 'B' AND VENDOR_NAME LT 'F'
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=REPORT, COLUMN=PRODUCT_ID, WIDTH=.25, $
TYPE=REPORT, COLUMN=UNIT_PRICE, WIDTH=.25, $
ENDSTYLE
END

As shown in the following image, the output is too wide for one panel because some of the
ACROSS field values (vendor names) are longer than the sum of the product code and unit
price columns under them.

Positioning Data in a Report

1736

The following version of the request wraps the ACROSS values (TYPE=ACROSSVALUE,
WRAP=ON ,$):

TABLE FILE GGPRODS
HEADING
" PRODUCT REPORT"
" "
PRINT PRODUCT_ID UNIT_PRICE/D5
ACROSS VENDOR_NAME
BY SIZE
WHERE VENDOR_NAME GT 'B' AND VENDOR_NAME LT 'F'
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, GRID=OFF, $
TYPE=REPORT, COLUMN=PRODUCT_ID, WIDTH=.25, $
TYPE=REPORT, COLUMN=UNIT_PRICE, WIDTH=.25, $
TYPE = ACROSSVALUE, WRAP=ON,$
ENDSTYLE
END

The report now fits on one panel, as shown in the following image.

Reference: OVER With Blank Column Titles

When OVER fields are defined with blank AS names (the value of the title of the column is set
to empty ' '), they can be used to build a report with multiple data lines that present in an
aligned grid fashion.

In this type of report, the column titles are usually indicated by adding multiple corresponding
lines to the page headings rather than using the default titles that display to the left of the
column field values. To present OVER fields with unique titles that take advantage of these
new alignment features, you can place the column titles in independent fields and include
them as fields within the given request.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1737

Example: Using OVER and WRAP With Blank AS Names

The following example demonstrates using OVER with blank AS names and WRAP to build a
multi-data line report:

TABLE FILE GGPRODS
PRINT PACKAGE_TYPE AS '' SIZE AS '' OVER
VENDOR_NAME AS ''
BY PRODUCT_ID AS ''
BY PRODUCT_DESCRIPTION AS ''
ON TABLE SUBHEAD
"Gotham Grinds"
"Products Details"
HEADING
" Code <+0>Description<+0>Size <+0>Package"
-*" <+0> <+0>Vendor"
" <+0>Vendor"
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, SIZE=10, SQUEEZE=ON,$
TYPE=REPORT, COLUMN=PACKAGE_TYPE, SQUEEZE=.5 ,$
TYPE=REPORT, COLUMN=VENDOR_NAME, WRAP=1 ,$
TYPE=REPORT, BORDER=ON, $
TYPE=HEADING, LINE=1, ITEM=1, BORDER=ON, $
TYPE=HEADING, LINE=1, ITEM=2, BORDER=ON, POSITION=PRODUCT_DESCRIPTION,$
TYPE=HEADING, LINE=1, ITEM=3, BORDER=ON, POSITION=SIZE ,$
TYPE=HEADING, LINE=1, ITEM=4, BORDER=ON, POSITION=PACKAGE_TYPE, $
TYPE=HEADING, LINE=2, ITEM=1, BORDER=ON, $
TYPE=HEADING, LINE=2, ITEM=2, BORDER=ON, POSITION=PACKAGE_TYPE,$
ENDSTYLE
END

Positioning Data in a Report

1738

On the report output, the Package Type and Size have been placed over the vendor name. The
page heading has the corresponding titles. In the heading, the titles Package and Size have
also been placed over the title Vendor Name. Note that the vendor name data wraps to
maintain the alignment.

Reference: OVER and WRAP With Non-Blank Column Titles

The width of both the column title and the column data for each OVER value is determined by
the single SQUEEZE or WRAP value. The title will automatically size to the same width as the
wrapped data column. If the column title is wider than the width defined for the column wrap,
you can either define a smaller title or add your titles as OVER fields that can be sized
independently.

The following examples demonstrate how to build a report with OVER and WRAP that has
column titles longer than the designated WRAP size.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1739

Example: Using OVER and WRAP With Column Titles

The following request defines two virtual fields to contain the column titles for the Product
Name and Vendor Name fields. It then prints each virtual field next to its related data field and
gives each a blank AS name. The first virtual field and data field are placed over the second
virtual field and data field:

DEFINE FILE GGPRODS
TITLE_PROD/A20 = 'Product Description';
TITLE_VEND/A20 = 'Vendor Name';
END
TABLE FILE GGPRODS
PRINT TITLE_PROD AS '' PRODUCT_DESCRIPTION AS '' OVER
TITLE_VEND AS '' VENDOR_NAME AS ''
BY PRODUCT_ID AS ''
ON TABLE SUBHEAD
"Gotham Grinds"
"Products Details"
ON TABLE PCHOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT, FONT=ARIAL, SIZE=10, SQUEEZE=ON,$
TYPE=REPORT, COLUMN=TITLE_PROD , SQUEEZE=1.25 ,$
TYPE=REPORT, COLUMN=TITLE_VEND , SQUEEZE=1.25 ,$
TYPE=REPORT, COLUMN=PRODUCT_DESCRIPTION, WRAP=.75 ,$
TYPE=REPORT, COLUMN=VENDOR_NAME, WRAP=.75 ,$
TYPE=REPORT, BORDER=ON, $
ENDSTYLE
END

Positioning Data in a Report

1740

The output shows that the titles and data align properly.

Syntax: How to Control Spacing Between Wrapped Lines

You can use the WRAPGAP attribute in a StyleSheet to control spacing between wrapped lines
in the data elements in PDF and PostScript report output.

TYPE=DATA, WRAPGAP={ON|OFF|n}

where:

ON

Does not leave any space between wrapped lines. ON is equivalent to specifying 0.0 for n.

OFF

Places wrapped data on the next line. OFF is the default value.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1741

n

Is a number greater than or equal to zero that specifies how much space to leave between
wrapped lines (using the unit of measurement specified by the UNITS attribute). Setting n
to zero does not leave any space between wrapped lines, and is equivalent to specifying
WRAPGAP=ON.

Example: Specifying Spacing for Wrapped Lines

In the following request, wrapping is turned on for the ADDRESS_LN3 column of the report:

TABLE FILE EMPLOYEE
PRINT ADDRESS_LN3
BY LAST_NAME BY FIRST_NAME
WHERE LAST_NAME LE 'CROSS'
 ON TABLE PCHOLD FORMAT PDF
ON TABLE SET PAGE NOPAGE
ON TABLE SET STYLE *
type=report, grid=on, $
type=data, topgap=0.2, bottomgap=0.2, $
type=data, wrapgap=off, $
type=REPORT, column=ADDRESS_LN3, wrap=1.0 ,$
ENDSTYLE
END

Positioning Data in a Report

1742

With WRAPGAP=OFF, each wrapped line is placed on the next report line:

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1743

With WRAPGAP=ON, the wrapped lines are placed directly under each other:

Reference: Usage Notes for WRAPGAP

You can only specify WRAPGAP for columns that have wrapping enabled (WRAP attribute or
parameter set to ON or a number). The TOPGAP and BOTTOMGAP attributes specify how much
vertical space to leave above and below a report component. Increasing the values or these
attributes makes a decrease in spacing between wrapped lines more noticeable.

Justifying Report Columns

You can adjust text within a column by specifying whether report columns are left justified,
right justified, or centered. By default, alphanumeric columns are left justified, numeric
columns are right justified, and heading and footing elements are left justified. However, you
can change the default using the JUSTIFY attribute. For information on justifying column titles
using /R /L and /C, see Using Headings, Footings, Titles, and Labels on page 1527.

Positioning Data in a Report

1744

Syntax: How to Justify a Report Column

To left justify, right justify, or center a column, use the following syntax within a StyleSheet.

TYPE=type, [subtype,] [COLUMN=column,] JUSTIFY=option, $

where:

type

Is the report component you wish to affect, such as REPORT, HEADING, or TITLE.

subtype

Is any additional attribute, such as COLUMN, ACROSS, ITEM etc. that is needed to identify
the report component that you are formatting. For more information about how to specify
different report components, see Identifying a Report Component in a WebFOCUS
StyleSheet on page 1259.

column

Is the column or group of columns you wish to justify. This attribute is only necessary if you
wish to justify a specific column or set of columns. Omitting this attribute justifies the
entire report.

option

Is the justification you wish to select:

LEFT, which specifies that the column will be left justified.

RIGHT, which specifies that the column will be right justified.

CENTER, which specifies that the column will be centered.

Note: JUSTIFY is not supported with WRAP=ON or WRAP=n.

Example: Justifying Data in a Report Column

The following example displays the StyleSheet syntax used to center the data in the Vendor
Name column. The header is also center justified.

TABLE FILE GGPRODS
HEADING
"PRODUCT REPORT"
SUM UNITS BY PRODUCT_DESCRIPTION BY PRODUCT_ID BY VENDOR_NAME
ON TABLE SET STYLE *
TYPE=REPORT, COLUMN=VENDOR_NAME, JUSTIFY=CENTER, $
TYPE=HEADING, JUSTIFY=CENTER, $
TYPE=REPORT, GRID=OFF, $
ENDSTYLE
END

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1745

The output is:

Field-Based Reformatting

Field-based reformatting allows you to apply different formats to each row in a single report
column by using a field to identify the format that applies to each row. For example, you can
use this technique to apply the appropriate decimal currency formats when each row
represents a different country.

The field that contains the format specifications can be:

A real field in the data source.

A temporary field created with a DEFINE command.

A DEFINE in the Master File.

A COMPUTE command. If the field is created with a COMPUTE command, the command
must appear in the request prior to using the calculated field for reformatting.

The field that contains the formats must be alphanumeric and be at least eight characters in
length. Only the first eight characters are used for formatting.

The field-based format may specify a length longer than the length of the original field.
However, if the new length is more than one-third larger than the original length, the report
column width may not be large enough to hold the value (indicated by asterisks in the field).

Positioning Data in a Report

1746

You can apply a field-based format to any type of field. However, the new format must be
compatible with the original format:

A numeric field can be reformatted to any other numeric format with any edit format
options.

An alphanumeric field can be reformatted to a different length.

Any date field can be reformatted to any other date format type.

Any date-time field can be reformatted to any other date-time format.

If the field-based format is invalid or specifies an impermissible type conversion, the field
displays with plus signs (++++) on the report output. If the format field is blank or missing, the
value is displayed without reformatting.

Syntax: How to Define and Apply a Format Field

With a DEFINE command:

DEFINE FILE filename
format_field/A8 = expression;
END

In a Master File:

DEFINE format_field/A8 = expression; $

In a request:

COMPUTE format_field/A8 = expression;

where:

format_field

Is the name of the field that contains the format for each row.

expression

Is the expression that assigns the format values to the format field.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1747

After the format field is defined, you can apply it in a report request:

TABLE FILE filename
displayfieldname/format_field[/just]
END

where:

display
Is any valid display command.

fieldname
Is a field in the request to be reformatted.

format_field
Is the name of the field that contains the formats. If the name of the format field is
the same as an explicit format, the explicit format will be used. For example, a field
named I8 cannot be used for field-based reformatting because it will be interpreted as
the explicit format I8.

just
Is a justification option, L, R, or C. The justification option can be placed before or
after the format field, separated from the format by a slash.

Example: Displaying Different Decimal Places for Currency Values

DEFINE FILE CAR
CFORMAT/A8 = DECODE COUNTRY('ENGLAND' 'D10.1' 'JAPAN' 'D10' ELSE
'D10.2');
END

TABLE FILE CAR
SUM SALES/CFORMAT/C DEALER_COST/CFORMAT
BY COUNTRY
END

The output is:

COUNTRY SALES DEALER_COST
------- --------- -----------
ENGLAND 12,000.0 37,853.0
FRANCE .00 4,631.00
ITALY 30,200.00 41,235.00
JAPAN 78,030 5,512
W GERMANY 88,190.00 54,563.00

Positioning Data in a Report

1748

Displaying Multi-Line An and AnV Fields

Using StyleSheet attributes, you can display An (character) and AnV (varchar) fields that
contain line breaks on multiple lines in a PDF or PostScript report. Line breaks can be based
on line-feeds, carriage-returns, or a combination of both. If you do not add these StyleSheet
attributes, all line-feed and carriage-return formatting within these fields will be ignored, and all
characters will be displayed on one line that wraps to fit the width of the report.

Syntax: How to Display An and AnV Fields Containing Line Breaks on Multiple Lines

TYPE=REPORT,LINEBREAK='type',$

where:

REPORT

Is the type of report component. TYPE must be REPORT. Otherwise an error will result.

'type'
Specifies that line breaks will be inserted in a report based on the following:

LF inserts a line break after each line-feed character found in all An and AnV fields.

CR inserts a line break after each carriage-return character found in all An and AnV fields.

LFCR inserts a line break after each combination of a line-feed character followed by a
carriage-return character found in all An and AnV fields.

CRLF inserts a line break after each combination of a carriage-return character followed by
a line-feed character found in all An and AnV fields.

Note: This feature is supported in PDF, PPTX, or PS formats.

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1749

Example: Displaying an Alphanumeric Field With Line Breaks in a PDF Report

The following request defines an alphanumeric named ANLB field with a semicolon (in an
EDCDIC environment) or a circumflex (in an ASCII environment) in the middle. The CTRAN
function then replaces the semicolon or circumflex with a carriage return character and stores
this string in a field named ANLBC. On the report output, this field displays on two lines:

DEFINE FILE EMPLOYEE
ANLB/A40 ='THIS IS AN An FIELD;WITH A LINE BREAK.';
ANLBC/A40 = CTRAN(40, ANLB, 094, 013 , ANLBC);
END
TABLE FILE EMPLOYEE
PRINT LAST_NAME ANLBC
WHERE LAST_NAME EQ 'BLACKWOOD'
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT,LINEBREAK='CR',$
ENDSTYLE
END

The output is:

Example: Using an Alphanumeric Field With a Line Break in a Subfoot

The following request defines an alphanumeric named ANLB field with a semicolon in the
middle. The CTRAN function then replaces the semicolon (hex 094 in an EBCDIC environment,
hex 059 in an ASCII environment) with a carriage return character and stores this string in a
field named ANLBC. In the subfoot, this field displays on two lines.

The following report request is for an EBCDIC environment:

Positioning Data in a Report

1750

DEFINE FILE EMPLOYEE
ANLB/A40 ='THIS IS AN An FIELD;WITH A LINE BREAK.';
ANLBC/A40 = CTRAN(40, ANLB, 094, 013 , ANLBC);
END
TABLE FILE EMPLOYEE
PRINT FIRST_NAME
BY LAST_NAME
WHERE LAST_NAME EQ 'BLACKWOOD'
ON LAST_NAME SUBFOOT
 " "
 " <ANLBC "
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT,LINEBREAK='CR',$
ENDSTYLE
END

The following report request is for an ASCII environment:

DEFINE FILE EMPLOYEE
ANLB/A40 ='THIS IS AN An FIELD;WITH A LINE BREAK.';
ANLBC/A40 = CTRAN(40, ANLB, 059, 013 , ANLBC);
END
TABLE FILE EMPLOYEE
PRINT FIRST_NAME
BY LAST_NAME
WHERE LAST_NAME EQ 'BLACKWOOD'
ON LAST_NAME SUBFOOT
 " "
 " <ANLBC "
ON TABLE HOLD FORMAT PDF
ON TABLE SET STYLE *
TYPE=REPORT,LINEBREAK='CR',$
ENDSTYLE
END

The output is:

23. Formatting Report Data

Creating Reports With TIBCO® WebFOCUS Language 1751

Positioning Data in a Report

1752

Chapter24
Creating a Graph

Graphs often convey meaning more clearly than data listed in tabular format. Using the
GRAPH command, you can easily transform almost any type of data into an effective
graph that you can customize to suit your needs.

You can link your graph to other resources, or feature conditional styling to highlight
specific data in your graph. You may also select from a multitude of graph styles, which
include the standard graph formats bar, line, pie, and scatter as well as many variations
on these types.

You can also represent data graphically using data visualization. For details, see
Displaying Report Data on page 39.

In this chapter:

Content Analysis: Determining Graphing
Objectives

The GRAPH Command

Creating an HTML5 Graph

Selecting a Graph Type

Selecting Values for the X and Y Axes

Creating Multiple Graphs

Plotting Dates in Graphs

Refining the Data Set For Your Graph

Displaying Missing Data Values in a
Graph

Applying Conditional Styling to a Graph

Linking Graphs to Other Resources

Adding Labels to a Graph

Applying Custom Styling to a Graph

Saving a Graph as an Image File

Printing a Graph

Content Analysis: Determining Graphing Objectives

WebFOCUS offers a range of reporting tools that allow you to create reports that deliver critical
information to your users. By selecting a tool that is well suited to your particular needs, you
can design the information you deliver to users. One effective option with almost any type of
data is a graphic presentation.

Creating Reports With TIBCO® WebFOCUS Language 1753

Graphs allow you to display multivariate or complex data efficiently, precisely, and in a way that
a viewer can intuitively grasp. A graph is an effective presentation tool because it presents a
visual idea, communicating meaningful changes in data to a user in a memorable way. By
viewing your graph, a user can identify and track a change that you want them to notice.

Creating a meaningful graph is not simply a matter of applying aesthetics to your data. Instead,
graphs allow you to design your presentation to capture the essential information in your data.

The first step in creating excellent graphics is determining your graphing objectives. You can
break this process into several stages.

1. Assess your data:

Look for meaningful patterns or changes in the data. Does your data change most
dramatically over time or in relationship to some other value? Are there two sets of data
that you would like to compare to each other?

Determine what movement or changes you would like to highlight. Which of the patterns in
the data would you most want the viewer to picture?

2. Select the graph type that best suits your argument and the overall shape of your data.
Determine what will lead viewers to the cognitive task or connection that you want them to
make.

3. Begin developing your graph.

4. Refine your graph:

Are the labels meaningful or useful?

How can the data be organized in a meaningful way? Consider customizing the scales you
use with your graph.

The GRAPH Command

GRAPH request syntax is similar to TABLE request syntax. To produce a graph instead of a
tabular report, you need only substitute the command GRAPH for TABLE in the request. Thus,
you can produce graphs by simply converting TABLE requests to GRAPH requests.

However, not every TABLE facility has a GRAPH counterpart, and there are some practical
limitations on the amount of information that you can effectively display in a graph. When a
TABLE request is converted in this manner, the various phrases that make up the body of the
request take on special meanings that determine the format and layout of the graph. The type
of graph produced by a GRAPH request depends on the display command used (SUM or
PRINT), and the sort phrase(s) used (ACROSS or BY).

The GRAPH Command

1754

Similarities Between GRAPH and TABLE

The GRAPH request elements generally follow the same rules as their TABLE counterparts:

The word FILE and the file name must immediately follow the GRAPH command, unless they
were previously specified in a SET command:

SET FILE=filename

You can specify any file available to WebFOCUS, including joined or cross-referenced
structures.

You can concatenate unlike data source files in a GRAPH request with the MORE
command. For details, see Universal Concatenation on page 1183.

The order of the phrases in the request does not affect the format of the graph. For
example, the selection phrase may follow or precede the display command and sort
phrase(s). The order of sort phrases does affect the format of a graph, just as the order of
sort phrases in TABLE requests affects the appearance of reports.

The word END must be on a line by itself to complete a request.

All dates are displayed in MDY format unless they are changed to alphanumeric fields.

Differences Between GRAPH and TABLE

There are a few notable syntactical differences between TABLE and GRAPH. Specifically, the
following restrictions apply:

A GRAPH request must contain a display command with at least one display field and at
least one sort phrase (BY or ACROSS) in order to generate a meaningful graph.

In GRAPH requests the object of the display command must always be a numeric field.

No more than five display fields are permitted in a GRAPH request. Standard graph formats
generally do not permit more variables to be displayed without rendering the graph
unreadable.

Several BY phrases can be used in a request, in which case multiple graphs are created. A
single ACROSS phrase is allowed in a GRAPH request, and requests for certain graph forms
can contain both ACROSS and BY phrases.

The number of ACROSS values cannot exceed 64.

The RUN option is not available as an alternative to END.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1755

Example: Converting a TABLE Request to a GRAPH Request

The following illustrates how a TABLE request can easily be converted into a GRAPH request by
changing the TABLE command to a GRAPH command.

TABLE FILE GGORDER
HEADING CENTER
"SAMPLE TABLE"
SUM QUANTITY
BY PRODUCT_DESC AS 'Coffee Types'
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
END

The output is:

 SAMPLE TABLE
Coffee Types Ordered Units
------------ -------------
French Roast 285689
Hazelnut 100427
Kona 61498

The same request with a GRAPH command in place of the TABLE command is:

GRAPH FILE GGORDER
HEADING CENTER
"Sample Graph"
SUM QUANTITY
BY PRODUCT_DESC AS 'Coffee Types'
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
END

The GRAPH Command

1756

The output is:

Creating an HTML5 Graph

WebFOCUS supports a graph output format that takes advantage of the HTML5 standard. The
charts are rendered in the browser as high quality interactive vector graphics using a built-in
JavaScript engine. Note that older browsers do not support all of the features of the HTML5
standard.

You can use the SET AUTOFIT command to make the HTML5 graph output resize to fit into the
container in which it is placed.

Syntax: How to Create HTML5 Graph Output

In your graph request, include the following commands

ON GRAPH PCHOLD FORMAT JSCHART

If the ON GRAPH PCHOLD FORMAT JSCHART command is not issued, server-side graphics are
generated.

Example: Creating an HTML5 Vertical Bar Graph

The following request against the GGSALES data source creates an HTML5 vertical bar graph:

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1757

GRAPH FILE GGSALES
SUM DOLLARS BUDDOLLARS
BY REGION
ON GRAPH PCHOLD FORMAT JSCHART
ON GRAPH SET LOOKGRAPH VBAR
END

The output is:

Syntax: How to Resize HTML5 Graph Output to Fit Its Container

ON GRAPH SET AUTOFIT {OFF|ON|RESIZE}

where:

OFF

Respects the dimensions specified by the HAXIS and VAXIS parameters.

ON

Always resizes the HTML5 graph output to fit its container.

RESIZE

Respects the dimensions specified by the HAXIS and VAXIS parameters initially, but
resizes the graph output if the container is resized.

Creating an HTML5 Graph

1758

Selecting a Graph Type

When creating a graph, it is important to select the appropriate graph type with which to
display your data. You may select from a number of basic graph types, as well as refinements
on these types. Basic graph types include line graphs (connected point plots), bar graphs, pie
graphs, and scatter graphs. Use the brief descriptions (see Graph Types on page 1759) to
select a graph type that suits the data set you are displaying and the change you want to
highlight. Keep in mind that the data are the sets of numbers that you are displaying, and the
scales are the numbers or variable measures displayed along the axes of the graph.

Note: When using a stacked chart of any type at least 2 series are required.

Graph Types

Following are descriptions of the types of graphs you can create:

Line graphs. Line graphs are useful for emphasizing the movement or trend of numerical
data over time, since they allow a viewer to trace the evolution of a particular point by
working backwards or interpolating. Highs and lows, rapid or slow movement, or a tendency
towards stability are all types of trends that are well suited to a line graph.

Line graphs can also be plotted with two or more scales to suggest a comparison of the
same value, or set of values, in different time periods. The number of scales your graph
has depends on the type of graph you select. For details, see Determining Graph Styles
Using LOOKGRAPH on page 1769.

Bar graphs. A bar graph plots numerical data by displaying rectangular blocks against a
scale. The length of a bar corresponds to a value or amount. Viewers can develop a clear
mental image of comparisons among data series by distinguishing the relative heights of
the bars. Use a bar graph to display numerical data when you want to present distributions
of data. You can create horizontal as well as vertical bar graphs.

Pie graphs. A pie graph emphasizes where your data fits in relation to a larger whole. Keep
in mind that pie graphs work best when your data consists of several large sets. Too many
variables divide the pie into small segments that are difficult to see. Use color or texture on
individual segments to create visual contrast.

Scatter graphs. Scatter graphs share many of the characteristics of basic line graphs. Data
can be plotted using variable scales on both axes. When you use a scatter graph, your data
is plotted using a basic line pattern. Use a scatter graph to visualize the density of
individual data values around particular points or to demonstrate patterns in your data. A
numeric X-axis, or sort field, will always yield a scatter graph by default.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1759

It is important to note that scatter graphs and line graphs are distinguishable from one
another only by virtue of their X-axis format. Line graphs can appear without connecting
lines (making them look like scatter graphs) and scatter graphs can appear with connecting
lines (making them look like line graphs).

Area graphs. Area graphs are similar to line graphs except that the area between the data
line and the zero line (or axis) is usually colored or textured. Area graphs allow you to stack
data on top of each other. Stacking allows you to highlight the relationship between data
series, showing how some data series approach or shadow a second series.

3D graphs. 3D graphs add dimension to your graphing presentation. Dimensionality allows
your viewers to recognize trends based on two or more data sets easily. 3D graphs also
add impact to your presentation.

Bipolar graphs. A bipolar graph is split along a horizontal line. This type of graph is useful
for comparative trend analysis of widely disparate data values over time or other sort
values.

Radar graphs. This is a type of circular graph used when categories are cyclical. Radar
graphs are essentially analogous to a line chart, except that the scale wraps around. Radar
graphs work well with any data that are cyclical, such as the months of a year.

Selecting Scales

After you have chosen a graph type, you should select an appropriate scale. A scale is a
classification scheme or series of measures that you select for application to the axes of your
graph. The scale provides the framework against which your data are plotted. When you
choose an appropriate scale for your data, meaningful patterns can emerge, and when you
modify a scale, the overall shape of your graph changes.

Steps or measures in the scale are represented along the axes of your graph by marks. The
type of scale you choose determines the number of divisions along the scale. There are two
general types of scales you can apply to the y-axis of your graph:

Linear scales

Logarithmic scales

A linear scale is a scale in which the values increase arithmetically. Each measure along the
scale is one unit higher than the one that precedes it. Linear scales are useful when the data
you are plotting are relatively small in range.

Selecting a Graph Type

1760

A logarithmic scale is a scale in which the values increase logarithmically. Each measure along
the scale represents an exponential increase in the data value. Logarithmic scales are useful
when you need to accommodate a large range of numbers.

Syntax: How to Select Scales

To use logarithmic scales in your graph, add the following to your GRAPH request:

ON GRAPH SET STYLE *
*GRAPH_SCRIPT
setY1LogScale(value);
*END
ENDSTYLE
END

where:

value

Is one of the following:

true turns on logarithmic scaling.

false turns off logarithmic scaling. Linear scaling is used instead.

Determining Graph Styles With Display Commands and Sort Phrases

Each GRAPH request must include a sort phrase and at least one display field (up to five are
allowed).

The fields, which are the subjects of the graph, may be real or virtual fields, with or without
direct operation prefixes (AVE., MIN., MAX., etc.). They may also be calculated values.

Note: Display fields used only for calculations need not appear in the graph. You can use the
NOPRINT or SUP-PRINT phrases to suppress the display of such fields. For details, see Sorting
Tabular Reports on page 87.

By default, a particular combination of display commands and sort phrases determines the
graph format. The combinations are:

Graph Type Display Command and Sort Phrase

Line graph PRINT A {ACROSS|BY} B

(where B is alphanumeric)

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1761

Graph Type Display Command and Sort Phrase

Vertical bar graph SUM A ACROSS B

(where B is alphanumeric)

Horizontal bar graph SUM A BY B

Pie graph SET LOOKGRAPH=PIE
SUM A {ACROSS|BY} B

or

SET PIE=ON
SUM A {ACROSS|BY} B

Scatter graph (without
connecting lines)

PRINT A ACROSS B

(where B is numeric)

Scatter graph (with connecting
lines)

SUM A ACROSS B

(where B is numeric)

You can override the default graph format using the LOOKGRAPH parameter. For details, see
Determining Graph Styles Using LOOKGRAPH on page 1769.

Syntax: How to Create a Line Graph

To create a line graph, issue a GRAPH request with the following display command and sort
field combination

PRINT fieldname1 [AND] fieldname2...
{ACROSS|BY} sortfield

where:

fieldname1...

Is the name of the field to be displayed on the Y-axis of the graph. There can be a
maximum of 5 display fields in a GRAPH request.

AND

Is an optional phrase used to enhance readability. It can be used between any two field
names and does not affect the graph.

Selecting a Graph Type

1762

sortfield

Is the name of the field to be displayed on the X-axis of the graph. This must be an
alphanumeric field in order to generate a line graph. If the field specified is numeric, you
can still create a line graph by using the LOOKGRAPH=LINE parameter. For details, see
Determining Graph Styles Using LOOKGRAPH on page 1769.

Example: Creating a Line Graph

The following illustrates how to create a line graph using the LOOKGRAPH command:

SET LOOKGRAPH = LINE, GRID=ON
SET HAXIS=600, VAXIS=315
GRAPH FILE GGORDER
HEADING CENTER
"Sample Line Graph"
SUM QUANTITY
ACROSS PRODUCT_DESC
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
END

The output is:

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1763

Syntax: How to Create a Horizontal Bar Graph

To create a horizontal bar graph, issue a GRAPH request with the following display command
and sort field combination

SUM fieldname1 [AND] fieldname2...
BY sortfield

where:

fieldname1...

Is the name of a field to be displayed on the Y-axis of the graph. There can be a maximum
of 5 display fields in a GRAPH request.

AND

Is an optional phrase used to enhance readability. It can be used between any two field
names and does not affect the graph.

sortfield

Is the name of a field to be displayed on the X-axis of the graph. A separate group of bars
is created for each value of the BY field, and each group contains one bar for each display
command (SUM) object.

Syntax: How to Create a Vertical Bar Graph

To create a vertical bar graph, issue a GRAPH request with the following display command and
sort field combination

SUM fieldname1 [AND] fieldname2...
ACROSS sortfield

where:

fieldname1...

Is the name of the field to be displayed on the Y-axis of the graph. There can be a
maximum of 5 display fields in a GRAPH request.

AND

Is an optional phrase used to enhance readability. It can be used between any two field
names and does not affect the graph.

sortfield

Is the name of an alphanumeric field to be displayed on the X-axis of the graph.

Selecting a Graph Type

1764

Example: Creating a Horizontal Bar Graph

The following illustrates how to create a horizontal bar graph:

GRAPH FILE GGORDER
HEADING CENTER
"Sample Horizontal Bar Graph"
SUM QUANTITY
BY PRODUCT_DESC
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
END

The output is:

Example: Creating a Vertical Bar Graph

The following illustrates how to create a vertical bar graph:

GRAPH FILE GGORDER
HEADING CENTER
"SAMPLE VERTICAL BAR GRAPH"
SUM QUANTITY
ACROSS PRODUCT_DESC
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
END

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1765

The output is:

Syntax: How to Create a Pie Graph

To create a pie graph, issue a GRAPH request with the following SET command and display and
sort field combination

SET LOOKGRAPH=PIE
SUM fieldname1 [AND] fieldname2...
{ACROSS|BY} sortfield

where:

fieldname1...

Is the name of the field to be displayed in the graph. There can be a maximum of 5 display
fields in a GRAPH request.

AND

Is an optional phrase used to enhance readability. It can be used between any two field
names and does not affect the graph.

Selecting a Graph Type

1766

sortfield

Is the name of the field to be displayed in the graph. Each value in the sort field will be
represented by a section in the pie graph.

Example: Creating a Pie Graph

The following illustrates how to create a pie graph using a BY sort phrase and the LOOKGRAPH
command:

SET LOOKGRAPH=PIE
GRAPH FILE GGORDER
HEADING CENTER
"SAMPLE PIE CHART"
SUM QUANTITY
BY PRODUCT_DESC AS COFFEES
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
END

The output is:

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1767

Syntax: How to Create a Scatter Graph

To create a scatter graph, issue a GRAPH request with the following display command and sort
field combination

{PRINT|SUM} fieldname1 [AND] fieldname2...
ACROSS sortfield

where:

fieldname

Is the name of the field to be displayed in the graph. There can be a maximum of 5 display
fields in a GRAPH request. When you specify more than one display field, they are
represented by different symbols.

AND

Is an optional phrase used to enhance readability. It can be used between any two field
names and does not affect the graph.

sortfield

Is the name of the numeric field to be displayed on the X-axis of the graph.

Example: Creating a Scatter Graph

The following illustrates how to create a scatter graph:

GRAPH FILE GGORDER
HEADING CENTER
"Sample Scatter Graph"
PRINT QUANTITY AS 'Quantity'
ACROSS PRODUCT_CODE
WHERE PRODUCT_CODE EQ 'B144'
WHERE QUANTITY LT 51
END

Selecting a Graph Type

1768

The output is:

Determining Graph Styles Using LOOKGRAPH

By default, a particular combination of display commands and sort phrases determines the
graph format. You can override the default graph format by using the LOOKGRAPH parameter.

The LOOKGRAPH parameter enables you to change the format of the graph without having to
set individual control parameters or restructure the graph request. However, even if you use
LOOKGRAPH, you can choose to set individual control parameters (for example, SET
GRID=ON).

Syntax: How to Specify a Graph Style Using LOOKGRAPH

SET LOOKGRAPH= option

where:

option

Specifies the graph style. For details on graph styles, see:

Style Options for Line Graphs on page 1770.

Style Options for Bar Graphs on page 1771.

Style Options for Pie Graphs on page 1772.

Style Options for Scatter Graphs on page 1773.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1769

Style Options for Three-Dimensional Graphs on page 1773.

Style Options for Area Graphs on page 1774.

Style Options for Stock Charts on page 1775.

Style Options for Polar Charts on page 1777.

Style Options for Radar Charts on page 1777.

Style Options for Bubble Charts on page 1777.

Style Options for Spectral Charts on page 1778.

Other Graph Types on page 1778.

Options for HTML5-Only Chart Types on page 1779.

Reference: Style Options for Line Graphs

Choose one of the following LOOKGRAPH values to change the style of connected point plots:

SET LOOKGRAPH= Description

LINE A vertical connected point plot graph.

HLINE A horizontal connected point plot graph.

HLINE2 A horizontal connected point plot graph with two axes.

HLINE2S A horizontal connected point plot graph with two separate axes.

HLINSTK A stacked horizontal connected point plot graph.

HLINSTK2 A stacked horizontal connected point plot graph with two axes.

HLNSTK2S A stacked horizontal connected point plot graph with two separate
axes.

HLNSTKPC A stacked horizontal connected point plot graph showing
percentages.

VLINE A vertical connected point plot graph.

Selecting a Graph Type

1770

SET LOOKGRAPH= Description

VLINE2 A vertical connected point plot graph with two axes.

VLINE2S A vertical connected point plot graph with two separate axes.

VLINSTK A stacked vertical connected point plot graph.

VLINSTK2 A stacked vertical connected point plot graph with two axes.

VLNSTK2S A stacked vertical connected point plot graph with two separate
axes.

VLNSTKPC A stacked vertical connected point plot graph showing
percentages.

Reference: Style Options for Bar Graphs

Choose one of the following LOOKGRAPH values to change the style of bar graphs:

SET LOOKGRAPH= Description

BAR A bar graph with the bars displayed beside each other.

STACK A bar graph with stacked bars.

VBAR A vertical bar graph.

VBAR2AX A vertical bar graph with two axes.

VBAR2AXS A vertical bar graph with two separate axes.

VBRSTK1 A stacked vertical bar graph.

VBRSTK2 A stacked vertical bar graph with two axes.

VBRSTK2S A stacked vertical bar graph with two separate axes.

VBRSTKPC A stacked vertical bar graph that shows percentages.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1771

SET LOOKGRAPH= Description

HBAR A horizontal bar graph.

HBAR2AX A horizontal bar graph with two axes.

HBAR2AXS A horizontal bar graph with two separate axes.

HBRSTK1 A stacked horizontal bar graph.

HBRSTK2 A stacked horizontal bar graph with two axes.

HBRSTK2S A stacked horizontal bar graph with two separate axes.

HBRSTKPC A stacked horizontal bar graph that shows percentages.

Reference: Style Options for Pie Graphs

Choose one of the following LOOKGRAPH values to change the style of pie graphs:

SET LOOKGRAPH= Description

PIE A pie graph.

PIESINGL A single pie graph.

PIEMULTI Multiple pie graphs.

PIERING A ring-shaped pie graph.

PIEMULPR Multiple, ring-shaped pie graphs of proportional size.

PIEMULTP Multiple pie graphs of proportional size.

PIEMULTR Multiple, ring-shaped pie graphs.

Selecting a Graph Type

1772

Reference: Style Options for Scatter Graphs

Choose one of the following LOOKGRAPH values to change the style of scatter graphs:

SET LOOKGRAPH= Description

SCATTER Produces a scatter graph.

SCATTERD A dual scatter graph. Values from an additional data set are
displayed on a second value (Y) axis.

SCATTRLS A scatter graph that labels each data point with its exact numeric
value.

SCATTRLD A dual scatter graph that labels each data point with its exact
numeric value.

Reference: Style Options for Three-Dimensional Graphs

Choose one of the following LOOKGRAPH values to change the style of three-dimensional
graphs:

SET LOOKGRAPH= Description

3DAREAG A three-dimensional connected group area chart.

3DAREAS A three-dimensional connected series area chart.

3DBAR A two-dimensional bar graph with three-dimensional bars.

3D_BAR A three-dimensional chart with bars.

3DCUBE A three-dimensional bar graph in which all data points are blocks
of identical size, hovering at the position that shows their data
value.

3DGROUP A three-dimensional chart with bars.

3DOCTAGN A three-dimensional bar graph with octagon-shaped bars that have
no roots.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1773

SET LOOKGRAPH= Description

3DPYRAMD A three-dimensional pyramid chart.

3DRIBBNG A three-dimensional connected group ribbon chart.

3DRIBBNS A three-dimensional connected series ribbon chart.

3DSPHERE A three-dimensional bar graph in which all data points are spheres
of identical size, hovering at the position that shows their data
value.

3DSTACK A two-dimensional stack chart with three-dimensional type bars.

3DSURFCE A three-dimensional surface chart that graphs all data points as a
three-dimensional surface, like a rolling wave.

3DSURFHC A three-dimensional honeycomb surface chart that graphs all data
points as a three-dimensional surface using a honeycomb effect.

3DSURFSD A three-dimensional surface chart with sides that graphs all data
points as a three-dimensional surface with solid sides.

Reference: Style Options for Area Graphs

Choose one of the following LOOKGRAPH values to change the style of area graphs:

SET LOOKGRAPH= Description

VAREA A vertical area graph.

VAREASTK A stacked vertical area graph.

VAREAR2 A vertical area graph with two axes.

VARESTK2 A stacked vertical area graph with two axes.

VARESTKP A stacked vertical area graph that shows percentages.

HAREA A horizontal area graph.

Selecting a Graph Type

1774

SET LOOKGRAPH= Description

HAREAR2 A horizontal area graph with two axes.

HAREASTK A stacked horizontal area graph.

HARESTK2 A stacked horizontal area graph with two axes.

HARESTKP A stacked horizontal area graph that shows percentages.

Reference: Style Options for Stock Charts

Choose one of the following LOOKGRAPH values to change the style of stock charts:

SET LOOKGRAPH= Description

STOCK A stock chart.

STOCKH A high-low stock chart. Bars representing higher numeric values
are placed behind bars representing lower numeric values. Only
the top of the higher bar is visible, clearly illustrating the
difference in value.

The most popular application of this type of graph is to represent
stock prices. Each bar represents the highest and lowest prices
for a given stock on a given day.

STOCKHB A bipolar high-low stock chart. Values from different data sets are
displayed on separate poles.

STOCKHD A dual high-low stock chart. Values from an additional data set
are displayed on a second value (Y) axis.

STOCKHCL A high-low-close stock chart. The most popular application of this
type of graph is to represent stock prices. Each bar represents
the highest, lowest, and closing prices for a given stock on a
given day.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1775

SET LOOKGRAPH= Description

STOCKHCB A bipolar high-low-close stock chart. Values from different data
sets are displayed on separate poles.

The most popular application of this type of graph is to represent
stock prices. Each bar represents the highest, lowest, and closing
prices for a given stock on a given day.

STOCKHCD A dual high-low-close stock chart. Values from an additional data
set are displayed on a second value (Y) axis.

STOCKHOC A high-low-open-close stock chart.

The most popular application of this type of graph is to represent
stock prices. Each bar represents the highest, lowest, opening,
and closing prices for a given stock on a given day.

STOCKHOB A bipolar high-low-open-close stock chart. Values from different
data sets are displayed on separate poles.

STOCKHOD A dual high-low-open-close stock chart. Values from an additional
data set are displayed on a second value (Y) axis.

STOCKHV A high-low-volume stock chart.

STOCKHOV A high-low-open-close-volume stock chart.

STOCKC A candle stock chart.

STOCKHC A high-low candle stock chart.

STOCKCV A volume candle stock chart.

STOCKHCV A high-low-volume candle stock chart.

Selecting a Graph Type

1776

Reference: Style Options for Polar Charts

Choose one of the following LOOKGRAPH values to change the style of polar charts:

SET LOOKGRAPH= Description

POLAR A polar chart that displays data points on a circle.

POLAR2 A dual polar chart. Values from an additional data set are
displayed on a second value (Y) axis.

Reference: Style Options for Radar Charts

Choose one of the following LOOKGRAPH values to change the style of radar charts:

SET LOOKGRAPH= Description

RADARA A radar area chart.

RADARL A radar line chart.

RADARL2 A dual radar line chart. Values from an additional data set are
displayed on a second value (Y) axis.

Reference: Style Options for Bubble Charts

Choose one of the following LOOKGRAPH values to change the style of bubble charts:

SET LOOKGRAPH= Description

BUBBLE A bubble chart.

BUBBLED A bubble chart with a dual axis.

BUBBLEDL A bubble chart with a dual axis and labels.

BUBBLEL A bubble chart with labels.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1777

Reference: Style Options for Spectral Charts

Choose one of the following LOOKGRAPH values to change the style of spectral charts:

SET LOOKGRAPH= Description

SPECTRAL A spectral map chart. This is a chart with a row or column matrix
of markers that is colored according to the data values.

Reference: Other Graph Types

SET LOOKGRAPH= Description

GANTT Provides a visual representation of project oriented time critical
events. Gantt charts require six display fields and one sort field,
in that order. Conditional styling and drill-down are not supported
for GANTT charts.

POSITION Product position charts provide a visual representation of market
share and growth versus revenue and measurement (past,
present, future). Product position charts require a set of three
display fields.

VWATERFL Vertical waterfall graph.

HWATERFL Horizontal waterfall graph.

PARETO Displays data following Pareto 80:20 rule. Pareto charts require
only one display field.

MULTI3Y
MULTI4Y
MULTI5Y

Stacks charts in order to make it easier to read, analyze and
manage them.

Selecting a Graph Type

1778

Reference: Options for HTML5-Only Chart Types

The following LOOKGRAPH values are valid only when generating an HTML5 chart:

SET LOOKGRAPH Description

BUBBLEMAP A bubblemap is a chart in which proportionally sized bubbles are
displayed on relevant areas of the map.

CHOROPLETH a chloropleth is a chart in which areas on a map are shaded or
patterned in proportion to the value of the measure being
represented,

MEKKO A Mekko chart is a variant of a stacked bar chart, in which the
width of the bars is adjusted relative to its value in the data set.

PARABOX A Parabox (or parallel coordinates chart) is similar to a regular line
chart, except that each group in the line chart has a unique and
interactive numeric axis. Each line represents one series of data.
Each vertical bar represents a numeric axis. You can click and
drag along each of the axes to select (filter) the lines that pass
through that part of the axis

STREAM A streamgraph is a simplified version of a stacked area chart. In a
streamgraph, there are no axes or gridlines. The baseline is free,
which makes it easier to perceive the thickness of any given layer
across the data.

TAGCLOUD A tagcloud is a visual representation of frequency. It displays only
group labels. The size of each label is proportional to its data
value.

TREEMAP A treemap chart displays hierarchical data as a set of nested
rectangles.

Selecting Values for the X and Y Axes

The values you select for the X- and Y-axes determine what data is included in the graph you
are creating, and how it appears.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1779

The X-axis value is determined by the sort phrase (BY or ACROSS) used in your GRAPH
request. At least one sort phrase is required in every GRAPH request. When there are multiple
BY phrases or when an ACROSS and BY phrase are included in the same request, multiple
graphs are generated, one for each combination of values for the fields referenced in the
request. For details, see Creating Multiple Graphs on page 1782.

The Y-axis value is determined from the display field associated with the display command
(SUM or PRINT) issued in your GRAPH request.

You can also:

Select a second horizontal category (X axis), which will produce multiple graphs. For details,
see Creating Multiple Graphs on page 1782.

Temporarily hide the display of a Y-axis field. For details, see Hiding the Display of a Y-Axis
Field on page 1781.

Interpolate X and Y axis values using linear regression. For details, see Interpolating X and
Y Axis Values Using Linear Regression on page 1781.

Example: Selecting Values for the X and Y Axes

The following illustrates how to set the X-axis (PRODUCT_DESC) using an ACROSS phrase and
the Y-axis (QUANTITY) with the display command SUM:

GRAPH FILE GGORDER
SUM QUANTITY AS 'Ordered Units'
ACROSS PRODUCT_DESC
END

Selecting Values for the X and Y Axes

1780

The output is:

Hiding the Display of a Y-Axis Field

You can hide the display of a Y-axis field in a graph. This option is useful when you want to
temporarily remove a particular Y-axis field while retaining all of the original graph properties.

To temporarily hide the display of a Y-axis field, add the NOPRINT command to the field.
Although the NOPRINT command applies to both verb objects and sort fields in a TABLE
request, it only applies to verb objects in a GRAPH request.

Interpolating X and Y Axis Values Using Linear Regression

You can interpolate X and Y axis values using basic linear regression. Basic linear regression
involves the average of the summation of X and Y axis values to determine a linear equation
that expresses the trend of the scatter diagram. Use the SET parameter GTREND to turn on
basic linear regression in your graph.

GTREND is only available for use with scatter charts.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1781

Example: Interpolating X and Y Axis Values Using Linear Regression

The following illustrates how to turn on linear regression in a scatter chart.

SET 3D=OFF
GRAPH FILE CAR
PRINT RC
ACROSS DC
ON GRAPH SET LOOKGRAPH SCATTER
ON GRAPH SET GTREND ON
END

The output is:

Creating Multiple Graphs

You can create multiple graphs by including secondary sort dimensions (fields).

By default, the number of graphs created depends on the number of values in the fields you
designate in the sort (BY, ACROSS) phrases. You can change this default using the GRMERGE
parameter:

With GRMERGE OFF (the default), if a request contains two BY fields, there will be as many
graphs as there are values in the first BY field. The second BY field will determine the X-
axis. For example, if you have selected a BY field with two values, two graphs will be
generated. If you have selected a field with ten values, ten graphs will be generated. If
there is one BY phrase and one ACROSS phrase, as many graphs will display as there are
values in the BY field. The ACROSS field will determine the X-axis. You can select the
second horizontal category by including multiple BY phrases or an ACROSS and BY phrase
in the same request.

Creating Multiple Graphs

1782

With GRMERGE ON, WebFOCUS creates one merged graph.

With GRMERGE ADVANCED, WebFOCUS uses three parameters to determine:

How many graphs to generate (GRMULTIGRAPH).

How many sort fields should be placed on the graph legend (GRLEGEND).

How many sort fields should be placed on the X-axis (GRXAXIS).

Multiple graphs can be displayed in either merged format or in columns. For details, see
Merging Multiple Graphs on page 1783 and Displaying Multiple Graphs in Columns on page
1788.

Merging Multiple Graphs

By default, when you create a graph that has multiple BY fields, or a BY and ACROSS field,
multiple graphs are generated. You can merge these graphs into a single graph or into multiple
merged graphs.

To do this, use the SET command GRMERGE.

Syntax: How to Merge Multiple Graphs

SET GRMERGE={ON|OFF|ADVANCED}

where:

ON

Turns on the merge graph option.

OFF

Turns off the merge graph option. This is the default.

ADVANCED

Turns on the advanced merge option. This option uses three parameters to determine how
to merge the graphs:

GRMULTIGRAPH, which specifies how many sort fields to use to create multiple graphs.

GRLEGEND, which specifies how many sort fields to place on the graph legend.

GRXAXIS, which specifies how many sort fields to display on the X-axis. GRXAXIS must
be at least 1 in order to plot the graph. A value greater than one creates nested X-axes.

Note: The sum of the sort fields used by GRMULTIGRAPH, GRLEGEND, and GRXAXIS must
equal the number of sort fields in the graph request.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1783

The syntax for the GRMULTIGRAPH, GRLEGEND, and GRXAXIS parameters is:

ON GRAPHSET GRMULTIGRAPH n

Specifies how many sort fields (0 through 2) to use to break the output into multiple
graphs. The outermost sort fields are used to separate the graphs. When n is greater
than zero, this is similar to GRMERGE=OFF, but allows an additional sort field.

ON GRAPH SET GRLEGEND n

Specifies how many of the remaining outermost sort fields (0 through 2), after the
ones used for GRMULTIGRAPH, to add to the graph legend. When n is greater than
zero, this is similar to GRMERGE=ON, but allows an additional sort field.

ON GRAPH SET GRXAXIS n

Specifies how many of the remaining sort fields (1 through 3) to display on the X-axis.
When n is greater than 1, this creates nested X-axes.

Example: Merging Multiple Graphs With GRMERGE ON

The following illustrates a graph with two horizontal, or X-axes, categories (PRODUCT_ID and
PACKAGE_TYPE) that have been merged.

SET GRMERGE=ON
GRAPH FILE GGORDER
SUM UNIT_PRICE ORDER_NUMBER
ACROSS PRODUCT_ID
BY PACKAGE_TYPE
END

Creating Multiple Graphs

1784

The output is:

Example: Merging Multiple Graphs With GRMERGE ADVANCED

The following example generates a vertical bar graph that separates the outermost sort field
(REGION) onto separate graphs, distinguishes the next two sort fields (ST and CATEGORY) by
combining them on the graph legend, and places the CATEGORY sort field on the X-axis:

GRAPH FILE GGSALES
SUM DOLLARS
BY REGION BY ST BY CATEGORY BY PRODUCT
WHERE CATEGORY EQ 'Food' OR 'Gifts'
WHERE PRODUCT EQ 'Coffee Pot' OR 'Biscotti' OR 'Mug'
ON GRAPH SET GRMERGE ADVANCED
ON GRAPH SET GRMULTIGRAPH 1
ON GRAPH SET GRLEGEND 2
ON GRAPH SET GRXAXIS 1
ON GRAPH SET LOOKGRAPH VBAR
END

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1785

The first graph is for region Midwest. The legend distinguishes State-Category combinations by
color, and the PRODUCT sort field is repeated on the X-axis for each State-Category
combination:

Merging Multiple OLAP Graphs

When you create an OLAP graph that has multiple BY fields, or a BY and ACROSS field,
multiple graphs are generated. You can merge these graphs into a single graph.

To do this, use the SET command OLAPGRMERGE.

Syntax: How to Merge Multiple OLAP Graphs

SET OLAPGRMERGE={ON|OFF}

where:

ON

Turns on the merge graph option. With this setting AUTODRILL is disabled for the graph.

OFF

Turns off the merge graph option and creates a separate graph for every value of the outer
sort field. OFF is the default value.

Creating Multiple Graphs

1786

Example: Merging OLAP-Enabled Graphs

The following OLAP request against the EMPLOYEE data source has two BY fields. To merge
the graphs, the SET OLAPGRMERGE=ON command is issued:

-OLAP ON
SET GRAPHEDIT=SERVER
SET OLAPGRMERGE=ON
TABLE FILE EMPLOYEE
SUM SALARY
BY DEP
BY LAST_NAME
ON TABLE SET PAGE-NUM OFF
ON TABLE NOTOTAL
ON TABLE PCHOLD FORMAT HTML
ON TABLE SET HTMLCSS ON
ON GRAPH SET HAXIS 300
ON GRAPH SET VAXIS 100
ON TABLE SET AUTODRILL ALL
ON TABLE SET OLAPPANE TABBED
ON TABLE SET STYLE *
 INCLUDE = endeflt,
$
 LEFTMARGIN=0.500000,
 RIGHTMARGIN=0.500000,
 TOPMARGIN=0.500000,
 BOTTOMMARGIN=0.500000,
$
TYPE=REPORT,
 TOPGAP=0.000000,
 BOTTOMGAP=0.013889,
$
ENDSTYLE
END

The output is:

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1787

Displaying Multiple Graphs in Columns

When you create a graph that has multiple BY fields, or a BY and ACROSS field, multiple
graphs are generated. You can display these graphs in columns.

To do this, use the SET command GRWIDTH. GRWIDTH may be set to any value between
0-512. The default is 0.

Syntax: How to Display Multiple Graphs in Columns

SET GRWIDTH=nn

where:

nn

Is the number of columns in which to display multiple graphs. This may be any value from
0-512. The default is 0.

All values from 1-512 will display graphs in an HTML table with the corresponding number
of columns. The default value of 0 will display the graphs one under the other in a Java
applet.

Example: Displaying Multiple Graphs in Columns

The following illustrates how to set the number of columns in which you wish to display
multiple graphs. In this example, the graphs are set to display in two columns.

SET GRWIDTH=2
GRAPH FILE GGORDER
SUM UNIT_PRICE ORDER_NUMBER
ACROSS PRODUCT_ID
BY PACKAGE_TYPE
END

The output is:

Creating Multiple Graphs

1788

Plotting Dates in Graphs

Numeric fields containing dates are recognized by the field formats specified in the Master
File. Such fields can be used in ACROSS or BY phrases in GRAPH requests. To review the
various format types, refer to the Describing Data With TIBCO WebFOCUS® Language manual.

Plotted dates are handled in the following manner:

If the date field named has a month-first format, it is plotted in ascending time order (even
if the file is not sorted in ascending date order). Hence, month/year values of 01/76,
03/76, 09/75 will be plotted by month within year: 09/75, 01/76, 03/76.

Axis scaling is performed on the basis of days in the month and months in the year. When
the date format includes the day, the scale usually starts at the first day of the month, at
the "zero" axis point.

You can selectively combine groups of date point plots to reduce the number of separate
points on the horizontal axis. You do this with the IN-GROUPS-OF option. For example, if the
date field format is I6YMD, you can display the data by month rather than by day by grouping it
in 30-day increments:

ACROSS DATE IN-GROUPS-OF 30

This eliminates plot points for individual days. If your date format is YMD, you can redefine the
format and divide the field contents by 100 to eliminate the days:

DATE/I4YM=DATE/100

Example: Including Date Fields in a Graph

The following example illustrates how month-first formatted date fields are displayed in a
graph.

SET GRMERGE = ON
GRAPH FILE GGORDER
SUM QUANTITY
ACROSS ORDER_DATE
BY PRODUCT_DESC
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona' AND
ORDER_DATE GE '010197'
END

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1789

The output is:

Basic Date Support for X and Y Axes

OLDDATES can be manipulated accordingly with the usage of YRTHRESH and DEFCENT SET
parameters. If you do not specify the YRTHRESH and DEFCENT commands for dates with the Y
format (for example, YMD, MDY, DMY, YM, etc.), the code will assume the format 19XX.

Reference: Date Support Limitations

The following date formats are supported:

SHORT (18) is completely numeric, such as 12/13/52 or 3:30pm.

MEDIUM (19) is longer, such as Jan 12, 1952.

LONG (20) is longer, such as January 12, 1952 or 3:30:32pm.

FULL (21) is almost completely specified, such as Tuesday, April 12, 1952 AD or
3:30:42pm PST.

The default date format for the X and Y axes is MEDIUM. You can overwrite the default by
using one of the following API calls (where xx is one of the numbers listed above):

setTextFormatPreset(getX1Label(),xx); // for X Axis

setTextFormatPreset(getY1Label(),xx); // for Y Axis

Plotting Dates in Graphs

1790

The default date format for Data Text is LONG. This only applies to graphs with dates on
the Y axis. Currently this format is not supported on the X axis. You can overwrite the
default by using the following API call:

setDataTextFormat(xx);

For more information, see Customizing Graphs Using the Graph API and HTML5 JSON
Properties on page 1816.

In a graph with dates on the X axis and numeric fields on the Y axis, the tool tip displays
the data format of the graph by default. This means that a date value will display its raw
GMT value in milliseconds. This does not occur for dates on the Y axis and strings on the X
axis, because the data format is already in date format.

DATETIME is not fully supported.

The ability to set the start and end dates for the appropriate axis is not supported.

The ability to set the step for dates is not supported.

Formatting Dates for Y-Axis Values

You can display date-formatted numbers for Y-axis fields and on tool tips. The following date
formats are supported:

Display Format Corresponding WebFOCUS Format

yy/mm/dd YMD

yy/mm YM

mm/dd/yyyy MDYY

mm/dd/yy MDY

mm/dd MD

For complete details on date formats, see the Describing Data With TIBCO WebFOCUS®

Language manual.

Refining the Data Set For Your Graph

After selecting field values for the X and Y axes, you may wish to limit the data that displays in
your graph. You can do this by creating WHERE statements. A WHERE statement limits data by
creating parameters the data must satisfy before it is included in the data set.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1791

For details on WHERE, WHERE TOTAL, and IF phrases, see Selecting Records for Your Report
on page 217.

Example: Specifying WHERE Criteria in a Graph Request

The syntax for WHERE, WHERE TOTAL, and IF phrases in a GRAPH request is identical to that
used in a TABLE request.

The following graph request shows data for specific product descriptions, namely French
Roast, Hazelnut, or Kona.

GRAPH FILE GGORDER
SUM QUANTITY
BY PRODUCT_DESC
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
END

The output is:

Displaying Missing Data Values in a Graph

You can display missing data values (in a bar graph, line graph, area graph, or any variation of
these graph types) in one of the following formats:

Graph as zero. In bar graphs, a bar appears on the zero line. In line graphs, a solid line
connects the missing value with the succeeding value. In area graphs, the area appears on
the zero line.

Graph as gap. In all graph types (bar, line, or area), missing values appear as a gap in the
graph.

Displaying Missing Data Values in a Graph

1792

Dotted line to zero. In line graphs, a dotted line connects the missing value with the
succeeding value. In 3D bar graphs, solid lines outline the flat bar corresponding to the
missing value. In 2D bar graphs, a gap appears in the graph. In area graphs, a transparent
area extends down to the zero line and then up to the succeeding value.

Interpolated dotted line. In a line graph, missing values appear as an interpolated dotted
line that connects the plot points immediately preceding and succeeding the missing value.
In bar and area graphs, missing values display as an interpolated (transparent) bar or area.

Note: You can specify a default value (other than the default value of zero) to represent
missing data. To do this use a DEFINE command. For details, see Handling Records With
Missing Field Values on page 1045.

Syntax: How to Display Missing Values in a Graph

GRAPH FILE filename
.
.
.
SET VZERO={ON|OFF}
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
API call
*END
ENDSTYLE
END

where:

ON

Displays missing values as zero. An API call is not necessary when VZERO is set to ON.
Alternatively, you can add ON GRAPH SET VZERO ON.

OFF

Displays missing values as a gap, a dotted line to zero, or, an interpolated dotted line,
depending on the API call that is added. Alternatively, you can add ON GRAPH SET VZERO
OFF.

API call

Determines how missing values display in the graph when VZERO is set to OFF. Possible
values are:

setFillMissingData(0); displays missing values as a gap.

setFillMissingData(1); displays missing values as a dotted line to zero.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1793

setFillMissingData(2); displays missing values as an interpolated dotted line.

Example: Displaying Missing Values as Zero In a Graph

The following illustrates how missing values are represented in a bar graph when designated to
appear as zero. The CURR_SAL value for Seay is missing, as well as the RAISE value for Bryant
and Huntley.

SET LOOKGRAPH=BAR
SET GRAPHEDIT=SERVER
SET GRID=ON
SET VZERO=ON
GRAPH FILE MSFATIA
SUM CUR_SAL
RAISE
ACROSS LAST_NAME
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
setTextRotation(getO1Label(),0);
*END
ENDSTYLE
END

The output is:

Displaying Missing Data Values in a Graph

1794

Example: Displaying Missing Values as a Gap

The following illustrates how missing values are represented in a bar graph when designated to
appear as a gap. The CURR_SAL value for Seay is missing, as well as the RAISE value for
Bryant and Huntley.

SET LOOKGRAPH=BAR
SET GRAPHEDIT=SERVER
SET GRID=ON
SET VZERO=OFF
GRAPH FILE MSFATIA
SUM CUR_SAL
RAISE
ACROSS LAST_NAME
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
setFillMissingData(0);
setTextRotation(getO1Label(),0);
*END
ENDSTYLE
END

The output is:

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1795

Example: Displaying Missing Values as a Dotted Line to Zero

The following illustrates how missing values are represented in a line graph when designated
to appear as a dotted line to zero. The CURR_SAL value for Seay is missing, as well as the
RAISE value for Bryant and Huntley.

SET LOOKGRAPH=LINE
SET GRAPHEDIT=SERVER
SET GRID=ON
SET VZERO=OFF
GRAPH FILE MSFATIA
SUM CUR_SAL
RAISE
ACROSS LAST_NAME
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
setFillMissingData(1);
setTextRotation(getO1Label(),0);
*END
ENDSTYLE
END

The output is:

Displaying Missing Data Values in a Graph

1796

Example: Displaying Missing Values as an Interpolated Dotted Line

The following illustrates how missing values are represented in a line graph when designated
to appear as an interpolated dotted line. The CURR_SAL value for Seay is missing, as well as
the RAISE value for Bryant and Huntley.

SET LOOKGRAPH=LINE
SET GRAPHEDIT=SERVER
SET GRID=ON
SET VZERO=OFF
GRAPH FILE MSFATIA
SUM CUR_SAL
RAISE
ACROSS LAST_NAME
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
setFillMissingData(2);
setTextRotation(getO1Label(),0);
*END
ENDSTYLE
END

The output is:

Applying Conditional Styling to a Graph

You can add further value to your graph by using conditional styling to highlight certain defined
data with specific styles and colors.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1797

For example, you can apply the color red to all departments that did not reach their sales
quotas and apply the color black to all departments that did reach their sales quotas. In this
example, the user can view quickly which departments did or did not reach their quotas. To
examine how the results of one department may impact the results of a second department,
you may want to provide a drill-down to a report that examines this possibility.

You can apply color to the following graph types:

Bar graphs.

Three-dimensional graphs with noncontinuous plot points.

Pie graphs.

Stack charts.

You can apply conditional styling using StyleSheets.

Note: Conditional styling is only supported for Y-axis values.

Syntax: How to Apply Conditional Styling to a Graph

TYPE=DATA,[COLUMN|ACROSSCOLUMN=Nn,]COLOR=color, [WHEN=expression,]$

where:

DATA

Identifies data as the graph component to which color is being applied. This value must
appear at the beginning of the declaration.

COLUMN|ACROSSCOLUMN

Is the graph subcomponent to which you want to apply color. Valid graph subcomponents
are COLUMN and ACROSSCOLUMN.

Nn

Identifies a column by its position in the report. To determine this value, count BY fields,
display fields, and ROW-TOTAL fields, from left to right, including NOPRINT fields. For
details, see Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.

color

Identifies the color that you want to apply to the graph component or subcomponent. For a
list of valid colors, see Formatting Report Data on page 1707.

Applying Conditional Styling to a Graph

1798

expression

Is any Boolean expression that specifies conditions for applying the specified color to the
graph component. The expression must be valid on the right side of a COMPUTE
command. For details, see Using Expressions on page 429.

Note: IF... THEN ... ELSE logic is not necessary in a WHEN clause and is not supported.

All non-numeric literals in a WHEN expression must be specified within single quotation
marks.

Example: Applying Conditional Styling to a Graph

The following illustrates how you can apply conditional styling to a graph.

 GRAPH FILE GGSALES
 SUM UNITS DOLLARS ACROSS PRODUCT
 ON GRAPH SET STYLE *
1. TYPE=DATA,COLOR=BLUE,$
2. TYPE=DATA,ACROSSCOLUMN=N2,COLOR=FIREBRICK,$
3. TYPE=DATA,ACROSSCOLUMN=N2,COLOR=SILVER,WHEN=N2 GT 5000000,$
4. TYPE=DATA,ACROSSCOLUMN=N1,COLOR=LIME,WHEN=N1 LT 200000,$
 ENDSTYLE
 END

1. This line specifies blue as the default data color.

2. This line specifies firebrick as the default color for the DOLLARS column.

3. This line specifies silver as the color for the DOLLARS column when the value for DOLLARS
is greater than five million.

4. This line specifies lime as the UNITS column color when the number of UNITS is less than
two hundred thousand.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1799

The output is:

Linking Graphs to Other Resources

To drill down to a more detailed level of information in a graph, you can link a procedure
(FOCEXEC) or a URL to one or more values in your graph. When you run your graph, the
selected values become "hot spots" that invoke the underlying procedure, JavaScript function,
or URL.

The JSURLS parameter includes JavaScript or VBScript files in an HTML graph. This allows you
to customize the display of WebFOCUS HTML graphs with any JavaScript or VBScript functions.
The JavaScript and VBScript files are the last files loaded, and are loaded in the order they are
listed, allowing complete customization of the HTML page.

This feature works with any graph format that outputs an HTML document, for example
JSCHART and PCHOLD FORMAT PNG.

In addition, when a WebFOCUS graph is run, a set of pre-defined JavaScript functions is
invoked. Using JSURLS, you can disable or modify these default functions. To view the full set
of pre-defined JavaScript functions, see /ibi/WebFOCUSxx/ibi_apps/ibi_html/javaassist/ibi/
html/js/ibigl.js.

The syntax is:

SET JSURLS='/file1 [/file2] [/file3]...'

Linking Graphs to Other Resources

1800

where:

/file1 [/file2] [/file3]...

Are the files that contain JavaScript or VBScript. If there is more than one js file, the
delimiter is a blank and the values must be enclosed in single quotes. Files must be in a
location that is accessible by the web server. The total length of the value is limited to 256
bytes.

You can reference files with a URL.

Syntax: How to Link a Graph to Another Request

TYPE=DATA,[COLUMN|ACROSSCOLUMN=Nn,]COLOR=color,[WHEN=expression,]
FOCEXEC=fex[(parameters ...),]$

where:

DATA

Identifies Data as the graph component to which the user is applying the color. The TYPE
attribute and its value must appear at the beginning of the declaration.

COLUMN|ACROSSCOLUMN

Is the graph subcomponent to which you want to apply color. Valid graph subcomponents
are COLUMN and ACROSSCOLUMN.

color

Identifies the color that you want to apply to the graph component or subcomponent. For a
list of valid colors, see Formatting Report Data on page 1707.

Nn

Identifies a column by its position in the report. To determine this value, count BY fields,
display fields, and ROW-TOTAL fields, from left to right, including NOPRINT fields. For more
information, see Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.

FOCEXEC=fex

Identifies the file name of the linked procedure to run when a user selects the report
object.

parameters

Are values to be passed to the procedure. You can pass one or more values, using any
combination of the following methods:

You can specify a constant value, enclosed in single quotation marks.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1801

You can specify the name or the position of a graph column.

You can specify the name of a Dialogue Manager amper variable to pass its value.

You can use amper variables only in inline StyleSheets.

Note: The usual use of an amper variable is to pass a constant value, in which case, it
would have to be embedded in single quotation marks. For example:

'&ABC'.

The method you can use to pass values can vary, depending on the method you use to
execute the hyperlink. You can pass one or more values. The entire string of values must
be enclosed in parentheses, and separated from each other by a blank space.

expression

Is any Boolean expression that specifies conditions for applying the specified color to the
graph component. The expression must be valid on the right side of a COMPUTE
command. For details, see Using Expressions on page 429.

Note: IF ... THEN ... ELSE logic is not necessary in a WHEN clause and is not supported.

All non-numeric literals in a WHEN expression must be specified within single quotation
marks.

Example: Linking to Additional Reports or Graphs

In this example, when the value for UNITS is less than four hundred thousand, the color is lime
and you can drill-down to a detail report.

GRAPH FILE GGSALES
SUM UNITS DOLLARS ACROSS PRODUCT
ON GRAPH SET STYLE *
TYPE=DATA,COLOR=SILVER,$
TYPE=DATA,ACROSSCOLUMN=N1,COLOR=LIME,WHEN=N1 LT 400000,FOCEXEC=GRAPH2,$
ENDSTYLE
END

Linking Graphs to Other Resources

1802

The output is:

Syntax: How to Link to a URL

You can define a link from any component to any URL including webpages, websites, Servlet
programs, or non-World Wide Web resources, such as an email application. After you have
defined a link, you can select the component to access the URL.

The links you create can be dynamic. With a dynamic link, your selection passes the value of
the selected component to the URL. The resource uses the passed value to dynamically
determine the results that are returned. You can pass one or more parameters. For details,
see Creating Parameters on page 864.

TYPE=type, [subtype], URL=url[(parameters ...)], [TARGET=frame,] [ALT =
'description',] $

where:

type

Identifies the report or graph component that you select in the web browser to execute the
link. The TYPE attribute and its value must appear at the beginning of the declaration.

subtype

Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to identify
the report component that you are formatting. For information on identifying components,
see Identifying a Report Component in a WebFOCUS StyleSheet on page 1259.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1803

url

Identifies any valid URL, including a URL that specifies a WebFOCUS Servlet program, or
the name of a report column enclosed in parentheses whose value is a valid URL to which
the link will jump.

Note:

The maximum length of a URL=url argument, including any associated variable=object
parameters, is limited by the maximum number of characters allowed by the browser.
For information about this limit for your browser, search on your browser vendor's
support site. The URL argument can span more than one line, as described in Creating
and Managing a WebFOCUS StyleSheet on page 1207.

Note that the length of the URL is limited by the maximum number of characters
allowed by the browser. For information about this limit for your browser, search on your
browser vendor’s support site.

If the URL refers to a WebFOCUS Servlet program that takes parameters, the URL must
end with a question mark (?).

parameters

Values that are passed to the URL. For details, see Creating Parameters on page 864.

frame

Identifies the target frame in the webpage in which the output from the drill-down link is
displayed. For details, see Specifying a Target Frame on page 883.

description

Is a textual description of the link supported in an HTML report for compliance with Section
508 accessibility. Enclose the description in single quotation marks.

The description also displays as a pop-up description when your mouse or cursor hovers
over the link in the report output.

Syntax: How to Link to a JavaScript Function

You can use a StyleSheet to define a link to a JavaScript function from any report or graph
component. After you have defined the link, you can select the component to execute the
JavaScript function.

Just as with drill-down links to procedures and URLs, you can specify optional parameters that
allow values of a component to be passed to the JavaScript function. The function will use the
passed value to dynamically determine the results that are returned to the browser. For
details, see Creating Parameters on page 864.

Linking Graphs to Other Resources

1804

Note:

JavaScript functions can, in turn, call other JavaScript functions.

You cannot specify a target frame if you are executing a JavaScript function. However, the
JavaScript function itself can specify a target frame for its results.

TYPE=type, [subtype], JAVASCRIPT=function[(parameters ...)], $

where:

type

Identifies the report component that you select in the web browser to execute the link. The
TYPE attribute and its value must appear at the beginning of the declaration.

subtype

Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to identify
the report component that you are formatting. See Identifying a Report Component in a
WebFOCUS StyleSheet on page 1259 for details.

function

Identifies the JavaScript function to run when you select the report component.

The maximum length of a JAVASCRIPT=function argument, including any associated
parameters, is 2400 characters and can span more than one line. If you split a single
argument across a line, you need to use the \ character at the end of the first line, as
continuation syntax. If you split an argument at a point where a space is required as a
delimiter, the space must be before the \ character or be the first character on the next
line. The \ character does not act as the delimiter.

In this example,

JAVASCRIPT=myfunc(COUNTRY \
CAR MODEL 'ABC'),$

the argument correctly spans two lines.

Note:

You can use the SET JSURLS command or the Dialogue Manager -HTMLFORM
command to embed the chart into an HTML document in which the function is defined.

When you have an HTML document called by -HTMLFORM, ensure that the file
extension is .HTM (not .HTML).

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1805

For more information about the -HTMLFORM command, see the TIBCO WebFOCUS®

Developing Reporting Applications manual.

parameters

Values that are passed to the JavaScript function. For details, see Creating Parameters on
page 864.

Syntax: How to Create Multiple Drill-Down Links

TYPE=type, [subtype], DRILLMENUITEM='description'|'DrillDown n',
 type_of_link

where:

type

Identifies the component that you select in the web browser to execute the link. The TYPE
attribute and its value must appear at the beginning of the declaration.

subtype

Are any additional attributes, such as COLUMN, LINE, or ITEM, that are needed to identify
the component that you are formatting. See Identifying a Report Component in a
WebFOCUS StyleSheet on page 1259 for information on identifying report components.

description

Is the text that appears on the pop-up menu of drill-down options on the output. The
default value is DrillDown n, where n is a consecutive integer, such as DrillDown 1,
DrillDown 2, and so on.

type_of_link

Is the type of link, for example, a link to a detail report or URL. For a summary of valid
values, see Summary of Drill-Down Links on page 857.

Reference: Syntax Guidelines

You can create multiple drill-down links from a component on a summary request, chosen from
any combination of supported actions. For example, you can create links to a detail report,
chart, or Maintain procedure, a JavaScript function, and a URL. When you click a component in
the summary request, a pop-up menu appears listing the drill-down options.

This feature does not apply to headings or footings,

When you create multiple drill-down links, you cannot specify a single drill-down action (for
example, FOCEXEC or URL) before the first DRILLMENUITEM.

Linking Graphs to Other Resources

1806

The menu created by the DRILLMENUITEM keyword is styled using a Cascading Stylesheet file.
The file is /ibi/WebFOCUSxx/ibi_apps/ibi_html/javaassist/ibi/html/js/multidrill.css, where xx
is the version and major release number of WebFOCUS.

Tip: You can make changes to the /ibi/WebFOCUS82/ibi_apps/ibi_html/javaassist/ibi/
html/js/multidrill.css file to affect the font, size, and color of the DRILLMENUITEM menu.

Make a backup of the /ibi/WebFOCUS82/ibi_apps/ibi_html/javaassist/ibi/html/js/
multidrill.css file.

Modify the multidrill.css file, with the desired changes.

Rename the multidrill.css.gz file. This file resides in the same location as the multidrill.css
file.

Clear cache.

Restart the Reporting Server.

Reference: Summary of Drill-Down Links

You can link to:

Another request. The StyleSheet attribute is FOCEXEC.

A URL. The StyleSheet attribute is URL. You pass a valid URL.

Note that the length of the URL is limited by the maximum number of characters allowed by
the browser. For information about this limit for your browser, search on the support site for
your browser vendor.

A URL from a field. The StyleSheet attribute is URL. You pass the name of a report column
whose value is a valid URL to which the link will jump.

A JavaScript function. The StyleSheet attribute is JAVASCRIPT.

A WebFOCUS Maintain procedure. The StyleSheet attribute is URL with the keyword
MNTCON EX. For details on the syntax, see Linking to a Maintain Data Procedure on page
846.

A WebFOCUS compiled Maintain procedure. The StyleSheet attribute is URL with the
keyword MNTCON RUN. For details on the syntax, see Linking to a Maintain Data Procedure
on page 846.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1807

Creating Parameters

Parameters allow you to specify criteria and conditions for the linked (drill down) report. By
defining parameters, you can control the amount and type of information to retrieve when you
click on a hot spot.

For complete details, see Linking a Report to Other Resources on page 829.

Adding Labels to a Graph

Adding labels to your graph helps provide important information about what the data in your
graph represents. You may choose to add headings and/or footings to your graph, as well as
horizontal (X) and vertical (Y) axis labels.

You can add a heading or footing to your graph using the HEADING or FOOTING phrase. The
syntax is the same as that used for headings and footings in TABLE requests. You can also
embed field values in graph headings and footings. This capability is particularly useful for
annotating graphs that contain multiple sort fields.

For details on headings, footings, and embedded fields, see Using Headings, Footings, Titles,
and Labels on page 1527.

Note: If your graph labels or legends are not appearing correctly when you run your graph, see
How to Change Color Settings on page 1824 for details on correcting this.

Example: Adding a Heading and Footing to a Graph

The following illustrates how to add a heading with an embedded field value to your graph. In
this example, the heading is "Total Coffee Orders" with the embedded field TOT.QUANTITY.

GRAPH FILE GGORDER
HEADING CENTER
"Total Coffee Orders: <TOT.QUANTITY "
SUM QUANTITY
BY PRODUCT_DESC
WHERE PRODUCT_DESC EQ 'French Roast' OR 'Hazelnut' OR 'Kona'
FOOTING CENTER
"For year-end orders"
END

Adding Labels to a Graph

1808

The output is:

Adding Vertical (Y-axis) and Horizontal (X-axis) Labels to a Graph

Vertical (Y-axis) and horizontal (X-axis) graph labels are placed on the graph according to the
display fields and sort fields specified in the request. The titles that appear on the graph are
the titles that appear in the Master File for that particular field.

The vertical (Y-axis) title of the graph is determined by the display field. Note that when the
number of Y-axis labels is greater than one, the labels do not appear along the Y-axis. Instead,
the labels appear in a legend that provides the names of the fields being graphed.

The horizontal (X-axis) title of the graph is determined by the sort field.

You can replace a title by using an AS phrase in the GRAPH request.

Applying Custom Styling to a Graph

You can customize your graph using StyleSheets and SET commands. You can set the graph
width and height, set fixed scales for the X and Y axes, enable the Graph Editor, and use
Graph API calls to further customize your graph.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1809

For details on customizing graph headings and footings, see Using Headings, Footings, Titles,
and Labels on page 1527.

Setting the Graph Height and Width

The width (or horizontal axis) of each graph, which includes any surrounding text, is
automatically set to 760 pixels. When setting the graph width, you should allow for the
inclusion of any text required for the vertical axis and its labels along the left margin.

To maximize display space, you can limit the size of your labels through the use of either AS
phrases or DECODE expressions.

The height (or vertical axis) of your graph is automatically set to 405 pixels.

The vertical axis is automatically set (VAUTO=ON) to cover the total range of plotted values.
The height of the axis is set as high as possible (taking into consideration the presence of any
headings or footings and the need to provide suitably rounded vertical class markers). The
range is divided into intervals called "classes." The scale is normalized to provide class values
rounded to the appropriate multiples and powers of 10 for the intervals plotted on the axis.

Syntax: How to Set the Graph Width

SET HAXIS={nn|760}

where:

{nn|760}

Is a positive numeric value. The default is 760 pixels.

Note: The maximum HAXIS size for SVG graphs is 40 inches.

Syntax: How to Set the Graph Height

SET VAXIS={nn|400}

where:

{nn|400}

Is a positive numeric value. The default is 400 pixels.

Note: The maximum VAXIS size for SVG graphs is 40 inches.

Customizing Graphs Using SET Parameters

The GRAPH environment includes a set of parameters that control the appearance of the graph
and offer some additional control when you run the request.

Applying Custom Styling to a Graph

1810

For example, the BSTACK parameter enables you to specify that the bars on a bar graph are to
be stacked rather than placed side by side.

Syntax: How to Use SET Parameters With GRAPH Requests

To set the parameters that control the GRAPH environment, use the appropriate variation of
the SET parameter.

SET parameter=value,parameter=value...

For a list of supported GRAPH parameters, see Values and Functions of SET Parameters for
Graphs on page 1811.

Note:

Repeat the command SET on each new line.

When entering more than one parameter on a line, separate them with commas.

You can use unique truncations of parameter names. You must make sure that they are
unique.

Example: Using SET Parameters With GRAPH Requests

The following shows how to set the height (Y-axis) and width (X-axis) for a graph.

SET HAXIS=75,VAXIS=40
GRAPH FILE filename
.
.
.
END

Reference: Values and Functions of SET Parameters for Graphs

Graph SET Parameter Values Parameter Function

3D ON|OFF When ON, a three-dimensional
chart is produced. When OFF, a
two-dimensional chart is
produced. ON is the default.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1811

Graph SET Parameter Values Parameter Function

AUTOTICK ON|OFF When ON, tick mark intervals are
automatically set. ON is the
default. (See also HTICK and
VTICK.)

BARNUMB ON|OFF When ON, places the summary
values at the ends of the bars
on bar graphs or slices on pie
graphs. OFF is the default.

BSTACK ON|OFF When ON, specifies that the
bars on a bar graph are to be
stacked rather than placed side
by side. OFF is the default.

GRAPHEDIT graphedit As of WebFOCUS 8.0, this
parameter has been deprecated.

GRID ON|OFF When ON, specifies that a grid is
to be drawn on the graph at the
horizontal and vertical class
marks (see also VGRID). OFF is
the default.

HAUTO ON|OFF When ON, specifies automatic
scaling of the horizontal axis
unless overridden by the user. If
OFF, user must supply values for
HMAX and HMIN. ON is the
default.

HAXIS Specifies the width in characters
of the horizontal axis. This
parameter can be adjusted for
graphs generated offline. HAXIS
is ignored for online displays
since the width of the graph is
automatically adjusted to the
width of the display area.

Applying Custom Styling to a Graph

1812

Graph SET Parameter Values Parameter Function

HCLASS nnn Specifies the horizontal interval
mark when AUTOTICK=OFF (see
also HTICK).

HISTOGRAM ON|OFF When ON, a histogram is drawn
instead of a curve when values
on the horizontal axis are not
numeric. ON is the default.

HMAX nnn Specifies the maximum value on
the horizontal axis when the
automatic scaling is not used
(HAUTO=OFF).

HMIN nnn Specifies the minimum value on
the horizontal axis when the
automatic scaling is not used
(HAUTO=OFF).

HSTACK ON|OFF When ON, specifies that the
bars on a histogram are to be
stacked rather than placed side
by side. OFF is the default.

HTICK nnn Specifies the horizontal axis tick
mark interval when AUTOTICK is
OFF (see also HCLASS).

LOOKGRAPH option Specifies the graph type. For
more information, see
Determining Graph Styles Using
LOOKGRAPH on page 1769.

PIE ON|OFF When ON, specifies that a pie
graph is desired. OFF is the
default.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1813

Graph SET Parameter Values Parameter Function

VAUTO ON|OFF When ON, specifies automatic
scaling of the vertical axis
unless overridden by the user. If
OFF, the user must supply
values for VMAX and VMIN. ON
is the default.

VAXIS Specifies page length in lines.
This parameter can be adjusted
for graphs generated offline.
VAXIS is ignored for online
displays since the height of the
graph is automatically adjusted
to the display area.

VCLASS nnn Specifies the vertical interval
mark when AUTOTICK=OFF (see
also VTICK).

VGRID ON|OFF When ON, specifies that a grid is
to be drawn on the graph at the
horizontal and vertical class
marks (see also GRID). OFF is
the default.

VMAX nnn Specifies the maximum value on
the vertical axis when the
automatic scaling is not used
(VAUTO=OFF).

VMIN nnn Specifies the minimum value on
the vertical axis when the
automatic scaling is not used
(VAUTO=OFF).

VTICK nnn Specifies the vertical axis tick
mark interval when AUTOTICK is
OFF (see also VCLASS).

Applying Custom Styling to a Graph

1814

Graph SET Parameter Values Parameter Function

VZERO ON|OFF Determines whether values
along the Y-axis are stored or
ignored. If ON, missing data
along the Y-axis is treated as
zero. If OFF, missing data along
the Y-axis is ignored and values
are not stored in the plot matrix.
OFF is the default.

Setting Fixed Scales for the X-Axis

The horizontal scale is automatically set to cover the total range of values to be plotted
(HAUTO=ON). The range is divided into intervals called "classes." The scale is normalized to
provide class values rounded to the appropriate multiples of 10 for the intervals plotted on the
axis.

To assign fixed upper and lower limits (useful when producing a series of graphs where
consistent scales are needed), you can turn off the automatic scaling mechanism and set new
limit values by setting HAUTO=OFF.

Syntax: How to Set Fixed Scales for the X-Axis

SET HAUTO=OFF, HMAX=nn, HMIN=nn

where:

HAUTO

Is the automatic scaling facility. If HAUTO is ON, any values for HMAX and HMIN are
overridden.

HMAX=nn

Sets the upper limit on the horizontal axis. The default is 0.

HMIN=nn

Controls the lower limit on the horizontal axis when HAUTO is OFF. The default is 0.

Note:

When entering several SET parameters on one line, separate them with commas.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1815

If you define limits that do not incorporate all of the data values, OVER or UNDER will be
displayed to indicate that some of the data extracted is not reflected on the graph.

Setting Fixed Scales for the Y-Axis

To give the vertical scale fixed upper and lower limits (useful when producing a series of
graphs where consistent scales are needed), you can turn off the automatic scaling
mechanism and set fixed limits using the SET VAUTO=OFF command.

Syntax: How to Set Fixed Scales for the Y-Axis

SET VAUTO=OFF, VMAX=nn, VMIN=nn

where:

VAUTO

Is the automatic scaling facility. If VAUTO is ON, any values for VMAX and VMIN are
overridden.

VMAX=nn

Sets the upper limit on the vertical axis when VAUTO is OFF. The default is 0.

VMIN=nn

Controls the lower limit on the vertical axis when VAUTO is OFF. The default is 0.

Note:

When entering several SET parameters on one line, separate them with commas.

If you define limits that do not incorporate all of the data values, OVER or UNDER will be
displayed to indicate that some of the data extracted is not reflected on the graph.

Customizing Graphs Using the Graph API and HTML5 JSON Properties

You can further enhance your graph output by manually adding API calls inside the ON GRAPH
SET STYLE * and ENDSTYLE commands in the GRAPH request. If you are creating an HTML5
graph, you can also include JavaScript Object Notation (JSON) methods and properties. When
you save changes the corresponding API calls and properties will be written to the graph
StyleSheet.

For reference information about the Graph API, see the WebFOCUS Graphics manual.

Applying Custom Styling to a Graph

1816

When you include both JSON and API calls in the StyleSheet section of the request, the API
calls are parsed first, then the JSON. Therefore, if the JSON sets the same property as an API
call, the JSON will take precedence. In general, the later declarations overwrite the properties
set in earlier declarations.

Syntax: How to Customize a Graph Using the Graph API

GRAPH FILE filename
graph commands
ON GRAPH SET STYLE *
*GRAPH_SCRIPT
API calls
*END

*GRAPH_JS
JSON
*END

WEBFOCUS StyleSheet commands
ENDSTYLE
END

where:

filename

Specifies a data source for the graph.

API calls

Are API calls. They must be included in a GRAPH_SCRIPT block within *GRAPH_SCRIPT and
*END declarations. A request can contain multiple GRAPH_SCRIPT blocks anywhere within
the style section. For reference information about the Graph API, see the WebFOCUS
Graphics manual.

JSON

Are JSON methods and properties that apply to HTML5 graph output. They must be
included in a GRAPH_JS block within *GRAPH_JS *END declarations. A request can
contain multiple GRAPH_JS blocks anywhere within the style section. For reference
information about the JSON methods and properties, see the Creating HTML5 Charts With
TIBCO WebFOCUS® Language manual.

WEBFOCUS StyleSheet commands

For details on StyleSheet commands, see Creating and Managing a WebFOCUS StyleSheet
on page 1207.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1817

Example: Customizing Graphs Using the Graph API

The following annotated example illustrates how to customize a graph using ON GRAPH SET
STYLE *. The Graph API code is highlighted in the request.

 GRAPH FILE SALES
 SUM RETURNS
 RETAIL_PRICE
 ACROSS PROD_CODE AS 'Product Code'
 ON GRAPH SET STYLE *
 *GRAPH_SCRIPT
1. setLegendMarkerPosition(4);
2. setO1LabelRotate(0);
3. setTitleString("Sales Report");
4. setTextJustHoriz(getTitle(),1);
 *END
 DEFMACRO=COND0001, MACTYPE=RULE, WHEN=RETURNS GT 4,$
 TYPE=DATA,MACRO=COND0001,ACROSSCOLUMN=RETURNS,COLOR=RED,$
 ENDSTYLE
 END

where:

1. Displays legend text inside the legend marker.

2. Displays the X-axis labels horizontally.

3. Displays the title (Sales Report) without quotes.

4. Centers the title.

The output is:

Applying Custom Styling to a Graph

1818

Saving a Graph as an Image File

You can save graph output to an image file using the GRAPHSERVURL parameter or the
JSCOM3 configuration on the WebFOCUS Reporting Server. Saving graph output as an image
file is useful when you want to create a single PDF or HTML report that contains multiple
outputs, such as output from a TABLE request and a GRAPH request. You can distribute this
type of report using ReportCaster.

For details, see Saving a Graph as an Image File Using GRAPHSERVURL on page 1819.

Saving a Graph as an Image File Using GRAPHSERVURL

The GRAPHSERVURL parameter enables users who are running against a server environment
where the WebFOCUS Reporting Server is installed on a z/OS, Windows, or UNIX machine to
save graph output as a GIF file. GIF images can be embedded in a PDF or HTML report.

The GRAPHSERVURL parameter sends an http request to the machine that has the WebFOCUS
Graph Servlet. The graph image is created by the WebFOCUS Graph Servlet, and the image is
sent back to a temporary location on the WebFOCUS Reporting Server (if an Allocation has not
been specified), or to the location specified in a FILEDEF command. You may use the
Allocation Wizard to create a FILEDEF command.

Procedure: How to Save a Graph as an Image File Using GRAPHSERVURL

1. Install JDK as per the requirements in the TIBCO WebFOCUS® Installation and Configuration
manual for your platform.

2. Create a procedure that produces the image, and set GRAPHSERVURL in the procedure to
the URL that invokes the WebFOCUS Graph Servlet. For example,

SET GRAPHSERVURL=http://hostname/ibi_apps/IBIGraphServlet

where:

hostname

Is the name of the machine where WebFOCUS is installed.

For more details, see How to Save a Graph as an Image File on page 1820.

3. Run the procedure directly on the WebFOCUS Reporting Server, using a browser.

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1819

Syntax: How to Save a Graph as an Image File

[FILEDEF filename DISK drive:\...\filename.fmt]
SET GRAPHSERVURL= graph_servlet_URL
GRAPH FILE file
graph commands
ON GRAPH HOLD AS filename FORMAT fmt
END

where:

FILEDEF

Saves the image file to the location you specify.

filename

Is the name you give the image file, which must match the FILEDEF command filename. If
you want to prompt for a filename, include an amper variable such as &FILENAME in the
procedure.

fmt

Is the type of image file in which to store the graph. Acceptable values are: PNG, SVG, GIF,
or JPG.

graph_servlet_URL

Is the URL to invoke the WebFOCUS Graph Servlet. The maximum number of characters is
256.

file

Is the name of the data source you wish to report against.

Note: To insert an image that resides in a permanent location, you must provide the fully
qualified path to the image file. For example, to insert a GIF file,

TYPE=REPORT, IMAGE=drive:\...\ filename.gif

where:

drive:\...\filename.gif

Is the path where the GIF file is located. The WebFOCUS Reporting server must be
installed on that drive.

Saving a Graph as an Image File

1820

Example: Inserting a GIF Image Into a PDF Report

The following illustrates how you can create a GIF file from a graph request, and then embed
the GIF image into a PDF report.

1. Create the remote procedure in a location accessible to the EDA path or application path.
For example, if you are running against your local server it may look like this:

SET GRAPHSERVURL= http://localhost/ibi_apps/IBIGraphServlet
GRAPH FILE CENTORD
SUM LINEPRICE
ACROSS PLANTLNG AS 'Plant'
ON GRAPH HOLD AS PLANT FORMAT GIF
END

TABLE FILE CENTORD
SUM LINEPRICE
BY PLANTLNG AS 'Plant'
ON TABLE SET STYLE *
TYPE=REPORT, IMAGE=plant.gif, POSITION=(4 0), SIZE=(5 3), $
ENDSTYLE
ON TABLE PCHOLD FORMAT PDF
END

Note: If you are using JSCOM3, you can eliminate the SET GRAPHSERVURL parameter from
the procedure.

2. Save the procedure as HOLDGIF.

3. Create an HTML file that calls the HOLDGIF WebFOCUS procedure from a hyperlink. For
example,

<HTML>
<HEAD>
<TITLE> Inserting a GIF Image in a PDF Report </TITLE>
</HEAD>
<BODY>
<H4 ALIGN=CENTER>Report on Line Price by Plant</H4>
<HR>
<P></P>
<UL TYPE=SQUARE

<H4 ALIGN=CENTER>Click Here to Launch a PDF Report with an Embedded
 GIF Image</H4>

</BODY>
</HTML>

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1821

The resulting launch page looks like this:

You can now run the report from a browser. To distribute the report using ReportCaster, you
would schedule the actual procedure, in this case HOLDGIF, to distribute the report.

4. Click the link to run the report. The report looks like this:

Saving a Graph as an Image File

1822

Note: To run this procedure as a Managed Reporting Standard Report, add the -MRNOEDIT
command to the beginning of the StyleSheet declaration containing the IMAGE attribute. This
prevents Managed Reporting from looking for the GIF file in the Managed Reporting Repository.
The image that is specified must reside on the WebFOCUS Reporting Server.

The -MRNOEDIT syntax is not case-sensitive and it can be used on a single line or a block of
lines. For example:

Single line

-MRNOEDIT TYPE=REPORT, IMAGE=PLANT.gif, POSITION=(4 0), SIZE=(5 3), $

or

-MRNOEDIT TYPE=REPORT, IMAGE=PLANT.gif,
-MRNOEDIT POSITION=(4 0), SIZE=(5 3), $

Multiple lines

-MRNOEDIT BEGIN
TYPE=REPORT, IMAGE=PLANT.gif, POSITION=(4 0), SIZE=(5 3), $
-MRNOEDIT END

Reference: Usage Notes for Saving a Graph

If you selected the Save Report check box in the configuration pane of the WebFOCUS
Administration Console (under Redirection Settings), you will be prompted whether to save or
open the output file. If the procedure contained a PCHOLD command that specified an AS
name for the output file, the name is retained if you choose to save the file. If no AS name
was specified, a random filename is generated.

Important: You must do the following in the WebFOCUS Administration Console to utilize Save
Report functionality for WebFOCUS GRAPH requests (specified with a PNG, SVG, GIF, or JPG
format in the procedure):

Set Save Report to yes for the .htm Extension.

Running a server-side GRAPH request creates an HTM file that contains a link to the actual
graph output, which is stored as a temporary image file with a .jpg, .gif, .svg, or .png
extension.

When you execute a GRAPH request, if you select the Save option when prompted to Open
or Save the output, the output is saved to an HTM file using only a reference to the graph
image, which will eventually expire and be deleted from the server (according to the
temporary file expiration settings in the WebFOCUS Client Configuration).

24. Creating a Graph

Creating Reports With TIBCO® WebFOCUS Language 1823

To preserve the output of the GRAPH request, open the saved HTM file, right-click the graph
image, and select Save Picture As to save it to disk permanently. You can then substitute
an absolute reference to the saved image file in the returned HTM output file.

Click Save to save your changes in the Redirection Settings panel.

Printing a Graph

When you run your graph, you may print the output directly from the browser.

Note: If your graph labels or legends are not appearing correctly when you run your graph, see
How to Change Color Settings on page 1824 for details on correcting this.

Procedure: How to Print Your Graph

1. Run your graph.

2. From the browser, select Print from the File menu.

Syntax: How to Send Graph Output Directly to a Printer

Add the following syntax to your GRAPH request:

ON GRAPH SET PRINT OFFLINE

Procedure: How to Change Color Settings

1. From the Windows Control Panel, select Display.

2. Click the Settings tab.

3. In the Color palette box, click the drop-down arrow and select True Color or High Color.

Note: If your version of Windows does not have these options, select 65536 or a higher
color count.

4. Click OK.

If you use different color settings from this recommended value, your graphs may appear in
grayscale format.

Printing a Graph

1824

Chapter25 Creating Financial Reports With Financial
Modeling Language (FML)

The Financial Modeling Language (FML) is designed for the special needs associated
with creating, calculating, and presenting financially oriented data, such as balance
sheets, consolidations, or budgets. These reports are distinguished from other reports
because calculations are inter-row, as well as inter-column, and each row or line
represents a unique entry or series of entries that can be aggregated directly from the
input data or calculated as a function of the data.

In this chapter:

Reporting With FML

Creating Rows From Data

Supplying Data Directly in a Request

Performing Inter-Row Calculations

Referring to Rows in Calculations

Referring to Columns in Calculations

Referring to Rows and Columns in
Calculations

Referring to Cells in Calculations

Using Functions in RECAP Calculations

Inserting Rows of Free Text

Adding a Column to an FML Report

Creating a Recursive Model

Reporting Dynamically From a Hierarchy

Customizing a Row Title

Formatting an FML Report

Suppressing the Display of Rows

Saving and Retrieving Intermediate
Report Results

Creating HOLD Files From FML Reports

Reporting With FML

FML is an integrated extension of the TABLE command. By adding the FOR phrase and the
RECAP command, you can handle an expanded range of applications.

Note: MORE is not supported in FML requests.

In conjunction with Dialogue Manager, FML can evaluate "what if" scenarios and develop
complete decision support systems. These systems can take advantage of business
intelligence features, such as statistical analysis and graphics, in addition to standard
financial statements.

Creating Reports With TIBCO® WebFOCUS Language 1825

Procedures using FML are not hard-wired to the data. As in any other report request, they can
easily be changed. FML includes the following facilities:

Row and column formatting. You can specify results in a row-by-row, column-by-column
fashion. For more information, see Performing Inter-Row Calculations on page 1839.

Intermediate results. You can post FML results to an external file and pick them up at a
later time for analysis. This is useful when intermediate results are developed and a final
procedure consolidates the results later. For more information, see Saving and Retrieving
Intermediate Report Results on page 1902.

Inline data entry. FML enables you to specify constants from within the procedure, in
addition to the data values retrieved from your data source. For more information, see
Supplying Data Directly in a Request on page 1837.

Recursive reporting. You can produce reports where the results from the end of one time
period or column become the starting balance in the next. For example, you can use
recursive reports to produce a cash flow projection. For more information, see Creating a
Recursive Model on page 1860.

Dynamic reporting from a chart of accounts or a similar hierarchy of information. You can
create a report that changes as the organization of information changes, ensuring that you
automatically retrieve information that reflects the latest structure and its values. There is
no need to alter either the Master File or the report request. For more information, see
Reporting Dynamically From a Hierarchy on page 1861.

Example: Sample FML Request

This example produces a simple asset sheet, contrasting the results of two years. It illustrates
many key features of the Financial Modeling Language (FML). Numbers to the left of the
procedure lines correspond to explanations that follow the request.

Reporting With FML

1826

 TABLE FILE FINANCE
 HEADING CENTER
 "COMPARATIVE ASSET SHEET </2"
 SUM AMOUNT ACROSS HIGHEST YEAR
 WHERE YEAR EQ '1983' OR '1982'
1. FOR ACCOUNT
2. 1000 AS 'UTILITY PLANT' LABEL UTP OVER
2. 1010 TO 1050 AS 'LESS ACCUMULATED DEPRECIATION' LABEL UTPAD OVER
3. BAR OVER
4. RECAP UTPNET = UTP-UTPAD; AS 'TOTAL PLANT-NET' OVER
 BAR OVER
 2000 TO 3999 AS 'INVESTMENTS' LABEL INV OVER
5. "CURRENT ASSETS" OVER
 4000 AS 'CASH' LABEL CASH OVER
 5000 TO 5999 AS 'ACCOUNTS RECEIVABLE-NET' LABEL ACR OVER
 6000 AS 'INTEREST RECEIVABLE' LABEL ACI OVER
 6500 AS 'FUEL INVENTORY' LABEL FUEL OVER
 6600 AS 'MATERIALS AND SUPPLIES' LABEL MAT OVER
 6900 AS 'OTHER' LABEL MISC OVER
 BAR OVER
 RECAP TOTCAS=CASH+ACR+ACI+FUEL+MAT+MISC;AS 'TOTAL CURRENT ASSETS' OVER
 BAR OVER
 7000 AS 'DEFERRED DEBITS' LABEL DEFDB OVER

 BAR OVER
6. RECAP TOTAL = UTPNET+INV+TOTCAS+DEFDB; AS 'TOTAL ASSETS' OVER
 BAR AS '='
 FOOTING
 "</2 *** PRELIMINARY ASSET SHEET BASED ON UNAUDITED FIGURES ***"
 END

1. FOR and OVER are FML phrases that enable you to structure the report on a row-by-row
basis.

2. LABEL assigns a variable name to a row item for use in a RECAP calculation.

1000 and 1010 TO 1050 are tags that identify the data values of the FOR field, ACCOUNT
in the FINANCE data source. A report row can be associated with a tag that represents a
single data value (like 1000), multiple data values, or a range of values (like 1010 TO
1050).

3. BAR enables you to underline a column of numbers before performing a RECAP calculation.

4. The RECAP command creates a new value based on values already identified in the report
with LABEL. In this case, the value UTPNET is derived from UTP and UTPAD and is renamed
TOTAL PLANT-NET with an AS phrase to provide it with greater meaning in the report.

5. Free text can be incorporated at any point in an FML report, similar to underlines.

6. Notice that this RECAP command derives a total (TOTAL ASSETS) from values retrieved
directly from the data source, and from values derived from previous RECAP computations
(UTPNET and TOTCAS).

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1827

The output is shown as follows.

Creating Rows From Data

A normal TABLE request sorts rows of a report according to the BY phrase you use. The data
retrieved is sorted from either low-to-high or high-to-low, as requested. The rows may be limited
by a screening phrase to a specific subset, but:

They appear in a sort order.

Rows appear only for values that are retrieved from the file.

Creating Rows From Data

1828

You can only insert free text between rows when a sort field changes value, such as:

ON DIVISION SUBFOOT

You can only insert calculations between rows when a sort field changes value, such as:

ON DIVISION RECAP

In contrast, the FML FOR phrase creates a matrix in which you can structure your report row-by-
row. This organization gives you greater control over the data that is incorporated into a report,
and its presentation. You can:

Report on specific data values for a field in a data source and combine particular data
values under a common label, for use in calculations.

Type data directly into the request to supplement data retrieved from the data source.

Include text, underlines, and calculations at points in the report that are not related to sort
breaks.

Perform recursive processing, in which the result of an interim calculation is saved and
then used as the starting point for a subsequent calculation.

Suppress the display of rows for which no data is retrieved.

Identify rows by labels and columns by numbers, addresses, and values so that you can
point to the individual cells formed at each intersection (as on a spreadsheet).

Syntax: How to Retrieve FOR Field Values From a Data Source

The syntax for specifying rows is:

FOR fieldname [AS 'coltitle'] value [OR value OR...] [AS 'text']
[LABEL label] OVER
.
.
.
[value [OR value ...]] [AS 'text'] [LABEL label]
END

where:

fieldname

Is the FOR field for the FML report.

coltitle

Is the column title for the FOR field on the report output.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1829

value

Is the value (also known as a tag value) describing the data that is retrieved for this row of
the report.

AS 'text'

Enables you to assign a name to a tag value, which replaces the tag value in the output.
Enclose the text in single quotation marks.

label

Assigns a label to the row for reference in a RECAP expression. The label can be up to 66
characters and cannot have blanks or special characters. Each explicit label you assign
must be unique.

Even if you assign an explicit label, the positional label (R1, R2, and so on) is retained
internally.

By default, a tag value for a FOR field (like 1010) may be added only once to the FML matrix.
However, if you wish to add the same value of a FOR field to the matrix more than once, you
can turn on the FORMULTIPLE parameter (the default setting is OFF). For more information, see
How to Use the Same FOR Field Value in Multiple Rows on page 1834.

For more information about the FMLFOR, FMLLIST, and FMLINFO functions that return the tag
values used in an FML request, see the TIBCO WebFOCUS® Using Functions manual.

Example: Creating Rows From Values in a Data Source

Assume you have a simple data source with financial data for each corporate account, as
follows:

CHART OF ACCOUNTS

ACCOUNT DESCRIPTION

1010 CASH ON HAND
1020 DEMAND DEPOSITS
1030 TIME DEPOSITS
1100 ACCOUNTS RECEIVABLE
1200 INVENTORY
. .
. .
. .

Using the FOR phrase in FML, you can issue the following TABLE request in which each value
of ACCOUNT is represented by a tag (1010, 1020, and so on), and displays as a separate row:

Creating Rows From Data

1830

TABLE FILE LEDGER
SUM AMOUNT
FOR ACCOUNT
1010 OVER
1020 OVER
1030 OVER
1100 OVER
1200
END

The output is shown as follows.

 AMOUNT

1010 8,784
1020 4,494
1030 7,961
1100 18,829
1200 27,307

Creating Rows From Multiple Records

There are different ways to combine multiple values from your data sources into an FML report
row. You can use:

The OR phrase to sum the values of two or more tags in a single expression. For more
information, see How to Sum Values in Rows With the OR Phrase on page 1832.

The TO phrase to identify a range of tag values on which to report. For more information,
see How to Identify a Range of Values With the TO Phrase on page 1833.

A mask to specify a group of tag values without having to name each one. For more
information, see How to Use Masking Characters to Retrieve Tag Values on page 1834.

By default, a FOR field value can only be included in a single row of an FML matrix. However, by
turning on the FORMULTIPLE parameter, you can include the same data value in multiple rows
in the FML matrix. For example, the same value can exist as a solitary value in one row, be
part of a range in another row, and be used in a calculation in a third row. For more
information, see How to Use the Same FOR Field Value in Multiple Rows on page 1834.

In addition to these methods, you can extract multiple tags for a row from an external file.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1831

Syntax: How to Sum Values in Rows With the OR Phrase

To sum the values of two or more tags in a single report row, use the OR phrase in the FOR
phrase. The syntax is:

FOR fieldname
value1 OR value2 [OR valuen...] [AS 'text'] [LABEL label] [OVER]
.
.
.

where:

fieldname

Is a field name in the data source.

value1, value2, valuen

Are the tag values to be retrieved and summed.

AS 'text'

Assigns a title to the combined tag values. Enclose the text in single quotation marks (').

label

Assigns a label to the row for reference in a RECAP expression. The label can be up to 66
characters and cannot have blanks or special characters. Each explicit label you assign
must be unique.

Even if you assign an explicit label, the positional label (R1, R2, and so on) is retained
internally.

Example: Summing Values in Rows

The following model sums the values of three tags (1010, 1020, 1030) as CASH.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 OR 1020 OR 1030 AS 'CASH' OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY'
END

The output is shown as follows.

 AMOUNT

CASH 21,239
ACCOUNTS RECEIVABLE 18,829
INVENTORY 27,307

Creating Rows From Data

1832

Syntax: How to Identify a Range of Values With the TO Phrase

To sum the values of a range of tags in a single report row, use the TO phrase in the FOR
phrase. The syntax is:

FOR fieldname
value1 TO value2 [AS 'text'] [LABEL label] [OVER]

where:

fieldname

Is a field name in the data source.

value1

Is the tag value at the lower limit of the range.

TO

Is the required phrase.

value2

Is the tag value at the upper limit of the range.

AS 'text'

Assigns a title to the combined tag values. Enclose the text in single quotation marks (').

label

Assigns a label to the row for reference in a RECAP expression. The label can be up to 66
characters and cannot have blanks or special characters. Each explicit label you assign
must be unique.

Even if you assign an explicit label, the positional label (R1, R2, and so on) is retained
internally.

Example: Identifying a Range of Values

Since CASH accounts in the LEDGER system are identified by the tags 1010, 1020, and 1030,
you can specify the range 1010 to 1030:

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 TO 1030 AS 'CASH'
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1833

Syntax: How to Use Masking Characters to Retrieve Tag Values

If the tag field has a character (alphanumeric) format, you can perform a masked match. Use
the dollar sign character ($) as the mask. For instance,

A$$D

matches any four-character value beginning with A and ending with D. The two middle places
can be any character. This is useful for specifying a whole group of tag values without having to
name each one.

Example: Using Masking Characters to Match a Group of Tags

In this example, the amounts associated with all four-character accounts that begin with 10,
expressed with a mask as 10$$, are used to produce the CASH row of the report.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
10$$ AS 'CASH' OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY'
END

The output is shown as follows.

 AMOUNT

CASH 21,239
ACCOUNTS RECEIVABLE 18,829
INVENTORY 27,307

Syntax: How to Use the Same FOR Field Value in Multiple Rows

You can use the same value of a FOR field in many separate rows (whether alone, as part of a
range, or in a calculation) by including the following syntax before or within an FML request.

SET FORMULTIPLE={ON|OFF}

or

ON TABLE SET FORMULTIPLE {ON|OFF}

where:

ON

Enables you to reference the same value of a FOR field in more than one row in an FML
request.

With FORMULTIPLE set to ON, a value retrieved from the data source is included on every
line in the report output for which it matches the tag references.

Creating Rows From Data

1834

OFF

Does not enable you to include the same value in multiple rows. OFF is the default value.

With FORMULTIPLE set to OFF, multiple tags referenced in any of these ways (OR, TO, *)
are evaluated first for an exact reference or for the end points of a range, then for a mask,
and finally within a range. For example, if a value is specified as an exact reference and
then as part of a range, the exact reference is displayed. Note that the result is
unpredictable if a value fits into more than one row whose tags have the same priority (for
example, an exact reference and the end point of a range).

For more information, see Reporting Dynamically From a Hierarchy on page 1861.

Example: Referencing the Same Value in More Than One Row

This request retrieves the tag values for accounts 1010, 1020, and 1030, and lists
corresponding values individually. It then aggregates the same values and displays the sum as
TOTAL CASH. Similarly, the tag values for accounts 1100 and 1200 displays as detail items,
and then summarized as TOTAL NON-CASH ASSETS.

SET FORMULTIPLE=ON
TABLE FILE LEDGER
SUM AMOUNT
FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
1010 OR 1020 OR 1030 AS 'TOTAL CASH' OVER
" " OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY' OVER
BAR OVER
1100 TO 1200 AS 'TOTAL NON-CASH ASSETS'
END

The output is shown as follows.

 AMOUNT

CASH ON HAND 8,784
DEMAND DEPOSITS 4,494
TIME DEPOSITS 7,961

TOTAL CASH 21,239

ACCOUNTS RECEIVABLE 18,829
INVENTORY 27,307

TOTAL NON-CASH ASSETS 46,136

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1835

Example: Using Tags From External Files

In this example, the values for a row of the FML report come from an external file called
CASHSTUF, which contains the following tags.

1010
1020
1030

The following TABLE request uses the tag values from the external file, summing the amounts
in accounts 1010, 1020, and 1030 into the CASH row of the FML report.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
(CASHSTUF) AS 'CASH' OVER
1100 AS 'ACCOUNTS RECEIVABLE'
END

Notice that the file name must be enclosed in parentheses.

Using the BY Phrase in FML Requests

Only one FOR phrase is permitted in a TABLE request. It substitutes in part for a BY phrase,
which controls the sort sequence. However, the request can also include up to 32 BY phrases.
In general, BY phrases specify the major (outer) sort fields in FML reports, and the FOR phrase
specifies the minor (inner) sort field. Note that the BY ROWS OVER phrase is not supported in
a request that uses the FOR phrase.

Creating Rows From Data

1836

Combining BY and FOR Phrases in an FML Request

In this example, the report results for ACCOUNT (the inner sort field) are sorted by REGION (the
outer sort field).

DEFINE FILE REGION
CUR_YR=E_ACTUAL;
LAST_YR=.831*CUR_YR;
REGION/A4=IF E_ACTUAL NE 0 OR E_BUDGET NE 0 THEN 'EAST' ELSE 'WEST';
END

TABLE FILE REGION
HEADING CENTER
"CURRENT ASSETS FOR REGION <REGION"
" "
SUM CUR_YR LAST_YR
BY REGION NOPRINT
FOR ACCOUNT
10$$ AS 'CASH' OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY' OVER
BAR OVER
RECAP CUR_ASSET/I5C = R1 + R2 + R3;
END

The output is shown as follows.

 CURRENT ASSETS FOR REGION EAST

 CUR_YR LAST_YR
 ------ -------
CASH 9,511.00 7,903.64
ACCOUNTS RECEIVABLE . .
INVENTORY . .
 -------------- --------------
CUR_ASSET 9,511 7,903

A sort field value can be used in a RECAP command to allow the model to take different
actions within each major sort break. For instance, the following calculation computes a non-
zero value only for the EAST region.

RECAP X=IF REGION EQ 'EAST' THEN .25*CASH ELSE 0;
AS 'AVAILABLE FOR DIVIDENDS'

For more information, see Performing Inter-Row Calculations on page 1839.

Supplying Data Directly in a Request

In certain cases, you may need to include additional constants (such as exchange rates or
inflation rates) in your model. Not all data values for the model have to be retrieved from the
data source. Using FML, you can supply data directly in the request.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1837

Syntax: How to Supply Data Directly in a Request

DATA value,[..., value],$ [AS 'text'] [LABEL label] OVER

where:

value

Specifies the values that you are supplying. Values in a list must be separated by
commas. The list must end with a comma and a dollar sign (,$).

AS 'text'

Enables you to assign a title to the data row. Enclose the text in single quotation marks.

Without this entry, the row title is blank on the report.

label

Assigns a name to the data row for use in RECAP calculations. The label can be up to 66
characters and cannot have blanks or special characters. Each explicit label you assign
must be unique.

Example: Supplying Data Directly in a Request

In this example, two values (.87 and 1.67) are provided for the exchange rates of euros and
pounds, respectively.

DEFINE FILE LEDGER
EUROS/I5C=AMOUNT;
POUNDS/I5C=3.2*AMOUNT;
END

TABLE FILE LEDGER
SUM EUROS AS 'EUROPE,DIVISION'
POUNDS AS 'ENGLISH,DIVISION'
FOR ACCOUNT
1010 AS 'CASH--LOCAL CURRENCY' LABEL CASH OVER
DATA .87, 1.67 ,$ AS 'EXCHANGE RATE' LABEL EXCH OVER
RECAP US_DOLLARS/I5C = CASH * EXCH;
END

The values supplied are taken one column at a time for as many columns as the report
originally specified.

Supplying Data Directly in a Request

1838

The output is shown in the following image.

Performing Inter-Row Calculations

The RECAP command enables you to perform calculations on data in the rows of the report to
produce new rows. You must supply the name and format of the value that results from the
calculation, and an expression that defines the calculation you wish to perform. Since RECAP
calculations are performed among rows, each row in the calculation must be uniquely
identified. FML supplies default row labels for this purpose (R1, R2, and so on). However, you
may assign more meaningful labels. For more information, see Referring to Rows in
Calculations on page 1840.

Syntax: How to Define Inter-Row Calculations

RECAP calcname[/format]=expression; [AS 'text']

where:

RECAP

Is the required command name. It should begin on a line by itself.

calcname

Is the name you assign to the calculated value. The name can be up to 66 characters
long, and must start with an alphabetic character. This name also serves as an explicit
label. For more information, see Referring to Rows in Calculations on page 1840.

format

Is the USAGE format of the calculated value. It cannot exceed the column width. The
default is the format of the column in which the calculated value is displayed.

expression

Can be any calculation available with the DEFINE command (including IF ... THEN ... ELSE
syntax, functions, excluding DECODE and EDIT, and fields in date format). The expression
may extend to as many lines as it requires. A semicolon is required at the end of the
expression. For more information, see Using Functions in RECAP Calculations on page
1853 and the TIBCO WebFOCUS® Using Functions manual.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1839

The expression can include references to specific rows using the default FML positional
labels (R1, R2, and so on), or it can refer to rows, columns, and cells using a variety of
flexible notation techniques. Note that Rn references can only be used for rows previously
evaluated within the model. For more information, see Referring to Rows in Calculations on
page 1840, Referring to Columns in Calculations on page 1843, and Referring to Cells in
Calculations on page 1851.

AS 'text'

Changes the default title of the row. By default, the name of the RECAP value is displayed
as the row title in output. The AS phrase replaces the default. Enclose the text in single
quotation marks.

Reference: Usage Notes for RECAP

RECAP expressions refer to other rows in the model by their labels (either explicit or
default). Labels referred to in a RECAP expression must also be specified in the report
request.

The format specified for the RECAP result overrides the format of the column. In the
following example,

RECAP TOTVAL/D6.2S=IF R1 GT R4 THEN R4 ELSE R1;
AS 'REDUCED VALUE'

TOTVAL/D6.2S displays the result as six positions with two decimal places (and displays
blanks if the value was zero) in each column of the report, regardless of the format of the
data in the column. This feature can be used to display percentages in a column of whole
numbers.

Subtotals are not supported in FML.

In environments that support the RETYPE command, note that RETYPE does not recognize
labels in FML with field format redefinition.

Rn references (default positional row labels) can only be used for rows previously evaluated
within the model.

Referring to Rows in Calculations

FML assigns a default positional label to each TAG, DATA, RECAP, and PICKUP row. These
positional labels are automatically prefixed with the letter R, so that the first such row in the
model is R1, the second is R2, and so on. You can use these labels to refer to rows in RECAP
expressions.

Referring to Rows in Calculations

1840

Note: Default labels are not assigned to rows that contain underlines, blank lines, or free text,
since these row types need not be referenced in expressions.

When you refer to rows in a RECAP expression, you can:

Use the positional row label assigned by FML.

Create an explicit row label of your own.

Note: You should not create an explicit label with a name of the form Rn, as that type of
name is used for default positional row labels assigned by FML and may cause problems
with subsequent RECAPs.

Mix positional and explicit row labels.

If you assign an explicit label, the positional label (R1, R2, and so on) is retained internally.

Note that an explicit label is not needed for a RECAP row, because the name of the calculated
value on the left of the equal sign can be used as a label.

In addition to their role in RECAP calculations, you can use labels to format rows in an FML
report. For more information, see Formatting an FML Report on page 1879.

Syntax: How to Assign an Explicit Row Label

rowtype [AS 'text'] LABEL label [OVER]

where:

rowtype

Can be a TAG, DATA, or PICKUP row.

AS 'text'

Assigns a different name to the row for the report. Enclose the text in single quotation
marks (').

label

Assigns a label to a row for reference in a RECAP expression or a StyleSheet declaration.
The label can be up to 66 characters and cannot have blanks or special characters. Each
explicit label you assign must be unique.

Note: You should not create an explicit label with a name of the form Rn, as that type of
name is used for default positional row labels assigned by FML and may cause problems
with subsequent RECAPs.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1841

Even if you assign an explicit label, the positional label (R1, R2, and so on) is retained
internally.

Example: Referring to Default Row Labels in RECAP Expressions

In this example, FML assigns account 1010 the implicit label R1, account 1020, the implicit
label R2, and account 1030, the implicit label R3. Since no label is assigned to a BAR row, the
RECAP row is assigned the implicit label R4.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
END

The output is shown as follows.

 AMOUNT

CASH ON HAND 8,784
DEMAND DEPOSITS 4,494
TIME DEPOSITS 7,961

TOTAL CASH 21,239

Referring to Explicit Row Labels in RECAP Expressions

The following request assigns the labels CA, AR, and INV to three tag rows, which are
referenced in the RECAP expression.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
10$$ AS 'CASH' LABEL CA OVER
1100 AS 'ACCOUNTS RECEIVABLE' LABEL AR OVER
1200 AS 'INVENTORY' LABEL INV OVER
BAR OVER
RECAP CURASST/I5C = CA + AR + INV;
END

The output is shown as follows.

 AMOUNT

CASH 21,239
ACCOUNTS RECEIVABLE 18,829
INVENTORY 27,307

CURASST 67,375

Note that the RECAP value could subsequently be referred to by the name CURASST, which
functions as an explicit label.

Referring to Rows in Calculations

1842

Using Labels to Repeat Rows

In certain cases, you may wish to repeat an entire row later in your report. For example, the
CASH account can appear in the Asset statement and Cash Flow statement of a financial
analysis, as shown below.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
"ASSETS" OVER
10$$ AS 'CASH' LABEL TOTCASH OVER
.
.
"CASH FLOW" OVER
RECAP SAMECASH/I5C = TOTCASH; AS 'CASH'
END

When you refer to the CASH row the second time, you can use a RECAP calculation (with a new
name) and refer to the label, either explicitly (TOTCASH) or implicitly (R1), in the row where
CASH was first used.

Tip: If you set the FORMULTIPLE parameter ON, you can repeat the row without giving it
another name. For more information, see Creating Rows From Multiple Records on page 1831.

Referring to Columns in Calculations

An FML report can refer to explicit columns, as well as explicit rows. You can refer to columns
using:

Column numbers.

Contiguous column notation in RECAP expressions. For example, (2,5) represents columns
2 through 5.

Column addressing.

A factor to represent every other column, or every third column, and so on.

Column notation to control the creation of column reference numbers.

Column values.

Example: Applying Column Declarations in RECAP Expressions

The following request generates an FML matrix with four rows and three columns of data.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1843

DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
END

TABLE FILE LEDGER
SUM CUR_YR AS 'CURRENT,YEAR'
 LAST_YR AS 'LAST,YEAR'
COMPUTE CHANGE/I5C = CUR_YR - LAST_YR;
FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH/I5C = R1 + R2 + R3; AS 'TOTAL CASH'
END

Both the columns of the report, as well as the cells of the matrix, can be referenced in another
FML report.

The output is shown in the following image.

For example, you could use the value 6,499 in another FML report by referring to column 2,
row 3. For more information, see Referring to Cells in Calculations on page 1851.

Referring to Column Numbers in Calculations

You can perform a calculation for one column or for a specific set of columns. To identify the
columns, place the column number in parentheses after the label name.

Referring to Columns in Calculations

1844

Example: Referring to Column Numbers in a RECAP Expression

DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
END

TABLE FILE LEDGER
SUM CUR_YR AS 'CURRENT,YEAR'
LAST_YR AS 'LAST,YEAR'
FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH/I5C = R1 + R2 + R3; AS 'TOTAL CASH' OVER
" " OVER
RECAP GROCASH(2)/F5.2 = 100*TOTCASH(1)/TOTCASH(2) - 100;
AS 'CASH GROWTH(%)'
END

In the second RECAP expression, note that:

TOTCASH(1) refers to total cash in column 1.

TOTCASH(2) refers to total cash in column 2.

The resulting calculation is displayed in column 2 of the row labeled CASH GROWTH(%).

The RECAP value is only calculated for the column specified.

The output is shown in the following image.

After data retrieval is completed, a single column is calculated all at once, and multiple
columns one by one.

Referring to Contiguous Columns in Calculations

When a set of contiguous columns is needed within a RECAP, you can separate the first and
last column numbers with commas. For example, DIFFERENCE (2,5) indicates that you want to
compute the results for columns 2 through 5.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1845

Example: Recapping Over Contiguous Columns

In this example, the RECAP calculation for ATOT occurs only for columns 2 and 3, as specified
in the request. No calculation is performed for column 1.

DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
NEXT_YR/I5C=1.13*CUR_YR + 222;
END

TABLE FILE LEDGER
SUM NEXT_YR CUR_YR LAST_YR
FOR ACCOUNT
10$$ AS 'CASH' OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY' OVER
BAR OVER
RECAP ATOT(2,3)/I5C = R1 + R2 + R3;
AS 'ASSETS--ACTUAL'
END

The output is shown in the following image.

Referring to Column Addresses in Calculations

When you need a calculation for every other or every third column instead of every column, you
can supply a factor, or column address, to do this. Column addressing is useful when several
data fields are displayed within each value of a column sort.

Syntax: How to Use Column Addressing in a RECAP Expression

The left-hand side of the expression has the form:

value(s,e,i)[/format]=

where:

value

Is the name you assign to the result of the RECAP calculation.

s

Is the starting column.

Referring to Columns in Calculations

1846

e

Is the ending column (it may be * to denote all columns).

i

Is the increment factor.

format

Is the USAGE format of the calculated value. The default value is the format of the original
column.

Example: Applying Column Addressing in a RECAP Expression

In the following statement, there are two columns for each month:

SUM ACTUAL AND FORECAST ACROSS MONTH

If you want to perform a calculation only for the ACTUAL data, control the placement of the
results with a RECAP in the form:

RECAP calcname(1,*,2)=expression;

The asterisk means to continue the RECAP for all odd-numbered columns (beginning in column
1, with an increment of 2, for all columns).

Referring to Relative Column Addresses in Calculations

A calculation can use a specific column as a base, and refer to all other columns by their
displacement from that column. The column to the left of the base column has a displacement
of -1 relative to the base column. The column to the right has a displacement of +1. For
example,

COMP=FIX(*)-FIX(*-1);

can refer to the change in fixed assets from one period to the next. The reference to
COMP=FIX(*) is equivalent to COMP=FIX.

When referring to a prior column, the column must already have been retrieved, or its value is
zero.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1847

Applying Relative Column Addressing in a RECAP Expression

This example computes the change in cash (CHGCASH) for columns 1 and 2.

DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
NEXT_YR/I5C=1.13*CUR_YR + 222;
END

TABLE FILE LEDGER
SUM NEXT_YR CUR_YR LAST_YR
FOR ACCOUNT
10$$ AS 'TOTAL CASH' LABEL TOTCASH OVER
" " OVER
RECAP CHGCASH(1,2)/I5SC = TOTCASH(*) - TOTCASH(*+1); AS 'CHANGE IN CASH'
END

The output is shown in the following image.

Controlling the Creation of Column Reference Numbers

Column notation assigns a sequential column number to each column in the internal matrix
created for a report request. If you want to control the creation of column reference numbers
for the columns that are used in your report, use the CNOTATION column notation command.

Because column numbers refer to columns in the internal matrix, they are assigned after
retrieval and aggregation of data are completed. Columns created and displayed in a report are
stored in the internal matrix, and columns that are not displayed in a report may also be
generated and stored in the internal matrix. Columns stored in the internal matrix include
calculated values, reformatted field values, BY fields, fields with the NOPRINT option, and
certain RECAP calculations such as FORECAST and REGRESS. Every other column in the
internal matrix is assigned a column number by default, which means you have to account for
all internally generated columns, if you want to refer to the appropriate column value in your
request.

You can change the default assignment of column reference numbers by using the SET
CNOTATION=PRINTONLY command which assigns column numbers only to columns that
display in the report output. You can use column notation in COMPUTE and RECAP commands
to refer to these columns in your request.

Referring to Columns in Calculations

1848

Syntax: How to Control the Creation of Column Reference Numbers

SET CNOTATION={ALL|PRINTONLY|EXPLICIT}

where:

ALL

Assigns column reference numbers to every column in the internal matrix. ALL is the
default value.

PRINTONLY

Assigns column reference numbers only to columns that display in the report output.

EXPLICIT

Assigns column reference numbers to all fields referenced in the request, whether
displayed or not.

Note: CNOTATION is not supported in an ON TABLE phrase.

Referring to Column Values in Calculations

When a report is sorted using the ACROSS phrase, all of the retrieved values are aligned under
their appropriate columns. Each column has a title consisting of one value of the ACROSS
field. The entire column of data can be addressed by this value in a RECAP calculation.

Example: Referring to a Column by Its Value in a RECAP Expression

The following request uses a factor that depends on the value of the ACROSS field (YEAR) to
calculate the inventory cost for each year. It then calculates the profit by summing the assets
and subtracting the inventory cost for each year.

TABLE FILE LEDGER
SUM AMOUNT ACROSS YEAR
FOR ACCOUNT
10$$ AS 'CASH' LABEL CASH OVER
1100 AS 'ACCOUNTS RECEIVABLE' LABEL RECEIVE OVER
BAR OVER
1200 AS 'INVENTORY VALUE' LABEL INVENT OVER
RECAP INVENTORY_FACTOR/F5.2 = IF YEAR LT '1986'
 THEN 1.1 ELSE 1.25; AS 'INVENTORY COST FACTOR' OVER
RECAP INVENTORY_COST = INVENTORY_FACTOR * INVENT;
 AS 'INVENTORY COST' OVER
BAR OVER
RECAP PROFIT = CASH + RECEIVE - INVENTORY_COST;
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1849

The output is shown in the following image.

Referring to Rows and Columns in Calculations

You can style multiple RECAP commands in a matrix when the RECAP statements are placed
after the last ACROSS value.

Referring to Rows and Columns in Calculations

1850

Example: Styling Multiple RECAP Statements in a Matrix

TABLE FILE GGSALES
SUM UNITS
BY PRODUCT
ACROSS REGION
RECAP
TTL1/I8 = C1+C2+C3+C4;
TTL2/D12.2 = TTL1*1.25;

ON TABLE SET STYLE *
TYPE=DATA, COLUMN=TTL1 (*), COLOR=BLUE, BACKCOLOR=SILVER, STYLE=BOLD, $
TYPE=DATA, COLUMN=TTL2 (*), COLOR=RED, BACKCOLOR=AQUA, STYLE=BOLD, $
ENDSTYLE
END

The output is shown in the following image.

Referring to Cells in Calculations

You can refer to columns and rows using a form of cell notation that identifies the intersection
of a row and a column as (r, c).

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1851

Syntax: How to Use Cell Notation for Rows and Columns in a RECAP Expression

A row and column can be addressed in an expression by the notation:

E(r,c)

where:

E

Is a required constant.

r

Is the row number.

c

Is the column number. Use an asterisk (*) to indicate the current column.

Example: Referring to Columns Using Cell Notation in a RECAP Expression

In this request, two RECAP expressions derive VARIANCEs (EVAR and WVAR) by subtracting
values in four columns (1, 2, 3, 4) in row three (PROFIT). These values are identified using cell
notation (r,c).

TABLE FILE REGION
SUM E_ACTUAL E_BUDGET W_ACTUAL W_BUDGET
FOR ACCOUNT
3000 AS 'SALES' OVER
3100 AS 'COST' OVER
BAR OVER
RECAP PROFIT/I5C = R1 - R2; OVER
" " OVER
RECAP EVAR(1)/I5C = E(3,1) - E(3,2);
AS 'EAST--VARIANCE' OVER
RECAP WVAR(3)/I5C = E(3,3) - E(3,4);
AS 'WEST--VARIANCE'
END

The output is shown as follows.

 E_ACTUAL E_BUDGET W_ACTUAL W_BUDGET
 -------- -------- -------- --------
SALES 6,000 4,934 7,222 7,056
COST 4,650 3,760 5,697 5,410
 ------ ------ ------ ------
PROFIT 1,350 1,174 1,525 1,646

EAST--VARIANCE 176
WEST--VARIANCE -121

Referring to Cells in Calculations

1852

Note: In addition to illustrating cell notation, this example demonstrates the use of column
numbering. Notice that the display of the EAST and WEST VARIANCEs in columns 1 and 3,
respectively, are controlled by the numbers in parentheses in the request: EVAR (1) and WVAR
(3).

Using Functions in RECAP Calculations

You may provide your own calculation routines in RECAP rows to perform special-purpose
calculations, a useful feature when these calculations are mathematically complex or require
extensive look-up tables.

User-written functions are coded as subroutines in any language that supports a call process,
such as FORTRAN, COBOL, PL/1, and BAL. For information about creating your own functions,
see the TIBCO WebFOCUS® Using Functions manual.

Syntax: How to Call a Function in a RECAP Command

RECAP calcname[(s,e,i)][/format]=function
(input1,...,inputn,'format2');

where:

calcname

Is the name you assign to the calculated value.

(s,e,i)

Specify a start (s), end (e), and increment (i) value for the column where you want the
value displayed. If omitted, the value appears in all columns.

format

The format for the calculation is optional. The default is the format of the column. If the
calculation consists of only the subroutine, make sure that the format of the subroutine
output value (format2) agrees with the calculation format. If the calculation format is larger
than the column width, the value displays in that column as asterisks (*).

function

Is the name of the function, up to eight characters long. It must be different from any row
label and cannot contain any of the following special characters:

= -, / ()

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1853

input1, inputn

Are the input arguments for the call to the function. They may include numeric constants,
alphanumeric literals, row and column references notation, E notation, or labels, or names
of other RECAP calculations.

Make sure that the values being passed to the function agree in number and type with the
arguments as coded in the function.

format2

Is the format of the return value, which must be enclosed in single quotation marks.

Example: Calling a Function in a RECAP Command

Suppose you have a function named INVEST in your private collection of functions (INVEST is
not available in the supplied library), and it calculates an amount on the basis of cash on
hand, total assets, and the current date. In order to create a report that prints an account of
company assets and calculates how much money the company has available to invest, you
must create a report request that invokes the INVEST function.

The current date is obtained from the &YMD system variable. The NOPRINT option beside it
prevents the date from appearing in the report. The date is solely used as input for the next
RECAP statement.

Using Functions in RECAP Calculations

1854

The request is:

TABLE FILE LEDGER
HEADING CENTER
"ASSETS AND MONEY AVAILABLE FOR INVESTMENT </2"
SUM AMOUNT ACROSS HIGHEST YEAR
IF YEAR EQ 1985 OR 1986
FOR ACCOUNT
1010 AS 'CASH' LABEL CASH OVER
1020 AS 'ACCOUNTS RECEIVABLE' LABEL ACR OVER
1030 AS 'INTEREST RECEIVABLE' LABEL ACI OVER
1100 AS 'FUEL INVENTORY' LABEL FUEL OVER
1200 AS 'MATERIALS AND SUPPLIES' LABEL MAT OVER
BAR OVER
RECAP TOTCAS = CASH+ACR+ACI+FUEL+MAT; AS 'TOTAL ASSETS' OVER
BAR OVER
RECAP THISDATE/A8 = &YMD; NOPRINT OVER
RECAP INVAIL = INVEST(CASH,TOTCAS,THISDATE,'D12.2'); AS
 'AVAIL. FOR INVESTMENT' OVER
BAR AS '='
END

The output is shown in the following image.

Inserting Rows of Free Text

Insert text anywhere in your FML report by typing it on a line by itself and enclosing it within
double quotation marks. You can also add blank lines, designated as text, to improve the
appearance of the report.

In addition, you can include data developed in your FML report in a row of free text by including
the label for the data variable in the text row.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1855

Example: Inserting Free Text

In this example, three rows of free text are inserted, one blank and two text rows.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
" --- CASH ACCOUNTS ---" OVER
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
" " OVER
" --- OTHER CURRENT ASSETS ---" OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY'
END

The output is shown as follows.

 AMOUNT

 --- CASH ACCOUNTS ---
CASH ON HAND 8,784
DEMAND DEPOSITS 4,494
TIME DEPOSITS 7,961

 --- OTHER CURRENT ASSETS ---
ACCOUNTS RECEIVABLE 18,829
INVENTORY 27,307

Notice that the blank row was created by enclosing a blank within double quotation marks on a
separate line of the report request.

Syntax: How to Insert Data Variables in Text Rows

"text <label[(c)][>]"

where:

<

Is a required left caret to bracket the label.

label

Is the explicit or implicit row label. (In a RECAP, the calculated value functions as the
label.)

c

Is an optional cell identifier that indicates the column number of the cell. However, this
identifier is required whenever there is more than one column in the report. If you use it,
enclose it in parentheses.

Inserting Rows of Free Text

1856

>

Is an optional right caret that can be used to make the positioning clearer.

Example: Inserting a Data Variable in a Text Row

In this example, the RECAP value CURASST is suppressed by the NOPRINT command, and
inserted instead as a data variable in the text row.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
10$$ AS 'Cash' LABEL CA OVER
1100 AS 'Accounts Receivable' LABEL AR OVER
1200 AS 'Inventory' LABEL INV OVER
RECAP CURASST/I5C = CA + AR + INV; NOPRINT OVER
"Current Assets: <CURASST"
END

The output is shown in the following image.

 AMOUNT

Cash 21,239
Accounts Receivable 18,829
Inventory 27,307
Current Assets: 67,375

Adding a Column to an FML Report

The request controls the number of columns in any report. For instance, if a request contains
the display command SUM AMOUNT AND FORECAST, the report contains two columns:
AMOUNT and FORECAST.

Add columns in an FML request, just as in a TABLE request, using the COMPUTE command to
calculate a value or simply to allocate the space, column title, and format for a column.

Example: Adding a Column to an FML Report

This example uses a COMPUTE command to generate the calculated value CHANGE and
display it as a new column in the FML report. The following request generates an FML matrix
with four rows and three columns of data.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1857

DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
END

TABLE FILE LEDGER
SUM CUR_YR AS 'CURRENT,YEAR'
 LAST_YR AS 'LAST,YEAR'
COMPUTE CHANGE/I5C = CUR_YR - LAST_YR;
FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH/I5C = R1 + R2 + R3; AS 'TOTAL CASH'
END

The output is shown in the following image.

Note: The designated calculation is performed on each tag or RECAP row of the report. The
RECAP rows, however, may change the calculation.

Adding a New Time Period as a Column

The following request adds a future time period to a report.

DEFINE FILE LEDGER
CUR_YR/P5C=AMOUNT;
LAST_YR/P5C=.87*AMOUNT - 142;
END

TABLE FILE LEDGER
SUM AMOUNT
ACROSS YEAR AND COMPUTE 1999/P5C = 2.5*AMOUNT;
FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH/P5C = R1 + R2 + R3; AS 'TOTAL CASH' OVER
RECAP CHANGE(2,*) = TOTCASH(*) - TOTCASH(*-1);
END

Adding a Column to an FML Report

1858

The output is shown as follows.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1859

Creating a Recursive Model

Models involving different time periods often require using the ending value of one time period
as the starting value for the next. The calculations describing these situations have two
characteristics:

The labels on one or more RECAP rows are duplicates of other rows. They are used
repeatedly to recompute certain values.

A calculation may refer to a label not yet described, but provided later in the model. If, at
the end of the model, a label that is needed is missing, a message is displayed.

Recursive models require that the columns are produced in sequential order, one by one. In
nonrecursive models, all of the columns can be produced simultaneously. Schematically, these
patterns are shown as follows.

FML automatically switches to sequential order as soon as either of the two modeling
conditions requiring the switch is recognized (either reuse of labels by different rows, or
forward reference to a label in a calculation).

Example: Creating a Recursive Model

The following example illustrates recursive models. Note that one year of ENDCASH becomes
the next year of STARTING CASH.

Creating a Recursive Model

1860

DEFINE FILE REGION
CUR_YR=E_ACTUAL;
LAST_YR=.831*CUR_YR;
NEXT_YR=1.2297*CUR_YR;
END

TABLE FILE REGION
SUM LAST_YR CUR_YR NEXT_YR
FOR ACCOUNT
10$$ AS 'STARTING CASH' LABEL STCASH OVER
RECAP STCASH(2,*) = ENDCASH(*-1); OVER
" " OVER
3000 AS 'SALES' LABEL SLS OVER
3100 AS 'COST' LABEL COST OVER
BAR OVER
RECAP PROFIT/I5C = SLS - COST; OVER
" " OVER
RECAP ENDCASH/I5C = STCASH + PROFIT;
END

The output is shown as follows.

Reporting Dynamically From a Hierarchy

Hierarchical relationships between fields can be defined in a Master File, and automatically
displayed using the Financial Modeling Language (FML). The parent and child fields must share
data values, and their relationship should be hierarchical. The formats of the parent and child
fields must both be either numeric or alphanumeric.

For example, suppose that:

Employee and manager IDs are contained within an employee data source.

or

A general ledger data source contains both an account number field and an account parent
field.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1861

By examining these fields, it is possible to construct the entire organization chart or chart of
accounts structure. However, to print the chart in a traditional FML report, you need to list the
employee IDs or account numbers in the request syntax in the order in which they should
appear on the report. If an employee or account is added, removed, or transferred, you have to
change the report request to reflect this change in organizational structure. For example:

TABLE FILE EMPLOYEE
PRINT DEPARTMENT CURR_JOBCODE
FOR EMP_ID
999999999 OVER
222222222 OVER
 .
 .
 .

In contrast, with FML hierarchies you can define the hierarchical relationship between two
fields in the Master File and load this information into memory. The FML request can then
dynamically construct the rows that represent this relationship and display them in the report,
starting at any point in the hierarchy. In the example shown, EMP_ID is called the hierarchy
field.

Requirements for FML Hierarchies

1. In the Master File, use the PROPERTY=PARENT_OF and REFERENCE=hierarchyfld attributes
to define the hierarchical relationship between two fields. For more information, see the
Describing Data With TIBCO WebFOCUS® Language manual.

The hierarchy must be loaded into memory. This loaded hierarchy is called a chart. If the
hierarchy is defined in the Master File and referenced by the FML request, it is loaded
automatically. If you want to use a hierarchy defined in a Master File that is not either
referenced in the FML request or joined to the Master File referenced in the FML request,
issue the LOAD CHART command before issuing the FML request.

The number of charts that can be loaded is 16. Charts are automatically unloaded when
the session ends.

Reporting Dynamically From a Hierarchy

1862

2. In the FOR phrase of the FML request. Use the GET/WITH CHILDREN or ADD phrase to
retrieve the hierarchical data starting at a specific point in the hierarchy.

To use FML hierarchies, the FOR field must either be:

The hierarchy field.

or

Used as the join field to a unique segment that has the hierarchy field. In this case, the
hierarchy field must be the join field. Note that the condition that the join be unique only
applies if the hierarchy is defined in the cross-referenced segment.

In other words, the FOR field must be in a parent-child hierarchy, or linked to one. The latter
case allows transaction data that contains the hierarchy field to be joined to a separate data
source that contains the hierarchy definition.

As with any FML request, a tagged row is displayed even if no data is found in the file for the
tag values, with a period (.) representing the missing data. You can override this convention by
adding the phrase WHEN EXISTS to the definition of a tagged row. This makes displaying a row
dependent upon the existence of data for the tag.

Note: In order for the hierarchical indentations to be retained in HTML output, the setting
SHOWBLANKS=ON must be in effect.

Example: Defining a Hierarchy in a Master File

The CENTGL Master File contains a charts of accounts hierarchy. The field
GL_ACCOUNT_PARENT is the parent field in the hierarchy. The field GL_ACCOUNT is the
hierarchy field. The field GL_ACCOUNT_CAPTION can be used as the descriptive caption for the
hierarchy field.

FILE=CENTGL ,SUFFIX=FOC
SEGNAME=ACCOUNTS,SEGTYPE=S01
FIELDNAME=GL_ACCOUNT, ALIAS=GLACCT, FORMAT=A7,
 TITLE='Ledger,Account', FIELDTYPE=I, $
FIELDNAME=GL_ACCOUNT_PARENT, ALIAS=GLPAR, FORMAT=A7,
 TITLE=Parent,
 PROPERTY=PARENT_OF, REFERENCE=GL_ACCOUNT, $
FIELDNAME=GL_ACCOUNT_TYPE, ALIAS=GLTYPE, FORMAT=A1,
 TITLE=Type,$
FIELDNAME=GL_ROLLUP_OP, ALIAS=GLROLL, FORMAT=A1,
 TITLE=Op, $
FIELDNAME=GL_ACCOUNT_LEVEL, ALIAS=GLLEVEL, FORMAT=I3,
 TITLE=Lev, $
FIELDNAME=GL_ACCOUNT_CAPTION, ALIAS=GLCAP, FORMAT=A30,
 TITLE=Caption,
 PROPERTY=CAPTION, REFERENCE=GL_ACCOUNT, $
FIELDNAME=SYS_ACCOUNT, ALIAS=ALINE, FORMAT=A6,
 TITLE='System,Account,Line', MISSING=ON, $

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1863

The CENTSYSF data source contains detail-level financial data. This is unconsolidated financial
data for a fictional corporation, CenturyCorp. It is designed to be separate from the CENTGL
database as if it came from an external accounting system. It uses a different account line
system (SYS_ACCOUNT) which can be joined to the SYS_ACCOUNT field in CENTGL. Data uses
natural signs (expenses are positive, revenue negative).

FILE=CENTSYSF ,SUFFIX=FOC
SEGNAME=RAWDATA ,SEGTYPE=S2
FIELDNAME=SYS_ACCOUNT , ,A6 , FIELDTYPE=I,
 TITLE='System,Account,Line', $
FIELDNAME=PERIOD , ,YYM , FIELDTYPE=I, $
FIELDNAME=NAT_AMOUNT , ,D10.0 , TITLE='Month,Actual', $
FIELDNAME=NAT_BUDGET , ,D10.0 , TITLE='Month,Budget', $
FIELDNAME=NAT_YTDAMT , ,D12.0 , TITLE='YTD,Actual', $

Displaying an FML Hierarchy

The GET CHILDREN and WITH CHILDREN commands dynamically retrieve and display
hierarchical data on the FML report. GET CHILDREN displays only the children, not the parent
value referenced in the command. WITH CHILDREN displays the parent and then the children.

Syntax: How to Display an FML Hierarchy

TABLE FILE filename{PRINT|SUM} ...
FOR hierarchyfld
parentvalue {GET|WITH} CHILD[REN] [n|ALL]
 [AS CAPTION|'text'] [LABEL label]
.
.
.
END

where:

filename

Is the name of the file to be used in the FML request. If the hierarchy for this request
cannot be loaded automatically, it must have been loaded previously by issuing the LOAD
CHART command.

hierarchyfld

Is the hierarchy field name. If the request references a joined structure, the name must be
the field name from the host file. The alias name is not supported.

parentvalue

Is the parent value for which the children are to be retrieved.

Reporting Dynamically From a Hierarchy

1864

GET CHILDREN

Displays the hierarchy starting from the first child of the specified parentvalue. It does not
include the parent in the display. (This corresponds to the FML syntax CHILD1 OVER
CHILD2 OVER ...)

WITH CHILDREN

Displays the hierarchy starting from the specified parentvalue. It includes the parent in the
display. (This corresponds to the FML syntax parentvalue OVER CHILD1 OVER CHILD2
OVER ...).

n|ALL

Is a positive integer from 1 to 99, specifying the number of levels of the hierarchy to
display. If a number greater than 99 is specified, a warning message is displayed and n is
set to 99. The default value is 1. Therefore, if n is omitted, only direct children are
displayed. GET or WITH CHILDREN 2 displays direct children and grandchildren. GET or
WITH CHILDREN 99 displays children to 99 levels. ALL is a synonym for 99. Each child
instance is printed over the one that follows. Successive levels of the hierarchy field are
indented two spaces from the previous level.

CAPTION

Indicates that the caption values to display should be taken from the field defined as the
CAPTION in the Master File.

Note that the AS CAPTION phrase is supported for tagged rows, including those that do not
use the GET/WITH CHILDREN or ADD syntax. However, the hierarchy must be defined (by
specifying the PARENT_OF attribute) in order to load and display the caption values. If the
hierarchy is not defined, the AS CAPTION phrase is ignored.

'text'

Is a text string to use as the row title for the hierarchy field values. The CAPTION field
defined in the Master File is not used as the caption on the report output.

label

Is an explicit row label. Each generated row is labeled with the specified label text.

Note: The hierarchy is displayed sorted by the parent field and, within parent, sorted by the
hierarchy field.

For information about the FMLFOR, FMLLIST, FMLCAP, and FMLINFO functions that return the
tag values and captions used in an FML request, see the Describing Data With TIBCO WebF
manual.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1865

Example: Displaying an FML Hierarchy

The following request displays two levels of account numbers, starting from account 3000:

SET SHOWBLANKS=ON
TABLE FILE CENTGL
PRINT GL_ACCOUNT_PARENT
FOR GL_ACCOUNT
3000 WITH CHILDREN 2
END

The output is shown as follows.

 Parent

3000 1000
 3100 3000
 3110 3100
 3120 3100
 3130 3100
 3140 3100
 3200 3000
 3300 3200
 3400 3200
 3500 3200
 3600 3200
 3700 3200
 3800 3200
 3900 3200

Note:

If the request specifies GET CHILDREN instead of WITH CHILDREN, the line for the parent
value (3000) does not display on the report output.

In order to retain the indentations in HTML output, the SET SHOWBLANKS=ON command
must be in effect.

Reporting Dynamically From a Hierarchy

1866

Displaying an FML Hierarchy With Captions

The following request displays two levels of a chart of accounts hierarchy, starting with account
1000 (the top of the hierarchy), and displays the caption field values instead of the account
numbers.

SET SHOWBLANKS=ON
TABLE FILE CENTGL
PRINT GL_ACCOUNT_PARENT
FOR GL_ACCOUNT
1000 WITH CHILDREN 2 AS CAPTION
END

The output is shown as follows.

 Parent

Profit Before Tax
 Gross Margin 1000
 Sales Revenue 2000
 Cost Of Goods Sold 2000
 Total Operating Expenses 1000
 Selling Expenses 3000
 General + Admin Expenses 3000
 Total R+D Costs 1000
 Salaries 5000
 Misc. Equipment 5000

Note: If the request specifies GET CHILDREN instead of WITH CHILDREN, the line for the
parent value (1000, Profit Before Tax) does not display on the report output.

Consolidating an FML Hierarchy

The ADD command consolidates multiple levels of the hierarchy on one line of the FML report
output. You can use ADD alone or in conjunction with GET CHILDREN or WITH CHILDREN. Note
that ADD is designed to work with requests that use the SUM command. It is also designed to
be used with detail-level data, not data that is consolidated.

When used alone, ADD aggregates the parent and children on one line of the report output,
summing the numeric data values included on the line. This corresponds to the FML syntax
parentvalue or CHILD1 OR CHILD2 OR ...

When used in conjunction with GET CHILDREN, ADD displays one line for each child of the
specified parent value. Each line is a summation of that child and all of its children. You can
specify the number of levels of children to display (which determines the number of lines
generated on the report output) and the depth of summation under each child. By default, only
direct children have a line in the report output, and the summary for each child includes all of
its children.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1867

When used in conjunction with WITH CHILDREN, ADD first displays a line in the report output
that consists of the summation of the parent value and all of its children. Then it displays
additional lines identical to those displayed by GET CHILDREN ADD.

In order to use a data record in more than one line of an FML report (for example, to display
both detail and summary lines or to consolidate detail data at multiple levels), the following
setting is required:

SET FORMULTIPLE=ON

Syntax: How to Create One Summary Row for an FML Hierarchy

TABLE FILE filenameSUM ...
FOR hierarchyfld
parentvalue ADD [n|ALL]
 [AS CAPTION|'text'] [LABEL label]
.
.
.
END

where:

filename

Is the name of the file to be used in the FML request. If the hierarchy for this request
cannot be loaded automatically, it must have been loaded previously by issuing the LOAD
CHART command.

hierarchyfld

Is the hierarchy field name. If the request references a joined structure, the name must be
the field name from the host file. The alias name is not supported.

parentvalue

Is the parent value that determines the starting point in the hierarchy for the aggregation.

ADD

Displays the parent and n levels of its children on one row, summing the numeric data
values displayed on the row. This corresponds to the FML syntax parentvalue or CHILD1
OR CHILD2 OR CHILD3 and more, if applicable.

Reporting Dynamically From a Hierarchy

1868

To display the sum of just the children, you must display the parent row, display the
summary row, and use a RECAP to subtract the parent row from the sum. For example:

FOR ...
parentvalue OVER
parentvalue ADD 1 OVER
RECAP CHILDSUM = R2-R1;

n|ALL

Is a positive integer from 1 to 99, specifying the number of levels of the hierarchy to
aggregate. ALL is the default value. Therefore, if n is omitted, all children are included in
the sum. If n is 1, only direct children are included. If n is 2, direct children and
grandchildren are included. ADD 99 includes up to 99 levels of children. ALL is a synonym
for 99.

CAPTION

Indicates that the caption of the parent value displays for the total row.

Note that the AS CAPTION phrase is supported for tagged rows, including those that do not
use the GET CHILDREN or ADD syntax. However, the hierarchy must be defined (by
specifying the PARENT_OF attribute) in order to load and display the caption values. If the
hierarchy is not defined, the AS CAPTION phrase is ignored.

'text'

Is a text string to use as the row title for the aggregate row. The CAPTION field defined in
the Master File is not used as the caption on the report output.

label

Is an explicit row label. Each generated row is labeled with the specified label text.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1869

Example: Displaying One Summary Line for an FML Hierarchy

The CENTSYSF data source contains detail-level financial data. To use the account hierarchy in
the CENTGL data source with this financial data, the two data sources are joined. The data in
CENTSYSF is stored with natural signs, which means, in financial terms, that revenues and
liabilities are stored as negative numbers. The portion of the hierarchy used in this request
contains only positive data.

Note that the join is not required to be unique, because the hierarchy is defined in the host
segment.

First the WITH CHILDREN command displays the lines of the hierarchy starting with account
Selling Expenses (3100). Note that only accounts with no children are populated in this detail-
level data source. The ADD command then creates one line that is the sum of account 3100
and all of its children.

SET SHOWBLANKS=ON
SET FORMULTIPLE=ON
JOIN SYS_ACCOUNT IN CENTGL TO ALL SYS_ACCOUNT IN CENTSYSF
TABLE FILE CENTGL
SUM NAT_AMOUNT/D10.0 NAT_YTDAMT/D10.0
FOR GL_ACCOUNT
3100 WITH CHILDREN ALL AS CAPTION OVER
BAR OVER
3100 ADD AS CAPTION
IF PERIOD EQ '2002/03'
END

The output is shown as follows.

Reporting Dynamically From a Hierarchy

1870

Syntax: How to Consolidate FML Hierarchy Data to Any Level and Depth

TABLE FILE filename
SUM ...
FOR hierarchyfld
parentvalue {GET|WITH} CHILD[REN] [n|ALL] ADD [m|ALL]
 [AS CAPTION|'text'] [LABEL label]
.
.
.
END

where:

filename

Is the name of the file used in the FML request. If the hierarchy for this request cannot
load automatically, it previously loaded by issuing the LOAD CHART command.

hierarchyfld

Is the hierarchy field name. If the request references a joined structure, the name must be
the field name from the host file. The alias name is not supported.

parentvalue

Is the parent value that determines the starting point in the hierarchy for the aggregation.

GET|WITH

GET specifies that the first line generated on the report is the consolidated line for the first
child of the parent value. WITH specifies that the first line generated on the report is the
consolidated line for the parent value, followed by the consolidated lines for each of its
children, to the level specified by n.

n|ALL

Is a positive integer from 1 to 99, specifying the number of levels of children to display.
The line of output for each child has the sum of that child and its children to the depth
specified for the ADD option. The default value is 1. Therefore, if n is omitted, each direct
child has a line on the report. If n is 2, direct children and grandchildren each have a line
on the report output. ALL is a synonym for 99.

ADD

Sums the hierarchy to the depth specified by m for each line generated by the GET or WITH
CHILDREN command.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1871

m|ALL

Is a positive integer from 1 to 99, specifying the number of levels of children to
consolidate on each line of the report output. If a number greater than 99 is specified, a
warning message is displayed and m is set to 99. The default value is ALL. Therefore, if m
is omitted, the consolidated line sums all children. If m is 2, only direct children and
grandchildren are consolidated for each line on the report output. ADD 99 aggregates
children to 99 levels. ALL is a synonym for 99.

CAPTION

Indicates that the caption of the parent value displays for the total row.

Note that the AS CAPTION phrase is supported for tagged rows, including those that do not
use the GET CHILDREN or ADD syntax. However, the hierarchy must be defined (by
specifying the PARENT_OF attribute) in order to load and display the caption values. If the
hierarchy is not defined, the AS CAPTION phrase is ignored.

'text'

Is a text string to use as the row title for the aggregate row. The CAPTION field defined in
the Master File is not used as the caption on the report output.

label

Is an explicit row label. Each generated row is labeled with the specified label text.

Example: Consolidating FML Hierarchy Data

In the following request, the first WITH CHILD command displays the detail data for the
hierarchy starting with account 3100. The next WITH CHILD command creates a consolidated
line for the parent account (3100) and each direct child.

SET SHOWBLANKS=ON
SET FORMULTIPLE=ON
JOIN SYS_ACCOUNT IN CENTGL TO ALL SYS_ACCOUNT IN CENTSYSF
TABLE FILE CENTGL
SUM NAT_AMOUNT/D10.0 NAT_YTDAMT/D10.0
FOR GL_ACCOUNT
3100 WITH CHILDREN ALL AS CAPTION OVER
" " OVER
BAR AS = OVER
" " OVER
3100 WITH CHILDREN ADD AS CAPTION
IF PERIOD EQ '2002/03'
END

Note that the join is not required to be unique, because the hierarchy is defined in the host
segment.

Reporting Dynamically From a Hierarchy

1872

In the following output, the top portion shows the detail-level data. The bottom portion shows
the consolidated data. In the consolidated portion of the report:

There is one line for the parent that is the sum of itself plus all of its children to all levels.

There is one line for each direct child of account Selling Expenses (3100): Advertising,
Promotional Expenses, Joint Marketing, and Bonuses/Commisions.

The line for Advertising is the sum of itself plus all of its children. If it has multiple levels of
children, they are all added into the sum. The other direct children of 3100 do not
themselves have children, so the sum on each of those lines consists of only the parent
value.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1873

Using GET CHILDREN instead of WITH CHILDREN eliminates the top line from each portion of
the output. The remaining lines are the same.

Reporting Dynamically From a Hierarchy

1874

The following request displays a consolidated line for account 2000 and each of its direct
children and grandchildren.

SET SHOWBLANKS=ON
SET FORMULTIPLE=ON
JOIN SYS_ACCOUNT IN CENTGL TO ALL SYS_ACCOUNT IN CENTSYSF
TABLE FILE CENTGL
SUM NAT_AMOUNT/D10.0 NAT_YTDAMT/D10.0
FOR GL_ACCOUNT
2000 WITH CHILDREN 2 ADD AS CAPTION
IF PERIOD EQ '2002/03'
END

The output is shown as follows.

Loading a Hierarchy Manually

In most cases, a hierarchy loads automatically as a result of the request syntax. However, if
you need to use a hierarchy defined in one Master File against a data source that is not joined
to the hierarchy file (but that contains the same hierarchy field), you can manually load the
hierarchy data using the LOAD CHART command.

The number of charts that can load is limited by available memory. Charts automatically unload
when the session ends.

The chart loads by running a TABLE request that produces a list of parent values and their
associated children.

TABLE FILE chartfile
BY parentfield BY hierarchyfield
[SUM captionfield]
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1875

The resulting chart contains the following information. It may also contain the associated
captions, depending on whether the AS CAPTION phrase was used in the request.

parentfield hierarchyfield
----------- --------------
parentvalue1 child1
parentvalue1 child2
parentvalue2 child3
 .
 .
 .

Syntax: How to Load a Hierarchy From One Master File for Use With a Separate Master File

You can manually load the hierarchy data, if you need to use a hierarchy defined in one Master
File, against a data source that is not joined to the hierarchy file but that contains the same
hierarchy field.

Available memory dictates the number of charts that can load. Charts automatically unload
when WebFOCUS terminates.

LOAD CHART chartfile[.sega].hierarchyfld
 [FOR requestfile[[.segb].fieldb]]

where:

chartfile

Is the name of the Master File that contains the hierarchy information.

sega

Is the name of the segment that contains the hierarchy field. The segment name is only
required if a field in another segment in the structure has the same field name as the
hierarchy field.

hierarchyfld

Is the hierarchy field. It is required because a Master File can define multiple hierarchies.

FOR

Loads a hierarchy defined in a Master File that is not used in the FML report request. For
example, if Master File B contains the hierarchy information but Master File A is used in
the request (without a join between Master Files A and B), issue the following LOAD CHART
command prior to the FML request:

LOAD CHART B.FLDB FOR A.FLDA
TABLE FILE A ...

Reporting Dynamically From a Hierarchy

1876

requestfile

Is the name of the Master File used in the FML request.

segb

Is the name of the segment that contains the hierarchy field values in the Master File used
in the FML request. It is not required if it has the same name as sega.

fieldb

Is the field in the Master File specified in the FML request that contains the values of the
hierarchy field. It is not required if it has the same name as the hierarchy field.

Note:

If you issue the LOAD CHART command multiple times for the same hierarchy, the new
hierarchy overlays the previous version in memory.

If you issue the LOAD CHART command for a data source that is dynamically joined to the
hierarchy file, you must issue the JOIN command prior to issuing the LOAD CHART
command.

Reference: Usage Notes for FML Hierarchies

PROPERTY and REFERENCE are propagated to HOLD Master Files when HOLDATTR is set to
ON.

The following setting is required in order to use a data record in more than one row of an
FML request (for example, both a detail and summary row):

SET FORMULTIPLE=ON

When reporting against a rolled-up data source such as ESSBASE, the data values stored
for the parent instance are an aggregate of all of its children. Do not use the ADD feature
on consolidated data.

When reporting against a data source with shared members (such as ESSBASE), in which
the same data can be defined multiple times with different hierarchy field values, data
shared by two different parents is counted twice in an aggregation operation. To avoid this
double aggregation, use the FST operator in the SUM command for the shared fields.

When the report output is in HTML format, the setting SHOWBLANKS=ON must be in effect
in order to retain the hierarchical indentations.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1877

Customizing a Row Title

You can customize a row title in an FML report for accurate data identification. Using the AS
phrase, you can provide new titles for TAG, DATA, RECAP, and PICKUP rows.

Syntax: How to Customize a Row Title in FML

For a TAG row, use the syntax:

value AS {'title'|CAPTION}

For a DATA or PICKUP row, use the syntax:

value AS 'title'

For a RECAP row, use the syntax:

RECAP calcname[/format]=expression; AS 'title'

where:

value

Is the value on which you are reporting, whether retrieved from a data source or external
file (represented by a tag), supplied directly by a user in the request, or picked up from a
work file.

title

Is the customized row title, enclosed in single quotation marks if it contains embedded
blanks.

In a TAG, DATA, or PICKUP row, the default row title is value.

In a RECAP row, the default title is calcname.

CAPTION

In the Master File of a hierarchical data source, CAPTION identifies a TAG row using a
caption field. Note that the hierarchy in the Master File defines the PARENT-OF the FOR
field.

calcname

Is the value that is derived by the RECAP calculation.

Example: Changing the Titles of Tag Rows

In the following example, the row titles CASH ON HAND and DEMAND DEPOSITS provide
meaningful identifications for the corresponding tags.

Customizing a Row Title

1878

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS'
END

Note that single quotation marks are necessary since the row title being assigned has
embedded blanks.

The output is shown as follows.

 AMOUNT

CASH ON HAND 8,784
DEMAND DEPOSITS 4,494

If no AS phrase is included, the tag values are displayed in the report.

Customizing a Row Title for a RECAP Value

This request creates the title TOTAL CASH for the RECAP value TOTCASH.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
END

The output is shown as follows.

 AMOUNT

CASH ON HAND 8,784
DEMAND DEPOSITS 4,494
TIME DEPOSITS 7,961
TOTAL CASH 21,239

If no AS phrases are included, the name of the RECAP value (TOTCASH) displays in the report.

Formatting an FML Report

Improve the readability and presentation of your FML report by:

Underlining numeric columns. Reports with columns of numbers frequently need to display
underlines before some RECAP calculations. You can specify an underline character,
introduced by the word BAR, in place of the tag value.

Adding page breaks. You can request a new page at any point in a report by placing the
word PAGE-BREAK in place of the tag value.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1879

Formatting rows, columns, and cells. You can apply StyleSheet attributes, such as FONT,
SIZE, STYLE, and COLOR, to individual rows and columns, or to cells within those rows.

Adding borders around rows, columns, and cells. You can use BORDER attributes in a
StyleSheet to specify the weight, style, and color of border lines around a row or cell. You
can specify formatting variations for the top, bottom, left, and right borders.

Indenting text or numbers. You can indent a tag value, label text, or caption text a
specified number of spaces for an FML tag row, hierarchy, or RECAP row. If you apply the
indent to rows in an FML hierarchy, the parent line of the hierarchy is indented the number
of spaces specified as the indent.

Note: For an HTML, PDF, or PostScript report, you can use the BLANKINDENT setting to
specify an indentation between levels of an FML hierarchy. See Indenting Row Titles in an
FML Hierarchy on page 1897.

Syntax: How to Add an Underline Character for Columns

BAR [AS 'character'] OVER

where:

character
Is either the hyphen character (-) or the equal character (=). Enclose the character in
single quotation marks. The default character is the hyphen (-).

Example: Underlining Columns

This example uses the default underscore character (_).

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH = R1 + R2 + R3;
END

The output is shown as follows.

 AMOUNT

CASH ON HAND 8,784
DEMAND DEPOSITS 4,494
TIME DEPOSITS 7,961

TOTCASH 21,239

Formatting an FML Report

1880

Notice that the BAR ... OVER phrase underlines only the column containing the display field.

Syntax: How to Specify a Page Break in an FML Report

Include the following syntax in the FML request in place of a tag value.

PAGE-BREAK OVER

Example: Specifying a Page Break in an FML Report

In this example, a page break is inserted after the first two RECAP commands to highlight each
calculation.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
BAR OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH' OVER
PAGE-BREAK OVER
1100 AS 'ACCOUNTS RECEIVABLE' LABEL RECEIVE OVER
1200 AS 'INVENTORY' LABEL INVENT OVER
BAR OVER
RECAP TOTASSET = RECEIVE + INVENT; AS 'TOTAL ASSETS' OVER
PAGE-BREAK OVER
RECAP TOTAL = TOTCASH + TOTASSET;
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1881

The output is shown as follows.

Syntax: How to Format a Row, Column, or Cell in an FML Report

TYPE=type, [COLUMN=column] [LABEL={Rn|label}], format_def, $

where:

type

Identifies the component you wish to format. Valid values are:

REPORT denotes a row with the specified label.

DATA denotes a row with the specified label, which contains user-supplied data values.

FREETEXT denotes a free text or a blank row with the specified label.

Formatting an FML Report

1882

UNDERLINE denotes underlines generated by BAR. Formatting of an underline is supported
for PDF and PS, but not for HTML reports.

column

Identifies a specific column. You can identify the column by its name or position in a row.

LABEL

Is the controlling factor in identifying and formatting an FML row.

Note that the label is used to identify a row for calculation or formatting. The label for a
TAG or DATA row never appears in the report output. It is used only to identify rows within
the FML code. For a RECAP row, the name of the calculated value serves as a label. It
appears in the report unless an alternate title is specified.

label is an explicit row label that you can assign to identify a row more clearly.

format_def

Is the formatting definition, such as FONT, SIZE, STYLE, and COLOR. See Formatting an
FML Report on page 1879.

Note: To format a cell, identify the cell as the intersection of a column and a row using
COLUMN= ... plus LABEL= ... in the same StyleSheet declaration.

Example: Formatting Rows in an FML Report

The following illustrates how to identify and format an entire FML row, consisting of the row
label and the row data. The LABEL attribute in the StyleSheet identifies the three TAG rows,
which are styled here as italic.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' LABEL COH OVER
1020 AS 'DEMAND DEPOSITS' LABEL DD OVER
1030 AS 'TIME DEPOSITS' LABEL TD OVER
BAR OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = REPORT, LABEL = COH, STYLE = ITALIC, $
TYPE = REPORT, LABEL = DD, STYLE = ITALIC, $
TYPE = REPORT, LABEL = TD, STYLE = ITALIC, $
ENDSTYLE
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1883

The output is shown in the following image.

Applying Boldface to a TAG Row in an FML Report

This request applies boldface to the customized row title, CASH, and to the related data in the
AMOUNT column. The StyleSheet uses the explicit label CA to identify the component to
format.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
10$$ AS 'CASH' LABEL CA OVER
1100 AS 'ACCOUNTS RECEIVABLE' LABEL AR OVER
1200 AS 'INVENTORY' LABEL INV OVER
RECAP CURASST/I5C = CA + AR + INV;
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = REPORT, LABEL = CA, STYLE = BOLD, $
ENDSTYLE
END

The output is shown in the following image.

Applying Boldface to a Cell in an FML Matrix

This request generates a report in which the data value for AMOUNT is bold in the row titled
CASH. However, the row title CASH is not bold. This is accomplished by pinpointing the cell in
the StyleSheet declaration. In this case, the column (N2) within the row (CA).

Formatting an FML Report

1884

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
10$$ AS 'CASH' LABEL CA OVER
1100 AS 'ACCOUNTS RECEIVABLE' LABEL AR OVER
1200 AS 'INVENTORY' LABEL INV OVER
RECAP CURASST/I5C = CA + AR + INV;
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = REPORT, COLUMN = N2, LABEL = CA, STYLE = BOLD, $
ENDSTYLE
END

The output is shown in the following image.

Applying Boldface to a Column in an FML Report

This request identifies the AMOUNT column by name and formats its title and data in bold. The
same result is achieved if the column is identified as N2.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
"---CASH ACCOUNTS---" OVER
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
" " OVER
"---OTHER CURRENT ASSETS---" OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY'
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = REPORT, COLUMN = AMOUNT, STYLE = BOLD, $
ENDSTYLE
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1885

The output is shown in the following image.

Applying Boldface to a Free Text Row

This request styles the free text as bold. Since in this example the same styling applies to
both free text rows, labels are not required to distinguish between them.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
"---CASH ACCOUNTS---" LABEL CA OVER
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
" " OVER
"---OTHER CURRENT ASSETS---" LABEL OCA OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY'
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = FREETEXT, STYLE = BOLD, $
ENDSTYLE
END

Formatting an FML Report

1886

The output is shown in the following image.

Formatting Free Text Rows Separately in an FML Report

This request uses the SIZE attribute to distinguish two lines of free text: CASH ACCOUNTS and
OTHER CURRENT ASSETS. The labels CA and OCA are used to identify and format each row
separately.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
" --- CASH ACCOUNTS ---" LABEL CA OVER
1010 AS 'CASH ON HAND' OVER
1020 AS 'DEMAND DEPOSITS' OVER
1030 AS 'TIME DEPOSITS' OVER
" " OVER
" --- OTHER CURRENT ASSETS ---" LABEL OCA OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY'
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = FREETEXT, LABEL = CA, STYLE = BOLD, SIZE = 12, $
TYPE = FREETEXT, LABEL = OCA, STYLE = BOLD, SIZE = 10, $
ENDSTYLE
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1887

The output is shown in the following image.

Styling Text and a Variable in a Free Text Row

In this example, the text and variable components of the free text row are styled separately.
The text, Current Assets, is italic and the value derived from the RECAP calculation is bold.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT AS 'Amount' FOR ACCOUNT
10$$ AS 'Cash' LABEL CA OVER
1100 AS 'Accounts Receivable' LABEL AR OVER
1200 AS 'Inventory' LABEL INV OVER
RECAP CURASST/I5C = CA + AR + INV; NOPRINT OVER
"Current Assets: <CURASST"
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID=OFF, $
TYPE = FREETEXT, OBJECT = TEXT, ITEM = 1, SIZE = 12, STYLE = ITALIC, $
TYPE = FREETEXT, OBJECT = FIELD, ITEM = 1, STYLE = BOLD, $
ENDSTYLE
END

The output is shown in the following image.

Formatting an FML Report

1888

Applying Boldface to an FML RECAP Row

This request applies boldface to the row title and calculated value in a RECAP row. Notice that
the RECAP label in the StyleSheet is TOTCASH. In a RECAP, the name assigned to the
calculated value serves as the explicit label.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' LABEL CASH OVER
1020 AS 'DEMAND DEPOSITS' LABEL DD OVER
1030 AS 'TIME DEPOSITS' LABEL TD OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = REPORT, LABEL = TOTCASH, STYLE = BOLD, $
TYPE = REPORT, LABEL = CASH, COLUMN = N1, STYLE = ITALIC, $
TYPE = REPORT, LABEL = DD, COLUMN = N1, STYLE = ITALIC, $
TYPE = REPORT, LABEL = TD, COLUMN = N1, STYLE = ITALIC, $
ENDSTYLE
END

The output is shown in the following image.

Syntax: How to Add and Format Row and Cell Borders

To request a uniform border around a row or cell, use this syntax:

TYPE=REPORT, LABEL=row_label, [COLUMN=column,] BORDER=option,
[BORDER-STYLE=line_style,] [BORDER-COLOR={color|RGB® g b)},] $

To specify different characteristics for the top, bottom, left, and/or right borders, use this
syntax:

TYPE=REPORT, LABEL=row_label, [COLUMN=column,] BORDER-position=option,
[BORDER-[position-]STYLE=line_style,]
[BORDER-[position-]COLOR={color|RGB(r g b)},] $

To specify different characteristics for the top, bottom, left, and/or right borders, use this
syntax:

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1889

TYPE=REPORT, LABEL=row_label, [COLUMN=column,] BORDER-position=option,
[BORDER-[position-]STYLE=line_style,]
[BORDER-[position-]COLOR={color|RGB(r g b)},] $

where:

row_label

Is the row to which the specified border characteristics are applied.

column

Used in conjunction with row label. Designates a cell (at the point of intersection of the
row and the column) to which the specified border characteristics are applied.

option

Can be one of the following values:

ON turns borders on for the entire heading or footing. ON generates the same line as
MEDIUM.

OFF turns borders off for the entire heading or footing. OFF is the default.

LIGHT specifies a thin line. You can specify a light line for the entire heading or footing, or
for one or more border positions.

MEDIUM identifies a medium line (ON sets the line as MEDIUM). You can specify a light line
for the entire heading or footing, or for one or more border positions. Note that the
medium line setting ensures consistency with lines created with GRID attributes.

HEAVY identifies a thick line. You can specify a heavy line for the entire heading or footing,
or for one or more border positions.

width specifies the line width in points (where 72 pts=1 inch). You can specify a line
width in points for the entire heading or footing or for one or more border positions. Line
width specified in points is displayed differently in HTML and PDF output. For uniform
appearance, regardless of display format, use LIGHT, MEDIUM, or HEAVY.

position

Specifies which border line to format. Valid values are TOP, BOTTOM, LEFT, RIGHT.

You can specify a position qualifier for any of the BORDER keywords. This enables you to
format line width, line style, and line color individually, for any side of the border.

Formatting an FML Report

1890

line_style

Sets the style of the border line. WebFOCUS StyleSheets support all of the standard
Cascading Style Sheets line styles. Several 3-dimensional styles are only available in
HTML, as noted by asterisks. Valid values are:

NONE
SOLID
DOTTED
DASHED
DOUBLE*
GROOVE*
RIDGE*
INSET*
OUTSET*

color

Is one of the preset color values. The default value is BLACK.

If the display or output device does not support colors, it substitutes shades of gray.

RGB

Specifies the font color using a mixture of red, green, and blue.

(r g b)

Is the desired intensity of red, green, and blue, respectively. The values are on a scale of 0
to 255, where 0 is the least intense and 255 is the most intense. Note that using the
three color components in equal intensities results in shades of gray.

Note: For HTML reports, the BORDERS feature requires that cascading style sheets be turned
ON. This code is not required for PDF and PS reports.

Example: Emphasizing a Row Using Uniform Border Lines

This example places a dashed border of medium thickness around the RECAP row identified by
the label TOTCASH. For HTML reports, the BORDERS feature requires that cascading style
sheets be turned ON.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1891

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' LABEL CASH OVER
1020 AS 'DEMAND DEPOSITS' LABEL DD OVER
1030 AS 'TIME DEPOSITS' LABEL TD OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF, $
TYPE = REPORT, LABEL = TOTCASH, BORDER = MEDIUM,
 BORDER-STYLE = DASHED, $
ENDSTYLE
END

The output is shown in the following image.

Formatting an FML Report

1892

Example: Emphasizing a Row Using Different Top/Bottom and Left/Right Borders

This example places a heavy black border line above and below the RECAP row identified by
the label TOTCASH, and a thin silver dotted line to the left and right of each column in the row.

For HTML reports, the BORDERS feature requires that cascading style sheets be turned ON.

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' LABEL CASH OVER
1020 AS 'DEMAND DEPOSITS' LABEL DD OVER
1030 AS 'TIME DEPOSITS' LABEL TD OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF,$
TYPE = REPORT, LABEL = TOTCASH,
 BORDER-TOP = HEAVY,
 BORDER-BOTTOM = HEAVY,
 BORDER-LEFT = LIGHT,
 BORDER-RIGHT = LIGHT,
 BORDER-TOP-STYLE = SOLID,
 BORDER-BOTTOM-STYLE = SOLID,
 BORDER-LEFT-STYLE = DOTTED,
 BORDER-RIGHT-STYLE = DOTTED,
 BORDER-LEFT-COLOR = 'SILVER',
 BORDER-RIGHT-COLOR = 'SILVER', $
ENDSTYLE
END

The output is shown in the following image.

Example: Adding Uniform Border Lines Around a Cell

This example places a border of medium thickness around the cell in the second column of the
row identified by the label TOTCASH. The combined LABEL and COLUMN specifications are
identified in the cell. The BORDERS feature requires that cascading style sheets be turned ON.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1893

SET PAGE-NUM=OFF
TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 AS 'CASH ON HAND' LABEL CASH OVER
1020 AS 'DEMAND DEPOSITS' LABEL DD OVER
1030 AS 'TIME DEPOSITS' LABEL TD OVER
RECAP TOTCASH = R1 + R2 + R3; AS 'TOTAL CASH'
ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLESHEET *
TYPE = REPORT, GRID = OFF,$
TYPE = REPORT, LABEL = TOTCASH, COLUMN = N2, BORDER = MEDIUM, $
ENDSTYLE
END

The output is shown in the following image.

Syntax: How to Specify an Indent for an FML Label, Tag, or Caption

FOR forfield [IN k]
tag [[GET CHILDREN|WITH CHILDREN] n] INDENT m [AS ['text'|CAPTION]]
[OVER]

or

RECAP fieldname[/format]=expression; INDENT m [AS 'text']

where:

forfield

Is a field in the data source whose values are included in the report.

k

Is the starting column for the FOR value in an FML report.

tag

Is a value of forfield to be displayed on a row of the FML report.

Formatting an FML Report

1894

n

Is the number of levels of an FML hierarchy to display on the FML report.

m

Is a positive integer (zero is not supported) specifying the number of spaces to indent the
tag value, label, or caption of an FML row or hierarchy. The indentation starts from column
one if there is no IN phrase specified in the FOR command. If there is an IN phrase,
indentation starts from the column specified in the IN phrase. The maximum indentation is
the same as the maximum length of an AS name.

If you indent an FML hierarchy, the parent line of the hierarchy is indented the number of
spaces specified as the indent. The hierarchy levels are indented two spaces from each
other. If the GET CHILDREN phrase is used, the first line of the hierarchy is indented an
additional two spaces because the hierarchy output begins with the first child rather than
the parent. For more information about the use of GET CHILDREN, see Displaying an FML
Hierarchy on page 1864.

'text'

Is a label to be displayed on a row of the FML report.

CAPTION

Indicates that a caption field has been defined in the Master File.

OVER

Indicates that this row is not the last row to be displayed.

fieldname

Is a name you assign to the value calculated by the RECAP command.

format

Is the USAGE format for RECAP field. It cannot exceed the column width. The default is the
format of the column in which the calculated value is displayed.

expression

Is the expression that describes how to calculate the field value for RECAP.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1895

Example: Indenting a Tag Row in an FML Hierarchy

In the following request, the label of the second row for tag value 3000 is indented five
spaces. Because the GET CHILDREN phrase is used, the first line of the FML hierarchy, in the
third row for tag value 3000, is indented seven spaces (five + two).

SET FORMULTIPLE=ON
TABLE FILE CENTGL
PRINT GL_ACCOUNT_PARENT
FOR GL_ACCOUNT
3000 AS 'Not Indented' OVER
3000 INDENT 5 AS 'Indented 5' OVER
3000 GET CHILDREN 2 INDENT 5 AS 'Hierarchy Indented 5'
END

The output is shown as follows.

 Parent

Not Indented 3000
 Indented 5 3000
 Hierarchy Indented 5 3000
 Hierarchy Indented 5 3100
 Hierarchy Indented 5 3100
 Hierarchy Indented 5 3100
 Hierarchy Indented 5 3100
 Hierarchy Indented 5 3000
 Hierarchy Indented 5 3200
 Hierarchy Indented 5 3200
 Hierarchy Indented 5 3200
 Hierarchy Indented 5 3200
 Hierarchy Indented 5 3200
 Hierarchy Indented 5 3200
 Hierarchy Indented 5 3200

Indenting FML RECAP Rows

The following request sums price, cost, and quantity in stock for digital and analog product
types. The first RECAP command calculates the total for each column, and indents the label
five spaces. The second RECAP command calculates the profit, and indents the label 10
spaces.

SET FORMULTIPLE=ON
TABLE FILE CENTINV
SUM PRICE COST QTY_IN_STOCK
FOR PRODTYPE
Digital OVER
Analog OVER
BAR OVER
RECAP TOTAL = R1 + R2; INDENT 5 AS 'Total:' OVER
BAR OVER
RECAP PROFIT(2) = TOTAL(1) - TOTAL(2); AS 'Profit:' INDENT 10
END

Formatting an FML Report

1896

The output is shown as follows.

 Our Quantity
 Price: Cost: In Stock:
 ------ ----- ---------
Digital 4,080.00 3,052.00 119143
Analog 1,883.00 1,371.00 139345
 ------------ ------------ -------
 Total: 5,963.00 4,423.00 258488
 ------------ ------------ -------
 Profit: 1,540.00

Indenting Row Titles in an FML Hierarchy

To clarify relationships within an FML hierarchy, the captions (titles) of values are indented at
each level. Use the BLANKINDENT parameter in an HTML, PDF, or PostScript report to specify
the indentation between each level in the hierarchy. You can use the default indentation for
each hierarchy level or choose your own indentation value. To print indented captions in an
HTML report, you must set the BLANKINDENT parameter to ON or to a number.

SET BLANKINDENT does not redefine the width of the indented column, if it is not wide enough
to accommodate the indented fields. Columns in table-based formats will automatically size
themselves as needed, while columns in position-based formats, such as PDF, PostScript, or
PPTX, shift out of alignment. You can use StyleSheet syntax to make the column wide enough
for the indented values, and move the columns that follow it. Change the width of a column
using the StyleSheet SQUEEZE = n attribute to supply the required space.

A related feature enables you to change the number of blank spaces before the parent line of
a hierarchy or before any FML tag or RECAP row in any FML request. For more information, see
Formatting an FML Report on page 1879.

Syntax: How to Indent FML Hierarchy Captions in an HTML Report

SET BLANKINDENT={ON|OFF|n}
ON TABLE SET BLANKINDENT {ON|OFF|n}

where:

ON

Indents FML hierarchy captions 0.125 units for each space that normally displays before
the caption. For child levels in an FML hierarchy, it indents 0.125 units for each space that
normally displays between this line and the line above it.

OFF

Turns off indentations for FML hierarchy captions in an HTML report. OFF is the default
value. For other formats, uses the default indentation of two spaces.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1897

n

Is an explicit measurement in the unit of measurement defined by the UNITS parameter.
This measurement is multiplied by the number of spaces that normally displays before the
caption. For child levels in an FML hierarchy, it indents n units for each space that normally
displays between this line and the line above it. The default number of spaces is two. Zero
(0) produces the same report output as OFF. Negative values for n are not supported.

Example: Using the Default Indentation for FML Hierarchy Captions

The following request creates an HTML report with the default indentation:

SET PAGE-NUM=NOPAGE
SET BLANKINDENT=ON
SET FORMULTIPLE=ON
TABLE FILE CENTGL
PRINT GL_ACCOUNT_PARENT
FOR GL_ACCOUNT
3000 AS CAPTION OVER
3000 GET CHILDREN 2 AS CAPTION

ON TABLE SET ONLINE-FMT HTML
ON TABLE SET HTMLCSS ON
ON TABLE SET STYLE *
TYPE = REPORT, GRID = OFF, $
ENDSTYLE
END

Formatting an FML Report

1898

The output is shown in the following image.

Example: Specifying an Indentation Value for FML Hierarchy Captions

The following request specifies an indentation of .25 for each level of an FML hierarchy. This
number is expressed in the default unit of measurement, which is inches:

SET PAGE-NUM=NOPAGE
SET BLANKINDENT=.25
SET FORMULTIPLE=ON
TABLE FILE CENTGL
PRINT GL_ACCOUNT_PARENT
FOR GL_ACCOUNT
3000 AS CAPTION OVER
3000 GET CHILDREN 2 AS CAPTION

ON TABLE SET STYLE *
TYPE = REPORT, GRID = OFF, $
ENDSTYLE
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1899

The output is shown in the following image.

Suppressing the Display of Rows

You may sometimes wish to retrieve data in a TAG row solely for use in a calculation, without
displaying the row in a report. To suppress the display of a tag row, add the word NOPRINT to
the row declaration, as in a TABLE request.

You may also wish to suppress the display of a TAG row if no data is found for the values. For
more information, see Suppressing Rows With No Data on page 1901.

In addition, you can suppress the display of RECAP rows by adding the word NOPRINT to the
RECAP command, following the semicolon. This technique is useful to suppress the display of
an intermediate RECAP value, which is intended for use as input to other calculations.

Example: Suppressing the Display of a TAG Row

This example uses the value of COST in its computation, but does not display COST as a row
in the report.

Suppressing the Display of Rows

1900

DEFINE FILE REGION
AMOUNT/I5C=E_ACTUAL;
END

TABLE FILE REGION
SUM AMOUNT FOR ACCOUNT
3000 AS 'SALES' LABEL SLS OVER
3100 AS 'COST' LABEL COST NOPRINT OVER
RECAP PROFIT/I5C = SLS - COST; OVER
" " OVER
RECAP ROS/F6.2 = 100*PROFIT/SLS;
AS 'RETURN ON SALES'
END

The output is shown in the following image.

Suppressing Rows With No Data

The text for a tag row is displayed even if no data is found in the file for the tag values, with a
period (.) representing the missing data. You can override this convention by adding the phrase
WHEN EXISTS to the definition of a TAG row. This makes displaying a row dependent upon the
existence of data for the tag. This feature is useful, for example, when the same model is
applied to different divisions in a company.

Example: Suppressing Rows With No Data

In this example, assume that the variable DIVISION contains Division 1, a real estate
syndicate, and Division 2, a bank. The following request describes their balance sheets in one
FML report. Rows that are irrelevant for each division are not displayed.

TABLE FILE LEDGER
HEADING CENTER
"BALANCE SHEET FOR DIVISION <DIVISION"
" "
SUM AMOUNT
BY DIVISION NOPRINT
ON DIVISION PAGE-BREAK
FOR ACCOUNT
2000 AS 'LAND' WHEN EXISTS LABEL LD OVER
2100 AS 'CAR LOANS' WHEN EXISTS LABEL LOAN OVER
 .
 .
 .

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1901

Saving and Retrieving Intermediate Report Results

Many reports require results developed in prior reports. This can be accomplished only if a
place is provided for storing intermediate values. An example is the need to compute net profit
in an Income Statement prior to calculating equity in a Balance Sheet. FML can save selected
rows from one or more models by posting them to a work file. The posted rows can then be
picked up from the work file and reused.

The default work file is FOCPOST. This is a comma-delimited file from which you can report
directly if a FOCPOST Master File is available. In order to use the work file in a request, you
must assign a physical name to the FOCPOST ddname before running the report that posts the
data, and again before running the report that picks up the data.

You can assign the physical name to the file by issuing a FILEDEF command on Windows and
UNIX, or a TSO ALLOCATE or DYNAM ALLOCATE command on z/OS, before the request is run.
You may create a FILEDEF command by using the Allocation Wizard.

While you cannot prepare an FML report entirely from data that you supply directly in your
request, you can prepare a report entirely from data that is stored in a comma-delimited work
file.

Posting Data

You can save any TAG, RECAP, or DATA row by posting the output to a file. You can use these
rows as though they were provided in a DATA row.

The row is processed in the usual manner in the report, depending on its other options, and
then posted. The label of the row is written first, followed by the numeric values of the
columns, each comma-separated, and ending with the terminator character ($). For more
information, see Posting Rows to a Work File on page 1903.

Note: Only fields that are actually displayed on the report output are posted. Fields that are not
printed (for example, fields specified with the NOPRINT option, extra fields that are created
when you reformat fields in the request, or fields implied by use in a calculation) are not
posted.

Saving and Retrieving Intermediate Report Results

1902

Syntax: How to Post Data to a File

The syntax for saving any TAG, RECAP, or DATA row is:

POST [TO ddname]

where:
ddname

Is the logical name you assign to the work file in which you are posting data.

Add this syntax to any row you wish to post to the work file.

Example: Posting Rows to a Work File

The following request creates an FML report, and posts two tag rows to the LEDGEOUT work
file.

FILEDEF LEDGEOUT DISK [APP]\LEDGEOUT.DAT

DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
END

TABLE FILE LEDGER
SUM CUR_YR LAST_YR
FOR ACCOUNT
1100 LABEL AR POST TO LEDGEOUT OVER
1200 LABEL INV POST TO LEDGEOUT
END

The output is shown in the following image.

Syntax: How to Pick Up Data From a Work File

You can retrieve posted rows from any work file and use them as if they were provided in a
DATA row by adding the following phrase to an FML request.

DATA PICKUP [FROM ddname] id1 [OR id2 ...] [LABEL label] [AS 'text']

where:
ddname

Is the logical name of the work file from which you are retrieving data.

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1903

id

Is the label that was assigned in the work file to the posted row of data that is now being
picked up.

label

Is the label you wish to assign to the data you are picking up.

The label you assign to the picked data can, but is not required to, match the label (id) of
the posted data.

You can include LABEL and AS phrases, but WHEN EXISTS is not supported.

Note: The retrieved fields are mapped to all fields (printed or not) in the memory repository
(internal matrix) of the report. If the matrix contains columns that do not correspond to the
fields in the posted file, the retrieved values may be misaligned. For example, if you reformat a
field in the PICKUP request, that field will be represented by two columns in the internal matrix.
However, the posted file will have only one value representing that field, and the retrieved
values will not be mapped properly to the associated columns in the matrix.

Example: Picking Up Data From a Work File

In the following example, the data in the LEDGER data source and in the LEDGEOUT work file
are used in the RECAP calculation. To see how this file was created, refer to Posting Rows to a
Work File on page 1903.

Tip: You must assign a logical name to the file by issuing a FILEDEF command on Windows
and UNIX, or a DYNAM ALLOCATE command on z/OS, before the request is run. You may
create a FILEDEF command by using the Allocation Wizard.

DEFINE FILE LEDGER
CUR_YR/I5C=AMOUNT;
LAST_YR/I5C=.87*CUR_YR - 142;
END

TABLE FILE LEDGER
SUM CUR_YR LAST_YR
FOR ACCOUNT
1010 TO 1030 AS 'CASH' LABEL CASH OVER
DATA PICKUP FROM LEDGEOUT AR AS 'ACCOUNTS RECEIVABLE' LABEL AR OVER
DATA PICKUP FROM LEDGEOUT INV AS 'INVENTORY' LABEL INV OVER
BAR OVER
RECAP CUR_ASSET/I5C = CASH + AR + INV;
END

Saving and Retrieving Intermediate Report Results

1904

The output is shown in the following image.

The following line can be used to pick up the sum of the two accounts from LEDGEOUT.

DATA PICKUP FROM LEDGEOUT AR OR INV
AS 'ACCTS REC AND INVENTORY'

Note: Since the rows in a PICKUP file are stored in standard comma-delimited format, they can
be provided either from a prior posting, or directly by a user.

Creating HOLD Files From FML Reports

A report created with FML can be extracted to a HOLD file in the same way as all other reports
created with the TABLE language.

In this case, you identify the set of tag values specified for each row by the description field
(the AS text supplied in the model). When no text is given for a row, the first tag value is used
automatically. Therefore, in simple models with only one tag per row and no text, the lines in
the HOLD file contain the single tag value. The rows derived from the RECAP calculation form
part of the HOLD file. Pure text rows (including BAR rows) are omitted.

For HOLD to be supported with RECAP, the format of the RECAP field must be the same as the
format of the original column.

This feature enables you to create new rows in the HOLD file that are the result of calculations.
The augmented HOLD file may then be used in a variety of TABLE requests.

Note: You cannot reformat RECAP rows when creating HOLD files.

Example: Creating a Hold File From an FML Report

The following request creates a HOLD file that contains records for CASH, ACCOUNTS
RECEIVABLE, INVENTORY, and the RECAP row CURRENT ASSETS.

TABLE FILE LEDGER
SUM AMOUNT FOR ACCOUNT
1010 TO 1030 AS 'CASH' OVER
1100 AS 'ACCOUNTS RECEIVABLE' OVER
1200 AS 'INVENTORY' OVER
RECAP CA = R1 + R2 + R3; AS 'CURRENT ASSETS'
ON TABLE HOLD
END

25. Creating Financial Reports With Financial Modeling Language (FML)

Creating Reports With TIBCO® WebFOCUS Language 1905

Query the HOLD file:

>
? HOLD

DEFINITION OF HOLD FILE: HOLD

FIELDNAME ALIAS FORMAT

 EO1 A 19
AMOUNT EO2 I5C

Then report from the HOLD file as:

TABLE FILE HOLD
PRINT E01 E02
END

The output is shown in the following image.

 AMOUNT

CASH 21,239
ACCOUNTS RECEIVABLE 18,829
INVENTORY 27,307
CURRENT ASSETS 67,375

Creating HOLD Files From FML Reports

1906

Chapter26
Creating a Free-Form Report

You can present data in an unrestricted or free-form format using a layout of your own
design.

Whereas tabular and matrix reports present data in columns and rows for the purpose of
comparison across records, and graphic reports present data visually using charts and
graphs, free-form reports reflect your chosen positioning of data on a page. Free-form
reporting meets your needs when your goal is to present a customized picture of a data
source record on each page of a report.

Note: You can create free-form reports with PDF, HTML, and Styled formats. HTML output
has all report pages on one HTML page. Page breaks are retained in PDF output.

In this chapter:

Creating a Free-Form Report

Designing a Free-Form Report

Creating a Free-Form Report

You can create a free-form report from a TABLE request that omits the display commands that
control columnar and matrix formatting (PRINT, LIST, SUM, and COUNT). Instead, the request
includes the following report features:

Heading Contains the body of the report. It displays the text characters,
graphic characters, and data fields that make up the report.

Footing Contains the footing of the report. This is the text that appears at
the bottom of each page of the report. The footing may display the
same characters and data fields as the heading.

Prefix operators Indicates field calculations and manipulation.

Temporary fields Derives new values from existing fields in a data source.

Creating Reports With TIBCO® WebFOCUS Language 1907

BY phrases Specifies the report sort order, and determines how many records
are included on each page.

WHERE criteria Selects records for the report.

When creating a free-form report, you can:

Design your report to include text, data fields, and graphic characters. See Designing a
Free-Form Report on page 1911.

Customize the layout of your report. See Laying Out a Free-Form Report on page 1913.

Select the sort order and the records that are included in your report. See Sorting and
Selecting Records in a Free-Form Report on page 1914.

Example: Creating a Free-Form Report

Suppose that you are a Personnel Manager and it is your responsibility to administer your
company education policies. This education policy states that the number of hours of outside
education that an employee may take at the company expense is determined by the number of
hours of in-house education completed by the employee.

To do your job efficiently, you want a report that shows the in-house education history of each
employee. Each employee information should display on a separate page so that it can be
placed in the employee personnel file and referenced when an employee requests approval to
take outside courses.

To meet this requirement, you create the EMPLOYEE EDUCATION HOURS REPORT, which
displays a separate page for each employee. Notice that pages 1 and 2 of the report provide
information about employees in the MIS department, while page 6 provides information for an
employee in the Production department.

Creating a Free-Form Report

1908

The following diagram simulates the output you would see if you ran the procedure in the
example named Request for EMPLOYEE EDUCATION HOURS REPORT on page 1910.

26. Creating a Free-Form Report

Creating Reports With TIBCO® WebFOCUS Language 1909

Example: Request for EMPLOYEE EDUCATION HOURS REPORT

The following request produces the EMPLOYEE EDUCATION HOURS REPORT. Numbers to the
left of the request correspond to numbers in the following annotations:

1. SET STYLE = OFF
 SET STYLEMODE=FIXED
 SET ONLINE-FMT = PDF
2. DEFINE FILE EMPLOYEE
 CR_EARNED/I2 = IF ED_HRS GE 50 THEN 9
 ELSE IF ED_HRS GE 30 THEN 6
 ELSE 3;
 END
3. TABLE FILE EMPLOYEE
 BY DEPARTMENT
4. HEADING
 " "
 "<13>EMPLOYEE EDUCATION HOURS REPORT"
5. "<14>FOR THE <DEPARTMENT DEPARTMENT"
6. "</2"
 "EMPLOYEE NAME: <23><FIRST_NAME <LAST_NAME>"
 "EMPLOYEE ADDRESS: <23><ADDRESS_LN1>"
 "<23><ADDRESS_LN2>"
 "<23><ADDRESS_LN3>"
 "</1"
 "JOB CODE: <JOBCODE>"
 "JOB DESCRIPTION: <JOB_DESC>"
 "</1"
7. "MOST RECENT COURSE TAKEN ON: <MAX.DATE_ATTEND>"
 "TOTAL NUMBER OF EDUCATION HOURS: <ED_HRS>"
 "</1"
8. "<10>|-------------------------------------|"
9. "<10>| EDUCATION CREDITS EARNED <CR_EARNED>|"
 "<10>|-------------------------------------|"
10.BY EMP_ID NOPRINT PAGE-BREAK
11.WHERE ED_HRS GT 0
12.FOOTING
 "<15>PRIVATE AND CONFIDENTIAL"
 END

The following explains the role of each line of the request in producing the sample report:

1. Two SET commands are required to view the desired display in a browser. The SET STYLE =
OFF command enables a free-form design by ignoring default StyleSheet parameters. SET
STYLEMODE = FIXED turns off HTML formatting and allows the report designer to determine
where items in the report are placed, using spot markers and skip-line commands.

2. The DEFINE command creates a virtual field for the report. The calculation reflects the
company policy for earning outside education credits. The result is stored in CR_EARNED
and appears later in the report.

3. A free-form report begins with a standard TABLE FILE command. The sample report uses
the EMPLOYEE data source.

Creating a Free-Form Report

1910

4. The heading section, initiated by the HEADING command, defines the body of the report.
Most of the text and data fields that display in the report are specified in the heading
section. In this request, the heading section continues until the second BY phrase BY
EMP_ID NOPRINT PAGE-BREAK.

5. This line illustrates the following:

The second line of the text in the page heading.

A data field embedded in the text: <DEPARTMENT.

The start position of the line, column 14: <14>.

6. You can enhance the readability of a report using skip-line commands. The command </2,
when coded on a line by itself, generates two blank lines, as seen between the page
heading and employee name.

7. This line illustrates how to perform a field calculation in a free-form report using a prefix
operator. In this case, we requested the date on which the most recent course was taken
—that is, the maximum value for the DATE_ATTEND field.

8. The next three lines illustrate the use of special characters to create a graphic in the
report. The box around EDUCATION CREDITS EARNED may need adjustment for output
displayed in a proportional font.

9. The value of the field created by the DEFINE command displays in the box, highlighting the
number of education credits an employee has earned. This line demonstrates that you can
display a virtual field in the body of your report.

10.This line illustrates the use of sorting in a free-form report. The report specifications require
that information for only one employee displays per page. This is achieved by using the BY
and PAGE-BREAK commands. Note that in order to produce a report with page breaks, the
report output must be PDF.

11.You can specify record selection in a free-form report. As a result of the WHERE criterion,
the report includes only employees who have accumulated in-house education credits.

12.Since we have designed a personnel report, it is important to have the words PRIVATE AND
CONFIDENTIAL at the end of each report page. The FOOTING command accomplishes this.

Designing a Free-Form Report

To design the body of a free-form report, use the HEADING and FOOTING commands. They
enable you to:

Incorporate text, data fields, and graphic characters in your report.

Lay out your report by positioning text and data in exact column locations and skipping
lines for readability.

26. Creating a Free-Form Report

Creating Reports With TIBCO® WebFOCUS Language 1911

Use the HEADING command to define the body of a free-form report, and the FOOTING
command to define what appears at the bottom of each page of a report. A footing is optional.
You can define an entire report using just a heading.

Incorporating Text in a Free-Form Report

You can specify text anywhere in a free-form report, for a variety of purposes. In the sample
request (see the example named Request for EMPLOYEE EDUCATION HOURS REPORT on page
1910) text is used:

As a report title:

"<13>EMPLOYEE EDUCATION HOURS REPORT"

As a label for data fields:

"EMPLOYEE NAME: <FIRST_NAME <LAST_NAME>"

With a data field and graphic characters:

"<10>| EDUCATION CREDITS EARNED <CR_EARNED>|"

As a page footing:

"<15>PRIVATE AND CONFIDENTIAL"

Incorporating Data Fields in a Free-Form Report

The crucial element in any report, free-form or otherwise, is the data. The data fields available
in a request include data fields in the Master File, cross-referenced fields, and virtual fields
created with the DEFINE command.

The sample request (see Request for EMPLOYEE EDUCATION HOURS REPORT on page 1910)
references all three types of data fields:

ED_HRS is found in the EMPLOYEE Master File:

"TOTAL NUMBER OF EDUCATION HOURS: <ED_HRS>"

DATE_ATTEND is found in the EDUCFILE Master File, which is cross-referenced in the
EMPLOYEE Master File:

"MOST RECENT COURSE TAKEN ON: <MAX.DATE_ATTEND>"

CR_EARNED is created with the DEFINE command before the TABLE FILE command, and is
referenced as follows:

Designing a Free-Form Report

1912

"<10>| EDUCATION CREDITS EARNED <CR_EARNED>|"

You can also apply a prefix operator to a data field to select a particular value (for example,
the maximum value within a sort group) or to perform a calculation (for example, to compute
the average value of a field). You can use any available prefix operator in a free-form report.

In the sample request, the MAX prefix operator selects the most recent completion date of an
in-house course:

"MOST RECENT COURSE TAKEN ON: <MAX.DATE_ATTEND>"

As is true with all types of reports, you must understand the structure of the data source to
use the prefix operators correctly.

Incorporating Graphic Characters in a Free-Form Report

Graphics in a report can be as creative as your imagination. The sample report (see Creating a
Free-Form Report on page 1907) uses special characters to enclose text and a virtual field in a
box. Some other ideas include:

Highlighting key data fields using asterisks or other special characters available directly
from your keyboard, or using the HEXBYT function. See the TIBCO WebFOCUS® Using
Functions manual for details on HEXBYT.

Enclosing the entire report in a box to give it a form-like appearance.

Using double lines to separate the body of the report from its page heading and page
footing.

The use of special characters to create graphics is limited by what can be entered and viewed
from your workstation and what can be printed on your printer. If you have difficulty producing
the graphics that you want, be sure to check with someone in your organization who knows
what is available.

Laying Out a Free-Form Report

To provide spacing in a report and position text and data fields, use the spot marker feature of
the HEADING and FOOTING commands.

Note: To take advantage of this feature in an HTML report, include the SET STYLEMODE=FIXED
command in your request.

26. Creating a Free-Form Report

Creating Reports With TIBCO® WebFOCUS Language 1913

The sample request (see the example named Request for EMPLOYEE EDUCATION HOURS
REPORT on page 1910) illustrates this feature. The first two examples show how to position
text and data fields on your report, while the third example shows how to skip lines:

The spot marker <13> positions the specified text in column 13 of the report:

"<13>EMPLOYEE EDUCATION HOURS REPORT"

The spot marker <23> positions the specified data field in column 23 of the report:

"<23><ADDRESS_LN2>"

The spot marker </1 on a line by itself skips two lines after displaying the job description:

"JOB DESCRIPTION: <JOB_DESC>""</1""MOST RECENT COURSE TAKEN ON:
<MAX.DATE_ATTEND>"

When designing a free-form report, take advantage of sort field options, such as NOPRINT,
PAGE-BREAK (PDF output only), and UNDER-LINE. The sample request uses PAGE-BREAK to
place each employee information on a separate page:

BY EMP_ID NOPRINT PAGE-BREAK

Sorting and Selecting Records in a Free-Form Report

As with tabular and matrix reports, you can both sort a report and conditionally select records
for it. Use the same commands as for tabular and matrix reports. For example, use the BY
phrase to sort a report and define WHERE criteria to select records from the data source.

Designing a Free-Form Report

1914

Chapter27
Using SQL to Create Reports

SQL users can issue report requests that combine SQL statements with TABLE
formatting phrases to take advantage of a wide range of report preparation options.

These combined requests are supported through the SQL Translator, which converts
ANSI Level 2 SQL statements into executable FOCUS requests.

You can use the SQL Translator to retrieve and analyze FOCUS and DBMS data.

In this chapter:

Supported and Unsupported SQL Statements

Using SQL Translator Commands

SQL Translator Support for Date, Time, and Timestamp Fields

Index Optimized Retrieval

TABLEF Optimization

SQL INSERT, UPDATE, and DELETE Commands

Supported and Unsupported SQL Statements

SQL Translation Services is compliant with ANSI Level 2. This facility supports many, but not
all, SQL statements. The Reporting Server and specific RDBMS engines may also support the
alpha1 CONCAT alpha2 syntax. See Supported SQL Statements on page 1916 and
Unsupported SQL Statements on page 1917.

Many of the supported SQL statements are candidates for Dialect Translation. This feature
enables a server to route inbound SQL requests to SQL-capable subservers and data adapters
where possible. Dialect Translation avoids translation to the Reporting Server Data
Manipulation Language (DML), while maintaining data location transparency. It transforms a
standard SQL statement into one that can be processed by the destination SQL engine, while
preserving the semantic meaning of the statement.

Note: Because the SQL Translator is ANSI Level 2 compliant, some requests that worked in
prior releases may no longer work.

Creating Reports With TIBCO® WebFOCUS Language 1915

Reference: Supported SQL Statements

SQL Translation Services supports the following:

SELECT, including SELECT ALL and SELECT DISTINCT.

CREATE TABLE. The following data types are supported for CREATE TABLE: REAL, DOUBLE
PRECISION, FLOAT, INTEGER, DECIMAL, CHARACTER, SMALLINT, DATE, TIME, and
TIMESTAMP.

INSERT, UPDATE, and DELETE for relational, IMS, and FOCUS data sources.

Equijoins and non-equijoins.

Outer joins, subject to certain restrictions. See SQL Joins on page 1921.

CREATE VIEW and DROP VIEW.

PREPARE and EXECUTE.

Delimited identifiers of table names and column names. Table and column names
containing embedded blanks or other special characters in the SELECT list should be
enclosed in double quotation marks.

Column names qualified by table names or by table tags.

The UNION [ALL], INTERSECT [ALL], and EXCEPT [ALL] operators.

Non-correlated subqueries for all requests in the WHERE predicate and in the FROM list.

Correlated subqueries for requests that are candidates for Dialect Translation to an RDBMS
that supports this feature. Note that correlated subqueries are not supported for FOCUS
and other non-relational data sources.

Numeric constants, literals, and expressions in the SELECT list.

Scalar functions for queries that are candidates for Dialect Translation if the RDBMS engine
supports the scalar function type. These include: ABS, CHAR, CHAR_LENGTH, CONCAT,
COUNTBY, DATE, DAY, DAYS, DECIMAL, EDIT, EXTRACT, FLOAT, HOUR, IF, INT, INTEGER,
LCASE, LENGTH, LOG, LTRIM, MICROSECOND, MILLISECOND, MINUTE, MONTH, POSITION,
RTRIM, SECOND, SQRT, SUBSTR (or SUBSTRING), TIME, TIMESTAMP, TRIM, VALUE,
UCASE, and YEAR.

The concatenation operator, '||', used with literals or alphanumeric columns.

The following aggregate functions: COUNT, MIN, MAX, SUM, and AVG.

Supported and Unsupported SQL Statements

1916

The following expressions can appear in conditions: CASE, NULLIF, and COALESCE.

Date, time, and timestamp literals of several different formats. See SQL Translator Support
for Date, Time, and Timestamp Fields on page 1929.

All requests that contain ANY, SOME, and ALL that do not contain =ALL, <>ANY, and
<>SOME.

=ALL, <>ANY, and <>SOME for requests that are candidates for Dialect Translation if the
RDBMS engine supports quantified subqueries.

The special registers USER, CURRENT_DATE, CURRENT_TIME, CURRENT_TIMESTAMP,
CURRENT_EDASQLVERSION, and CURRENT_TIMEZONE.

NULL and NOT NULL predicates.

LIKE and NOT LIKE predicates.

IN and NOT IN predicates.

Date and time arithmetic.

EXISTS and NOT EXISTS predicates.

GROUP BY clauses expressed using explicit column names, AS names, or column
positions.

ORDER BY clauses expressed using explicit column names or column numbers.

FOR FETCH ONLY feature to circumvent record locking.

Continental Decimal Notation (CDN) when the CDN variable is set.

National Language Support (NLS).

Reference: Unsupported SQL Statements

SQL Translation Services does not support the following:

More than 15 joins per SELECT. This limit is set by SQL. FOCUS supports up to 16 joins.

ALIAS names in Master Files and the use of formatting options to format output.

Unique truncations of column names.

Temporary defined columns. Permanent defined columns, defined in the Reporting Server
Dynamic Catalog or in the Master File, are supported.

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1917

Correlated subqueries for DML Generation.

Reference: SQL Translator Reserved Words

The following words may not be used as field names in a Master File that is used with the SQL
Translator:

ALL

COUNT

SUM

MAX

MIN

AVG

CURRENT

DISTINCT

USER

Using SQL Translator Commands

The SQL command may be used to report from any supported data source or set of data
sources. Standard TABLE phrases for formatting reports can be appended to the SQL
statements to take advantage of a wide range of report preparation options.

Note: If you need to join data sources for your request, you have two options: use the JOIN
command before you issue any SQL statements, or use the WHERE predicate in the SQL
SELECT statement to join the required files dynamically. See SQL Joins on page 1921.

Syntax: How to Use SQL Translator Commands

SQL
sql statement;
[ECHO|FILE]
[TABLE phrases]
END

where:

SQL

Is the SQL command identifier, which invokes the SQL Translator.

Using SQL Translator Commands

1918

Note: The SQL command components must appear in the order represented above.

sql statement

Is a supported SQL statement. The statement must be terminated by a semicolon (;). It
can continue for more than one line. See Supported SQL Statements on page 1916.

Within the SQL statement, field names are limited to 48 characters (an ANSI standard
Level 2 limitation). View names generated through the SQL CREATE VIEW statement are
limited to 18 characters and subqueries can be nested up to 15 levels deep. Correlated
subqueries are not supported by FOCUS and other non-relational data sources.

ECHO

Are optional debugging phrases that capture the generated TABLE request. These options
are placed after the SQL statement.

FILE [name]

Writes the translated TABLE phrases to the named procedure. If you do not supply a file
name, a default name is assigned when the request runs. The file is then deleted.

TABLE phrases

Are optional TABLE formatting phrases. See TABLE Formatting Phrases in SQL Requests on
page 1919.

END or QUIT

Is required to terminate the procedure.

Example: Using SQL Translator Commands

The following request contains an SQL statement and TABLE formatting commands:

SQL
SELECT BODYTYPE, AVG(MPG), SUM(SALES)
FROM CAR
WHERE RETAIL_COST > 5000
GROUP BY BODYTYPE;
TABLE HEADING CENTER
"AVERAGE MPG AND TOTAL SALES PER BODYTYPE"
END

Reference: TABLE Formatting Phrases in SQL Requests

You can include TABLE formatting phrases in an SQL request, subject to the following rules:

Use TABLE formatting phrases with SELECT and UNION only.

Introduce the formatting phrases with the word TABLE.

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1919

You may specify headings and footings, describe actions with an ON phrase, or use the ON
TABLE SET command. Additionally, you can use ON TABLE HOLD or ON TABLE PCHOLD to
create an extract file. You can also specify READLIMIT and RECORDLIMIT tests.

For details on headings and footings, see Using Headings, Footings, Titles, and Labels on
page 1527.

For details on ON TABLE HOLD or ON TABLE PCHOLD, see Saving and Reusing Your Report
Output on page 471.

You cannot specify additional display fields, ACROSS fields, WHERE or IF criteria (other
than READLIMIT or RECORDLIMIT tests), or calculated values. BY phrases are ignored.

The SQL SELECT Statement

The SQL SELECT statement translates into one or more TABLE PRINT or TABLE SUM
commands, depending on whether individual field display or aggregation is applied in the
request. See Displaying Report Data on page 39.

The SQL statement SELECT * translates to a PRINT of every field in the Master File, and uses
all of the fields of the Cartesian product. This is a quick way to display a file, provided it fits in
a reasonable number of screens for display, or provided you use ON TABLE HOLD or ON TABLE
PCHOLD to retain retrieved data in a file for reuse. See Saving and Reusing Your Report Output
on page 471.

SQL functions (such as COUNT, SUM, MAX, MIN, AVG) are supported in SELECT lists and
HAVING conditions. Expressions may be used as function arguments.

The function COUNT (*) translates to a count of the number of records produced by printing all
fields in the Master File. This is the same as counting all rows in the Cartesian product that
results from a SELECT on all fields.

Whenever possible, expressions in the SQL WHERE predicate are translated into corresponding
WHERE criteria in the TABLE request. Expressions in SELECT lists generate virtual fields. The
SQL HAVING clauses also translate into corresponding WHERE TOTAL criteria in the TABLE
request. The SQL LIKE operator is translated directly into the corresponding LIKE operator in
the WHERE criteria of the TABLE request. For details on record selection in TABLE requests,
see Selecting Records for Your Report on page 217.

Only subqueries based on equality, when the WHERE expression is compared to a subquery by
using an equal (=) sign, are supported. For example: WHERE field = (SELECT ...).

Using SQL Translator Commands

1920

The SQL UNION operator translates to a TABLE request that creates a HOLD file for each data
source specified, followed by a MATCH command with option HOLD OLD-OR-NEW, which
combines records from both the first (old) data source and the second (new) data source. See
Merging Data Sources on page 1165.

For related information, see Supported SQL Statements on page 1916 and How to Use SQL
Translator Commands on page 1918.

Using the SQL SELECT Statement Without a FROM Clause

SELECT without a FROM clause is supported for returning a one-row answer set consisting of
one or more constant values. No Master File is needed for issuing this type of SELECT. One
use for this syntax is to test functions. For example, the following SQL SELECT returns a literal
value and the results of two function calls:

SQL
SELECT 'MOD' AS FUNCTION, MOD(6,3) AS MOD1, MOD(5,3) AS MOD2;
TABLE
ON TABLE SET PAGE NOLEAD
ON TABLE SET STYLE *
GRID=OFF,$
ENDSTYLE
END

The output is shown in the following image.

SQL Joins

When performing SQL joins, the formats of the joined fields must be the same. Join fields
need not be indexed, and non-equijoins are supported.

Recursive, outer, and inner joins are supported. Inner join is the default.

Syntax: How to Create an Inner Join

Two syntax variations are supported for inner joins.

Variation 1

SQL
SELECT fieldlist FROM file1 [alias1], file2 [alias2]
[WHERE where_condition];
END

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1921

Variation 2

SQL
SELECT fieldlist FROM file1 [alias1] INNER JOIN file2 [alias2]
ON join_condition [INNER JOIN ...]
[WHERE where_condition];
END

where:

fieldlist

Identifies which fields are retrieved from which data sources.

Joined fields in the SQL WHERE predicate must be qualified if the names are not unique.
Specify them with their corresponding file names or file aliases. For example:

{file1|alias1}.field1, {file2|
alias2}.field2

FROM

Introduces the data sources to be joined.

file1, file2

Are the data sources to be joined.

alias1, alias2

Are optional alternate names for the data sources to be joined.

where_condition

Is an optional selection condition for the joined answer set. Joined rows that do not satisfy
this condition are eliminated from the returned answer set. If omitted in Variation 1, the
answer set is the Cartesian product of the two data sources.

join_condition

Is the join condition.

Using SQL Translator Commands

1922

Syntax: How to Create an Outer Join

SQL
SELECT fieldlist FROM file1 {LEFT|RIGHT|FULL} JOIN file2
ON join_condition [{LEFT|RIGHT|FULL} JOIN ...]
WHERE where_condition
END

where:

fieldlist

Identifies which fields are to be retrieved from which data sources.

Joined fields in the SQL WHERE predicate must be qualified if the names are not unique.
Specify them with their corresponding file names or file aliases. For example:

{file1|alias1}.field1, {file2|
alias2}.field2

FROM

Introduces the data sources to be joined.

file1, file2

Are the data sources to be joined.

alias1, alias2

Are optional alternate names for the data sources to be joined.

join_condition

Is the join condition. The condition must specify equality. For example, T1.A=T2.B.

where_condition

Is an optional selection condition for the joined answer set. Joined rows that do not satisfy
this condition are eliminated from the returned answer set.

Reference: Join Name Assignments From the SQL Translator

Joins issued by the SQL Translator are assigned names in the format:

SQLJNMnn

where:

SQLJNM

Is the SQL Translator join prefix.

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1923

nn

Is a number between 01 and 16 assigned in the order in which the joins are created
(FOCUS supports a maximum of 16 joins). The first join has the AS name SQLJNM01, the
second join is named SQLJNM02, and so on, up to SQLJNM16.

All joins are automatically created and cleared by the SQL Translator. No user-specified joins
are affected.

Example: Using Qualified Field Names in SQL Joins

In the following statement, T.A and U.B are qualified field names:

SQL
 SELECT T.A, T.B
 FROM T, U
 WHERE T.A = U.B;
END

Example: Using Recursive SQL Joins

In the following statement, A and B are aliases for the same data source, CAR. The output
from CAR is pairs of B values that have the same A values:

SQL
 SELECT A.SEATS, B.SEATS
 FROM CAR A, CAR B
 WHERE A.MODEL = B.MODEL;
END

Note that all field names in the SELECT clause must be unique or qualified.

Example: Using SQL Full Outer Joins

In the following statement, B, C, and D are aliases for different data sources:

SQL
SELECT
 B.FIELD1 AS B_FIELD1, B.FIELD2 AS B_FIELD2,
 D.FIELD1 AS D_FIELD1, D.FIELD2 AS D_FIELD2
FROM
((FILE1 B FULL OUTER JOIN FILE2 C ON B.FIELD2 = C.FIELD2)
 FULL OUTER JOIN FILE3 D ON C.FIELD2 = D.FIELD2)
WHERE B.FIELD1 < 2
END

Multiple FULL OUTER JOINS are supported. However, they generate from a few to many
temporary HOLD files.

Using SQL Translator Commands

1924

Reference: SQL Join Considerations

In standard SQL, WHERE field='a' selects records where the field has the value 'a' or 'A'.
The SQL Translator is case-sensitive and returns the exact value requested (in this case,
'a' only).

The SQL comparison operators ANY, SOME, and ALL are supported, with the exception of
=ALL, <>ANY, and <>SOME.

Sub-selects are not supported in HAVING conditions.

In a multi-segment structure, parent segments are omitted from reports if no instances of
their descendant segments exist. This is an inner join.

The SQL Translator applies optimization techniques when constructing joins. See Index
Optimized Retrieval on page 1934.

For related information about index optimization and optimized join statements, see your
Server documentation.

SQL CREATE TABLE and INSERT INTO Commands

SQL Translator supports the commands CREATE TABLE and INSERT INTO table:

CREATE TABLE creates a new data source table. It only generates single-segment Master
Files.

INSERT INTO inserts a row or block of rows into a table or view. Single-record insert with
actual data values is supported.

These commands enable you to create tables to enhance reporting efficiency.

Note: When applications are enabled, the Master File and data source are written to the
APPHOLD directory. When applications are disabled, the Master File and data source are
written to the TEMP directory.

Reference: Usage Notes for CREATE TABLE and INSERT INTO Commands

According to normal SQL data definition syntax, each CREATE TABLE or INSERT INTO
statement must terminate with a semicolon.

The CREATE TABLE command supports the INTEGER, SMALLINT, FLOAT, CHARACTER,
DATE, TIME, TIMESTAMP, DECIMAL, DOUBLE PRECISION and REAL data types. Decimals
are rounded in the DOUBLE PRECISION and REAL data types.

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1925

When using the CREATE TABLE and INSERT INTO commands, the data type FLOAT should
be declared with a precision and used in an INSERT INTO command without the 'E'
designation. This requires the entire value to be specified without an exponent.

The CHECK and DEFAULT options are not supported with the CREATE TABLE command.

Example: Creating a Table With Single-Record Insert

The following shows a single-record insert, creating the table U with one record:

-* Single-record insert example.
-*
SQL
CREATE TABLE U (A INT, B CHAR(6), C CHAR(6), X INT, Y INT);
END
SQL
INSERT INTO U (A,B,C,X,Y) VALUES (10, '123456','654321', 10, 15);
END

SQL CREATE VIEW and DROP VIEW Commands

A view is a transient object that inherits most of the characteristics of a table. Like a table, it
is composed of rows and columns:

CREATE VIEW creates views. Note that it does not put the view in the system catalog.

DROP VIEW explicitly removes transient tables and views from the environment.

Tip: To use a view, issue a SELECT from it. You cannot issue a TABLE request against the view
because the view is not extracted as a physical FOCUS data source. To create a HOLD file for
extracted data, specify ON TABLE HOLD after the SQL statements. For details on creating
HOLD files, see Saving and Reusing Your Report Output on page 471.

Using SQL Translator Commands

1926

Syntax: How to Create a View

The SQL Translator supports the following SQL statement:

CREATE VIEW viewname AS subquery ;

where:

viewname

Is the name of the view.

subquery

Is a SELECT statement that nests inside:

A WHERE, HAVING, or SELECT clause of another SELECT.

An UPDATE, DELETE, or INSERT statement.

Another subquery.

Example: Creating and Reporting From an SQL View

The following example creates a view named XYZ:

SQL
CREATE VIEW XYZ
 AS SELECT CAR, MODEL
 FROM CAR;
END

To report from the view, issue:

SQL
 SELECT CAR, MODEL
 FROM XYZ;
END

According to normal SQL data definition syntax, each CREATE VIEW statement must terminate
with a semicolon.

Example: Dropping an SQL View

The following request removes the XYZ view:

SQL
 DROP VIEW XYZ;
END

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1927

Cartesian Product Style Answer Sets

The SQL Translator automatically generates Cartesian product style answer sets unless you
explicitly turn this feature off. However, it is advisable to leave the CARTESIAN setting on,
since turning it off does not comply with ANSI standards. For details on the SET CARTESIAN
command, see Merging Data Sources on page 1165.

Continental Decimal Notation (CDN)

Continental Decimal Notation displays numbers using a comma to mark the decimal position
and periods for separating significant digits into groups of three. This notation is available for
SQL Translator requests.

Example: Using CDN to Separate Digits

The following example creates a column defined as 1.2 + SEATS:

SET CDN=ON
SQL
 SELECT SEATS + 1,2
 FROM CAR;
END

Specifying Field Names in SQL Requests

Specify fields in an SQL request using:

Delimited identifiers. A field name may contain (but not begin with) the symbols ., #, @, _,
and $. You must enclose such field names in double quotation marks when referring to
them.

Qualified field names. Qualify a field name with file and file alias names. File alias names
are described in the discussion of joins in SQL Joins on page 1921. See the Describing
Data With TIBCO WebFOCUS® Languagemanual for more information.

Field names with embedded blanks and special characters. A SELECT list can specify field
names with embedded blanks or other special characters. You must enclose such field
names in double quotation marks. Special characters are any characters not listed as
delimited identifiers, and not contained in the national character set of the installed FOCUS
environment.

Example: Specifying a Field Name With a Delimited Identifier

The following field identifier can be included in a request:

"COUNTRY.NAME"

Using SQL Translator Commands

1928

Example: Qualifying a Delimited Field Name

To qualify the delimited field name COUNTRY.NAME with its file name, use:

CAR."COUNTRY.NAME"

SQL UNION, INTERSECT, and EXCEPT Operators

The SQL UNION, INTERSECT, and EXCEPT operators generate MATCH logic. The number of files
that can participate is determined by the MATCH limit. UNION with parentheses is supported.

SELECT A UNION SELECT B retrieves rows in A or B or both. (This is equivalent to the
MATCH phrase OLD-OR-NEW.)

INTERSECT retrieves rows in both A and B. (This is equivalent to the MATCH phrase OLD-
AND-NEW.)

EXCEPT retrieves rows in A, but not B. (This is equivalent to the MATCH phrase OLD-NOT-
NEW.)

Match logic merges the contents of your data sources. See Merging Data Sources on page
1165.

Numeric Constants, Literals, Expressions, and Functions

The SQL SELECT list, WHERE predicate, and HAVING clause can include numeric constants,
literals enclosed in single quotation marks, expressions, and any scalar functions. Internally, a
virtual field is created for each of these in the SELECT list. The value of the virtual field is
provided in the answer set.

SQL Translator Support for Date, Time, and Timestamp Fields

Several new data types have been defined for the SQL Translator to support date-time fields in
the WHERE predicate or field list of a SELECT statement.

In addition, time or timestamp columns can be defined in relational or FOCUS data sources,
and are accessible to the translator. Values can be entered using INSERT and UPDATE
statements, and displayed in SELECT statements.

Time or timestamp data items (columns or literals) can be compared in conditions. Time
values or timestamp values can be added to or subtracted from each other, with the result
being the difference in number of seconds. Expressions of the form T + 2 HOURS or TS + 5
YEARS are allowed. These expressions are translated to calls to the date-time functions
described in the TIBCO WebFOCUS® Using Functions manual.

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1929

All date formats for actual and virtual fields in the Master File are converted to the form
YYYYMMDD. If you specify a format that lacks any component, the SQL Translator supplies a
default value for the missing component. To specify a portion of a date, such as the month,
use a virtual field with an alphanumeric format.

Reference: SQL Translator Support for Date, Time, and Timestamp Fields

In the following chart, fff represents the second to three decimal places (milliseconds) and
ffffff represents the second to six decimal places (microseconds).

The following formats are allowed as input to the Translator:

Format USAGE Attribute in
Master File

Date Components

Date YYMD YYYY-MM-DD

Hour HH HH

Hour through minute HHI HH.MM

Hour through second HHIS HH.MM.SS

Hour through millisecond HHISs HH.MM.SS.fff

Hour through microsecond HHISsm HH.MM.SS.ffffff

Year through hour HYYMDH YYYY-MM-DD HH

Year through minute HYYMDI YYYY-MM-DD HH.MM

Year through second HYYMDS YYYY-MM-DD HH.MM.SS

Year through millisecond HYYMDs YYYY-MM-DD HH.MM.SS.fff

Year through microsecond HYYMDm YYYY-MM-DD
HH.MM.SS.ffffff

Note:

Time information may be given to the hour, minute, second, or fraction of a second.

SQL Translator Support for Date, Time, and Timestamp Fields

1930

The separator within date information may be either a hyphen or a slash.

The separator within time information must be a colon.

The separator between date and time information must be a space.

Extracting Date-Time Components Using the SQL Translator

The SQL Translator supports several functions that return components from date-time values.
Use the EXTRACT statement to extract components.

Use the TRIM function to remove leading and/or trailing patterns from date, time, and
timestamp values. See the TIBCO WebFOCUS® Using Functions manual.

Syntax: How to Use Date, Time, and Timestamp Functions Accepted by the SQL Translator

The following functions return date-time components as integer values. Assume x is a date-
time value:

Function Return Value

YEAR(x) year

MONTH(x) month number

DAY(x) day number

HOUR(x) hour

MINUTE(x) minute

SECOND(x) second

MILLISECOND(x) millisecond

MICROSECOND(x) microsecond

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1931

Example: Using SQL Translator Date, Time, and Timestamp Functions

Using the timestamp column TS whose value is '1999-11-23 07:32:16.123456':

YEAR(TS) = 1999
MONTH(TS) = 11
DAY(TS) = 23
HOUR(TS) = 7
MINUTE(TS) = 32
SECOND(TS) = 16
MILLISECOND(TS) = 123
MICROSECOND(TS) = 123456

Example: Using SQL Translator Date, Time, and Timestamp Functions in a SELECT Statement

Assume that a FOCUS data source called VIDEOTR2 includes a date-time field named
TRANSDATE.

SQL
SELECT TRANSDATE,
YEAR(TRANSDATE), MONTH(TRANSDATE),
MINUTE(TRANSDATE)
FROM VIDEOTR2;
FILE VIDSQL
END

The SQL Translator produces the following virtual fields for functions, followed by a TABLE
request to display the output:

SET COUNTWIDTH=ON
-SET SQLERRNUM = 0;
DEFINE FILE
VIDEOTR2 TEMP
SQLDEF01/I4 MISSING ON NEEDS ALL = HPART(TRANSDATE,'YEAR','I4');
SQLDEF02/I2 MISSING ON NEEDS ALL = HPART(TRANSDATE,'MONTH','I2');
SQLDEF03/I2 MISSING ON NEEDS ALL = HPART(TRANSDATE,'MINUTE','I2');
END
TABLEF FILE VIDEOTR2
PRINT TRANSDATE SQLDEF01 AS 'SQLDEF01' SQLDEF02 AS 'SQLDEF02' SQLDEF03 AS
 'SQLDEF03'
ON TABLE SET CARTESIAN ON
ON TABLE SET ASNAMES ON
ON TABLE SET HOLDLIST PRINTONLY
END

SQL Translator Support for Date, Time, and Timestamp Fields

1932

The output is:

TRANSDATE SQLDEF02 SQLDEF04 SQLDEF05
1999/06/20 04:14 1999 6 14
1991/06/27 02:45 1991 6 45
1996/06/21 01:16 1996 6 16
1991/06/21 07:11 1991 6 11
1991/06/20 05:15 1991 6 15
1999/06/26 12:34 1999 6 34
1919/06/26 05:45 1919 6 45
1991/06/21 01:10 1991 6 10
1991/06/19 07:18 1991 6 18
1991/06/19 04:11 1991 6 11
1998/10/03 02:41 1998 10 41
1991/06/25 01:19 1991 6 19
1986/02/05 03:30 1986 2 30
1991/06/24 04:43 1991 6 43
1991/06/24 02:08 1991 6 8
1999/10/06 02:51 1999 10 51
1991/06/25 01:17 1991 6 17

Syntax: How to Use the SQL Translator EXTRACT Function to Extract Date-Time Components

Use the following ANSI standard function to extract date-time components as integer values:

EXTRACT(component FROM value)

where:

component

Is one of the following: YEAR, MONTH, QUARTER, DAY, WEEKDAY, HOUR, MINUTE,
SECOND, MILLISECOND, or MICROSECOND.

value

Is a date-time, DATE, TIME, or TIMESTAMP field, constant or expression.

For example, the following are equivalent:

EXTRACT(YEAR FROM TS)
YEAR(TS)

Example: Using the EXTRACT Function

SELECT D. EXTRACT(YEAR FROM D), EXTRACT(MONTH FROM D),
EXTRACT(DAY FROM D) FROM T

This request produces rows similar to the following:

1999-01-01 1999 1 1
2000-03-03 2000 3 3

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1933

Index Optimized Retrieval

The SQL Translator improves query performance by generating optimized code that enables the
underlying retrieval engine to access the selected records directly, without scanning all
segment instances.

For more information about index optimization and optimized join statements, see your Server
documentation for your platform.

Optimized Joins

The SQL Translator accepts joins in SQL syntax. SQL language joins have no implied direction.
The concepts of host and cross-referenced files do not exist in SQL.

The SQL Translator analyzes each join to identify efficient implementation. First, it assigns
costs to the candidate joins in the query:

Cost = 1 for an equijoin to a field that can participate as a cross-referenced field according
to FOCUS join rules. This is common in queries against relational tables with equijoin
predicates in the WHERE clause.

Cost = 16 for an equijoin to a field that cannot participate as a cross-referenced field
according to FOCUS join rules.

Cost = 256 for a non-equijoin or an unrestricted Cartesian product.

The Translator then uses these costs to build a join structure for the query. The order of the
tables in the FROM clause of the query influences the first two phases of the join analysis:

1. If there are cost=1 joins from the first table referenced in the FROM clause to the second,
from the second table to the third, and so on, the Translator joins the tables in the order
specified in the query. If not, it goes on to Phase 2.

2. If Phase 1 fails to generate an acceptable join structure, the Translator attempts to
generate a join structure without joining any table to a table that precedes it in the FROM
clause. Therefore, this phase always makes the first table referenced in the query the host
table. If there is no cost=1 join between two tables, or if using one requires changing the
table order, the Translator abandons Phase 2 and implements Phase 3.

3. The Translator generates the join structure from the lowest-cost joins first, and then from
the more expensive joins as necessary. This sorting process may change the order in which
tables are joined. The efficiency of the join that this procedure generates depends on the
relative sizes of the tables being joined.

Index Optimized Retrieval

1934

If the analysis results in joining to a table that cannot participate as a cross-referenced file
according to FOCUS rules (because it lacks an index, for example), the Translator generates
code to build an indexed HOLD file, and implements the join with this file. However, the HOLD
file does not participate in the analysis of join order.

TABLEF Optimization

To improve performance, the SQL Translator can be set to generate FOCUS TABLEF commands
instead of TABLE commands. Take advantage of this optimization using the SET SQLTOPTTF
command (SQL Translator OPTimization TableF). See Improving Report Processing on page
1937.

Syntax: How to Improve Performance Using SQLTOPTTF

SET SQLTOPTTF = {ON|OFF}

where:

ON

Causes TABLEF commands to be generated when possible (for example, if there is no join
or GROUP BY phrase). ON is the default value.

OFF

Causes TABLE commands to be generated.

SQL INSERT, UPDATE, and DELETE Commands

The SQL INSERT, UPDATE, and DELETE commands enable SQL users to manipulate and modify
data:

The INSERT statement introduces new rows into an existing table.

The DELETE statement removes a row or combination of rows from a table.

The UPDATE statement enables users to update a row or group of rows in a table.

You can issue an SQL INSERT, UPDATE, or DELETE command against one segment instance
(row) at a time. When you issue one of these commands against a multi-segment Master File:

All fields referenced in the command must be on a single path through the file structure.

The command must explicitly specify (in the WHERE predicate) every key value from the root
to the target segment instance, and this combination of key values must uniquely identify
one segment instance (row) to be affected by the command.

27. Using SQL to Create Reports

Creating Reports With TIBCO® WebFOCUS Language 1935

If you are modifying every field in the row, you can omit the list of field names from the
command.

The SQL Translator supports subqueries, such as:

INSERT...INTO...SELECT...FROM...

Although each INSERT, UPDATE, or DELETE command can specify only one row, referential
integrity constraints may produce the following modifications to the data source:

If you delete a segment instance that has descendant segment instances (children), the
children are automatically deleted.

If you insert a segment for which parent segments are missing, the parent segments are
automatically created.

SQL INSERT, UPDATE, and DELETE Commands

1936

Chapter28
Improving Report Processing

The following high-performance methods optimize data retrieval and report processing:

Temporary rotation of network and hierarchical data sources to create an alternate
view of the data.

Automatic alternate file views with the AUTOPATH feature.

Automatic indexed retrieval (AUTOINDEX).

Retrieval of pre-sorted data using the TABLEF command.

Preserving the internal matrix of a report using the SAVEMATRIX parameter.

Compiling expressions into machine code to provide faster processing.

Note: These techniques may not be available for all data sources. See your data adapter
documentation to determine if a technique is valid for your data source.

In this chapter:

Rotating a Data Structure for Enhanced Retrieval

Optimizing Retrieval Speed for TIBCO FOCUS Data Sources

Automatic Indexed Retrieval

Data Retrieval Using TABLEF

Compiling Expressions

Rotating a Data Structure for Enhanced Retrieval

If you are using certain network or hierarchical data sources such as IMS, CA-IDMS/DB, or
FOCUS, you can rotate the data source, creating an alternate view which changes some of the
segment relationships and enables you to access the segments in a different order. By
reporting from an alternate view, you can do the following:

Change the access path. For example, you can access data in a lower segment more
quickly by promoting that segment to a higher level.

Creating Reports With TIBCO® WebFOCUS Language 1937

Change the path structure of a data source. This option is especially helpful if you wish to
create a report using several sort fields that are on different paths in the file. By changing
the view of the file hierarchy, all the desired sort fields can be on the same path.

It should be noted that retrieval is controlled by the minimum referenced subtree. For more
information, see Understanding the Efficiency of the Minimum Referenced Subtree in the
Describing a Group of Fields chapter in the Describing Data With TIBCO WebFOCUS® Language
manual.

For example, consider the regular and alternate views below:

Since C is the root segment in the alternate view, particular instances of C can be selected
faster.

Syntax: How to Request an Alternate View

To request an alternate view, add the name of a field found in the alternate root segment to
the file name in the TABLE command, separated by a period (.):

TABLE FILE filename.fieldname

Rotating a Data Structure for Enhanced Retrieval

1938

Reference: Usage Notes for Restructuring Data

If you use a non-indexed field, each segment instance is retrieved until the specified record
is found. Therefore, this process is less efficient than using an indexed field.

When you use the alternate view feature on a particular child segment, the data retrieved
from that segment is retrieved in physical order, not logical order. This is because the child
becomes a root segment for the report request, and there are no logical pointers between
the child segments of different parents.

Alternate view on an indexed field is a special case that uses the index for retrieval. When
you perform an alternate view on an indexed field, you enhance the speed of retrieval.
However, you must include an equality test on the indexed field, for example WHERE
(MONTH EQ 1) OR (MONTH EQ 2), in order to benefit from the performance improvement.

A field name specified in an alternate file view may not be qualified or exceed 12
characters.

Automatic Indexed Retrieval (AUTOINDEX) is never invoked in a TABLE request against an
alternate file view.

Example: Restructuring Data

Consider the following data structure, in which PROD_CODE is an indexed field:

28. Improving Report Processing

Creating Reports With TIBCO® WebFOCUS Language 1939

You could issue the following request to promote the segment containing PROD_CODE to the
top of the hierarchy, thereby enabling quicker access to the data in that segment.

TABLE FILE SALES.PROD_CODE
"SALES OF B10 DISTRIBUTED BY AREA"
SUM UNIT_SOLD AND RETAIL_PRICE
BY AREA
WHERE PROD_CODE EQ 'B10'
ON TABLE COLUMN-TOTAL
END

Optimizing Retrieval Speed for TIBCO FOCUS Data Sources

When the AUTOPATH parameter in set ON, an optimized retrieval path—that is, one in which
the lowest retrieved segment is the entry point—is selected dynamically. It is equivalent to the
alternate view syntax

TABLE FILE filename.fieldname

where:

 fieldname

Is not indexed. Retrieval starts at the segment in which fieldname resides.

The system determines whether optimized retrieval is appropriate by analyzing the fields
referenced in a request and the data source structure. For more information on the AUTOPATH
parameter, see the Developing Reporting Applications manual.

Automatic Indexed Retrieval

Automatic indexed retrieval (AUTOINDEX) optimizes the speed of data retrieval in FOCUS data
sources. To take advantage of automatic indexed retrieval, a TABLE request must contain an
equality or range test on an indexed field in the highest segment referenced in the request.

This method is not supported if a:

Range test applies to a packed data value.

Request specifies an alternate view (that is, TABLE FILE filename.fieldname).

Request contains the code BY HIGHEST or BY LOWEST.

For related information on AUTOINDEX, see the Developing Reporting Applications manual.

Optimizing Retrieval Speed for TIBCO FOCUS Data Sources

1940

Syntax: How to Use Indexed Retrieval

SET AUTOINDEX = {ON|OFF}

where:

ON

Uses indexed data retrieval for optimized speed when possible. The request must contain
an equality or range test on an indexed field in the highest segment referenced in the
request. ON is the default value.

OFF

Uses sequential data retrieval unless a request specifies an indexed view (TABLE FILE
filename.indexed_fieldname) and contains an equality test on indexed_fieldname. In that
case, indexed data retrieval is automatically performed.

Reference: Usage Notes for Indexed Retrieval

AUTOINDEX is never invoked when the TABLE request contains an alternate file view (that
is, TABLE FILE filename.fieldname).

Even if AUTOINDEX is ON, indexed retrieval is not performed when the TABLE request
contains BY HIGHEST or BY LOWEST phrases.

When a request specifies an indexed view (as in TABLE FILE filename.indexed_fieldname),
indexed retrieval is implemented under the following circumstances:

AUTOINDEX is OFF and the request contains an equality test on the indexed field.

AUTOINDEX is ON and the request contains either an equality or a range (FROM ... TO)
test against the indexed field.

28. Improving Report Processing

Creating Reports With TIBCO® WebFOCUS Language 1941

Example: Using Indexed Retrieval

The following Master File is referenced in the examples that follow:

FILENAME=SALES,SUFFIX=FOC,
 SEGNAME=STOR_SEG,SEGTYPE=S1,
 FIELDNAME=AREA,ALIAS=LOC,FORMAT=A1,$
 SEGNAME=DATE_SEG,PARENT=STOR_SEG,SEGTYPE=SH1,
 FIELDNAME=DATE,ALIAS=DTE,FORMAT=A4MD, $
 SEGNAME=DEPT,PARENT=DATE_SEG,SEGTYPE=S1,
 FIELDNAME=DEPARTMENT,ALIAS=DEPT,FORMAT=A5,FIELDTYPE=I,$
 FIELDNAME=DEPT_CODE,ALIAS=DCODE,FORMAT=A3,FIELDTYPE=I,$
 FIELDNAME=PROD_TYPE,ALIAS=PTYPE,FORMAT=A10,FIELDTYPE=I,$
 SEGNAME=INVENTORY,PARENT=DEPT,SEGTYPE=S1,$
 FIELDNAME=PROD_CODE,ALIAS=PCODE,FORMAT=A3,FIELDTYPE=I,$
 FIELDNAME=UNIT_SOLD,ALIAS=SOLD,FORMAT=I5,$
 FIELDNAME=RETAIL_PRICE,ALIAS=RP,FORMAT=D5.2M,$
 FIELDNAME=DELIVER_AMT,ALIAS=SHIP,FORMAT=I5,$

The following procedure contains an equality test on DEPT_CODE and PROD_CODE.
DEPT_CODE is used for indexed retrieval since it is in the higher of the referenced segments.

SET AUTOINDEX=ON
TABLE FILE SALES
SUM UNIT_SOLD RETAIL_PRICE
IF DEPT_CODE EQ 'H01'
IF PROD_CODE EQ 'B10'
END

If your TABLE request contains an equality or range test against more than one indexed field in
the same segment, AUTOINDEX uses the first index referenced in that segment for retrieval.
The following stored procedure contains an equality test against two indexed fields. Since
DEPT_CODE appears before PROD_TYPE in the Master File, AUTOINDEX uses DEPT_CODE for
retrieval.

SET AUTOINDEX=ON
TABLE FILE SALES
SUM UNIT_SOLD AND RETAIL_PRICE
IF PROD_TYPE EQ 'STEREO'
IF DEPT_CODE EQ 'H01'
END

Automatic Indexed Retrieval

1942

Indexed retrieval is not invoked if the equality or range test is run against an indexed field that
does not reside in the highest referenced segment. In the following example, indexed retrieval
is not performed, because the request contains a reference to AREA, a field in the STOR_SEG
segment:

SET AUTOINDEX=ON
TABLE FILE SALES
SUM UNIT_SOLD AND RETAIL_PRICE
BY AREA
IF PROD_CODE EQ 'B10'
IF PROD_TYPE EQ 'STEREO'
END

Data Retrieval Using TABLEF

TABLEF is a variation of the TABLE command that provides a fast method of retrieving data
that is already stored in the order required for printing and requires no additional sorting.

Using TABLEF, records are retrieved in the logical sequence from the data source. The
standard report request syntax applies, subject to the following rules:

Any BY phrases must be compatible with the logical sequence of the data source. BY
phrases are used only to establish control breaks, not to change the order of the records.

ACROSS phrases are not permitted.

Multiple display commands are not permitted. Only one display command may be used.

After the report is executed, RETYPE, HOLD, and SAVE are not available. However, you can
produce an extract file if you include ON TABLE HOLD or ON TABLE SAVE as part of the
request.

NOSPLIT is not compatible with the TABLEF command, and produces a FOC037 error
message.

TABLEF can be used with HOLD files and other non-FOCUS data sources when the natural
sort sequence of both the request and the data are the same.

The DST. prefix operator is not permitted.

BORDER styling is not supported with TABLEF.

TABLEF is not supported with SQUEEZE.

28. Improving Report Processing

Creating Reports With TIBCO® WebFOCUS Language 1943

Example: Printing Using Fast Table Retrieval

If you previously created a HOLD file from the EMPLOYEE data source, sorted by the
CURR_SAL, LAST_NAME, and FIRST_NAME fields, you can issue the following TABLEF request:

TABLEF FILE HOLD
PRINT CURR_SAL AND LAST_NAME AND FIRST_NAME
END

Compiling Expressions

Compiling expressions into machine code provides faster processing.

Compiling Expressions Using the DEFINES Parameter

The SET DEFINES, SET COMPUTE, and SET MODCOMPUTE commands have been deprecated.
Expressions are compiled unless environmental conditions prevent compilation.

Among the benefits of the compiling expressions are:

Compilation of only those expressions that are actually used in the TABLE request.

Much faster execution of expressions containing complex calculations on long packed
fields.

Compilation of date expressions.

Reference: Usage Notes for Compiled Expressions

Any expression that cannot be compiled runs without compilation. This does not affect
compilation of other expressions. The following elements in an expression disable
compilation:

Functions. However, expressions that use the following functions can be compiled:
YMD, DMY, INT, and DECODE.

CONTAINS, OMITS, LAST.

If compilation is not possible because of environmental conditions, the processing is handled
without compilation. No message is generated indicating that compilation did not take place.
To determine whether it did take place, issue the ? COMPILE command.

Compiling Expressions

1944

AppendixA
Master Files and Diagrams

This appendix contains descriptions and structure diagrams for the sample data sources
used throughout the documentation.

In this appendix:

EMPLOYEE Data Source

JOBFILE Data Source

EDUCFILE Data Source

SALES Data Source

CAR Data Source

LEDGER Data Source

FINANCE Data Source

REGION Data Source

EMPDATA Data Source

TRAINING Data Source

COURSE Data Source

JOBHIST Data Source

JOBLIST Data Source

LOCATOR Data Source

PERSINFO Data Source

SALHIST Data Source

VIDEOTRK, MOVIES, and ITEMS Data
Sources

VIDEOTR2 Data Source

Gotham Grinds Data Sources

Century Corp Data Sources

EMPLOYEE Data Source

EMPLOYEE contains sample data about company employees. Its segments are:

EMPINFO

Contains employee IDs, names, and positions.

FUNDTRAN

Specifies employee direct deposit accounts. This segment is unique.

Creating Reports With TIBCO® WebFOCUS Language 1945

PAYINFO

Contains the employee salary history.

ADDRESS

Contains employee home and bank addresses.

SALINFO

Contains data on employee monthly pay.

DEDUCT

Contains data on monthly pay deductions.

EMPLOYEE also contains cross-referenced segments belonging to the JOBFILE and EDUCFILE
files, also described in this appendix. The segments are:

JOBSEG (from JOBFILE)

Describes the job positions held by each employee.

SKILLSEG (from JOBFILE)

Lists the skills required by each position.

SECSEG (from JOBFILE)

Specifies the security clearance needed for each job position.

ATTNDSEG (from EDUCFILE)

Lists the dates that employees attended in-house courses.

EMPLOYEE Data Source

1946

COURSEG (from EDUCFILE)

Lists the courses that the employees attended.

EMPLOYEE Master File

FILENAME=EMPLOYEE, SUFFIX=FOC
 SEGNAME=EMPINFO, SEGTYPE=S1
 FIELDNAME=EMP_ID, ALIAS=EID, FORMAT=A9, $
 FIELDNAME=LAST_NAME, ALIAS=LN, FORMAT=A15, $
 FIELDNAME=FIRST_NAME, ALIAS=FN, FORMAT=A10, $
 FIELDNAME=HIRE_DATE, ALIAS=HDT, FORMAT=I6YMD, $
 FIELDNAME=DEPARTMENT, ALIAS=DPT, FORMAT=A10, $
 FIELDNAME=CURR_SAL, ALIAS=CSAL, FORMAT=D12.2M, $
 FIELDNAME=CURR_JOBCODE, ALIAS=CJC, FORMAT=A3, $
 FIELDNAME=ED_HRS, ALIAS=OJT, FORMAT=F6.2, $
 SEGNAME=FUNDTRAN, SEGTYPE=U, PARENT=EMPINFO
 FIELDNAME=BANK_NAME, ALIAS=BN, FORMAT=A20, $
 FIELDNAME=BANK_CODE, ALIAS=BC, FORMAT=I6S, $
 FIELDNAME=BANK_ACCT, ALIAS=BA, FORMAT=I9S, $
 FIELDNAME=EFFECT_DATE, ALIAS=EDATE, FORMAT=I6YMD, $
 SEGNAME=PAYINFO, SEGTYPE=SH1, PARENT=EMPINFO
 FIELDNAME=DAT_INC, ALIAS=DI, FORMAT=I6YMD, $
 FIELDNAME=PCT_INC, ALIAS=PI, FORMAT=F6.2, $
 FIELDNAME=SALARY, ALIAS=SAL, FORMAT=D12.2M, $
 FIELDNAME=JOBCODE, ALIAS=JBC, FORMAT=A3, $
 SEGNAME=ADDRESS, SEGTYPE=S1, PARENT=EMPINFO
 FIELDNAME=TYPE, ALIAS=AT, FORMAT=A4, $
 FIELDNAME=ADDRESS_LN1, ALIAS=LN1, FORMAT=A20, $
 FIELDNAME=ADDRESS_LN2, ALIAS=LN2, FORMAT=A20, $
 FIELDNAME=ADDRESS_LN3, ALIAS=LN3, FORMAT=A20, $
 FIELDNAME=ACCTNUMBER, ALIAS=ANO, FORMAT=I9L, $
 SEGNAME=SALINFO, SEGTYPE=SH1, PARENT=EMPINFO
 FIELDNAME=PAY_DATE, ALIAS=PD, FORMAT=I6YMD, $
 FIELDNAME=GROSS, ALIAS=MO_PAY, FORMAT=D12.2M, $
 SEGNAME=DEDUCT, SEGTYPE=S1, PARENT=SALINFO
 FIELDNAME=DED_CODE, ALIAS=DC, FORMAT=A4, $
 FIELDNAME=DED_AMT, ALIAS=DA, FORMAT=D12.2M, $
 SEGNAME=JOBSEG, SEGTYPE=KU, PARENT=PAYINFO, CRFILE=JOBFILE,
 CRKEY=JOBCODE,$
 SEGNAME=SECSEG, SEGTYPE=KLU, PARENT=JOBSEG, CRFILE=JOBFILE, $
 SEGNAME=SKILLSEG, SEGTYPE=KL, PARENT=JOBSEG, CRFILE=JOBFILE, $
 SEGNAME=ATTNDSEG, SEGTYPE=KM, PARENT=EMPINFO, CRFILE=EDUCFILE,
 CRKEY=EMP_ID,$
 SEGNAME=COURSEG, SEGTYPE=KLU, PARENT=ATTNDSEG, CRFILE=EDUCFILE,$

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1947

EMPLOYEE Structure Diagram

The EMPLOYEE structure follows:

JOBFILE Data Source

JOBFILE contains sample data about company job positions. Its segments are:

JOBSEG

Describes what each position is. The field JOBCODE in this segment is indexed.

JOBFILE Data Source

1948

SKILLSEG

Lists the skills required by each position.

SECSEG

Specifies the security clearance needed, if any. This segment is unique.

JOBFILE Master File

FILENAME=JOBFILE, SUFFIX=FOC
 SEGNAME=JOBSEG, SEGTYPE=S1
 FIELDNAME=JOBCODE, ALIAS=JC, FORMAT=A3, INDEX=I,$
 FIELDNAME=JOB_DESC, ALIAS=JD, FORMAT=A25 ,$
 SEGNAME=SKILLSEG, SEGTYPE=S1, PARENT=JOBSEG
 FIELDNAME=SKILLS, ALIAS=, FORMAT=A4 ,$
 FIELDNAME=SKILL_DESC, ALIAS=SD, FORMAT=A30 ,$
 SEGNAME=SECSEG, SEGTYPE=U, PARENT=JOBSEG
 FIELDNAME=SEC_CLEAR, ALIAS=SC, FORMAT=A6 ,$

JOBFILE Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE JOBFILE ON 05/15/03 AT 14.40.06

 JOBSEG
 01 S1

 *JOBCODE **I
 *JOB_DESC **
 * **
 * **
 * **

 I
 +-----------------+
 I I
 I SECSEG I SKILLSEG
 02 I U 03 I S1
 ************** *************
 *SEC_CLEAR * *SKILLS **
 * * *SKILL_DESC **
 * * * **
 * * * **
 * * * **
 ************** **************

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1949

EDUCFILE Data Source

EDUCFILE contains sample data about company in-house courses. Its segments are:

COURSEG

Contains data on each course.

ATTNDSEG

Specifies which employees attended the courses. Both fields in the segment are key
fields. The field EMP_ID in this segment is indexed.

EDUCFILE Master File

FILENAME=EDUCFILE, SUFFIX=FOC
 SEGNAME=COURSEG, SEGTYPE=S1
 FIELDNAME=COURSE_CODE, ALIAS=CC, FORMAT=A6, $
 FIELDNAME=COURSE_NAME, ALIAS=CD, FORMAT=A30, $
 SEGNAME=ATTNDSEG, SEGTYPE=SH2, PARENT=COURSEG
 FIELDNAME=DATE_ATTEND, ALIAS=DA, FORMAT=I6YMD, $
 FIELDNAME=EMP_ID, ALIAS=EID, FORMAT=A9, INDEX=I, $

EDUCFILE Data Source

1950

EDUCFILE Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE EDUCFILE ON 05/15/03 AT 14.45.44

 COURSEG
 01 S1

 *COURSE_CODE **
 *COURSE_NAME **
 * **
 * **
 * **

 I
 I
 I
 I ATTNDSEG
 02 I SH2

 *DATE_ATTEND **
 *EMP_ID **I
 * **
 * **
 * **

SALES Data Source

SALES contains sample data about a dairy company with an affiliated store chain. Its
segments are:

STOR_SEG

Lists the stores buying the products.

DAT_SEG

Contains the dates of inventory.

PRODUCT

Contains sales data for each product on each date. The PROD_CODE field is indexed. The
RETURNS and DAMAGED fields have the MISSING=ON attribute.

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1951

SALES Master File

FILENAME=KSALES, SUFFIX=FOC
 SEGNAME=STOR_SEG, SEGTYPE=S1
 FIELDNAME=STORE_CODE, ALIAS=SNO, FORMAT=A3, $
 FIELDNAME=CITY, ALIAS=CTY, FORMAT=A15, $
 FIELDNAME=AREA, ALIAS=LOC, FORMAT=A1, $
 SEGNAME=DATE_SEG, PARENT=STOR_SEG, SEGTYPE=SH1,
 FIELDNAME=DATE, ALIAS=DTE, FORMAT=A4MD, $
 SEGNAME=PRODUCT, PARENT=DATE_SEG, SEGTYPE=S1,
 FIELDNAME=PROD_CODE, ALIAS=PCODE, FORMAT=A3, FIELDTYPE=I,$
 FIELDNAME=UNIT_SOLD, ALIAS=SOLD, FORMAT=I5, $
 FIELDNAME=RETAIL_PRICE,ALIAS=RP, FORMAT=D5.2M,$
 FIELDNAME=DELIVER_AMT, ALIAS=SHIP, FORMAT=I5, $
 FIELDNAME=OPENING_AMT, ALIAS=INV, FORMAT=I5, $
 FIELDNAME=RETURNS, ALIAS=RTN, FORMAT=I3, MISSING=ON,$
 FIELDNAME=DAMAGED, ALIAS=BAD, FORMAT=I3, MISSING=ON,$

SALES Data Source

1952

SALES Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE SALES ON 05/15/03 AT 14.50.28

 STOR_SEG
 01 S1

 *STORE_CODE **
 *CITY **
 *AREA **
 * **
 * **

 I
 I
 I
 I DATE_SEG
 02 I SH1

 *DATE **
 * **
 * **
 * **
 * **

 I
 I
 I
 I PRODUCT
 03 I S1

 *PROD_CODE **I
 *UNIT_SOLD **
 *RETAIL_PRICE**
 *DELIVER_AMT **
 * **

CAR Data Source

CAR contains sample data about specifications and sales information for rare cars. Its
segments are:

ORIGIN

Lists the country that manufactures the car. The field COUNTRY is indexed.

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1953

COMP

Contains the car name.

CARREC

Contains the car model.

BODY

Lists the body type, seats, dealer and retail costs, and units sold.

SPECS

Lists car specifications. This segment is unique.

WARANT

Lists the type of warranty.

EQUIP

Lists standard equipment.

The aliases in the CAR Master File are specified without the ALIAS keyword.

CAR Data Source

1954

CAR Master File

FILENAME=CAR,SUFFIX=FOC
 SEGNAME=ORIGIN,SEGTYPE=S1
 FIELDNAME=COUNTRY,COUNTRY,A10,FIELDTYPE=I,$
 SEGNAME=COMP,SEGTYPE=S1,PARENT=ORIGIN
 FIELDNAME=CAR,CARS,A16,$
 SEGNAME=CARREC,SEGTYPE=S1,PARENT=COMP
 FIELDNAME=MODEL,MODEL,A24,$
 SEGNAME=BODY,SEGTYPE=S1,PARENT=CARREC
 FIELDNAME=BODYTYPE,TYPE,A12,$
 FIELDNAME=SEATS,SEAT,I3,$
 FIELDNAME=DEALER_COST,DCOST,D7,$
 FIELDNAME=RETAIL_COST,RCOST,D7,$
 FIELDNAME=SALES,UNITS,I6,$
 SEGNAME=SPECS,SEGTYPE=U,PARENT=BODY
 FIELDNAME=LENGTH,LEN,D5,$
 FIELDNAME=WIDTH,WIDTH,D5,$
 FIELDNAME=HEIGHT,HEIGHT,D5,$
 FIELDNAME=WEIGHT,WEIGHT,D6,$
 FIELDNAME=WHEELBASE,BASE,D6.1,$
 FIELDNAME=FUEL_CAP,FUEL,D6.1,$
 FIELDNAME=BHP,POWER,D6,$
 FIELDNAME=RPM,RPM,I5,$
 FIELDNAME=MPG,MILES,D6,$
 FIELDNAME=ACCEL,SECONDS,D6,$
 SEGNAME=WARANT,SEGTYPE=S1,PARENT=COMP
 FIELDNAME=WARRANTY,WARR,A40,$
 SEGNAME=EQUIP,SEGTYPE=S1,PARENT=COMP
 FIELDNAME=STANDARD,EQUIP,A40,$

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1955

CAR Structure Diagram

LEDGER Data Source

LEDGER contains sample accounting data. It consists of one segment, TOP. This data source
is specified primarily for FML examples. Aliases do not exist for the fields in this Master File,
and the commas act as placeholders.

LEDGER Data Source

1956

LEDGER Master File

FILENAME=LEDGER, SUFFIX=FOC,$
 SEGNAME=TOP, SEGTYPE=S2,$
 FIELDNAME=YEAR , , FORMAT=A4, $
 FIELDNAME=ACCOUNT, , FORMAT=A4, $
 FIELDNAME=AMOUNT , , FORMAT=I5C,$

LEDGER Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE LEDGER ON 05/15/03 AT 15.17.08

 TOP
 01 S2

 *YEAR **
 *ACCOUNT **
 *AMOUNT **
 * **
 * **

FINANCE Data Source

FINANCE contains sample financial data for balance sheets. It consists of one segment, TOP.
This data source is specified primarily for FML examples. Aliases do not exist for the fields in
this Master File, and the commas act as placeholders.

FINANCE Master File

FILENAME=FINANCE, SUFFIX=FOC,$
 SEGNAME=TOP, SEGTYPE=S2,$
 FIELDNAME=YEAR , , FORMAT=A4, $
 FIELDNAME=ACCOUNT, , FORMAT=A4, $
 FIELDNAME=AMOUNT , , FORMAT=D12C,$

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1957

FINANCE Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE FINANCE ON 05/15/03 AT 15.17.08

 TOP
 01 S2

 *YEAR **
 *ACCOUNT **
 *AMOUNT **
 * **
 * **

REGION Data Source

REGION contains sample account data for the eastern and western regions of the country. It
consists of one segment, TOP. This data source is specified primarily for FML examples.
Aliases do not exist for the fields in this Master File, and the commas act as placeholders.

REGION Master File

FILENAME=REGION, SUFFIX=FOC,$
 SEGNAME=TOP, SEGTYPE=S1,$
 FIELDNAME=ACCOUNT, , FORMAT=A4, $
 FIELDNAME=E_ACTUAL, , FORMAT=I5C,$
 FIELDNAME=E_BUDGET, , FORMAT=I5C,$
 FIELDNAME=W_ACTUAL, , FORMAT=I5C,$
 FIELDNAME=W_BUDGET, , FORMAT=I5C,$

REGION Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE REGION ON 05/15/03 AT 15.18.48

 TOP
 01 S1

 *ACCOUNT **
 *E_ACTUAL **
 *E_BUDGET **
 *W_ACTUAL **
 * **

REGION Data Source

1958

EMPDATA Data Source

EMPDATA contains sample data about company employees. It consists of one segment,
EMPDATA. The PIN field is indexed. The AREA field is a temporary field.

EMPDATA Master File

FILENAME=EMPDATA, SUFFIX=FOC
 SEGNAME=EMPDATA, SEGTYPE=S1
 FIELDNAME=PIN, ALIAS=ID, FORMAT=A9, INDEX=I, $
 FIELDNAME=LASTNAME, ALIAS=LN, FORMAT=A15, $
 FIELDNAME=FIRSTNAME, ALIAS=FN, FORMAT=A10, $
 FIELDNAME=MIDINITIAL, ALIAS=MI, FORMAT=A1, $
 FIELDNAME=DIV, ALIAS=CDIV, FORMAT=A4, $
 FIELDNAME=DEPT, ALIAS=CDEPT, FORMAT=A20, $
 FIELDNAME=JOBCLASS, ALIAS=CJCLAS, FORMAT=A8, $
 FIELDNAME=TITLE, ALIAS=CFUNC, FORMAT=A20, $
 FIELDNAME=SALARY, ALIAS=CSAL, FORMAT=D12.2M, $
 FIELDNAME=HIREDATE, ALIAS=HDAT, FORMAT=YMD, $
$
DEFINE AREA/A13=DECODE DIV (NE 'NORTH EASTERN' SE 'SOUTH EASTERN'
CE 'CENTRAL' WE 'WESTERN' CORP 'CORPORATE' ELSE 'INVALID AREA');$

EMPDATA Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE EMPDATA ON 05/15/03 AT 14.49.09

 EMPDATA
 01 S1

 *PIN **I
 *LASTNAME **
 *FIRSTNAME **
 *MIDINITIAL **
 * **

TRAINING Data Source

TRAINING contains sample data about training courses for employees. It consists of one
segment, TRAINING. The PIN field is indexed. The EXPENSES, GRADE, and LOCATION fields
have the MISSING=ON attribute.

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1959

TRAINING Master File

FILENAME=TRAINING, SUFFIX=FOC
 SEGNAME=TRAINING, SEGTYPE=SH3
 FIELDNAME=PIN, ALIAS=ID, FORMAT=A9, INDEX=I, $
 FIELDNAME=COURSESTART, ALIAS=CSTART, FORMAT=YMD, $
 FIELDNAME=COURSECODE, ALIAS=CCOD, FORMAT=A7, $
 FIELDNAME=EXPENSES, ALIAS=COST, FORMAT=D8.2, MISSING=ON $
 FIELDNAME=GRADE, ALIAS=GRA, FORMAT=A2, MISSING=ON, $
 FIELDNAME=LOCATION, ALIAS=LOC, FORMAT=A6, MISSING=ON, $

TRAINING Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE TRAINING ON 05/15/03 AT 14.51.28

 TRAINING
 01 SH3

 *PIN **I
 *COURSESTART **
 *COURSECODE **
 *EXPENSES **
 * **

COURSE Data Source

COURSE contains sample data about education courses. It consists of one segment,
CRSELIST.

COURSE Master File

FILENAME=COURSE, SUFFIX=FOC
 SEGNAME=CRSELIST, SEGTYPE=S1
 FIELDNAME=COURSECODE, ALIAS=CCOD, FORMAT=A7, INDEX=I, $
 FIELDNAME=CTITLE, ALIAS=COURSE, FORMAT=A35, $
 FIELDNAME=SOURCE, ALIAS=ORG, FORMAT=A35, $
 FIELDNAME=CLASSIF, ALIAS=CLASS, FORMAT=A10, $
 FIELDNAME=TUITION, ALIAS=FEE, FORMAT=D8.2, MISSING=ON, $
 FIELDNAME=DURATION, ALIAS=DAYS, FORMAT=A3, MISSING=ON, $
 FIELDNAME=DESCRIPTN1, ALIAS=DESC1, FORMAT=A40, $
 FIELDNAME=DESCRIPTN2, ALIAS=DESC2, FORMAT=A40, $
 FIELDNAME=DESCRIPTN2, ALIAS=DESC3, FORMAT=A40, $

COURSE Data Source

1960

COURSE Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE COURSE ON 05/15/03 AT 12.26.05

 CRSELIST
 01 S1

*COURSECODE **I
*CTITLE **
*SOURCE **
*CLASSIF **
* **

JOBHIST Data Source

JOBHIST contains information about employee jobs. Both the PIN and JOBSTART fields are
keys. The PIN field is indexed.

JOBHIST Master File

FILENAME=JOBHIST, SUFFIX=FOC
SEGNAME=JOBHIST, SEGTYPE=SH2
 FIELDNAME=PIN, ALIAS=ID, FORMAT=A9, INDEX=I ,$
 FIELDNAME=JOBSTART, ALIAS=SDAT, FORMAT=YMD, $
 FIELDNAME=JOBCLASS, ALIAS=JCLASS, FORMAT=A8, $
 FIELDNAME=FUNCTITLE, ALIAS=FUNC, FORMAT=A20, $

JOBHIST Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE JOBHIST ON 01/22/08 AT 16.23.46
 JOBHIST
 01 SH2

 *PIN **I
 *JOBSTART **
 *JOBCLASS **
 *FUNCTITLE **
 * **

JOBLIST Data Source

JOBLIST contains information about jobs. The JOBCLASS field is indexed.

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1961

JOBLIST Master File

FILENAME=JOBLIST, SUFFIX=FOC
SEGNAME=JOBSEG, SEGTYPE=S1
 FIELDNAME=JOBCLASS, ALIAS=JCLASS, FORMAT=A8, INDEX=I ,$
 FIELDNAME=CATEGORY, ALIAS=JGROUP, FORMAT=A25, $
 FIELDNAME=JOBDESC, ALIAS=JDESC, FORMAT=A40, $
 FIELDNAME=LOWSAL, ALIAS=LSAL, FORMAT=D12.2M, $
 FIELDNAME=HIGHSAL, ALIAS=HSAL, FORMAT=D12.2M, $
DEFINE GRADE/A2=EDIT (JCLASS,'$$$99');$
DEFINE LEVEL/A25=DECODE GRADE (08 'GRADE 8' 09 'GRADE 9' 10
'GRADE 10' 11 'GRADE 11' 12 'GRADE 12' 13 'GRADE 13' 14 'GRADE 14');$

JOBLIST Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE JOBLIST ON 01/22/08 AT 16.24.52
 JOBSEG
 01 S1

 *JOBCLASS **I
 *CATEGORY **
 *JOBDESC **
 *LOWSAL **
 * **

LOCATOR Data Source

JOBHIST contains information about employee location and phone number. The PIN field is
indexed.

LOCATOR Master File

FILENAME=LOCATOR, SUFFIX=FOC
SEGNAME=LOCATOR, SEGTYPE=S1,
 FIELDNAME=PIN, ALIAS=ID_NO, FORMAT=A9, INDEX=I, $
 FIELDNAME=SITE, ALIAS=SITE, FORMAT=A25, $
 FIELDNAME=FLOOR, ALIAS=FL, FORMAT=A3, $
 FIELDNAME=ZONE, ALIAS=ZONE, FORMAT=A2, $
 FIELDNAME=BUS_PHONE, ALIAS=BTEL, FORMAT=A5, $

LOCATOR Data Source

1962

LOCATOR Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE LOCATOR ON 01/22/08 AT 16.26.55
 LOCATOR
 01 S1

 *PIN **I
 *SITE **
 *FLOOR **
 *ZONE **
 * **

PERSINFO Data Source

PERSINFO contains employee personal information. The PIN field is indexed.

PERSINFO Master File

FILENAME=PERSINFO, SUFFIX=FOC
SEGNAME=PERSONAL, SEGTYPE=S1
 FIELDNAME=PIN, ALIAS=ID, FORMAT=A9, INDEX=I, $
 FIELDNAME=INCAREOF, ALIAS=ICO, FORMAT=A35, $
 FIELDNAME=STREETNO, ALIAS=STR, FORMAT=A20, $
 FIELDNAME=APT, ALIAS=APT, FORMAT=A4, $
 FIELDNAME=CITY, ALIAS=CITY, FORMAT=A20, $
 FIELDNAME=STATE, ALIAS=PROV, FORMAT=A4, $
 FIELDNAME=POSTALCODE, ALIAS=ZIP, FORMAT=A10, $
 FIELDNAME=COUNTRY, ALIAS=CTRY, FORMAT=A15, $
 FIELDNAME=HOMEPHONE, ALIAS=TEL, FORMAT=A10, $
 FIELDNAME=EMERGENCYNO, ALIAS=ENO, FORMAT=A10, $
 FIELDNAME=EMERGCONTACT, ALIAS=ENAME, FORMAT=A35, $
 FIELDNAME=RELATIONSHIP, ALIAS=REL, FORMAT=A8, $
 FIELDNAME=BIRTHDATE, ALIAS=BDAT, FORMAT=YMD, $

PERSINFO Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE PERSINFO ON 01/22/08 AT 16.27.24
 PERSONAL
 01 S1

 *PIN **I
 *INCAREOF **
 *STREETNO **
 *APT **
 * **

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1963

SALHIST Data Source

SALHIST contains information about employee salary history. The PIN field is indexed. Both the
PIN and EFFECTDATE fields are keys.

SALHIST Master File

FILENAME=SALHIST, SUFFIX=FOC
SEGNAME=SLHISTRY, SEGTYPE=SH2
 FIELDNAME=PIN, ALIAS=ID, FORMAT=A9, INDEX=I, $
 FIELDNAME=EFFECTDATE, ALIAS=EDAT, FORMAT=YMD, $
 FIELDNAME=OLDSALARY, ALIAS=OSAL, FORMAT=D12.2, $

SALHIST Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE SALHIST ON 01/22/08 AT 16.28.02
 SLHISTRY
 01 SH2

 *PIN **I
 *EFFECTDATE **
 *OLDSALARY **
 * **
 * **

VIDEOTRK, MOVIES, and ITEMS Data Sources

VIDEOTRK contains sample data about customer, rental, and purchase information for a video
rental business. It can be joined to the MOVIES or ITEMS data source. VIDEOTRK and MOVIES
are used in examples that illustrate the use of the Maintain Data facility.

SALHIST Data Source

1964

VIDEOTRK Master File

FILENAME=VIDEOTRK, SUFFIX=FOC
 SEGNAME=CUST, SEGTYPE=S1
 FIELDNAME=CUSTID, ALIAS=CIN, FORMAT=A4, $
 FIELDNAME=LASTNAME, ALIAS=LN, FORMAT=A15, $
 FIELDNAME=FIRSTNAME, ALIAS=FN, FORMAT=A10, $
 FIELDNAME=EXPDATE, ALIAS=EXDAT, FORMAT=YMD, $
 FIELDNAME=PHONE, ALIAS=TEL, FORMAT=A10, $
 FIELDNAME=STREET, ALIAS=STR, FORMAT=A20, $
 FIELDNAME=CITY, ALIAS=CITY, FORMAT=A20, $
 FIELDNAME=STATE, ALIAS=PROV, FORMAT=A4, $
 FIELDNAME=ZIP, ALIAS=POSTAL_CODE, FORMAT=A9, $
SEGNAME=TRANSDAT, SEGTYPE=SH1, PARENT=CUST
 FIELDNAME=TRANSDATE, ALIAS=OUTDATE, FORMAT=YMD, $
SEGNAME=SALES, SEGTYPE=S2, PARENT=TRANSDAT
 FIELDNAME=PRODCODE, ALIAS=PCOD, FORMAT=A6, $
 FIELDNAME=TRANSCODE, ALIAS=TCOD, FORMAT=I3, $
 FIELDNAME=QUANTITY, ALIAS=NO, FORMAT=I3S, $
 FIELDNAME=TRANSTOT, ALIAS=TTOT, FORMAT=F7.2S, $
SEGNAME=RENTALS, SEGTYPE=S2, PARENT=TRANSDAT
 FIELDNAME=MOVIECODE, ALIAS=MCOD, FORMAT=A6, INDEX=I, $
 FIELDNAME=COPY, ALIAS=COPY, FORMAT=I2, $
 FIELDNAME=RETURNDATE, ALIAS=INDATE, FORMAT=YMD, $
 FIELDNAME=FEE, ALIAS=FEE, FORMAT=F5.2S, $

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1965

VIDEOTRK Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE VIDEOTRK ON 05/15/03 AT 12.25.19

 CUST
 01 S1

*CUSTID **
*LASTNAME **
*FIRSTNAME **
*EXPDATE **
* **

 I
 I
 I
 I TRANSDAT
 02 I SH1

*TRANSDATE **
* **
* **
* **
* **

 I
 +-----------------+
 I I
 I SALES I RENTALS
 03 I S2 04 I S2
************** **************
*PRODCODE ** *MOVIECODE **I
*TRANSCODE ** *COPY **
*QUANTITY ** *RETURNDATE **
*TRANSTOT ** *FEE **
* ** * **
*************** ***************
 ************** **************

VIDEOTRK, MOVIES, and ITEMS Data Sources

1966

MOVIES Master File

FILENAME=MOVIES, SUFFIX=FOC
 SEGNAME=MOVINFO, SEGTYPE=S1
 FIELDNAME=MOVIECODE, ALIAS=MCOD, FORMAT=A6, INDEX=I, $
 FIELDNAME=TITLE, ALIAS=MTL, FORMAT=A39, $
 FIELDNAME=CATEGORY, ALIAS=CLASS, FORMAT=A8, $
 FIELDNAME=DIRECTOR, ALIAS=DIR, FORMAT=A17, $
 FIELDNAME=RATING, ALIAS=RTG, FORMAT=A4, $
 FIELDNAME=RELDATE, ALIAS=RDAT, FORMAT=YMD, $
 FIELDNAME=WHOLESALEPR, ALIAS=WPRC, FORMAT=F6.2, $
 FIELDNAME=LISTPR, ALIAS=LPRC, FORMAT=F6.2, $
 FIELDNAME=COPIES, ALIAS=NOC, FORMAT=I3, $

MOVIES Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE MOVIES ON 05/15/03 AT 12.26.05

 MOVINFO
 01 S1

*MOVIECODE **I
*TITLE **
*CATEGORY **
*DIRECTOR **
* **

ITEMS Master File

FILENAME=ITEMS, SUFFIX=FOC
 SEGNAME=ITMINFO, SEGTYPE=S1
 FIELDNAME=PRODCODE, ALIAS=PCOD, FORMAT=A6, INDEX=I, $
 FIELDNAME=PRODNAME, ALIAS=PROD, FORMAT=A20, $
 FIELDNAME=OURCOST, ALIAS=WCOST, FORMAT=F6.2, $
 FIELDNAME=RETAILPR, ALIAS=PRICE, FORMAT=F6.2, $
 FIELDNAME=ON_HAND, ALIAS=NUM, FORMAT=I5, $

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1967

ITEMS Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE ITEMS ON 05/15/03 AT 12.26.05

 ITMINFO
 01 S1

*PRODCODE **I
*PRODNAME **
*OURCOST **
*RETAILPR **
* **

VIDEOTR2 Data Source

VIDEOTR2 contains sample data about customer, rental, and purchase information for a video
rental business. It consists of four segments.

VIDEOTR2 Master File

FILENAME=VIDEOTR2, SUFFIX=FOC
 SEGNAME=CUST, SEGTYPE=S1
 FIELDNAME=CUSTID, ALIAS=CIN, FORMAT=A4, $
 FIELDNAME=LASTNAME, ALIAS=LN, FORMAT=A15, $
 FIELDNAME=FIRSTNAME, ALIAS=FN, FORMAT=A10, $
 FIELDNAME=EXPDATE, ALIAS=EXDAT, FORMAT=YMD, $
 FIELDNAME=PHONE, ALIAS=TEL, FORMAT=A10, $
 FIELDNAME=STREET, ALIAS=STR, FORMAT=A20, $
 FIELDNAME=CITY, ALIAS=CITY, FORMAT=A20, $
 FIELDNAME=STATE, ALIAS=PROV, FORMAT=A4, $
 FIELDNAME=ZIP, ALIAS=POSTAL_CODE, FORMAT=A9, $
 FIELDNAME=EMAIL, ALIAS=EMAIL, FORMAT=A18, $
 SEGNAME=TRANSDAT, SEGTYPE=SH1, PARENT=CUST
 FIELDNAME=TRANSDATE, ALIAS=OUTDATE, FORMAT=HYYMDI, $
 SEGNAME=SALES, SEGTYPE=S2, PARENT=TRANSDAT
 FIELDNAME=TRANSCODE, ALIAS=TCOD, FORMAT=I3, $
 FIELDNAME=QUANTITY, ALIAS=NO, FORMAT=I3S, $
 FIELDNAME=TRANSTOT, ALIAS=TTOT, FORMAT=F7.2S, $
 SEGNAME=RENTALS, SEGTYPE=S2, PARENT=TRANSDAT
 FIELDNAME=MOVIECODE, ALIAS=MCOD, FORMAT=A6, INDEX=I, $
 FIELDNAME=COPY, ALIAS=COPY, FORMAT=I2, $
 FIELDNAME=RETURNDATE, ALIAS=INDATE, FORMAT=YMD, $
 FIELDNAME=FEE, ALIAS=FEE, FORMAT=F5.2S, $

VIDEOTR2 Data Source

1968

VIDEOTR2 Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE VIDEOTR2 ON 05/15/03 AT 16.45.48

 CUST
 01 S1

 *CUSTID **
 *LASTNAME **
 *FIRSTNAME **
 *EXPDATE **
 * **

 I
 I
 I
 I TRANSDAT
 02 I SH1

 *TRANSDATE **
 * **
 * **
 * **
 * **

 I
 +-----------------+
 I I
 I SALES I RENTALS
 03 I S2 04 I S2
 ************** **************
 *TRANSCODE ** *MOVIECODE **I
 *QUANTITY ** *COPY **
 *TRANSTOT ** *RETURNDATE **
 * ** *FEE **
 * ** * **
 *************** ***************
 ************** **************

Gotham Grinds Data Sources

Gotham Grinds is a group of data sources that contain sample data about a specialty items
company.

GGDEMOG contains demographic information about the customers of Gotham Grinds, a
company that sells specialty items like coffee, gourmet snacks, and gifts. It consists of one
segment, DEMOG01.

GGORDER contains order information for Gotham Grinds. It consists of two segments,
ORDER01 and ORDER02.

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1969

GGPRODS contains product information for Gotham Grinds. It consists of one segment,
PRODS01.

GGSALES contains sales information for Gotham Grinds. It consists of one segment,
SALES01.

GGSTORES contains information for each of Gotham Grinds 12 stores in the United States.
It consists of one segment, STORES01.

GGDEMOG Master File

FILENAME=GGDEMOG, SUFFIX=FOC
 SEGNAME=DEMOG01, SEGTYPE=S1
 FIELD=ST, ALIAS=E02, FORMAT=A02, INDEX=I,TITLE='State',
 DESC='State',$
 FIELD=HH, ALIAS=E03, FORMAT=I09, TITLE='Number of Households',
 DESC='Number of Households',$
 FIELD=AVGHHSZ98,ALIAS=E04, FORMAT=I09, TITLE='Average Household Size',
 DESC='Average Household Size',$
 FIELD=MEDHHI98, ALIAS=E05, FORMAT=I09, TITLE='Median Household Income',
 DESC='Median Household Income',$
 FIELD=AVGHHI98, ALIAS=E06, FORMAT=I09, TITLE='Average Household Income',
 DESC='Average Household Income',$
 FIELD=MALEPOP98,ALIAS=E07, FORMAT=I09, TITLE='Male Population',
 DESC='Male Population',$
 FIELD=FEMPOP98, ALIAS=E08, FORMAT=I09, TITLE='Female Population',
 DESC='Female Population',$
 FIELD=P15TO1998,ALIAS=E09, FORMAT=I09, TITLE='15 to 19',
 DESC='Population 15 to 19 years old',$
 FIELD=P20TO2998,ALIAS=E10, FORMAT=I09, TITLE='20 to 29',
 DESC='Population 20 to 29 years old',$
 FIELD=P30TO4998,ALIAS=E11, FORMAT=I09, TITLE='30 to 49',
 DESC='Population 30 to 49 years old',$
 FIELD=P50TO6498,ALIAS=E12, FORMAT=I09, TITLE='50 to 64',
 DESC='Population 50 to 64 years old',$
 FIELD=P65OVR98, ALIAS=E13, FORMAT=I09, TITLE='65 and over',
 DESC='Population 65 and over',$

Gotham Grinds Data Sources

1970

GGDEMOG Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE GGDEMOG ON 05/15/03 AT 12.26.05

 GGDEMOG
 01 S1

*ST **I
*HH **
*AVGHHSZ98 **
*MEDHHI98 **
* **

GGORDER Master File

FILENAME=GGORDER, SUFFIX=FOC,$
 SEGNAME=ORDER01, SEGTYPE=S1,$
 FIELD=ORDER_NUMBER, ALIAS=ORDNO1, FORMAT=I6, TITLE='Order,Number',
 DESC='Order Identification Number',$
 FIELD=ORDER_DATE, ALIAS=DATE, FORMAT=MDY, TITLE='Order,Date',
 DESC='Date order was placed',$
 FIELD=STORE_CODE, ALIAS=STCD, FORMAT=A5, TITLE='Store,Code',
 DESC='Store Identification Code (for order)',$
 FIELD=PRODUCT_CODE, ALIAS=PCD, FORMAT=A4, TITLE='Product,Code',
 DESC='Product Identification Code (for order)',$
 FIELD=QUANTITY, ALIAS=ORDUNITS, FORMAT=I8, TITLE='Ordered,Units',
 DESC='Quantity Ordered',$
SEGNAME=ORDER02, SEGTYPE=KU, PARENT=ORDER01, CRFILE=GGPRODS, CRKEY=PCD,
CRSEG=PRODS01 ,$

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1971

GGORDER Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE GGORDER ON 05/15/03 AT 16.45.48

 GGORDER
 01 S1

 *ORDER_NUMBER**
 *ORDER_DATE **
 *STORE_CODE **
 *PRODUCT_CODE**
 * **

 I
 I
 I
 I ORDER02
 02 I KU

 :PRODUCT_ID :K
 :PRODUCT_DESC:
 :VENDOR_CODE :
 :VENDOR_NAME :
 : :
 :............:

GGPRODS Master File

FILENAME=GGPRODS, SUFFIX=FOC
 SEGNAME=PRODS01, SEGTYPE=S1
 FIELD=PRODUCT_ID, ALIAS=PCD, FORMAT=A4, INDEX=I, TITLE='Product,Code',
 DESC='Product Identification Code',$
 FIELD=PRODUCT_DESCRIPTION, ALIAS=PRODUCT, FORMAT=A16, TITLE='Product',
 DESC='Product Name',$
 FIELD=VENDOR_CODE, ALIAS=VCD, FORMAT=A4, INDEX=I, TITLE='Vendor ID',
 DESC='Vendor Identification Code',$
 FIELD=VENDOR_NAME, ALIAS=VENDOR, FORMAT=A23, TITLE='Vendor Name',
 DESC='Vendor Name',$
 FIELD=PACKAGE_TYPE, ALIAS=PACK, FORMAT=A7, TITLE='Package',
 DESC='Packaging Style',$
 FIELD=SIZE, ALIAS=SZ, FORMAT=I2, TITLE='Size',
 DESC='Package Size',$
 FIELD=UNIT_PRICE, ALIAS=UNITPR, FORMAT=D7.2, TITLE='Unit,Price',
 DESC='Price for one unit',$

Gotham Grinds Data Sources

1972

GGPRODS Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE GGPRODS ON 05/15/03 AT 12.26.05

 GGPRODS
 01 S1

*PRODUCT_ID **I
*PRODUCT_DESC**I
*VENDOR_CODE **
*VENDOR_NAME **
* **

GGSALES Master File

FILENAME=GGSALES, SUFFIX=FOC
 SEGNAME=SALES01, SEGTYPE=S1
 FIELD=SEQ_NO, ALIAS=SEQ, FORMAT=I5, TITLE='Sequence#',
 DESC='Sequence number in database',$
 FIELD=CATEGORY, ALIAS=E02, FORMAT=A11, INDEX=I, TITLE='Category',
 DESC='Product category',$
 FIELD=PCD, ALIAS=E03, FORMAT=A04, INDEX=I, TITLE='Product ID',
 DESC='Product Identification code (for sale)',$
 FIELD=PRODUCT, ALIAS=E04, FORMAT=A16, TITLE='Product',
 DESC='Product name',$
 FIELD=REGION, ALIAS=E05, FORMAT=A11, INDEX=I, TITLE='Region',
 DESC='Region code',$
 FIELD=ST, ALIAS=E06, FORMAT=A02, INDEX=I, TITLE='State',
 DESC='State',$
 FIELD=CITY, ALIAS=E07, FORMAT=A20, TITLE='City',
 DESC='City',$
 FIELD=STCD, ALIAS=E08, FORMAT=A05, INDEX=I, TITLE='Store ID',
 DESC='Store identification code (for sale)',$
 FIELD=DATE, ALIAS=E09, FORMAT=I8YYMD, TITLE='Date',
 DESC='Date of sales report',$
 FIELD=UNITS, ALIAS=E10, FORMAT=I08, TITLE='Unit Sales',
 DESC='Number of units sold',$
 FIELD=DOLLARS, ALIAS=E11, FORMAT=I08, TITLE='Dollar Sales',
 DESC='Total dollar amount of reported sales',$
 FIELD=BUDUNITS, ALIAS=E12, FORMAT=I08, TITLE='Budget Units',
 DESC='Number of units budgeted',$
 FIELD=BUDDOLLARS, ALIAS=E13, FORMAT=I08, TITLE='Budget Dollars',
 DESC='Total sales quota in dollars',$

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1973

GGSALES Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE GGSALES ON 05/15/03 AT 12.26.05

 GGSALES
 01 S1

*SEQ_NO **
*CATEGORY **I
*PCD **I
*PRODUCT **I
* **

GGSTORES Master File

FILENAME=GGSTORES, SUFFIX=FOC
 SEGNAME=STORES01, SEGTYPE=S1
 FIELD=STORE_CODE, ALIAS=E02, FORMAT=A05, INDEX=I, TITLE='Store ID',
 DESC='Franchisee ID Code',$
 FIELD=STORE_NAME, ALIAS=E03, FORMAT=A23, TITLE='Store Name',
 DESC='Store Name',$
 FIELD=ADDRESS1, ALIAS=E04, FORMAT=A19, TITLE='Contact',
 DESC='Franchisee Owner',$
 FIELD=ADDRESS2, ALIAS=E05, FORMAT=A31, TITLE='Address',
 DESC='Street Address',$
 FIELD=CITY, ALIAS=E06, FORMAT=A22, TITLE='City',
 DESC='City',$
 FIELD=STATE, ALIAS=E07, FORMAT=A02, INDEX=I, TITLE='State',
 DESC='State',$
 FIELD=ZIP, ALIAS=E08, FORMAT=A06, TITLE='Zip Code',
 DESC='Postal Code',$

GGSTORES Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE GGSTORES ON 05/15/03 AT 12.26.05

 GGSTORES
 01 S1

*STORE_CODE **I
*STORE_NAME **
*ADDRESS1 **
*ADDRESS2 **
* **

Gotham Grinds Data Sources

1974

Century Corp Data Sources

Century Corp is a consumer electronics manufacturer that distributes products through
retailers around the world. Century Corp has thousands of employees in plants, warehouses,
and offices worldwide. Their mission is to provide quality products and services to their
customers.

Century Corp is a group of data sources that contain financial, human resources, inventory,
and order information. The last three data sources are designed to be used with chart of
accounts data.

CENTCOMP Master File contains location information for stores. It consists of one
segment, COMPINFO.

CENTFIN Master File contains financial information. It consists of one segment, ROOT_SEG.

CENTHR Master File contains human resources information. It consists of one segment,
EMPSEG.

CENTINV Master File contains inventory information. It consists of one segment, INVINFO.

CENTORD Master File contains order information. It consists of four segments, OINFO,
STOSEG, PINFO, and INVSEG.

CENTQA Master File contains problem information. It consists of three segments,
PROD_SEG, INVSEG, and PROB_SEG.

CENTGL Master File contains a chart of accounts hierarchy. The field GL_ACCOUNT_PARENT
is the parent field in the hierarchy. The field GL_ACCOUNT is the hierarchy field. The field
GL_ACCOUNT_CAPTION can be used as the descriptive caption for the hierarchy field.

CENTSYSF Master File contains detail-level financial data. CENTSYSF uses a different
account line system (SYS_ACCOUNT), which can be joined to the SYS_ACCOUNT field in
CENTGL. Data uses "natural" signs (expenses are positive, revenue negative).

CENTSTMT Master File contains detail-level financial data and a cross-reference to the
CENTGL data source.

CENTGLL Master File contains a chart of accounts hierarchy. The field
GL_ACCOUNT_PARENT is the parent field in the hierarchy. The field GL_ACCOUNT is the
hierarchy field. The field GL_ACCOUNT_CAPTION can be used as the descriptive caption for
the hierarchy field.

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1975

CENTCOMP Master File

FILE=CENTCOMP, SUFFIX=FOC, FDFC=19, FYRT=00
 SEGNAME=COMPINFO, SEGTYPE=S1, $
 FIELD=STORE_CODE, ALIAS=SNUM, FORMAT=A6, INDEX=I,
 TITLE='Store Id#:',
 DESCRIPTION='Store Id#', $
 FIELD=STORENAME, ALIAS=SNAME, FORMAT=A20,
 WITHIN=STATE,
 TITLE='Store,Name:',
 DESCRIPTION='Store Name', $
 FIELD=STATE, ALIAS=STATE, FORMAT=A2,
 WITHIN=PLANT,
 TITLE='State:',
 DESCRIPTION=State, $
 DEFINE REGION/A5=DECODE STATE ('AL' 'SOUTH' 'AK' 'WEST' 'AR' 'SOUTH'
 'AZ' 'WEST' 'CA' 'WEST' 'CO' 'WEST' 'CT' 'EAST'
 'DE' 'EAST' 'DC' 'EAST' 'FL' 'SOUTH' 'GA' 'SOUTH' 'HI' 'WEST'
 'ID' 'WEST' 'IL' 'NORTH' 'IN' 'NORTH' 'IA' 'NORTH'
 'KS' 'NORTH' 'KY' 'SOUTH' 'LA' 'SOUTH' 'ME' 'EAST' 'MD' 'EAST'
 'MA' 'EAST' 'MI' 'NORTH' 'MN' 'NORTH' 'MS' 'SOUTH' 'MT' 'WEST'
 'MO' 'SOUTH' 'NE' 'WEST' 'NV' 'WEST' 'NH' 'EAST' 'NJ' 'EAST'
 'NM' 'WEST' 'NY' 'EAST' 'NC' 'SOUTH' 'ND' 'NORTH' 'OH' 'NORTH'
 'OK' 'SOUTH' 'OR' 'WEST' 'PA' 'EAST' 'RI' 'EAST' 'SC' 'SOUTH'
 'SD' 'NORTH' 'TN' 'SOUTH' 'TX' 'SOUTH' 'UT' 'WEST' 'VT' 'EAST'
 'VA' 'SOUTH' 'WA' 'WEST' 'WV' 'SOUTH' 'WI' 'NORTH' 'WY' 'WEST'
 'NA' 'NORTH' 'ON' 'NORTH' ELSE ' ');,
 TITLE='Region:',
 DESCRIPTION=Region, $

CENTCOMP Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTCOMP ON 05/15/03 AT 10.20.49

 COMPINFO
 01 S1

 *STORE_CODE **I
 *STORENAME **
 *STATE **
 * **
 * **

Century Corp Data Sources

1976

CENTFIN Master File

FILE=CENTFIN, SUFFIX=FOC, FDFC=19, FYRT=00
 SEGNAME=ROOT_SEG, SEGTYPE=S4, $
 FIELD=YEAR, ALIAS=YEAR, FORMAT=YY,
 WITHIN='*Time Period', $
 FIELD=QUARTER, ALIAS=QTR, FORMAT=Q,
 WITHIN=YEAR,
 TITLE=Quarter,
 DESCRIPTION=Quarter, $
 FIELD=MONTH, ALIAS=MONTH, FORMAT=M,
 TITLE=Month,
 DESCRIPTION=Month, $
 FIELD=ITEM, ALIAS=ITEM, FORMAT=A20,
 TITLE=Item,
 DESCRIPTION=Item, $
 FIELD=VALUE, ALIAS=VALUE, FORMAT=D12.2,
 TITLE=Value,
 DESCRIPTION=Value, $
 DEFINE ITYPE/A12=IF EDIT(ITEM,'9$$$$$$$$$$$$$$$$$$$') EQ 'E'
 THEN 'Expense' ELSE IF EDIT(ITEM,'9$$$$$$$$$$$$$$$$$$$') EQ 'R'
 THEN 'Revenue' ELSE 'Asset';,
 TITLE=Type,
 DESCRIPTION='Type of Financial Line Item',$
 DEFINE MOTEXT/MT=MONTH;,$

CENTFIN Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTFIN ON 05/15/03 AT 10.25.52

 ROOT_SEG
 01 S4

 *YEAR **
 *QUARTER **
 *MONTH **
 *ITEM **
 * **

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1977

CENTHR Master File

FILE=CENTHR, SUFFIX=FOC
 SEGNAME=EMPSEG, SEGTYPE=S1, $
 FIELD=ID_NUM, ALIAS=ID#, FORMAT=I9,
 TITLE='Employee,ID#',
 DESCRIPTION='Employee Identification Number', $
 FIELD=LNAME, ALIAS=LN, FORMAT=A14,
 TITLE='Last,Name',
 DESCRIPTION='Employee Last Name', $
 FIELD=FNAME, ALIAS=FN, FORMAT=A12,
 TITLE='First,Name',
 DESCRIPTION='Employee First Name', $
 FIELD=PLANT, ALIAS=PLT, FORMAT=A3,
 TITLE='Plant,Location',
 DESCRIPTION='Location of the manufacturing plant',
 WITHIN='*Location', $
 FIELD=START_DATE, ALIAS=SDATE, FORMAT=YYMD,
 TITLE='Starting,Date',
 DESCRIPTION='Date of employment',$
 FIELD=TERM_DATE, ALIAS=TERM_DATE, FORMAT=YYMD,
 TITLE='Termination,Date',
 DESCRIPTION='Termination Date', $
 FIELD=STATUS, ALIAS=STATUS, FORMAT=A10,
 TITLE='Current,Status',
 DESCRIPTION='Job Status', $
 FIELD=POSITION, ALIAS=JOB, FORMAT=A2,
 TITLE=Position,
 DESCRIPTION='Job Position', $
 FIELD=PAYSCALE, ALIAS=PAYLEVEL, FORMAT=I2,
 TITLE='Pay,Level',
 DESCRIPTION='Pay Level',
 WITHIN='*Wages',$
 DEFINE POSITION_DESC/A17=IF POSITION EQ 'BM' THEN
 'Plant Manager' ELSE
 IF POSITION EQ 'MR' THEN 'Line Worker' ELSE
 IF POSITION EQ 'TM' THEN 'Line Manager' ELSE
 'Technician';
 TITLE='Position,Description',
 DESCRIPTION='Position Description',
 WITHIN='PLANT',$
 DEFINE BYEAR/YY=START_DATE;
 TITLE='Beginning,Year',
 DESCRIPTION='Beginning Year',
 WITHIN='*Starting Time Period',$

Century Corp Data Sources

1978

 DEFINE BQUARTER/Q=START_DATE;
 TITLE='Beginning,Quarter',
 DESCRIPTION='Beginning Quarter',
 WITHIN='BYEAR',
 DEFINE BMONTH/M=START_DATE;
 TITLE='Beginning,Month',
 DESCRIPTION='Beginning Month',
 WITHIN='BQUARTER',$
 DEFINE EYEAR/YY=TERM_DATE;
 TITLE='Ending,Year',
 DESCRIPTION='Ending Year',
 WITHIN='*Termination Time Period',$
 DEFINE EQUARTER/Q=TERM_DATE;
 TITLE='Ending,Quarter',
 DESCRIPTION='Ending Quarter',
 WITHIN='EYEAR',$
 DEFINE EMONTH/M=TERM_DATE;
 TITLE='Ending,Month',
 DESCRIPTION='Ending Month',
 WITHIN='EQUARTER',$
 DEFINE RESIGN_COUNT/I3=IF STATUS EQ 'RESIGNED' THEN 1
 ELSE 0;
 TITLE='Resigned,Count',
 DESCRIPTION='Resigned Count',$
 DEFINE FIRE_COUNT/I3=IF STATUS EQ 'TERMINAT' THEN 1
 ELSE 0;
 TITLE='Terminated,Count',
 DESCRIPTION='Terminated Count',$
 DEFINE DECLINE_COUNT/I3=IF STATUS EQ 'DECLINED' THEN 1
 ELSE 0;
 TITLE='Declined,Count',
 DESCRIPTION='Declined Count',$
 DEFINE EMP_COUNT/I3=IF STATUS EQ 'EMPLOYED' THEN 1
 ELSE 0;
 TITLE='Employed,Count',
 DESCRIPTION='Employed Count',$
 DEFINE PEND_COUNT/I3=IF STATUS EQ 'PENDING' THEN 1
 ELSE 0;
 TITLE='Pending,Count',
 DESCRIPTION='Pending Count',$
 DEFINE REJECT_COUNT/I3=IF STATUS EQ 'REJECTED' THEN 1
 ELSE 0;
 TITLE='Rejected,Count',
 DESCRIPTION='Rejected Count',$
 DEFINE FULLNAME/A28=LNAME||', '|FNAME;
 TITLE='Full Name',
 DESCRIPTION='Full Name: Last, First', WITHIN='POSITION_DESC',$

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1979

 DEFINE SALARY/D12.2=IF BMONTH LT 4 THEN PAYLEVEL * 12321
 ELSE IF BMONTH GE 4 AND BMONTH LT 8 THEN PAYLEVEL * 13827
 ELSE PAYLEVEL * 14400;,
 TITLE='Salary',
 DESCRIPTION='Salary',$
 DEFINE PLANTLNG/A11=DECODE PLANT (BOS 'Boston' DAL 'Dallas'
 LA 'Los Angeles' ORL 'Orlando' SEA 'Seattle' STL 'St Louis'
 ELSE 'n/a');$

CENTHR Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTHR ON 05/15/03 AT 10.40.34

 EMPSEG
 01 S1

 *ID_NUM **
 *LNAME **
 *FNAME **
 *PLANT **
 * **

Century Corp Data Sources

1980

CENTINV Master File

FILE=CENTINV, SUFFIX=FOC, FDFC=19, FYRT=00
 SEGNAME=INVINFO, SEGTYPE=S1, $
 FIELD=PROD_NUM, ALIAS=PNUM, FORMAT=A4, INDEX=I,
 TITLE='Product,Number:',
 DESCRIPTION='Product Number', $
 FIELD=PRODNAME, ALIAS=PNAME, FORMAT=A30,
 WITHIN=PRODCAT,
 TITLE='Product,Name:',
 DESCRIPTION='Product Name', $
 FIELD=QTY_IN_STOCK, ALIAS=QIS, FORMAT=I7,
 TITLE='Quantity,In Stock:',
 DESCRIPTION='Quantity In Stock', $
 FIELD=PRICE, ALIAS=RETAIL, FORMAT=D10.2,
 TITLE='Price:',
 DESCRIPTION=Price, $
 FIELD=COST, ALIAS=OUR_COST, FORMAT=D10.2,
 TITLE='Our,Cost:',
 DESCRIPTION='Our Cost:', $
 DEFINE PRODCAT/A22 = IF PRODNAME CONTAINS 'LCD'
 THEN 'VCRs' ELSE IF PRODNAME
 CONTAINS 'DVD' THEN 'DVD' ELSE IF PRODNAME CONTAINS 'Camcor'
 THEN 'Camcorders'
 ELSE IF PRODNAME CONTAINS 'Camera' THEN 'Cameras' ELSE IF PRODNAME
 CONTAINS 'CD' THEN 'CD Players'
 ELSE IF PRODNAME CONTAINS 'Tape' THEN 'Digital Tape Recorders'
 ELSE IF PRODNAME CONTAINS 'Combo' THEN 'Combo Players'
 ELSE 'PDA Devices'; WITHIN=PRODTYPE, TITLE='Product Category:' ,$
 DEFINE PRODTYPE/A19 = IF PRODNAME CONTAINS 'Digital' OR 'DVD' OR 'QX'
 THEN 'Digital' ELSE 'Analog';,WITHIN='*Product Dimension',
 TITLE='Product Type:',$

CENTINV Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTINV ON 05/15/03 AT 10.43.35

 INVINFO
 01 S1

 *PROD_NUM **I
 *PRODNAME **
 *QTY_IN_STOCK**
 *PRICE **
 * **

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1981

CENTORD Master File

FILE=CENTORD, SUFFIX=FOC
 SEGNAME=OINFO, SEGTYPE=S1, $
 FIELD=ORDER_NUM, ALIAS=ONUM, FORMAT=A5, INDEX=I,
 TITLE='Order,Number:',
 DESCRIPTION='Order Number', $
 FIELD=ORDER_DATE, ALIAS=ODATE, FORMAT=YYMD,
 TITLE='Date,Of Order:',
 DESCRIPTION='Date Of Order', $
 FIELD=STORE_CODE, ALIAS=SNUM, FORMAT=A6, INDEX=I,
 TITLE='Company ID#:',
 DESCRIPTION='Company ID#', $
 FIELD=PLANT, ALIAS=PLNT, FORMAT=A3, INDEX=I,
 TITLE='Manufacturing,Plant',
 DESCRIPTION='Location Of Manufacturing Plant',
 WITHIN='*Location',$
 DEFINE YEAR/YY=ORDER_DATE;,
 WITHIN='*Time Period',$
 DEFINE QUARTER/Q=ORDER_DATE;,
 WITHIN='YEAR',$
 DEFINE MONTH/M=ORDER_DATE;,
 WITHIN='QUARTER',$
 SEGNAME=PINFO, SEGTYPE=S1, PARENT=OINFO, $
 FIELD=PROD_NUM, ALIAS=PNUM, FORMAT=A4,INDEX=I,
 TITLE='Product,Number#:',
 DESCRIPTION='Product Number#', $
 FIELD=QUANTITY, ALIAS=QTY, FORMAT=I8C,
 TITLE='Quantity:',
 DESCRIPTION=Quantity, $
 FIELD=LINEPRICE, ALIAS=LINETOTAL, FORMAT=D12.2MC,
 TITLE='Line,Total',
 DESCRIPTION='Line Total', $
 DEFINE LINE_COGS/D12.2=QUANTITY*COST;,
 TITLE='Line,Cost Of,Goods Sold',
 DESCRIPTION='Line cost of goods sold', $
 DEFINE PLANTLNG/A11=DECODE PLANT (BOS 'Boston' DAL 'Dallas'
 LA 'Los Angeles' ORL 'Orlando' SEA 'Seattle' STL 'St Louis'
 ELSE 'n/a');
 SEGNAME=INVSEG, SEGTYPE=DKU, PARENT=PINFO, CRFILE=CENTINV,
 CRKEY=PROD_NUM, CRSEG=INVINFO,$
 SEGNAME=STOSEG, SEGTYPE=DKU, PARENT=OINFO, CRFILE=CENTCOMP,
 CRKEY=STORE_CODE, CRSEG=COMPINFO,$

Century Corp Data Sources

1982

CENTORD Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTORD ON 05/15/03 AT 10.17.52

 OINFO
 01 S1

 *ORDER_NUM **I
 *STORE_CODE **I
 *PLANT **I
 *ORDER_DATE **
 * **

 I
 +-----------------+
 I I
 I STOSEG I PINFO
 02 I KU 03 I S1
 **************
 :STORE_CODE :K *PROD_NUM **I
 :STORENAME : *QUANTITY **
 :STATE : *LINEPRICE **
 : : * **
 : : * **
 :............: ***************
 JOINED CENTCOMP **************
 I
 I
 I
 I INVSEG
 04 I KU

 :PROD_NUM :K
 :PRODNAME :
 :QTY_IN_STOCK:
 :PRICE :
 : :
 :............:
 JOINED CENTINV

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1983

CENTQA Master File

FILE=CENTQA, SUFFIX=FOC, FDFC=19, FYRT=00
 SEGNAME=PROD_SEG, SEGTYPE=S1, $
 FIELD=PROD_NUM, ALIAS=PNUM, FORMAT=A4, INDEX=I,
 TITLE='Product,Number',
 DESCRIPTION='Product Number', $
 SEGNAME=PROB_SEG, PARENT=PROD_SEG, SEGTYPE=S1, $
 FIELD=PROBNUM, ALIAS=PROBNO, FORMAT=I5,
 TITLE='Problem,Number',
 DESCRIPTION='Problem Number',
 WITHIN=PLANT,$
 FIELD=PLANT, ALIAS=PLT, FORMAT=A3, INDEX=I,
 TITLE=Plant,
 DESCRIPTION=Plant,
 WITHIN=PROBLEM_LOCATION,$
 FIELD=PROBLEM_DATE, ALIAS=PDATE, FORMAT=YYMD,
 TITLE='Date,Problem,Reported',
 DESCRIPTION='Date Problem Was Reported', $
 FIELD=PROBLEM_CATEGORY, ALIAS=PROBCAT, FORMAT=A20, $
 TITLE='Problem,Category',
 DESCRIPTION='Problem Category',
 WITHIN=*Problem,$
 FIELD=PROBLEM_LOCATION, ALIAS=PROBLOC, FORMAT=A10,
 TITLE='Location,Problem,Occurred',
 DESCRIPTION='Location Where Problem Occurred',
 WITHIN=PROBLEM_CATEGORY,$
 DEFINE PROB_YEAR/YY=PROBLEM_DATE;,
 TITLE='Year,Problem,Occurred',
 DESCRIPTION='Year Problem Occurred',
 WITHIN=*Time Period,$
 DEFINE PROB_QUARTER/Q=PROBLEM_DATE;
 TITLE='Quarter,Problem,Occurred',
 DESCRIPTION='Quarter Problem Occurred',
 WITHIN=PROB_YEAR,$
 DEFINE PROB_MONTH/M=PROBLEM_DATE;
 TITLE='Month,Problem,Occurred',
 DESCRIPTION='Month Problem Occurred',
 WITHIN=PROB_QUARTER,$
 DEFINE PROBLEM_OCCUR/I5 WITH PROBNUM=1;,
 TITLE='Problem,Occurrence'
 DESCRIPTION='# of times a problem occurs',$
 DEFINE PLANTLNG/A11=DECODE PLANT (BOS 'Boston' DAL 'Dallas'
 LA 'Los Angeles' ORL 'Orlando' SEA 'Seattle' STL 'St Louis'
 ELSE 'n/a');$
 SEGNAME=INVSEG, SEGTYPE=DKU, PARENT=PROD_SEG, CRFILE=CENTINV,
 CRKEY=PROD_NUM, CRSEG=INVINFO,$

Century Corp Data Sources

1984

CENTQA Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTQA ON 05/15/03 AT 10.46.43

 PROD_SEG
 01 S1

 *PROD_NUM **I
 * **
 * **
 * **
 * **

 I
 +-----------------+
 I I
 I INVSEG I PROB_SEG
 02 I KU 03 I S1
 **************
 :PROD_NUM :K *PROBNUM **
 :PRODNAME : *PLANT **I
 :QTY_IN_STOCK: *PROBLEM_DATE**
 :PRICE : *PROBLEM_CAT>**
 : : * **
 :............: ***************
 JOINED CENTINV **************

CENTGL Master File

FILE=CENTGL ,SUFFIX=FOC
 SEGNAME=ACCOUNTS, SEGTYPE=S1
 FIELDNAME=GL_ACCOUNT, ALIAS=GLACCT, FORMAT=A7,
 TITLE='Ledger,Account', FIELDTYPE=I, $
 FIELDNAME=GL_ACCOUNT_PARENT, ALIAS=GLPAR, FORMAT=A7,
 TITLE=Parent,
 PROPERTY=PARENT_OF, REFERENCE=GL_ACCOUNT, $
 FIELDNAME=GL_ACCOUNT_TYPE, ALIAS=GLTYPE, FORMAT=A1,
 TITLE=Type,$
 FIELDNAME=GL_ROLLUP_OP, ALIAS=GLROLL, FORMAT=A1,
 TITLE=Op, $
 FIELDNAME=GL_ACCOUNT_LEVEL, ALIAS=GLLEVEL, FORMAT=I3,
 TITLE=Lev, $
 FIELDNAME=GL_ACCOUNT_CAPTION, ALIAS=GLCAP, FORMAT=A30,
 TITLE=Caption,
 PROPERTY=CAPTION, REFERENCE=GL_ACCOUNT, $
 FIELDNAME=SYS_ACCOUNT, ALIAS=ALINE, FORMAT=A6,
 TITLE='System,Account,Line', MISSING=ON, $

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1985

CENTGL Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTGL ON 05/15/03 AT 15.18.48

 ACCOUNTS
 01 S1

 *GL_ACCOUNT **I
 *GL_ACCOUNT_>**
 *GL_ACCOUNT_>**
 *GL_ROLLUP_OP**
 * **

CENTSYSF Master File

FILE=CENTSYSF ,SUFFIX=FOC
 SEGNAME=RAWDATA ,SEGTYPE=S2
 FIELDNAME = SYS_ACCOUNT , ,A6 , FIELDTYPE=I,
 TITLE='System,Account,Line', $
 FIELDNAME = PERIOD , ,YYM , FIELDTYPE=I,$
 FIELDNAME = NAT_AMOUNT , ,D10.0 , TITLE='Month,Actual', $
 FIELDNAME = NAT_BUDGET , ,D10.0 , TITLE='Month,Budget', $
 FIELDNAME = NAT_YTDAMT , ,D12.0 , TITLE='YTD,Actual', $
 FIELDNAME = NAT_YTDBUD , ,D12.0 , TITLE='YTD,Budget', $

CENTSYSF Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTSYSF ON 05/15/03 AT 15.19.27

 RAWDATA
 01 S2

 *SYS_ACCOUNT **I
 *PERIOD **I
 *NAT_AMOUNT **
 *NAT_BUDGET **
 * **

Century Corp Data Sources

1986

CENTSTMT Master File

FILE=CENTSTMT, SUFFIX=FOC
 SEGNAME=ACCOUNTS, SEGTYPE=S1
 FIELD=GL_ACCOUNT, ALIAS=GLACCT, FORMAT=A7,
 TITLE='Ledger,Account', FIELDTYPE=I, $
 FIELD=GL_ACCOUNT_PARENT, ALIAS=GLPAR, FORMAT=A7,
 TITLE=Parent,
 PROPERTY=PARENT_OF, REFERENCE=GL_ACCOUNT, $
 FIELD=GL_ACCOUNT_TYPE, ALIAS=GLTYPE, FORMAT=A1,
 TITLE=Type,$
 FIELD=GL_ROLLUP_OP, ALIAS=GLROLL, FORMAT=A1,
 TITLE=Op, $
 FIELD=GL_ACCOUNT_LEVEL, ALIAS=GLLEVEL, FORMAT=I3,
 TITLE=Lev, $
 FIELD=GL_ACCOUNT_CAPTION, ALIAS=GLCAP, FORMAT=A30,
 TITLE=Caption,
 PROPERTY=CAPTION, REFERENCE=GL_ACCOUNT, $
 SEGNAME=CONSOL, SEGTYPE=S1, PARENT=ACCOUNTS, $
 FIELD=PERIOD, ALIAS=MONTH, FORMAT=YYM, $
 FIELD=ACTUAL_AMT, ALIAS=AA, FORMAT=D10.0, MISSING=ON,
 TITLE='Actual', $
 FIELD=BUDGET_AMT, ALIAS=BA, FORMAT=D10.0, MISSING=ON,
 TITLE='Budget', $
 FIELD=ACTUAL_YTD, ALIAS=AYTD, FORMAT=D12.0, MISSING=ON,
 TITLE='YTD,Actual', $
 FIELD=BUDGET_YTD, ALIAS=BYTD, FORMAT=D12.0, MISSING=ON,
 TITLE='YTD,Budget', $

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1987

CENTSTMT Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTSTMT ON 05/15/03 AT 14.45.44

 ACCOUNTS
 01 S1

 *GL_ACCOUNT **I
 *GL_ACCOUNT_>**
 *GL_ACCOUNT_>**
 *GL_ROLLUP_OP**
 * **

 I
 I
 I
 I CONSOL
 02 I S1

 *PERIOD **
 *ACTUAL_AMT **
 *BUDGET_AMT **
 *ACTUAL_YTD **
 * **

CENTGLL Master File

FILE=CENTGLL ,SUFFIX=FOC
SEGNAME=ACCOUNTS ,SEGTYPE=S01
FIELDNAME=GL_ACCOUNT, ALIAS=GLACCT, FORMAT=A7,
 TITLE='Ledger,Account', FIELDTYPE=I, $
FIELDNAME=GL_ACCOUNT_PARENT, ALIAS=GLPAR, FORMAT=A7,
 TITLE=Parent,
 PROPERTY=PARENT_OF, REFERENCE=GL_ACCOUNT, $
FIELDNAME=GL_ACCOUNT_TYPE, ALIAS=GLTYPE, FORMAT=A1,
 TITLE=Type,$
FIELDNAME=GL_ROLLUP_OP, ALIAS=GLROLL, FORMAT=A1,
 TITLE=Op, $
FIELDNAME=GL_ACCOUNT_LEVEL, ALIAS=GLLEVEL, FORMAT=I3,
 TITLE=Lev, $
FIELDNAME=GL_ACCOUNT_CAPTION, ALIAS=GLCAP, FORMAT=A30,
 TITLE=Caption,
 PROPERTY=CAPTION, REFERENCE=GL_ACCOUNT, $
FIELDNAME=SYS_ACCOUNT, ALIAS=ALINE, FORMAT=A6,
 TITLE='System,Account,Line', MISSING=ON, $

Century Corp Data Sources

1988

CENTGLL Structure Diagram

SECTION 01
 STRUCTURE OF FOCUS FILE CENTGLL ON 05/15/03 AT 14.45.44

 ACCOUNTS
 01 S1

 *GL_ACCOUNT **I
 *GL_ACCOUNT_>**
 *GL_ACCOUNT_>**
 *GL_ROLLUP_OP**
 * **

A. Master Files and Diagrams

Creating Reports With TIBCO® WebFOCUS Language 1989

Century Corp Data Sources

1990

AppendixB
Error Messages

To see the text or explanation for any error message, you can display it or find it in an
errors file. All of the FOCUS error messages are stored in eight system ERRORS files.

For UNIX, Windows, and Open/VMS, the extension is .err.

For z/OS, the ddname is ERRORS.

In this appendix:

Displaying Messages

Displaying Messages

To display the text and explanation for any message, issue the following query command in a
stored procedure

? n

where:

n

Is the message number.

The message number and text appear, along with a detailed explanation of the message (if
one exists). For example, issuing the following command

? 210

displays the following:

(FOC210) THE DATA VALUE HAS A FORMAT ERROR:
An alphabetic character has been found where all numerical digits are
required.

Creating Reports With TIBCO® WebFOCUS Language 1991

Displaying Messages

1992

AppendixC
Table Syntax Summary and Limits

This appendix summarizes WebFOCUS reporting commands and options.

In this appendix:

TABLE Syntax Summary

TABLEF Syntax Summary

MATCH Syntax Summary

FOR Syntax Summary

TABLE Limits

Creating Reports With TIBCO® WebFOCUS Language 1993

TABLE Syntax Summary

The syntax of a TABLE request is:

DEFINE FILE filename CLEAR|ADD
tempfield [/format] [{DEFCENT|DFC} {cc|19} {YRTHRESH|YRT} {[-]yy|0}]
 [MISSING {ON|OFF} [NEEDS] {SOME|ALL} [DATA]]
 [(GEOGRAPHIC_ROLE = georole)] [WITH realfield]
 [TITLE 'line1[,line2 ...']]
 [DESCRIPTION 'description'] = expression;
tempfield [/format] REDEFINES qualifier.fieldname = expression;
.
.
.
END
TABLE FILE filename
HEADING [CENTER]
"text"
{display_command} [SEG.] field [/R|/L|/C] [/format]
{display_command} [prefixop.] [field] [/R|/L|/C] [/format]
 [NOPRINT|AS 'title1,...,title5'] [AND|OVER] [obj2...obj1024]
 [WITHIN field] [IN [+]n]
COMPUTE field [/format] [(GEOGRAPHIC_ROLE = georole)] =
 expression; [AS 'title,...,title5'] [IN [+]n]
[AND] ROW-TOTAL [/R|/L|/C] [/format][AS 'name']
[AND] COLUMN-TOTAL [/R|/L|/C] [AS 'name']
ACROSS [HIGHEST] sortfieldn [IN-GROUPS-OF qty]
 [NOPRINT| AS 'title1,...,title5']
BY [HIGHEST] sortfieldn [IN-GROUPS-OF qty]
 [NOPRINT| AS 'title1,...,title5']
BY [HIGHEST|LOWEST{n}] TOTAL [prefix_operator] {field|code_value}
RANKED [AS 'name'] BY {TOP|HIGHEST|LOWEST} [n] field
 [PLUS OTHERS AS 'othertext']
 [IN-GROUPS-OF qty [TILES [TOP m]] [AS 'heading']]
 [NOPRINT|AS 'title1,...,title5']

{BY|ACROSS} sortfield IN-RANGES-OF value [TOP limit]
ON sfld option1 [AND] option2 [WHEN expression;...]
ON sfld RECAP fld1 [/fmt] = FORECAST (fld2, intvl, npredct,
 '{MOVAVE|EXPAVE}',npnt);

ON sfld RECAP fld1[/fmt] = FORECAST(fld2, interval, npredict, 'DOUBLEXP',
 npoint1, npoint2);

ON sfld RECAP fld1[/fmt] = FORECAST(fld2, interval, npredict, 'SEASONAL',
 nperiod, npoint1, npoint2, npoint3);

ON sfld RECAP fld1 [/fmt] = FORECAST (fld2, intvl, npredct,
'REGRESS');

TABLE Syntax Summary

1994

ON {sortfield|TABLE} RECAP y[/fmt] = REGRESS(n, x1, [x2, [x3,]] z);
ON sfld RECAP fld1 [/fmt] = FORECAST (infield, interval, npredict,
 'DOUBLEXP',npoint, npoint2);
ON sfld RECAP fld1 [/fmt] = FORECAST (infield, interval, npredict,
 'SEASONAL', nperiod, npoint, npoint2, npoint3);{BY|ON} fieldname
SUBHEAD
 [NEWPAGE]
"text"

{BY|ON} fieldname SUBFOOT [WITHIN] [MULTILINES][NEWPAGE]
"text" [<prefop.fieldname ...]" [WHEN expression;]

WHERE [TOTAL] expression
WHERE {RECORDLIMIT|READLIMIT} EQ n
IF [TOTAL] field relation value [OR value...]
WHERE_GROUPED expression
ON TABLE SET parameter value
ON TABLE HOLD [VIA program][AS name] [FORMAT format] [DATASET dataset]
 [MISSING {ON|OFF}] [PERSISTENCE {STAGE|PERMANENT}]
ON TABLE {PCHOLD|SAVE|SAVB} [AS name] [FORMAT format] [MISSING {ON|OFF}]
ON TABLE NOTOTAL
ON TABLE COLUMN-TOTAL [/R|/L|/C] [AS 'name'] fieldname
ON TABLE {ROW-TOTAL|ACROSS-TOTAL}[/R|/L|/C][format] [AS 'name'] fldname
{BY|ON} sfld [AS 'text1'] {SUBTOTAL|SUB-TOTAL|SUMMARIZE|RECOMPUTE}
 [MULTILINES] [pref.] [field1 [pref.] field2 ...] [AS 'text2']
 [WHEN expression;]
{ACROSS|ON} sfld [AS 'text1'] {SUBTOTAL|SUB-TOTAL|SUMMARIZE|RECOMPUTE}
 [AS 'text2'] [COLUMNS c1 [AND c2 ...]]
ON TABLE {SUBTOTAL|SUB-TOTAL|SUMMARIZE|RECOMPUTE}
 [pref.] [field1 [pref.] field2 ...] [AS 'text2']
FOOTING [CENTER] [BOTTOM]
"text"
MORE
FILE file2
 [IF field relation value [OR value...]|WHERE expression]
{END|RUN|QUIT}

Hierarchical Reporting Syntax Summary

SUM [FROLL.]measure_field ...
BY hierarchy_field [HIERARCHY [WHEN expression_using_hierarchy_fields;]
 [SHOW [TOP|UP n] [TO {BOTTOM|DOWN m}] [byoption [WHEN condition] ...]]
[WHERE expression_using_dimension_data]
[ON hierarchy_field HIERARCHY [WHEN expression_using_hierarchy_fields;]
 [SHOW [TOP|UP n] [TO BOTTOM|DOWN m] [byoption [WHEN condition] ...]]

C. Table Syntax Summary and Limits

Creating Reports With TIBCO® WebFOCUS Language 1995

TABLEF Syntax Summary

The syntax of a TABLEF request is:

TABLEF FILE filename
HEADING [CENTER]
"text"

{display_command} [SEG.]field [/R|/L|/C] [/format]
{display_command} [prefixop.][field] [/R|/L|/C] [/format]
 [NOPRINT|AS 'title1,...,title5'] [AND|OVER] [obj2...obj495]
 [IN n]

COMPUTE field [/format]=expression; [AS 'title1,...title5']
[AND] ROW-TOTAL [AND] COLUMN-TOTAL

BY [HIGHEST] keyfieldn [NOPRINT]

ON keyfield option1 [AND] option2...

WHERE [TOTAL] expression

IF [TOTAL] field relation value [OR value...]

ON TABLE SET parameter value

ON TABLE HOLD [VIA program] [AS name] [FORMAT format] [MISSING {ON|OFF}]
ON TABLE PCHOLD [AS name] [FORMAT format] [MISSING {ON|OFF}]
ON TABLE SAVE [AS name] [FORMAT format] [MISSING {ON|OFF}]
ON TABLE SAVB [AS name] [FORMAT format] [MISSING {ON|OFF}]

ON TABLE NOTOTAL
ON TABLE COLUMN-TOTAL fieldname
ON TABLE ROW-TOTAL fieldname

 FOOTING [CENTER] [BOTTOM]
 "text"

{END|RUN|QUIT}

Note:

Prefix operators for TABLEF can be: AVE., ASQ., MAX., MIN., FST., LST., CNT., or SUM.

TABLEF requests cannot use:

Prefix operators DST., PCT., PCT.CNT., RPCT., and TOT.

Variables TABPAGENO, TABLASTPAGE, and BYLASTPAGE.

TABLEF Syntax Summary

1996

SET SQUEEZE

Border styling.

ACROSS phrases.

WITHIN phrases.

RANKED BY phrases.

NOSPLIT.

Requests with multiple display commands (multi-verb requests).

MATCH Syntax Summary

The syntax of a MATCH request is:

MATCH FILE filename (the OLD file) report request
BY field1 [AS sortfield]
MORE
FILE file3
subrequest
RUN
.
.
.
FILE filename2 (the NEW file) report request
BY field1 [AS sortfield1]
.
.
.
[AFTER MATCH HOLD [AS filename] matchtype]
MORE
FILE file4
subrequest
END

where:

matchtype

Can be any of the following:

OLD

NEW

OLD-NOT-NEW

NEW-NOT-OLD

C. Table Syntax Summary and Limits

Creating Reports With TIBCO® WebFOCUS Language 1997

OLD-AND-NEW

OLD-OR-NEW

OLD-NOR-NEW

FOR Syntax Summary

The formal syntax of the FOR statement is:

FOR fieldname [NOPRINT]row [OVER row]
.
.
.
.
END

where:

row

Can be any of the following:

tag [OR tag...][options]
[fieldname]
DATA n,[n,....] $
DATA PICKUP [FROM filename] tag [LABEL label] [AS 'text']
RECAP name[/format]=expression;
BAR [AS 'character'] [OVER]
"text"
parentvalue {GET|WITH} CHILD[REN] [{n|ALL}] [ADD [m|ALL]]
 [AS {CAPTION|'text'}] [LABEL label]parentvalue ADD [{m|ALL}] [AS
{CAPTION|'text'}] [LABEL label]
PAGE-BREAK [OVER]

tag

Can be any of the following:

value [OR value...] value TO value

options

Can be any of the following:

FOR Syntax Summary

1998

AS 'text'
[INDENT m]
NOPRINT
[LABEL label]
WHEN EXISTS
[POST [TO filename]]

TABLE Limits

The following limits apply to TABLE requests:

There is no limit to the number of verb objects in a TABLE request. However, an error can
occur if the report output format has a limit to the number of columns supported, the
operating system has a maximum record length that cannot fit all of the columns, or the
amount of memory needed to store the output is not available.

Number of verb objects referenced in a MATCH request: 495

Number of columns of report output: 1024

Total length of all fields in the request or in a single Master File: 256K

Total number of sort fields (combined BY and ACROSS): 128

An internal sort will be generated automatically under some circumstances, and these have
to be counted in the total. HOLD FORMAT FOCUS/XFOCUS will add FOCLIST as a BY field in
order to ensure uniqueness.

Maximum size of the output record: 256K (FORMAT/USAGE)

Maximum size of the output file: FOCUS partition 2GB, XFOCUS 32GB

Maximum size of internal expression representation of a single DEFINE, COMPUTE, -SET, or
WHERE phrase: 64K

The internal representation is generated in polish postfix notation, which is significantly
smaller than the entered expression. In addition, the constants in expressions (as in
DECODE or IF…THEN..ELSE conditions) are stored outside of the expression
representations, reducing the space requirement for the expression representation itself.

Maximum number of segments in a structure or file: 512.

This means that a total of 511 JOINs can be in effect at any one given time.

Note: FOCUS data sources are limited to 64 segments.

The maximum number of field pairs in a join is 128.

C. Table Syntax Summary and Limits

Creating Reports With TIBCO® WebFOCUS Language 1999

Maximum size of Alphanumeric fields: 4K characters (in UTF, this means 12K bytes)

Maximum number of display commands in a TABLE request: 64.

TABLE Limits

2000

AppendixD
Referring to Fields in a Report Request

When creating a report, you refer to fields in several parts of the request. For example, in
display commands (PRINT, SUM), in sort phrases (BY, ACROSS), and in selection criteria
(WHERE, WHERE TOTAL, IF).

Several methods are available for referring to a field. You can:

Refer to individual fields by using the alias specified in the Master File, referring to
the name defined in the Master File, or using the shortest unique truncation of the
field name or alias. For details, see Referring to an Individual Field on page 2001.

Refer to fields using qualified field names. For details, see Referring to Fields Using
Qualified Field Names on page 2002.

Refer to all fields in a segment using only one field name. For details, see Referring
to All of the Fields in a Segment on page 2003.

You can also view a list of all the fields that are included in the currently active data
source, or a specified Master File. For details, see the TIBCO WebFOCUS® Developing
Reporting Applications manual.

In this appendix:

Referring to an Individual Field

Referring to Fields Using Qualified Field Names

Referring to All of the Fields in a Segment

Displaying a List of Field Names

Referring to an Individual Field

You can refer to an individual field in any one of the following ways:

Using the field name defined in the Master File.

Using the alias (the field name synonym) defined in the Master File.

Using the shortest unique truncation of the field name or the alias. When a truncation is
used, it must be unique. If it is not unique, an error message is displayed.

Creating Reports With TIBCO® WebFOCUS Language 2001

Adding the letter S to the end of a field name defined in the Master File.

Example: Referring to an Individual Field

In the following requests, DEPARTMENT is the complete field name, DPT is the alias, and DEP
is a unique truncation of DEPARTMENT. All these examples produce the same output.

1. TABLE FILE EMPLOYEE
 PRINT DEPARTMENT
 END

2. TABLE FILE EMPLOYEE
 PRINT DPT
 END

3. TABLE FILE EMPLOYEE
 PRINT DEP
 END

Note: If you use a truncation that is not unique, the following message will appear:

(FOC016) THE TRUNCATED FIELDNAME IS NOT UNIQUE : D

Referring to Fields Using Qualified Field Names

Field names and aliases have a maximum length of 512 characters. They can also be qualified
by prepending up to two qualifiers and qualification characters. However, text fields and
indexed field names in Master Files for FOCUS data sources are limited to 12 characters,
although the aliases for text and indexed fields can have the same length as general field
names. Field names are always displayed as column titles in reports, unless a TITLE attribute
or an AS phrase is used to provide an alternative name. For related information, see Using
Headings, Footings, Titles, and Labels on page 1527.

You may use the file name, segment name, or both as a qualifier for a specified field.

Syntax: How to Activate Long and Qualified Field Names

The SET FIELDNAME command enables you to activate long (up to 512 characters) and
qualified field names.

SET FIELDNAME = fieldname

where:

fieldname

Specifies the activation status of long and qualified field names. Valid identifiers include:

Referring to Fields Using Qualified Field Names

2002

NEW specifies that 512-character and qualified field names are supported. NEW is the
default value.

NOTRUNC supports the 512-character maximum. It does not permit unique truncations of
field names.

OLD is no longer operational and will function as NEW.

Example: Using a Qualified Field Name to Refer to a Field

EMPLOYEE.EMPINFO.EMP_ID

Is the fully-qualified name of the field EMP_ID in the EMPINFO segment of the EMPLOYEE file.

Reference: Usage Notes for Long and Qualified Field Names

? SET displays the current value of FIELDNAME. In addition, a Dialogue Manager variable called
&FOCFIELDNAME is available. &FOCFIELDNAME may have a value of NEW or NOTRUNC.

For additional information about using qualified field names in report requests, see the
Describing Data With TIBCO WebFOCUS® Language manual.

Referring to All of the Fields in a Segment

If you want to generate a report that displays all of a segment fields, you can refer to the
complete segment without specifying every field. You only need to specify one field in the
segment (any field will do) prefixed with the SEG. operator.

Example: Referring to All Fields in a Segment

The segment PRODS01in the GGPRODS Master File contains the PRODUCT_ID,
PRODUCT_DESCRIPTION, VENDOR_CODE, VENDOR_NAME, PACKAGE_TYPE, SIZE, and
UNIT_PRICE fields.

SEGMENT=PRODS01
FIELDNAME = PRODUCT_ID
FIELDNAME = PRODUCT_DESCRIPTION
FIELDNAME = VENDOR_CODE
FIELDNAME = VENDOR_NAME
FIELDNAME = PACKAGE_TYPE
FIELDNAME = SIZE
FIELDNAME = UNIT_PRICE

D. Referring to Fields in a Report Request

Creating Reports With TIBCO® WebFOCUS Language 2003

To write a report that includes data from every field in the segment, you can issue either of the
following requests:

1. TABLE FILE GGPRODS
 PRINT PRODUCT_ID AND PRODUCT_DESCRIPTION AND VENDOR_CODE AND
 VENDOR_NAME AND PACKAGE_TYPE AND SIZE AND UNIT_PRICE
 END

2. TABLE FILE GGPRODS
 PRINT SEG.PRODUCT_ID
 END

Displaying a List of Field Names

If you want to see a list of all the fields that are included in the currently active data source,
you can issue the ?F field name query.

This is useful if you need to refer to a list of field names, or need to check the spelling of a
field name, without exiting from the request process. It will also show you the entire 66-
character field name.

You can issue the ?F query from the Editor in WebFOCUS.

More information on all of the query (?) commands appears in the Developing Reporting
Applications manual.

Listing Field Names, Aliases, and Format Information

The ?FF query displays field name, alias, and format information for a specified Master File,
grouped by segment.

You can issue the ?FF query from the Editor in WebFOCUS.

If your software supports MODIFY or FSCAN, you can also issue ?FF from these facilities.

Note:

If duplicate field names match a specified string, the display includes the field name
qualified by the segment name with both ?F and ?FF.

Field names longer than 31 characters are truncated in the display, and a caret (>) is
appended in the 32nd position to indicate that the field name is longer than the display.

Displaying a List of Field Names

2004

Legal and Third-Party Notices

SOME TIBCO SOFTWARE EMBEDS OR BUNDLES OTHER TIBCO SOFTWARE. USE OF SUCH
EMBEDDED OR BUNDLED TIBCO SOFTWARE IS SOLELY TO ENABLE THE FUNCTIONALITY (OR
PROVIDE LIMITED ADD-ON FUNCTIONALITY) OF THE LICENSED TIBCO SOFTWARE. THE
EMBEDDED OR BUNDLED SOFTWARE IS NOT LICENSED TO BE USED OR ACCESSED BY ANY
OTHER TIBCO SOFTWARE OR FOR ANY OTHER PURPOSE.

USE OF TIBCO SOFTWARE AND THIS DOCUMENT IS SUBJECT TO THE TERMS AND CONDITIONS
OF A LICENSE AGREEMENT FOUND IN EITHER A SEPARATELY EXECUTED SOFTWARE LICENSE
AGREEMENT, OR, IF THERE IS NO SUCH SEPARATE AGREEMENT, THE CLICKWRAP END USER
LICENSE AGREEMENT WHICH IS DISPLAYED DURING DOWNLOAD OR INSTALLATION OF THE
SOFTWARE (AND WHICH IS DUPLICATED IN THE LICENSE FILE) OR IF THERE IS NO SUCH
SOFTWARE LICENSE AGREEMENT OR CLICKWRAP END USER LICENSE AGREEMENT, THE
LICENSE(S) LOCATED IN THE "LICENSE" FILE(S) OF THE SOFTWARE. USE OF THIS DOCUMENT
IS SUBJECT TO THOSE TERMS AND CONDITIONS, AND YOUR USE HEREOF SHALL CONSTITUTE
ACCEPTANCE OF AND AN AGREEMENT TO BE BOUND BY THE SAME.

This document is subject to U.S. and international copyright laws and treaties. No part of this
document may be reproduced in any form without the written authorization of TIBCO Software
Inc.

TIBCO, the TIBCO logo, the TIBCO O logo, FOCUS, iWay, Omni-Gen, Omni-HealthData, and
WebFOCUS are either registered trademarks or trademarks of TIBCO Software Inc. in the
United States and/or other countries.

Java and all Java based trademarks and logos are trademarks or registered trademarks of
Oracle Corporation and/or its affiliates.

All other product and company names and marks mentioned in this document are the property
of their respective owners and are mentioned for identification purposes only.

This software may be available on multiple operating systems. However, not all operating
system platforms for a specific software version are released at the same time. See the
readme file for the availability of this software version on a specific operating system platform.

THIS DOCUMENT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS
OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT.

THIS DOCUMENT COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS.
CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION HEREIN; THESE CHANGES WILL
BE INCORPORATED IN NEW EDITIONS OF THIS DOCUMENT. TIBCO SOFTWARE INC. MAY MAKE
IMPROVEMENTS AND/OR CHANGES IN THE PRODUCT(S) AND/OR THE PROGRAM(S)
DESCRIBED IN THIS DOCUMENT AT ANY TIME.

 2005

THE CONTENTS OF THIS DOCUMENT MAY BE MODIFIED AND/OR QUALIFIED, DIRECTLY OR
INDIRECTLY, BY OTHER DOCUMENTATION WHICH ACCOMPANIES THIS SOFTWARE, INCLUDING
BUT NOT LIMITED TO ANY RELEASE NOTES AND "READ ME" FILES.

This and other products of TIBCO Software Inc. may be covered by registered patents. Please
refer to TIBCO's Virtual Patent Marking document (https://www.tibco.com/patents) for details.

Copyright © 2022. TIBCO Software Inc. All Rights Reserved.

2006

Index

_ masking character 248

- subtraction operator[/] 435

-n spot marker 1690

-SET command 429

? DEFINE command 287

? FILTER command 269, 270

? JOIN command 1161

? STAT command 190

?F command 2004

?FF command 2004

[F]DEFCENT attribute 451

[F]YRTHRESH attribute 451

* multiplication operator 432, 435

** exponentiation operator 435

/ division operator 432, 435

/n spot marker 1690

&FOCFIELDNAME variable 2003

% masking character 248, 250, 251

+ addition operator 435

$ masking character 248, 250

$* masking character 248, 250, 252

0X spot marker 1530

3D graphs 1759

508 compliance 1483

A

absolute starting positions 1686

ACCEPT attribute 495

Accordion By Column Reports 1027

Accordion Reports 999, 1001, 1028

Accordion Reports and ACROSS phrase 999

Accordion Reports and BY phrase 999

Accordion Reports and distributing with

ReportCaster 1001

Accordion Reports and drill-downs 1001

Accordion Reports and HTML report 999

ACROSS attribute 1275, 1276

ACROSS COLUMNS AND phrase 152, 154, 155

ACROSS phrase 41, 63, 87, 94–96, 107, 301,

302, 999

ACROSS subtype 1275, 1284

ACROSS summary commands 413

ACROSS values 374, 375, 1283, 1285

ACROSS with ROW-TOTAL 371

ACROSS-TOTAL component 374, 375

ACROSSCOLUMN attribute 1262, 1264, 1514

ACROSSCOLUMN subtype 1515, 1798, 1801

ACROSSPRT parameter 107

ACROSSTITLE component 1284, 1285

ACROSSVALUE and drill-downs 1285

ACROSSVALUE component 1275, 1284, 1285

ACRSVRBTITL parameter 96

ADD command 50

ADD option 287

ADD parameter 1868

Creating Reports With TIBCO® WebFOCUS Language 2007

adding attributes to WebFOCUS StyleSheets 991,

993

adding blank lines to headings and footings 1696

adding blank rows 1855

adding blank spaces around a report 1353

adding calculated values in financial reports 1857

adding color to graphs 1798, 1799

adding columns to financial reports 1857

adding comments to WebFOCUS StyleSheets

1214

adding conditional styling to graphs 1799

adding declarations to font map files 626

adding dynamic tables of contents to headings

993

adding dynamic tables of contents to reports 979,

981, 982

adding dynamic tables of contents to WebFOCUS

StyleSheets 981, 982

adding dynamic TOCs (tables of contents) to

headings 991

adding fields to graph footings 1808

adding fields to graph headings 1808

adding fields to headings and footings 1808

adding financial data to reports 1837

adding fonts for PostScript (PS) format 624

adding fonts in PS (PostScript) format 584

adding footings to graphs 1808

adding graphics to a report 948, 1472, 1476,

1478, 1484, 1486, 1491

adding headings to graphs 1808

adding HTML reports to dynamic tables of

contents 979

adding HTML tables of contents to headings 993

adding HTML tables of contents to reports 981,

982

adding HTML tables of contents to WebFOCUS

StyleSheets 981, 982

adding HTML TOCs (tables of contents) to

headings 991

adding images to a report 1472, 1478

adding labels to graphs 1808, 1809

adding line breaks to text fields 1749

adding PostScript fonts 624

adding PostScript Type 1 fonts 624

adding PostScript Type1 fonts in Unix 626

adding PostScript Type1 fonts in Windows 626

adding PostScript Type1 fonts in z/OS 628

adding rows to financial reports 1828, 1831

adding tables of contents (TOCs) to HTML reports

979

adding tag rows to financial reports 1828, 1829,

1864

adding text rows to financial reports 1855

adding TOCs (tables of contents) to HTML reports

979

adding underlines 1459, 1460

adding underlines to columns 1464, 1465

adding underlines to financial reports 1880

adding values 51

adding values for numeric fields 51

Index

2008

adding virtual fields 287

addition operator 435

addressing columns 1847

aggregate values 226

aggregation 196

aggregation and external sorting 197, 198

AHTML format 512

AHTMLTAB format 512

aliases 1924, 2001, 2002

displaying 2004

aligning decimal points 1672, 1674, 1676

aligning footings 1676

aligning heading items 1688

aligning headings 1672, 1676

aligning headings and footings 1643, 1645,

1647, 1658, 1663

aligning sort headings 1676

aligning text fields 1661, 1662

aligning using HTML tables 1658

alignment methods 1643

alignment with OVER 1370

ALL parameter 226, 1069, 1083

ALL parameter and JOIN command 1082, 1083

ALL parameter and missing values 1069–1071

ALL parameters 1070

ALL prefix 1069

ALL prefix and missing values 1069

ALLOCATE command 472

ALPHA format 512

alphanumeric fields 247–255, 389

alphanumeric fields and text fields 360

ALT attribute 1475, 1476, 1483

alternate file views 1937–1939

alternate indexes 274

alternating background color 1718

amper variables 1800, 1808

AND operator 235, 465

AnV fields 460, 461

APDF display format 513

applying FORECAST command to conditional

formatting 1247

applying FORECAST command to conditional

styling 1233

applying graphs to columns 1509

applying graphs to report columns 1509

applying grids to a report 1442, 1443

applying macros 1215, 1216

applying selection criteria in graph requests 1791,

1808

area graphs 1759, 1774

arithmetic expressions 432

arithmetic operators 432, 435

around headings and footings of border 1415

AS CAPTION phrase 1864, 1865

AS phrase 473, 486

ascending sort order 150

ASNAMES command 484–488

ASQ calculations on field values 61

assigning cascading style sheet classes to report

components 1316, 1317

Index

Creating Reports With TIBCO® WebFOCUS Language 2009

assigning classes in cascading style sheets to

ACROSS values 1309

assigning classes in cascading style sheets to

report components 1314, 1317

assigning external cascading style sheet classes

to report components 1317

associating bar graphs with report columns 1509,

1514

associating graphs with columns 1514

associating graphs with report columns 1514

attribute inheritance 1217, 1218

attributes 830, 847, 883, 1212, 1518, 1806,

1880

augmenting attributes 1218

AUTOINDEX parameter 1940–1942

AUTOPATH parameter 1940

AUTOTABLEF parameter 65, 67

AVE field 60

AVE prefix operators 60

B

BACKCOLOR 1716, 1718

background color 1716

background color, alternating 1718

background images 1472, 1484, 1485

BACKIMAGE attribute 1472, 1475, 1484, 1485

bar graphs 1759, 1771

BAR

command 1464, 1465, 1880

rows 1880

base dates 440, 441

BASEURL SET parameter 882, 883

basic date support in graphs 1790

BINARY format 513

BINARY HOLD format 513

BINARY output file format 513

BINS parameter 190

bipolar graphs 1759

blank lines 1450, 1452, 1695

blank lines, removing 1466

blank rows 1855

blank spaces 1350

blank spaces above data values 1355

blank spaces between columns 1356

blanks 1060

BLEND-MODE parameter 1130

BLOB image in reports 1486, 1491

BODY element 1314

Boolean expressions 465, 466

Boolean operator 465

Boolean operators 465

BORDER attribute 1413, 1415, 1417, 1625,

1880

border colors 1415

border styles 1415

borders 1412, 1417, 1623, 1889

adding for cells 1889, 1893

adding for rows 1891, 1893

BOTTOM 208

bottom margins 1347

Index

2010

BOTTOMGAP attribute 1351, 1353, 1697

BOTTOMMARGIN attribute 1347, 1349

breaks 1387

browser fonts 1714, 1715

browser fonts in HTML Reports 1714

browser support for cascading style sheets 1333

browser support for HTML tables of contents 999

browser titles 1532

bubble charts 1777

bursting reports 1039, 1042

BY 91

BY HIERARCHY 208

BY phrase 41, 52, 63, 87–90, 139, 1266, 1836

with financial reports 1836, 1837

BY ROWS OVER phrase 152–154

BY subtype 1266, 1278, 1289

BY TOTAL phrase 174–176

BYLASTPAGE system variable 1399, 1402

byte precision 54, 55

C

calculated values 278–280, 301, 302, 367, 371,

383–385, 1599, 1857

sorting reports 302

calculating column and row totals 367, 368

calculating column Percentages 63

calculating column totals 367–371

calculating dates 441, 442

calculating MAX field values 61

calculating maximum field values 61

calculating maximum values for field values 61

calculating median of field values 62

calculating MIN field values 61

calculating minimum field values 61

calculating minimum values for field values 61

calculating mode of field values 62

calculating row Percentages 63

calculating row totals 367–370

calculating trends 357

calculating values for temporary fields 297

calculation on field values 65

calculations 1853

calculations and functions 1853, 1854

calculations counting field values 70

calculations on counting field values 70

calculations on field values 56, 60, 61, 139

calculations on sum numeric field values 70

calculations on SUM numeric field values 70

calculations on TOT field values 70

calculations on total field values 70

calling functions 1853, 1854

CAPTION parameter 1863, 1868, 1875, 1876

captions 1532

in a hierarchy 1867

in Master Files 1863, 1875, 1876

CAR data source 1953, 1955

carriage-returns 1749

Cartesian product 1194, 1195

Cartesian product answer sets 1928

Index

Creating Reports With TIBCO® WebFOCUS Language 2011

Cartesian product answer sets and SQL Translator

1928

cascading style sheet (CSS) 1203, 1230, 1231,

1303, 1312

browser support 1331, 1333, 1337

choosing 1313

class for ACROSS values 1309

classes 1304, 1314, 1333

conditional styling 1331

editing 1314

example 1310

external 1303

FAQS 1333

file location 1313

formatting 1316, 1318

images 1319, 1331

inheritance 1324, 1337

internal 1229

linking 1308, 1309, 1320–1323

location 1313

multiple 1313

multiple output formats 1326, 1328, 1330

naming classes 1315, 1317

personal 1337

refreshing 1314, 1337

report formatting 1306, 1308

requirements 1331

rules 1304, 1309, 1314, 1333

troubleshooting 1337

CDN (Continental Decimal Notation) 1727, 1928

CDN (Continental Decimal Notation) and SQL

Translator 1928

CDN parameter 1727

cells 1851, 1852

formatting 1879, 1882, 1884, 1889

notation 1852

CENTER command 1627

CENTFIN data source 1975

CENTHR data source 1975

CENTINV data source 1975

CENTORD data source 1975

CENTQA data source 1975

Century Corp data sources 1975

changing column order 1364

changing row titles 1878

PICKUP rows 1904

RECAP rows 1879

TAG rows 1878

character expressions 430, 456

character strings 247, 458

Chart of Accounts hierarchy 1861, 1863

charts 1759

charts of accounts 1864

CHECK FILE command 1160

CHECK FILE command and join structures 1160

CHECK PICTURE command 45

CHECK STYLE command 1210

choosing formatting reports style sheets 1203

choosing report formatting style sheets 1203

CLASS attribute 1309, 1316, 1317, 1333

Index

2012

clearing conditional join structures 1162

clearing join structures 1161, 1162

clearing virtual fields 287, 288

CMS requirements 189

CNOTATION SET parameter 302, 303, 1848,

1849

CNT prefix operator 70

collapsing PRINT with ACROSS 107

collation sequence 142

COLLATION SET parameter 142

COLOR attribute 1711

color graph settings 1824

color settings 1346

color settings in graphs 1824

color values 1711

color, background 1716

color, background, alternating 1718

COLSPAN attribute 1663

column and row totals in calculated values 367

COLUMN attribute 1262, 1263, 1274, 1514

column formats 1723

column notation 302, 303

column reference numbers 302

COLUMN subtype 1635, 1745, 1883

column titles 84, 1599, 1601, 1602, 1723

column titles for calculated values 1604

column total labels 1610

column totals 367, 370, 371

COLUMN-TOTAL phrase 367–369

column

addresses 1847

columns 1262, 1722

addresses 1846–1848

formatting 1882

in financial reports 1828

notation 1848, 1849

numbers 1844

reference numbers 1848

values 1849

COM format 514

COM HOLD format 514

COM output file format 514

COM PCHOLD format 514

COM SAVE format 514

combination of summary commands 408

combinations of subtotals 407

combining expressions 235

combining external cascading style sheets with

other formatting methods 1318, 1319

combining fields in date expressions 444, 445

combining mixed format reports 945, 946, 948,

949

combining multiple values 1831

combining PDF reports 945, 946

combining records 1831, 1832

combining report formats 949

combining report formatting cascading style

sheets and other formatting methods 1333

combining values 1831, 1832, 1834

Index

Creating Reports With TIBCO® WebFOCUS Language 2013

COMMA format 514

COMMA HOLD format 514

COMMA output file format 514

COMMA SAVE format 514

comma-delimited files 1081

command support for Accordion Reports 1027

commands 1214, 1215

comments 1212, 1214

comments in WebFOCUS StyleSheets 1212, 1214

common high-order sort fields 1176, 1177, 1179,

1190, 1191, 1193

comparing characters with masks 248–252

comparing decimal values 1674

comparing records 1168, 1174, 1175

compiling expressions 1944

compiling virtual fields 1944

complex expressions 429

COMPMISS parameter 1064, 1725

compound display formats for reports 887, 944

compound expressions 235

COMPOUND parameter 945

compound report display formats 887, 944

Compound report syntax

COMPONENT 891

displaying a grid 911

draw objects 905

example 894

page overflow 902

PAGELAYOUT 889

SECTION 888

compound reports 525, 887, 944

compound reports in PDF format 946

compressing PDF output files 586

COMPUTE command 52, 297–299, 301, 302,

383, 403, 421, 422, 424, 429

COMPUTE command expressions 429

COMPUTE component 1282

computing the average field values 60

COMT format 515

COMT HOLD format 515

COMT output file format 515

COMT PCHOLD format 515

COMT SAVE format 515

concatenated data sources and MATCH FILE

command 1188

concatenating character strings 458

concatenating data sources 1183–1185

concatenating data sources and field names 1187

concatenation 458

concatenation data sources 1185, 1188

concatenation for data sources 1183

concatenation operators 458

concatenation usage formats 1186

conditional drill-down 875–877

conditional drill-down and multiple links 863

conditional expression types 467

conditional expressions 430, 467, 468

conditional formatting 1563

conditional formatting and WHEN phrase 1249,

1251–1254, 1563

Index

2014

conditional grid formatting 1728, 1729

conditional join structures 1079, 1081, 1091,

1111, 1112, 1114, 1159

conditional operators 236, 243, 244

conditional sort headings 1558

conditional styling 863, 1229, 1232, 1249,

1251–1254, 1331

conditional styling and graphs 1798, 1799

conditional styling and style sheets 1235, 1244

conditional styling and WebFOCUS StyleSheets

1232, 1233, 1235, 1236, 1238, 1241, 1242,

1244

conditional text 427, 428

conditionally displaying page breaks 1251

conditionally displaying skipped lines 1251

conditionally displaying summary lines 1251

conditionally displaying underlines 1251

configuring PostScript fonts 626, 628

configuring PostScript fonts in z/OS 628

configuring PostScript Type 1 fonts 626

connected point plot graphs 1759, 1770

consolidating financial data 1864, 1867, 1868,

1870, 1871

in multiple rows 1871

single row 1868, 1870

constant dates 439, 443

constants 1838

in Financial Modeling Language (FML) 1837

in financial reports 1837

in FML (Financial Modeling Language) 1837

constants 1838

in FML requests 1837, 1838

CONTAINS operator 247

contiguous columns 1845

contiguous columns in financial reports 1845

Continental Decimal Notation (CDN) 1727, 1928

Continental Decimal Notation (CDN) and SQL

Translator 1928

controlling attributes 484, 490, 491, 495

controlling attributes and HOLD Master Files 492

controlling column order 1356, 1363, 1364

controlling column reference numbers 302, 1848

controlling column spacing 1356, 1362, 1363

controlling display of sort field values 999

controlling field names 485–488

controlling field names HOLD Master Files 485

controlling fields 490

converting data types for join structures 1111

converting TABLE requests 1754, 1756

converting TABLE requests to GRAPH requests

1754, 1756

COUNT * command 53, 54

COUNT command 52, 53, 88

COUNT command for unique segments 53

count of occurrences 70

counting field values 52

COUNTWIDTH SET parameter 52, 54, 55

COURSE data source 1960, 1961

CREATE TABLE command 1925, 1926

CREATE VIEW command 1926, 1927

Index

Creating Reports With TIBCO® WebFOCUS Language 2015

creating bar graphs 1764, 1765

creating calculated values 297, 299, 300

creating financial reports 1826, 1831

creating FOCUS data sources 479, 482–484

creating free-form reports 1907, 1908,

1910–1914

creating graphs 1753

creating HOLD files 473, 474, 476, 477, 479,

480, 482

creating horizontal bar graphs 1764, 1765

creating links 829, 830

creating matrix report with OVER 1365

creating matrix reports with OVER 1367

creating multiple virtual fields 287

creating numeric expressions 432

creating output files 473

creating parameters 864, 866, 868

creating parameters for drill-down reports 864

creating parameters for drill-downs 1808

creating PCHOLD files 509

creating pie graphs 1766, 1767

creating reports 32, 34

creating rows 1828–1830

from multiple records 1831

in financial reports 1828

creating SAVB files 508

creating SAVE files 506, 507

creating scatter graphs 1768

creating single-line footings 1541

creating single-line headings 1537, 1545

creating sort headings 1555

creating style sheets 1208

creating tag rows 1829, 1830

creating temporary fields with COMPUTE phrases

297

creating temporary fields with DEFINE FUNCTION

364

creating vertical bar graphs 1764, 1765

creating virtual fields 280–282, 284, 286, 290

creating WebFOCUS StyleSheets 1207, 1208

cross-century dates 442

cross-referenced fields 1102

cross-referenced files 1082, 1091

CSS (cascading style sheets) 1203, 1230, 1231

CSS location 1313

CSSURL (StyleSheets) attribute 1309

CSSURL attribute 1309, 1313, 1320, 1321

CSSURL attribute example 1322

CSSURL attribute HTMTABLE format 1320

CSSURL parameter 1309, 1313, 1320, 1323

CSSURL parameter HTMTABLE format 1320

CT. prefix operator 1568

custom report titles 1532

custom sort order 152

custom worksheet names 1532

customizing column titles in a Master File 1604

customizing graphs 1797, 1815

customizing reports 37, 1911

customizing sort order 152

Index

2016

D

data 1272, 1273

retrieval 1828, 1903, 1904

date constants 439

date expressions 439, 444

date fields 439

date formats 1929, 1930

date formats and SQL Translator 1929, 1930

date support in graphs 1790

date value formats 440

date values 440

date-time data types 450

date-time expression types 439

date-time expressions 439

date-time field formats 450

date-time format 454

date-time format and display fields 450

date-time values 439, 1931–1933

date-time values and SQL Translator 1931–1933

DATEFORMAT parameter 449, 450

DATEFORMAT setting 450

dates 441

dates in graphs 1790, 1791

DATREC format 516

Db2 format 516

Db2 HOLD format 516

Db2 output file format 516

DBAFILE attribute 1082

DBAJOIN 1151

DBASE format 517

DBASE HOLD format 517

DBASE output file format 517

decimal points 1672, 1674, 1676

decimal values 1672, 1676

declarations 1212, 1213

declaring filters 266

default browser type 1714

default column titles 1600

default font types 1713

default proportional fonts 1713

default StyleSheet values 1258

DEFAULT- FIXED attribute 1714

DEFAULT- PROPORTIONAL attribute 1714

DEFINE and dates 292, 293, 442

DEFINE attribute 429

DEFINE command 282, 284, 287, 429

DEFINE command and join structures 1104,

1105, 1107, 1154, 1155, 1157

DEFINE command and missing values 1048–1052

DEFINE command expressions 429

DEFINE compiler 1944

DEFINE FILE RETURN command 1157

DEFINE FILE SAVE command 291, 1157

DEFINE function 361

command 361

creating temporary fields 362

deleting 361, 366

displaying 361

displaying 365

limitations 361

Index

Creating Reports With TIBCO® WebFOCUS Language 2017

DEFINE function 361

limitations 363

querying 361

DEFINE functions 364

Define tool 287

defining custom groups 167, 168

defining field formats 1723

defining filters 265–267

defining macros 1216

defining virtual fields 284

DEFMACRO command 1214–1216

DEFMACRO commands 1214

DELETE command 1935

deleting underlines 1459, 1460

delimited file, creating 549

delimited output files 517

descending sort order 150, 151

designating missing values 1076

determining column width 1356–1360

DFIX 549

DFIX format 517

DFSORT utility 189

DHTML HOLD format 517

DHTML output format 517

Dialect Translation 1915

Dialogue Manager 429, 1825

Dialogue Manager variables 1567

FOCFIELDNAME 2003

DIF format 518

DIF output file format 518

DIF PCHOLD format 518

DIF SAVE format 518

direct percent 65

direct percent of counts (PCT.CNT) 65

display ADD command 50

display commands 39, 88, 1180

display commands and graph format 1761

display commands and MATCH FILE command

1180, 1181

display COUNT command 52, 88

display DOC formats for reports 644

display field values 41, 42

display fields 56, 57, 1724

display fields and graph format 1761

display fields for prefix operators 56

display formats for compound reports 949

display formats for EXCEL reports 576

display formats for EXL2K PIVOT reports 576

display formats for EXL2K reports 576, 578

display formats for HTML reports 578

display formats for PDF reports 578, 584, 585

display formats for PostScript reports 578, 584,

621, 623

display formats for reports 575, 576, 578, 579

display LIST * command 42

display LIST command 88

display LIST commands 39, 41

display PRINT * command 42

display PRINT command 88

display PRINT commands 39, 41

Index

2018

display SUM command 50, 51, 88

display SUM commands 39

display values 39

display WRITE command 50

displaying ADD command 50

displaying all fields in a segment 44

displaying all fields in segments 44

displaying captions 1864

displaying children 1864, 1866, 1867

displaying compound reports 945

displaying empty reports 1256

displaying error messages 193, 194

displaying excluded values 91

displaying field descriptions 84

displaying field names 2004

displaying field values 39, 41–43

displaying grand totals 375, 376

displaying graph data 1779

displaying hierarchy values as captions 1867

displaying HOLD Master Files 473, 477

displaying join structures 1159–1161

displaying LIST * command 42

displaying LIST command 41

displaying LIST commands 39

displaying missing values 1792

displaying missing values in graphs 1793

displaying parents and children 1864, 1866,

1867

displaying PRINT * command 42

displaying PRINT command 41

displaying PRINT commands 39

displaying reports 217, 575, 576, 578, 581, 584,

585, 621, 644

displaying reports as PDF 944

displaying reports as PostScript 944

displaying reports in a browser 581

displaying reports in PDFs 887

displaying reports in PostScripts 887

displaying reports in WebFOCUS Viewer 1031

displaying retrieval order 45

displaying retrieval order for multi-path data

sources 47

displaying structure for multi-path data sources

45, 46

displaying sub-totals 381–383

displaying subtotals 375–377, 380–383

displaying SUM command 50

displaying summary lines 428

displaying values 39

displaying WRITE command 50

distinct prefix operators 65, 66

division operator 432, 435

DOC format 518, 576, 644

DOC output file format 518

DOC PCHOLD format 518

DOC report display formats 644

DOC SAVE format 518

double exponential smoothing 324, 347, 348

FORECAST_DOUBLEXP 324

Index

Creating Reports With TIBCO® WebFOCUS Language 2019

drill through compound reports in PDF format

964–966, 969, 971, 977

drill through PDF compound reports 964–966,

969–971, 977

drill through reports 964–966, 969–971, 974,

977

drill-down reports 829, 830, 876, 877, 1806

drill-down reports compared 964

drill-downs 1806, 1808

drill-downs and ACROSSVALUE 1285

drill-downs and graphs 1800

drilling down graphs 1800, 1802

drilling down reports 830

DRILLMENUITEM attribute 1806

DRILLMETHOD 872

DRILLTHROUGH command 966

DROP VIEW command 1926

DROP VIEW command and SQL Translator 1927

DROPBLNKLINE parameter 1466

DST prefix operator 66

DST prefix operator restrictions 65

DST prefix operators 65

duplicate field names as column titles 1604,

1605

DUPLICATECOL parameter 182

dynamic reformatting 1746, 1747

dynamic reporting 1861

dynamic tables of contents 979

dynamic tables of contents for multiple sort

groups 986

dynamically formatting virtual fields 293, 294

E

editing font map files in Windows 626

editing font map files in z/OS 628

editing metrics files in Windows 626

editing metrics files in z/OS 628

EDUCFILE data source 1950, 1951

ELEMENT attribute 1521, 1522

elements in footings 1567

elements in headings 1567

embedded fields 1294, 1295

embedded fields in footings 1294

embedded quotation marks 457, 458

embedding compound reports graphs 948

embedding compound reports images 948

embedding graphics 948

embedding images 948

EMPDATA data source 1959

EMPLOYEE data source 1945, 1947, 1948

empty reports 1256

EMPTYREPORT SET parameter 1256

END command 34

ending a report request 34

EQ operator 246, 465

equijoins 1079, 1081, 1092

error files 1991

error messages 1991

escape characters 253–255

ESSBASE hierarchies 1861

Index

2020

establishing segment locations 290

estimating number of records 191

ESTLINES parameter 191

ESTRECORDS parameter 191

ex_forecast_dist 356

ex_forecast_mov 355

ex_forecast_mult 354

ex_regress_mult 359

Excel 2000 alignment 1645

Excel 2007

TOCs (tables of contents) 722

EXCEL display format 576

Excel formats 576

EXCEL report display format 576

Excel reports 722

EXCEPT operator 1929

EXCLUDES operator 256, 257

excluding missing values from tests 1061

existing data 246, 247

EXL07 display format

TOCs (tables of contents) 722

EXL2K alignment 1645

EXL2K display format 519, 576, 578

EXL2K FORMULA 520

EXL2K FORMULA display format 520, 576

EXL2K output file format 519

EXL2K PCHOLD format 519

EXL2K PIVOT 520

EXL2K PIVOT display format 576

EXL2K PIVOT format 520

EXL2K PIVOT report display format 576

EXL2K report display format 576

EXL2K SAVE format 519

EXL97 display format 520

EXPANDABLE command 999, 1028

expanding byte precision 55

expanding byte precision for COUNT command 54

expanding precision 55

explicit labels 1840–1842

EXPN and numeric functions 434

EXPN function 434

exponential moving average 313, 314, 320, 336,

337, 345

FORECAST_EXPAVE 320

exponentiation operator 435

exporting from data sources 473, 477

expression dates 430, 443

expression types 430

expressions 277, 429, 1929

expressions and SQL Translator 1929

expressions IF phrase 429

expressions, relational 466

EXTAGGR parameter 196

extending heading and footing code 1530

extending underlines 1461

external cascading style sheet class for ACROSS

values 1309

external cascading style sheet classes 1304

external cascading style sheet rules 1304, 1309

Index

Creating Reports With TIBCO® WebFOCUS Language 2021

external cascading style sheet rules BODY

element 1314

external cascading style sheet rules TD element

1314

external cascading style sheets 1203, 1305,

1312

benefits 1305

browser support 1331, 1333, 1337

choosing 1313

class names 1315

classes 1314, 1333

editing 1314

images 1331

linking to 1320

multiple 1313

multiple output formats 1326, 1328

report formatting 1306

requirements 1331

rules 1314, 1333

troubleshooting 1337

external files 1836

external report formatting cascading style sheets

1308

external sorting 189, 190, 193, 194

external sorting and aggregation 196

external sorting and HOLD files 199, 200

external sorting by aggregation 196–198

external sorting requirements 189

EXTHOLD parameter 200

extract files 472, 500, 503, 505, 564

extract files and missing values 1061, 1062

EXTRACT function 1933

extracting date components 444

EXTSORT parameter 189, 190

EXTUNDERLINE attribute 1461

F

FIELD attribute 1514

field dates 439

field format expressions 432

field formats 432, 443

field names 486–488, 1928, 1929, 2001

aliases 2001, 2002

displaying 2004

long 2002, 2003

qualified 2001–2003

truncated 2001, 2002

field padding 558–560

field references for COMPUTE command 301

field reformatting and missing values 1064, 1725

field values 39, 139, 1557, 1569

field values in headings and footings 1567–1569

field-based reformatting 292–294, 1746–1748

FIELDNAME command 2002

fields 277, 432, 1723, 2001

in report requests 2001, 2002

file location of external cascading style sheets

1313

file names 830

FILECOMPRESS parameter 586

Index

2022

FILEDEF command 472, 498

FILTER parameter 265–268

FILTER query command 265, 269, 270

filters 265, 266, 268–270, 272

FINANCE data source 1957, 1958

financial data 1867

retrieving 1902

retrieving values for rows 1829, 1830

Financial Modeling Language (FML) 1265, 1825,

1998

Financial Modeling Language (FML) and Dialogue

Manager 1825

Financial Report Painter 30

financial reports 30, 1197, 1825, 1861

adding data 1828, 1837

charts of accounts 1861, 1864, 1866, 1867

external files 1836

formatting 1879, 1880, 1882, 1884

formatting options 1879, 1882

hierarchies 1864, 1868, 1875–1877

HOLD files 1905

inserting text rows 1855

inserting variables in text rows 1856, 1857

inter-row calculations 1839, 1840

records in multiple rows 1835

recursive models 1860

repeating rows 1843

saving intermediate results 1902

sorting with BY 1836

sorting with FOR 1836

financial reports 30, 1197, 1825, 1861

supplying data as constants 1838

fixed scales 1810, 1815

FIXRETRIEVE parameter 496, 497

FLEX display format 521

FML (Financial Modeling Language) 1265, 1825,

1826, 1998

and Dialogue Manager 1825

FML hierarchies 1861, 1863, 1864, 1866, 1867

displaying 1861, 1864

indenting captions 1897

indenting row titles 1897

indenting text or numbers 1880

loading into memory 1875, 1876

FML Painter 30

FOCEXEC attribute 830

FOCEXEC attributes 830

FOCFIELDNAME variable 2003

FOCFIRSTPAGE SET parameter 1398, 1399, 1405

FOCHTMLURL parameter 1001

pop-up field descriptions and 85

FOCPOST files 1902

FOCUS data sources 218, 479

FOCUS file structure 479, 481

FOCUS format 521

FOCUS StyleSheets 1879

FOLD-LINE command 1357, 1366

FONT attribute 1713, 1714

font attributes 1619, 1694

font colors 1707, 1711, 1716, 1718

Index

Creating Reports With TIBCO® WebFOCUS Language 2023

font file 626, 628

font files 624

font inherited styles 1710

font map files 624, 626

font sizes 1707, 1708

font styles 1709

fonts 624, 1617, 1707, 1713

fonts and labels 1619

fonts and system variables 1622

fonts and titles 1619

fonts in headings and footings 1619, 1621

fonts in HTML reports 1714

fonts in HTML Reports 1714

footing code 1530

FOOTING command 1546, 1627, 1911

FOOTING component 1287, 1289

footing limitations 1529

footings 1283, 1527, 1528, 1542, 1546

footings for bursted reports 1040

FOR field

reusing values 1834

FOR phrase 65, 67, 153, 167, 168, 1825, 1826,

1829, 1836, 1837

reusing values 1834

syntax 1998

FORECAST 314, 339, 354–356

calculating trends 336

double exponential smoothing 347, 348

exponential moving average 336, 337, 345

limit 315, 340

FORECAST 314, 339, 354–356

linear regression analysis 336, 337

linear regression equation 351, 353

predicting values 336

processing 314, 337

simple moving average 336, 337, 341, 343

triple exponential smoothing 349, 350

format ALPHA 512

format dates 440, 441

FORMAT DFIX 549

format DHTML 517

formatting blank lines 1454, 1455

formatting carriage-returns for text fields 1749

formatting cells 1879, 1882, 1884

formatting cells and labels 1884

formatting columns 1722–1724, 1879, 1882,

1885

formatting dates in graphs 1791

formatting fields 432, 443

formatting financial reports 1464, 1465

formatting footings 1617

formatting graphs 1769, 1770, 1782

formatting heading and footing lines 1672

formatting headings 1617

formatting HOLD files 473

formatting labels 1617

formatting line-feeds for text fields 1749

formatting output files 511

formatting PCHOLD files 509

Index

2024

formatting reports 1197, 1199, 1303, 1306,

1308, 1333, 1511, 1512, 1919

formatting reports and SQL Translator 1919

formatting reports in FML (Financial Modeling

Language) 1464, 1465

formatting rows 1879, 1882–1884, 1886

formatting rows and labels 1882–1884

formatting SAVB files 508

formatting SAVE files 506

formatting skipped lines 1454, 1455

formatting text 1888

formatting text fields 1662, 1749

formatting text rows 1887

formatting titles 1617

FORMULTIPLE parameter 1834, 1835

free text 1283, 1855, 1856, 1887

formatting 1882, 1886–1888

free-form reports 30, 1197, 1333, 1672, 1676,

1907, 1914

FREETEXT component 1286, 1287, 1887, 1888

freezing HTML headings 1550

FROM ... TO operator 243, 244

FST prefix operator 68, 69

full outer join 1115

functions 429, 1853

FYRTHRESH attribute

date-time data type and 450

G

Gantt charts 1778

GAPINTERNAL attribute 1370

GE operator 245, 465

generating TABLEF commands 1935

GET 872

GET CHILDREN parameter 1864, 1868

GGDEMOG data source 1969

GGORDER data source 1969

GGPRODS data source 1969

GGSALES data source 1969

GGSTORES data source 1969

GIF files 521

GIF format 521

Gotham Grinds data sources 1969

grand totals 375, 1612

GRANDTOTAL component 1266, 1267, 1277,

1278, 1280

GRAPH command 1754

GRAPH command compared to TABLE command

1755

graph footings 1808

graph formats 1761, 1769

graph formats and display commands 1761

graph formats and display fields 1761

graph formats and sort phrases 1761

graph formatting 1308

graph formatting BODY element 1314

graph formatting in external cascading style

sheets 1316, 1333

graph formatting TD element 1314

Index

Creating Reports With TIBCO® WebFOCUS Language 2025

graph formatting with external cascading style

sheets 1308

graph headings 1808

graph height 1810, 1811

graph SET parameters 1810

graph styling 1808, 1809

graph titles 1532

graph types 1759

graph width 1810, 1811

GRAPHBASE attribute 1512

GRAPHCOLOR attribute 1241, 1511, 1512

graphic elements 878, 880

graphics 878, 1579

graphics in footings 1579

graphics in headings 1579

GRAPHLENGTH attribute 1511, 1512

GRAPHNEGCOLOR attribute 1512

graphs 30, 1753, 1754

displaying multiple graphs in columns 1788

GRAPHSCALE attribute 1512, 1516, 1518, 1519

GRAPHSERVURL SET parameter 1819–1821

GRAPHTYPE attribute 1241, 1509, 1511, 1514

GRAPHWIDTH attribute 1511, 1512

GRID attribute 1413, 1414, 1418, 1419

grids 1412, 1414, 1418, 1442, 1443, 1623

GRMERGE parameter 1783, 1792

group fields 1103

group fields and join structures 1103

group key values 257, 258

grouping numeric data 164–168

grouping numeric data into tiles 168, 169,

171–173

grouping sort fields 979, 986

groups of values 1834

identifying 1834

GRWIDTH parameter 1788

GT operator 245, 246, 465

GTREND parameter 1781

GUTTER attribute 1521, 1522

H

H data type 450

HAUTO parameter 1815

HAXIS parameter 1810

HEADALIGN attribute 1645, 1647, 1651, 1656

heading code 1530

HEADING command 1543, 1627, 1911

HEADING component 1287, 1289, 1290

heading limitations 1529

headings 1283, 1527, 1528, 1542

headings and footings for HTML index pages 1040

headings for bursted reports 1040

headings for graphs 1808

headings on panels 1582

HEADPANEL attribute 1582

helper applications 579

HGRID attribute 1413, 1442, 1443, 1624

HIDENULLACRS parameter 110

hiding columns 1382, 1385

hiding display fields 1381

Index

2026

hiding fields 1382, 1385

hiding fields in y-axis 1781

hiding rows 1900, 1901

hiding sort field values 178, 999

hiding y-axis fields 1781

hierarchical reporting

BOTTOM 208

BY HIERARCHY 208

hierarchical sort 208

SHOW 208

TOP 208

using WHEN 208

hierarchies 1861, 1868, 1876, 1877

displaying 1861

hierarchy of sort fields 981

high-order sort fields 1176, 1177, 1179, 1190,

1191, 1193

HMAX parameter 1815

HMIN parameter 1815

HOLD AT CLIENT command 473, 509

HOLD command 472, 473

HOLD file INTERNAL format 560, 561

HOLD file JSON format 524

HOLD file keys and indexes 505

HOLD file structured 564

HOLD file suppressing field padding 558–560

HOLD file text fields 547, 548

HOLD files 472, 473, 481, 496, 497, 564, 1168

HOLD files and external sorting 199, 200

HOLD files and merge phrases 1168, 1174, 1175

HOLD files and missing values 1061, 1062

HOLD files for financial reports 1905

HOLD files text fields 511

HOLD format ALPHA 512

HOLD format DATREC 516

HOLD format DFIX 517

HOLD format GIF 521

HOLD format INGRES 522

HOLD format INTERNAL 523, 558–560

HOLD format JPEG 523

HOLD format PowerPoint 526

HOLD format Red Brick 526

HOLD format SQL_SCRIPT 527

HOLD format SQLDBC 527

HOLD format SQLINF 527

HOLD format SQLMAC 528

HOLD format SQLMSS 528

HOLD format SQLODBC 528

HOLD format SQLORA 528

HOLD format SQLPSTGR 528

HOLD format SQLSYB 529

HOLD format SYLK 529

HOLD format TAB 529

HOLD format TABT 530

HOLD FORMAT VISDIS 531

HOLD format WK1 531

HOLD format WP 532

HOLD format XFOCUS 533

HOLD format

XML 534

Index

Creating Reports With TIBCO® WebFOCUS Language 2027

HOLD formats 511

HOLD formats AHTML 512

HOLD formats AHTMLTAB 512

HOLD formats APDF 513

HOLD formats EXL97 520

HOLD formats FLEX 521

HOLD formats FOCUS 521

HOLD Master Files 473, 478, 484, 486–488,

490, 491, 495, 498

HOLDATTR command 484, 495

HOLDATTR parameter 495

HOLDLIST command 484, 490–492

horizontal bar graphs 1509

horizontal labels 1809

horizontal waterfall graphs 1778

host fields 1109

host files 1082, 1091

HTML alignment 1645

HTML display formats for reports 581

HTML format 522, 576, 578, 581

HTML heading freezing 1550

HTML index pages 1039

HTML report display formats 581

HTML reports 84, 979, 1032, 1714

JavaScript files 1800

pop-up field descriptions 85

VBScript files 1800

HTML tables of contents 979, 981

HTML tables of contents for multiple sort groups

986

HTML5-only charts 1779

HTMLCSS SET parameter 1230

HTMLFORM command 1320

HTMTABLE format 522, 1320

hyperlinks 1032, 1331

hyperlinks in HTML reports 1032

I

identifying across columns in a style sheet 1264

identifying ACROSS phrase sort data 1275

identifying across totals in a style sheet 1276

identifying ACROSS-TOTAL values 1276

identifying ACROSSVALUE component 1276

identifying cells 1851, 1852, 1882

identifying column report components 1262

identifying columns 1263, 1264, 1274, 1843,

1882

by address 1846, 1847

by number 1844

by relative address 1847

by value 1849

contiguous columns 1845

in financial reports 1843, 1844

identifying data 1271

identifying data report components 1272, 1273

identifying embedded fields in report components

1294, 1295

identifying footings in a style sheet 1287, 1289

identifying free text in FML reports 1287

identifying free text in report components 1287

Index

2028

identifying headings in a style sheet 1287, 1289,

1290

identifying page numbers in report components

1298–1300

identifying ranges of multiple values 1833

identifying report components 1259, 1260

identifying report components for totals and

subtotals 1266–1268, 1277, 1278, 1280

identifying rows 1840–1842, 1882

in financial reports 1841, 1842

in WebFOCUS StyleSheets 1882–1884

identifying skipped lines in report components

1298–1300

identifying sort value report components 1285

identifying sort values 1283, 1285

identifying subtotal calculations in a style sheet

1282

identifying subtotals in a style sheet 1280, 1281

identifying text strings in report components

1292, 1294

identifying title report components 1283–1286

identifying totals in a style sheet 1280

identifying underlines in report components 1298,

1299

IF command with LIKE or UNLIKE 249

IF operator 236, 239

IF phrase 218, 249, 259, 260, 429, 1792

IF phrase expressions 429

IF-THEN-ELSE expressions

and missing tests 1055

IF/THEN/ELSE statements 467

IMAGE attribute 878, 948, 1472, 1475–1477,

1485, 1486, 1491

IMAGEALIGN attribute 1475, 1476

IMAGEBREAK attribute 1475, 1476

images 878, 880, 1567, 1579

images and WebFOCUS StyleSheets 1476

images in footings 1567, 1579

images in headings 1567, 1579

improving performance 199, 1092, 1935, 1937

IN command 1378, 1379

IN-GROUPS-OF option 1789

IN-GROUPS-OF phrase 164, 165

IN-RANGES-OF phrase 164, 166

INCLUDES operator 256, 257

including JavaScript in an HTML report 582

indentation

specifying between levels 1897

indenting captions 1867

independent paths 221, 223

index optimized retrieval 1934

index pages 1039

index pages for headings and footings 1040

INGRES formats 522

inheritance in style sheets 1324, 1337

inheritance style sheets 1218

inheriting attributes 1217, 1218

inline StyleSheets 1208

inline WebFOCUS StyleSheets 1212

inner join 1079, 1095, 1100

Index

Creating Reports With TIBCO® WebFOCUS Language 2029

inner join structures 1100

INSERT command 1935

INSERT INTO command 1925

inserting blank lines 1450

inserting page breaks 1249

inserting skipped lines 1249

inserting summary lines 1249

inserting text in financial reports 1855, 1856

inserting underlines 1249, 1450

inserting variables in free text 1856, 1857

inter-row calculations 1839

internal cascading style sheets (CSS) 1230, 1231

internal cascading style sheets (CSS) and

StyleSheets 1319

INTERNAL format 523, 558–560

internal matrixes 302, 1848

internal storage and field formats 441

interpolating X and Y axis values 1781

INTERSECT operator 1929

irrelevant report data 1045, 1046

IS NOT operator 248, 249

IS operator 248, 249

ISO standard date-time formats 454

ITEM attribute 1292

ITEM subtype 1292, 1294, 1664

ITEMS data source 1967, 1968

J

JavaScript files 1800

JavaScript functions 843, 844, 1805

JavaScript functions in HTML reports 582

JavaScript requirements 1001

JavaScript requirements for Accordion Reports

1001

JavaScript

requirements for pop-up field descriptions 85

JOBFILE data source 1948, 1949

JOBHIST data source;sample data sources

JOBHIST 1961

JOBLIST data source;sample data sources

JOBLIST 1961

JOIN AS_ROOT 1125

JOIN CLEAR command 1162

JOIN command 1081, 1086, 1087, 1091, 1092,

1105, 1112, 1921, 1923–1925

JOIN command and ALL parameter 1082, 1083

JOIN command and SQL Translator 1921,

1923–1925

join structures 1081, 1091, 1092, 1102, 1111,

1921, 1923

join structures and CHECK FILE command 1160

join structures and DBA security 1082

join structures and DEFINE command 1104,

1105, 1107, 1154, 1155, 1157

join structures and group fields 1103

join structures and numeric data types 1111

join structures and qualified field names 1924

join structures and virtual fields 1104, 1105,

1107, 1155, 1157

join structures and WHERE phrase 1159

Index

2030

join types 1079

join

from multi-fact synonym 1134

full outer 1115

joining data sources 272, 1081, 1082, 1091,

1110

joining fields 1110, 1111

joins 1079

JPEG format 523

JSCHART format 523

JSON format 524

JSURL parameter 1800

JSURL SET parameter 582

justification regions 1631

JUSTIFY attribute 1627, 1628, 1635, 1675, 1744

justifying column titles 1634–1639

justifying columns 1744

justifying data 1729, 1745

justifying field values 1667

justifying footings 1626

justifying grand totals 1641

justifying headings 1626

justifying headings and footings 1626–1630,

1632, 1633, 1665

justifying labels 1626

justifying report columns 1744

justifying row totals 1639, 1640

justifying subtotals 1641

justifying titles 1626

K

KEEPDEFINES parameter 1154, 1155

KEEPFILTERS SET parameter 271, 272

key fields 479, 481

keyed retrieval 496, 497

L

LABEL attribute 1265, 1286, 1882–1884

LABEL subtype 1883, 1889

LABELPROMPT attribute 1521, 1522

labels 1520, 1522, 1523, 1527, 1610, 1840

for rows 1841, 1842

formatting rows 1887

lagging values 1084

landscape orientation 1345

last page number 1400

last page number in a sort group 1402

LE operator 245, 465

LEDGER data source 1956, 1957

left margins 1347

left outer join 1079, 1098

left outer join structures 1100

LEFTGAP attribute 1351, 1353, 1356

LEFTMARGIN attribute 1347, 1349, 1350

legacy features 1204

legacy report formatting 1204

LIKE operator 248, 249

limit FORECAST 315, 340

limitations for headings and footings 1529

limitations in display fields 55

Index

Creating Reports With TIBCO® WebFOCUS Language 2031

limitations of dynamic tables of contents 999

limitations of HTML tables of contents 999

limiting data for graphs 1791

limiting display fields 55

limits column titles 1601

limits for display fields 55

LINE attribute 1291

line breaks 1749

line graphs 1759, 1762, 1763, 1770

LINE subtype 1291, 1292, 1294, 1664

line termination characters 643

line-by-line formatting 1672

line-feeds 1749

linear regression 313, 357, 359

linear regression analysis 314, 336, 337

linear regression analysis FORECAST 336, 337

linear regression equation 331, 351, 353

FORECAST_LINEAR 331

linear regression in graphs 1781

linear scales 1760, 1761

LINES SET parameter 1388

LINK element 1308, 1309, 1320

linking from graphics 878

linking graphic elements 878, 880

linking graphs 1802

linking images 878, 880

linking report components 829, 830, 832, 835,

836, 843, 844, 875, 878, 880, 882, 883, 1803,

1805

linking report pages 1032

linking report pages and heading text 1035

linking report pages and images 1032

linking report pages and page numbers 1035

linking report pages in HTML reports 1032

linking reports 979, 1032, 1232

linking reports with WebFOCUS StyleSheets 1032

linking summary and detail data 964, 969

linking summary and detail data drill through

reports 965, 966

linking to a Maintain procedure 846, 847

linking to external cascading style sheets 1309,

1320

linking to JavaScript functions 843, 844, 1805

linking to Maintain procedures 847

linking to Uniform Resource Locators (URLs) 835,

836, 1803

linking to URLs (Uniform Resource Locators) 835,

836, 1803

linking with conditions 875–877

links 829, 830

LIST * command 42

LIST command 39, 41, 54, 88

list records 41

listing join structures 1161

listing records 41, 42

literals 1929

LOAD CHART command 1875, 1876

load procedures 1945

loading a hierarchy into memory 1875, 1876

Index

2032

LOCATOR data source;sample data sources

LOCATOR 1962

logarithmic scales 1760, 1761

logical expression types 465

logical expressions 235, 247, 430, 465

logical operator 247

logical operators 235, 236, 465

long field names 2001–2003

LOOKGRAPH parameter 1769, 1770

LOTUS format 524

LST prefix operator 68

LT operator 245, 246, 465

M

MACRO attribute 1215

macros 1204, 1214–1216

macros style sheets 1214, 1215

mailing labels 1520–1523

Maintain procedures 846, 847

maintaining across joins 272

maintaining filters 272

maintaining filters across joins 271

margins 1347, 1349

masked fields 248, 250

masking characters 248, 250, 1834

retrieving multiple values with 1834

retrieving values with 1834

masks 248, 249

Master Files 29, 246, 265, 1863, 1945

for financial reports 1863

Master Files 29, 246, 265, 1863, 1945

for FML hierarchies 1863, 1875, 1876

for hierarchies 1863

hierarchies in 1875, 1876

MATCH command 1166, 1168–1170, 1604,

1605, 1997

MATCH FILE command 1166, 1168, 1170, 1174,

1175

MATCH FILE command and concatenated data

sources 1188

MATCH FILE command and display commands

1180, 1181

MATCH FILE command and merge phrases 1168,

1174

MATCH FILE commands 1168

MATCHCOLUMNORDER parameter 1168

matrix reports 141, 142, 367, 370

matrix type reports 141

MATRIXORDER attribute 1521, 1522

MAX prefix operator 61

MAX prefix operators 61

maximum prefix operators 61

MDE prefix operator 62

MDN prefix operator 62

measurement units 1348

measuring fonts 1675

measuring for column width alignment 1675

measuring for decimal alignment 1675

merge phrases 1168, 1175

merge phrases and HOLD files 1168, 1174, 1175

Index

Creating Reports With TIBCO® WebFOCUS Language 2033

merge phrases and MATCH FILE command 1168,

1174

merging data sources 1166, 1168–1170,

1174–1177, 1179–1181, 1188, 1190, 1191,

1193

merging data sources and display commands

1180, 1181

merging data sources and PRINT command 1180,

1181

merging data sources and SUM command 1181

merging multiple graphs 1783

merging multiple OLAP graphs 1786

metrics file 624, 626, 628

MIME types 579

MIN prefix operator 61

MIN prefix operators 61

minimum prefix operators 61

MISSING attribute 246, 1046, 1059–1061

MISSING attribute and extract files 1062

MISSING attribute and Master Files 1048, 1049

MISSING attribute and virtual fields 1049

MISSING attribute limits 1049

missing descendants 1069–1071

missing instances 1046

missing value data sources 1045

missing values 246, 1045–1047, 1069, 1070,

1727, 1792

missing values and ALL parameter 1069–1071

missing values and ALL prefix 1069

missing values and DEFINE command 1048–1052

missing values and extract files 1062

missing values and segment instances 1046,

1066–1068

missing values and temporary fields 1050

missing values for reformatted fields 1064, 1725

missing

in IF-THEN-ELSE expressions 1055

MORE phrase 1183–1185, 1188

MORE phrase and universal concatenation 1184,

1185

MOVIES data source 1967

multi-fact synonym

and join 1125, 1134

multi-pane reports 1520, 1525

multi-path data sources 45–47, 50, 290

multi-segment data sources 256, 257

multi-segment files 256

multi-table HTML reports 1387, 1388, 1391

multi-verb requests 181

MULTILINES command 377, 383, 1612, 1615

multipath join structures 1100

MULTIPATH parameter 221–223, 226

multiple display commands 181

multiple display commands and ROW-TOTAL 371

multiple drill-down links and WHEN phrase 863

multiple drill-down links conditional styling 863

multiple drill-down reports 1806

multiple drill-downs 1806

multiple graphs 1782

multiple parameters 873

Index

2034

multiple records 1831

multiple sort fields 90, 91, 107, 181

multiple values 1831

multiple verbs 181

multiple virtual fields 286

multiple web pages 1387

multiple WHERE phrases 220

multiple Y-axis graphs 1778

multiple-line footings 1548

multiplication operator 432, 435

multivariate REGRESS 357–359

N

naming extract files 472

naming output files 472

naming StyleSheet files 1211

naming WebFOCUS StyleSheet files 1211

National Language Support (NLS) 189

native-mode arithmetic 437

navigating between reports 998

NE operator 246, 247, 465

NLS (National Language Support) 189

NOBREAK phrase 945

NODATA character 1045, 1046, 1076, 1077,

1727, 1728

non-numeric fields 50, 51

non-recursive models 1860

non-unique join structures 1079, 1082, 1083

NOPRINT command 178, 1382, 1385, 1781,

1900

NOSPLIT command 1393, 1394

NOT FROM ... TO operator 243, 244

NOT LIKE operator 248

NOT operator 465

NOTOTAL command 425, 426

null values 1727

numeric constants 1929

numeric data 164, 168

numeric data types 1110

numeric data types and join structures 1111

numeric expressions 430, 435–438

evaluating 437

numeric fields 50

numeric functions 434

numeric operator expressions 432, 435

O

OBJECT attribute 1292

OBJECT subtype 1664, 1670

OLAPGRMERGE parameter 1786

OMITS operator 247

ON phrase 1249

ON TABLE SET command 1323

on-demand paging 1029, 1031

ONFIELD SET parameter 1250

ONLINE-FMT parameter 578

operand formats 437, 438

operators 432, 465

operators prefix 57

optimized join structures 1934

Index

Creating Reports With TIBCO® WebFOCUS Language 2035

optimizing join structures 1934

optimizing sorting data 189

OR operator 235, 465, 1832

order of evaluation 435, 436

ORIENTATION attribute 1342, 1345, 1346

outer join 1079, 1130

output file AHTML format 512

output file AHTMLTAB format 512

output file format 512

output file format DATREC 516

output file format DFIX 517

output file format GIF 521

output file format HTML 522

output file format HTMTABLE 522

output file format INGRES 522

output file format INTERNAL 523

output file format JPEG 523

output file format JSCHART 523

output file format LOTUS 524

output file format PDF 524

output file format PDF OPEN/CLOSE 525

output file format PostScript (PS) 526

output file format PPT 526

output file format Red Brick 526

output file format SQL_SCRIPT 527

output file format SQLDBC 527

output file format SQLINF 527

output file format SQLMAC 528

output file format SQLMSS 528

output file format SQLODBC 528

output file format SQLORA 528

output file format SQLPSTGR 528

output file format SQLSYB 529

output file format SYLK 529

output file format TAB 529

output file format TABT 530

output file format WK1 531

output file format WP 532

output file format XFOCUS 533

output file formats 511, 520

XML 534

output file JSON format 524

output file text fields 547, 548

output files 472, 500

output files and missing values 1062

output files text fields 511

output format VISDIS 531

output formats 511

OVER and column alignment 1370

OVER command 1357, 1367

overriding attribute inheritance 1220

overriding macros 1216

P

padded fields 558–560

PAGE BREAK command 1881

page breaks 1387, 1389

page breaks in financial reports 1881

page colors 1342, 1346, 1347

page count 1400, 1402

Index

2036

page footings 1542, 1546, 1548

page headings 1542, 1543

page layout 1341

page margins 1347, 1349

page numbers 1298–1300, 1398, 1400, 1402,

1405, 1407

page numbers in footings 1567

page numbers in headings 1567

page numbers in headings and footings 1577

page orientation 1342, 1345, 1346

page size 1342, 1343

PAGE-BREAK command 1389, 1702

PAGE-NUM SET parameter 1398, 1399, 1407

PAGECOLOR attribute 1342, 1346, 1347

PAGEMATRIX attribute 1521, 1522

PAGENUM component 1298–1300

PAGESIZE attribute 1342, 1343

PAGESIZE option 622, 623

paginating a report 1387

panels, repeating headings 1582

paper size settings 622, 623

parameters 864, 866, 868, 873

parent instances 1069–1071

parent segments in qualified field values 256

Pareto graphs 1778

PCHOLD AHTML format 512

PCHOLD command 472, 509, 576, 644, 982

PCHOLD command and PDF format 946

PCHOLD file JSON format 524

PCHOLD files 509

PCHOLD format 512

PCHOLD format DFIX 517

PCHOLD format HTML 522

PCHOLD format HTMTABLE 522

PCHOLD format JSCHART 523

PCHOLD format LOTUS 524

PCHOLD format PDF 524

PCHOLD format PDF OPEN/CLOSE 525

PCHOLD format PS (PostScript) 526

PCHOLD format TAB 529

PCHOLD format TABT 530

PCHOLD format WK1 531

PCHOLD format WP 532

PCHOLD formats 511, 520, 971

PCHOLD formats APDF 513

PCHOLD formats FLEX 521

PCHOLD formats in PDF 969

PCHOLD formats PDF 974

PCHOLD formats PDF OPEN/CLOSE 974

PCSEND command 1039

PCT percent 63

PCT prefix operators 63

PCT.CNT prefix operator 65

PDF (Portable Document Format) 524

PDF compound reports 946

PDF display format 576, 578, 585

PDF display format for compound reports 887,

944

PDF format 576, 584

PDF format on UNIX 642

Index

Creating Reports With TIBCO® WebFOCUS Language 2037

PDF OPEN/CLOSE and PCHOLD formats 971

PDF OPEN/CLOSE format 525

PDF report display formats 576, 578, 585

PDFLINETERM parameter 642–644

percent (PCT) 63

percentiles 168

performance 189, 1935, 1937

performing calculations on dates 441

PERSINFO data source;sample data sources

PERSINFO 1963

PICTURE RETRIEVE command 45

pie graph 1766

pie graphs 1759, 1767, 1772

placing footings on a separate page 1702, 1704,

1705

placing headings on a separate page 1702, 1704,

1705

plotting dates 1789

plotting dates in graphs 1789

PLUS OTHERS phrase 91

polar charts 1777

pop-up field descriptions 84

JavaScript requirements 85

ReportCaster and 85

portrait orientation 1345

POSITION attribute 1351–1353, 1475, 1486,

1489–1491, 1681, 1682

positional column referenced calculated values

300

positional field references for COMPUTE command

301

positional labels 1840–1842

positional referencing for columns 301

positioning columns 1350–1352, 1356,

1377–1379

positioning columns for WebFOCUS StyleSheets

1744

positioning footings 1681, 1699–1701

positioning headings 1681, 1698

positioning headings and footings 1681–1684,

1701

positioning report components 1350, 1351

positioning reports for headers and footers 1744

positioning with spot markers 1690–1692

POST 872

POST command 1903

posted data

retrieving 1903, 1904

posting data 1902, 1903

in financial reports 1902

posting financial data 1902

PostScript (PS) format 526, 584

PostScript (PS) reports 622, 623

PostScript display format 576, 578, 621

PostScript display format for compound reports

887, 944

PostScript display formats for reports 622, 623

PostScript fonts 624, 626

PostScript fonts in UNIX 626

Index

2038

PostScript fonts in Windows 626

PostScript fonts in z/OS 628

PostScript format 576

PostScript formats 624

PostScript report display formats 578, 621–623

PostScript Type1 fonts 624

PowerPoint format 526

PPT format 526

precision 54

predicting values 357

prefix operators 56, 57, 389–391, 403, 405, 411,

413, 414, 1568

MDE 62

MDN 62

preserving field names 484

preserving missing values 1061, 1062, 1066

preserving virtual fields 291

preventing breaks 1393

preventing page breaks 1393

PRINT * command 42

PRINT command 39, 41–43, 88, 1180, 1181

PRINT command and merging data sources 1180,

1181

PRINT command unique segments 50

print display formats 584

PRINT OFFLINE parameter 1824

printing graphs 1824

printing labels 1520, 1521, 1523

printing multi-pane reports 1525

PRINTONLY parameter 490, 492

PRINTPLUS parameter 1688

procedures sorting data 189

producing a direct percent of a count 65

product position graphs 1778

protecting virtual fields 291

PS (PostScript) format 584

Q

qualified field names 1924, 1928, 1929,

2001–2003

qualified field names and SQL join structures

1924

qualified field names and SQL Translator 1928,

1929

qualified field values 139, 256

QUALTITLES command 1604, 1605

query ? STAT command 190

query commands

? DEFINE 287

?F 2004

?FF 2004

querying HOLD files 473, 477

querying sort types 190

QUIT command 34

quotation marks 457

quote-delimited string 457, 458

R

radar graphs 1759, 1777

Index

Creating Reports With TIBCO® WebFOCUS Language 2039

range of records

combining 1833

range of values 1833

combining 1833

range tests 243–246

ranges 164–168

specifying in financial reports 1833

RANKED BY phrase 158, 159

RANKED BY TOTAL phrase 157, 176

ranking columns 176

ranking sort field values 72, 157–159, 173, 174

reading selection values from a file 260–262

reading values from a file 262, 263

READLIMIT operator 258

READLIMIT relational operator 258

RECAP and sort footings 1565

RECAP command 421–424, 429, 1825, 1826,

1839, 1840

and FML reports 1839

RECAP component 1266, 1277, 1278, 1282

RECAP expressions 1840

creating 1839

RECAP rows 1839

formatting 1889

RECOMPUTE command 383, 385, 389, 390, 403,

407–409, 411–414

RECOMPUTE command and propagation to grand

total 397

RECOMPUTE prefix operators 413

RECORDLIMIT operator 258, 259

RECORDLIMIT relational operator 258, 259

records 41, 218, 1831

in multiple rows 1834, 1835

reusing 1834, 1835

recursive join structures 1086–1088, 1924

recursive models 1860

recursive structures 1086, 1087

Red Brick format 526

REDBRICK format 526

redefining formats for fields 1723

reducing report width 1365

ref_regress_usage 358

reformatting fields 292–294, 1746, 1747

REGION data source 1958

REGRESS method 357

relational expressions 235, 465, 466

relational operator 248

relational operators 236, 239, 243, 245–248,

250, 465

relative column addresses 1847, 1848

relative point sizes and HTML fonts 1708

relative starting positions 1687

removing grids 1419

renaming column titles 1599, 1601, 1602

renaming column totals 367, 1610

renaming HOLD files AS phrase 473

renaming PCHOLD files 509

renaming row totals 367, 1610

REPAGE command 1389, 1398, 1399

repeating fields 1086

Index

2040

repeating fields in join structures 1086

repeating rows 1843

report columns 174

REPORT component 1260, 1261

report components 830, 832, 835, 836, 843,

844, 875, 878, 880, 882, 883, 1212, 1259,

1308, 1707, 1803, 1805

report components, column 1259

report components, entire report 1259

report components, row 1259

report display EXL2K formats 578

report display formats 575, 576, 578, 579

report display PDF formats 584

report display PostScript formats 584

report footings 1535, 1540

report formatting 1197, 1199, 1204

report formatting in external cascading style

sheets 1316

report formatting methods 1201

report formatting with external cascading style

sheets 1303, 1306, 1308

report formatting, inheritance in style sheets 1324

report headings 1535, 1536

report navigating 1205

report output formats 1326, 1328, 1330

report pagination 1387

report requests 1915

report requests and SQL statements 1915

report styling 1303

report styling in external cascading style sheets

1316

report styling with external cascading style sheets

1303, 1306, 1308

report SUM columns 174

report titles 1532–1534

reporting against hierarchies 1861, 1864,

1866–1868, 1877

reporting commands 1993

reporting options 1993

reports 29, 32, 34, 830, 979, 1039, 1707, 1713,

2001

creating 29, 30, 35

creating requests 32

customizing 32, 37

displaying 38

displaying data 32

financial 30

free-form 30

output 32

printing 38

requests 34

running 34

saving 38

selecting data 32

sorting data 32

specifying fields 32

types 30

requirements for external sorting 189

reserved words 1918

Index

Creating Reports With TIBCO® WebFOCUS Language 2041

restricting sort field values 157, 159, 173, 174

restrictions for distinct prefix operators 65, 67

restrictions for DST prefix operators 67

restructuring data 1939

retrieval data 221, 223

retrieval limits 258, 259

retrieval logic 1937

retrieval order 197, 198

retrieving data 221, 223

retrieving HOLD Master Files 498

retrieving records 68, 69, 258, 259, 1092

returned fields 443

reusing output reports 471

reusing report output 471

right margins 1347

RIGHTGAP attribute 1351, 1353

RIGHTMARGIN attribute 1347, 1349

RNK. prefix operator 72

rotating data sources 1937

rounding numeric values 432

row formatting 1879, 1882

row labels 1840, 1842

row percent (RPCT) 63

row titles 1286, 1878, 1879

PICKUP rows 1904

RECAP rows 1879

TAG rows 1878

row total labels 1610

row totals 367, 370, 371, 374, 375, 1610

ROW-TOTAL phrase 367–369

ROW-TOTAL with ACROSS and multiple display

commands 371

rows 1265, 1266

retrieving values for 1829

ROWTOTAL attribute 1268

RPCT prefix operator 63

RPCT row percent 63

rules in external cascading style sheets 1309

RUN command 34

S

SALES data source 1951–1953

SALHIST data source;sample data sources

SALHIST 1964

SAME DB 500

SAME_DB extract files 500, 501, 503, 505

SAME_DB HOLD files 500, 501, 503, 505

SAME_DB HOLD format 500, 501, 503

SAME_DB HOLD format columns 505

SAME_DB output files 500, 501, 503, 505

sample data sources 1945

CAR 1953, 1955

Century Corp 1975

COURSE 1960, 1961

EDUCFILE 1950, 1951

EMPLOYEE 1945, 1947, 1948

FINANCE 1957, 1958

Gotham Grinds 1969

ITEMS 1967, 1968

JOBFILE 1948, 1949

Index

2042

sample data sources 1945

LEDGER 1956, 1957

MOVIES 1967

REGION 1958

SALES 1951–1953

TRAINING 1959, 1960

VIDEOTR2 1968, 1969

VideoTrk 1964–1966

SAVB command 506

SAVB files 506

SAVE AHTML format 512

SAVE AHTMLTAB format 512

SAVE command 472, 506

SAVE files 506

SAVE format 512

SAVE format EXL2K 520

SAVE format HTML 522

SAVE format HTMTABLE 522

SAVE format LOTUS 524

SAVE format PDF 524

SAVE format SYLK 529

SAVE format TAB 529

SAVE format TABT 530

SAVE format WP 532

SAVE formats 511, 520

saving drill-down reports with HTMTABLE 1806

saving graphs as GIF files 1819, 1821

saving graphs as GIF files using SET

GRAPHSERVURL 1819

saving HOLD Master Files 498, 499

saving intermediate report results 1902

saving output files 472

saving report output 471, 472

saving reports 471, 472

saving rows 1902, 1903

saving virtual fields 1153–1155, 1157

scalar functions 1929

scale graphs 1760, 1761

scales 1760, 1761

scaling 1516, 1518

scaling and vertical bar graphs 1519

scatter graphs 1759, 1768, 1773

screening conditions 265

screening segments 1159

screening values 302

scrollable area for HTML output 1550

search option of WebFOCUS Viewer 1031

SEG. operator 2003

segment instances 1045, 1069–1071

segment instances and missing values

1066–1068

segment locations 289

segment types 68, 69

segments 221, 226, 1046, 2003

SEGTYPE parameter 496

selecting graph types 1759

selecting paper size 622, 623

selecting paper size for PS (PostScript) format

584

selecting paper size for style sheets 623

Index

Creating Reports With TIBCO® WebFOCUS Language 2043

selecting paper size PostScript (PS) format 622

selecting PostScript (PS) format paper size 623

selecting records 217, 218, 221, 223, 226–228,

235, 236, 239, 243, 247, 248, 256–264, 274,

1914

selecting records with IF phrase 261, 262, 264

selecting records with VSAM 274

selecting sort procedures 190

selecting sort types 190

selecting style sheets 1203

selecting values using WHERE phrase 261

selecting values with IF phrase 264

selection criteria 217–221, 223, 236, 239, 243,

260–264, 427

selection values 263

selection values with IF phrase 264

sending graphs directly to a printer 1824

SEQUENCE attribute 1364

sequential conditional formatting 1233

SET ACROSSPRT 107

SET ALL parameter 1069–1071

SET ASNAMES parameter 484

SET AUTOINDEX parameter 1940

SET AUTOPATH parameter 1940

SET BLANKINDENT parameter 1897

SET BYTOC parameter 981

SET CDN parameter 1727

SET CNOTATION parameter 302, 303, 1848,

1849

SET commands 981, 982

SET COMPMISS parameter 1064, 1725

SET COMPOUND parameter 945

SET COMPUTE = NEW command 1944

SET COUNTWIDTH parameter 54

SET CSSURL command 1323

SET DATEFORMAT parameter 450

SET DEFINES command 1944

SET DUPLICATECOL command 182

SET EMPTYREPORT parameter 1256

SET EXPANDABLE parameter 999, 1028

SET EXTSORT parameter 189

SET FILECOMPRESS command 586

SET FILTER parameter 265, 268

SET FOCFIRSTPAGE parameter 1398

SET FORMULTIPLE parameter 1834, 1835

SET GRAPHSERVURL parameter 1819–1821

SET GRMERGE parameter 1783, 1792

SET GRWIDTH parameter 1788

SET GTREND parameter 1781

SET HAUTO parameter 1815

SET HAXIS parameter 1810

SET HMAX parameter 1815

SET HMIN parameter 1815

SET HOLDATTR parameter 484, 495

SET HOLDLIST parameter 484, 490–492

SET HOLDMISS parameter 1061

SET HTMLCSS parameter 1230

SET JSURL parameter 582

SET KEEPFILTER parameter 271, 272

SET LINES parameter 1388

Index

2044

SET LOOKGRAPH parameter 1769, 1770

SET NODATA command 1727

SET NODATA parameter 1727

SET OLAPGRMERGE parameter 1786

SET ONLINE-FMT parameter 578

SET PAGE-NUM parameter 1398

SET parameter ESTLINES 191

SET parameter ESTRECORDS 191

SET parameter EXTAGGR 196

SET parameter EXTHOLD 200

SET parameter NULL=ON 530

SET parameters 579, 642, 1208, 1898, 1940

ACRSVRBTITL 96

DBAJOIN 1151

DROPBLNKLINE 1466

DUPLICATECOL 182

FIELDNAME 2002

HIDENULLACRS 110

JSURL 1800

MATCHCOLUMNORDER 1168

SET PDFLINETERM parameter 642–644

SET PRINTPLUS parameter 1688

SET PSPAGESETUP parameter 622, 623

SET QUALITIES parameter 1604, 1605

SET SHOWBLANKS parameter 579

SET SPACES parameter 1357

SET SQLTOPTTF parameter 1935

SET STYLE * parameter 1815, 1816

SET STYLEMODE parameter 1388

SET STYLESHEET parameter 1210, 1258

SET SUMARYLINES parameter 397

SET SUMMARYLINES parameter 398, 408

SET UNITS parameter 1231

SET VAXIS parameter 1810

SET VMAX parameter 1816

SET VMIN parameter 1816

SET WEBVIEWER parameter 1387

SET WPMINWIDTH 533

setting conditions for linking reports 1232

setting fixed scales 1810, 1815, 1816

setting graph height 1810

setting graph height and width 1810

setting page colors 1347

setting paper size for PostScript (PS) reports 623

setting retrieval order 198

setting x-axis fixed scales 1810, 1815

setting y-axis fixed scales 1810, 1816

sheet names 1532

SHOW for SAP BW 208

SHOWBLANKS SET parameter 579

simple moving average 314, 315, 336, 337, 341,

343

FORECAST_MOVAVE 315

single-line footings 1541

single-line headings 1537

SIZE attribute 1475, 1486, 1489–1491

SKIP-LINE option 1450, 1452, 1453

SKIPLINE attribute 1454, 1455

SKIPLINE component 1298–1300

skipped lines 1298–1300, 1452, 1453

Index

Creating Reports With TIBCO® WebFOCUS Language 2045

sort field values 173

sort fields 87, 979, 982, 1836

sort fields for multi-path data sources 89

sort fields using multi-path data sources 95

sort footing limitations 1529

sort footings 1528, 1554, 1559, 1562

sort footings and RECAP 1565

sort footings omitting a display command 1567

sort heading limitations 1529

sort headings 1528, 1554, 1555, 1557, 1672

sort multiple fields 90, 107

sort order 90, 107, 164–168

sort phrases 41, 1761

sort phrases and graph format 1761

sort sequence 89, 95, 1836

sort temporary fields 89, 94

sort values 88, 89, 164

sorted by calculated values 176

sorting a hierarchy 208

sorting alphabetically 1387

sorting by calculated values 174–176

sorting by columns 95, 96, 107, 176

sorting by rows 89

sorting columns 175

sorting columns by 94

sorting data 91, 189, 190

sorting data by columns 95, 96

sorting data by multiple fields 90, 107

sorting data by rows 88–91

sorting report columns 174, 175

sorting reports 87, 88, 1914

sorting rows by 88–91

sorting with COMPUTE command 176

SORTWORK files 191

SPACES SET parameter 1357, 1363

spacing between columns 1356, 1362, 1363

specifying date-time values 450

specifying fields 32

specifying fonts for reports 1713

specifying sort order 150–155

specifying Uniform Resource Locators (URLs) 882

specifying URLs 1477

specifying URLs (Uniform Resource Locators) 882,

883

spectral charts 1778

spot markers 1294, 1530

SQL join structures 1921, 1923

SQL join structures and qualified field names

1924

SQL SELECT statement 1920

SQL statements 1915–1917

SQL statements and FOCUS TABLE requests

1915

SQL Translation Services 1915–1917

SQL Translator 1915

SQL Translator and aliases 1924

SQL Translator and Cartesian product answer sets

1928

SQL Translator and Continental Decimal Notation

(CDN) 1928

Index

2046

SQL Translator and CREATE TABLE command

1925, 1926

SQL Translator and CREATE VIEW command

1926, 1927

SQL Translator and date formats 1929, 1930

SQL Translator and date-time values 1931–1933

SQL Translator and DELETE command 1935

SQL Translator and DROP VIEW command 1926,

1927

SQL Translator and expressions 1929

SQL Translator and field names 1928, 1929

SQL Translator and index optimized retrieval 1934

SQL Translator and INSERT command 1935

SQL Translator and INSERT INTO command 1925

SQL Translator and JOIN command 1921,

1923–1925

SQL Translator and join structures 1934

SQL Translator and reserved words 1918

SQL Translator and SQLTOPTTF parameter 1935

SQL Translator and time and timestamp fields

1929, 1930

SQL Translator and UPDATE command 1935

SQL Translator commands 1918, 1920

SQL Translator commands and formatting

commands 1919

SQL_SCRIPT format 527

SQLDBC format 527

SQLINF format 527

SQLMAC formats 528

SQLMSS formats 528

SQLODBC formats 528

SQLORA formats 528

SQLPSTGR formats 528

SQLSYB formats 529

SQLTOPTTF parameter 1935

SQUEEZE attribute 1358–1360

ST. prefix operator 1568

stacking columns 1356, 1365

stacking columns with FOLD-LINE 1366

stacking columns with OVER 1367

STAT query 190

stock charts 1775

storing StyleSheet files 1211

storing WebFOCUS StyleSheet files 1211

structure diagrams 1945

structured HOLD files 564

STYLE * parameter 1815, 1816

STYLE attribute 1459, 1709

style sheet attributes 1308

style sheet CLASS attribute (StyleSheets) 1316,

1317

style sheet CSSURL attribute (StyleSheets) 1320,

1321

style sheet types 1230

style sheets 1200, 1207, 1231, 1707, 1879

cascading style sheets (CSS) 1303

multiple output formats 1330

STYLEMODE parameter 1331

STYLEMODE SET parameter 1388

StyleSheet attributes 1879

Index

Creating Reports With TIBCO® WebFOCUS Language 2047

StyleSheet CLASS attribute 1316, 1317

STYLESHEET command 1210

StyleSheet CSSURL attribute 1320, 1321

StyleSheet declarations 1213, 1214

StyleSheet files 1210, 1211

STYLESHEET parameter 991

STYLESHEET SET parameter 1258

StyleSheets and external CSS 1319

styling ACROSS-TOTAL component 1276

styling free-form reports 1333

styling graphs 1809

styling reports 1303, 1511, 1512

styling reports in external cascading style sheets

1316

styling reports with external cascading style

sheets 1303, 1306, 1308

sub-total calculated values 383

SUB-TOTAL command 377, 380–382, 389–391,

405, 407, 408, 410–413

SUB-TOTAL command and propagation to grand

total 397

SUB-TOTAL prefix operators 413

SUBFOOT command 1540

SUBFOOT command report footings 1540

SUBFOOT command sort footings 1559

SUBFOOT component 1287, 1289

SUBHEAD command 1536, 1555

report headings 1536

SUBHEAD component 1287, 1289

subquery file 527

subroutines 1853

subtotal calculated values 383

SUBTOTAL command 377, 380–382, 389–391,

405, 407, 409–413

SUBTOTAL command and propagation to grand

total 397

SUBTOTAL component 1266, 1277, 1278, 1281

subtotal labels 1612

SUBTOTAL prefix operators 413

SUBTOTAL SUMMARYLINES command 408

subtotals 383–385, 407, 408, 421–424,

1266–1268, 1277, 1278, 1610, 1612

subtraction operator 435

subtype attribute 830, 835, 843, 847, 1803,

1805, 1806

subtypes 830, 1664, 1883

SUM command 39, 50, 51, 88, 1180, 1181

SUM command and merging data sources 1180,

1181

SUM prefix operator 70

SUMMARIZE command 383, 384, 389, 390, 403,

405, 407, 408, 413

SUMMARIZE command and propagation to grand

total 397

SUMMARIZE prefix operators 413

summary commands 407, 411

summary lines 427, 428

summary values 389, 390, 414

SUMMARYLINES SET parameter 397, 398, 408

summing columns 175

Index

2048

summing field values 88

summing report columns 175

summing values 88

SUMPREFIX parameter 198

SUP-PRINT command 178, 1382, 1385

supplying data directly in FML 1837, 1838

supplying images descriptions for screen readers

1483

supported data sources 1081

suppressing column titles 1603

suppressing display fields 1381

suppressing display in financial reports 1900,

1901

suppressing field padding 558–560

suppressing grand totals 425, 426

suppressing page numbers 1408

suppressing rows 1900, 1901

suppressing rows in financial reports 1900, 1901

suppressing sort field values 178

suppressing sort footings 1564

suppressing wrapping data 1732

SYLK format 529

syn_regress_mult 357

SyncSort utility 189

T

TAB format 529

tab names 1535

tab-delimited output files 529, 530

TABFOOTING component 1287, 1289

TABHEADING component 1287, 1289

TABLASTPAGE system variable 1398–1401

TABLE command 1994

TABLE command compared to GRAPH command

1755

TABLE FILE command 32, 34

TABLE requests 1915

TABLEF command 1935, 1943, 1996

TABLEF command and data retrieval 1943, 1944

TABLEF command and SQL Translator 1935

tables of contents (TOCs) 979

TABPAGENO system variable 1398–1400

TABT format 530

tag names 1087

TAG rows 1900, 1901

suppressing display in financial reports 1900,

1901

tag values 1829

reusing 1829, 1834, 1835, 1868

TARGET attribute 883

target frames 883–886

TARGET parameter 1001

TARGETFRAME SET parameter 883–886

TD element 1314

temporary fields 277–280

calculated values 297

creating 32

DEFINE FUNCTION 361

evaluation 279

types 278

Index

Creating Reports With TIBCO® WebFOCUS Language 2049

temporary sort fields 95

temporary tables 500, 503, 505

temporary tables extract files 501

temporary tables HOLD files 503, 505

temporary tables output files 501, 503, 505

testing character strings 247–255

testing data fields 248, 249

testing for blanks or zeros 1060

testing for existing data 246, 247, 1060

testing for missing segment instances 1076

testing for missing values 1058, 1059, 1076

testing multi-segment files 256

TEXT component 1292

text field output files 547, 548

text fields 89, 1662

text fields and alphanumeric fields 360

text fields in DEFINE and COMPUTE 360

text fields in headings and footings 1575, 1576

text fields output files 511

text rows 1855, 1856

formatting 1886

text strings 1294

three-dimensional graphs 1773

TILE column 168, 169, 172

tile fields 168, 169, 172, 173

TILES phrase 168, 169, 172, 173

time fields 1929

time fields and SQL Translator 1930

timestamp data type 450

timestamp fields 1929

timestamp fields and SQL Translator 1930

TITLE attribute 495, 1601, 1604

TITLE component 1284, 1285

titles 1283, 1527, 1528, 1532

titles of column 1285

titles of columns 1283, 1284

TITLETEXT attribute 1533, 1534

TO phrase 1833

TOCs (tables of contents) 979

TOP 208

top margins 1347

TOPGAP attribute 1351, 1353, 1355, 1697

TOPMARGIN attribute 1347, 1349

TOT prefix operator 70

total page count 1400

totals 367, 374, 375, 1266–1268, 1277, 1278

trailing blanks 1572

TRAINING data source 1959, 1960

treating as literal masking characters 253, 254

treating as literal wildcard characters 253, 254

treating literal masking characters 255

treating literal wildcard characters 255

triple exponential smoothing 326, 349, 350

FORECAST_SEASONAL 326

truncated field names 2001

truncating decimal values 438

TYPE attribute 830, 835, 843, 847, 1212, 1459,

1518, 1619, 1803, 1805, 1806

Index

2050

U

UNDER-LINE option 1450, 1456

UNDERLINE attribute 1457, 1458

UNDERLINE component 1298, 1299

underlines 1298, 1299, 1450

underlines in Financial Modeling Language (FML)

reports 1464, 1465

underlines in financial reports 1880

underlining values 1456–1458

Uniform Resource Locators (URLs) 835, 836,

882, 883, 1477, 1803

UNION operator 1929

unique join structures 1079, 1082, 1083, 1095

unique segments 42, 43, 53

unique segments for PRINT command 45

UNITS attribute 1231, 1347

units of measurement 1231, 1348

universal concatenation 1183

universal concatenation and field names 1186,

1187

universal concatenation and MORE phrase

1183–1185

UNIX 642–644

UNIX PDF files 642–644

UNIX PDF format 644

UNLIKE 249

UPDATE command 1935

URLs (Uniform Resource Locators) 835, 836,

882, 883, 1477, 1803

using ACROSS phrase with Accordion Reports 999

using ACROSSVALUE component for a numeric

column reference 1276

using BY phrase with Accordion Reports 999

using concatenation with AnV fields 461

using CONTAINS and OMITS with AnV fields 461

using drill-down reports conditions 876, 877

using drill-downs with Accordion Reports 1001

using EDIT function with AnV fields 461

using LIKE fields with AnV fields 462

using multiple parameters 873

using operators with AnV fields 462

V

value dates 440

value format for dates 441

values 1832

for columns 1849

in multiple rows 1834, 1835

reusing 1835

variable length character expressions 460, 461

variables 357

dependent and independent 357

VAUTO parameter 1816

VAXIS parameter 1810

VBScript files 1800

VBScript in an HTML report 582

verbs 39, 88

verbs, multiple 181

VERBSET attribute 184

verifying external sorting 190

Index

Creating Reports With TIBCO® WebFOCUS Language 2051

vertical bar graphs 1509

vertical bar graphs and scaling 1516, 1518, 1519

vertical labels 1809

vertical scaling 1516, 1518, 1519

vertical spacing 1695, 1697, 1699

vertical waterfall graphs 1778

VGRID attribute 1413, 1442

VIDEOTR2 data source 1968, 1969

VideoTrk data source 1964–1966

viewing reports 979

virtual fields 265, 266, 278–280, 289, 290

calculated values 279

VISDIS 531

Visual Discovery format 531

VMAX parameter 1816

VMIN parameter 1816

VMSORT utility 189

VSAM data sources 274

VSAM record selection efficiencies 274

VZERO parameter 1793

W

waterfall graphs 1778

web browser support for cascading style sheets

1333

WebFOCUS font map files 626

WebFOCUS Font Map files 624

WebFOCUS inheritance StyleSheets 1217, 1218

WebFOCUS macros StyleSheets 1214, 1215

WebFOCUS style sheets 1212, 1214, 1217, 1218

WebFOCUS StyleSheet CLASS attribute 1309

WebFOCUS StyleSheet CSSURL attribute 1309

WebFOCUS StyleSheet declarations 1212–1214

WebFOCUS StyleSheet files 1210, 1211

WebFOCUS StyleSheets 979, 991, 993, 1032,

1203, 1207, 1208, 1232, 1511, 1514, 1707,

1744

WebFOCUS StyleSheets and adding graphics

1472, 1484

WebFOCUS StyleSheets and conditional styling

1232, 1233, 1235, 1236, 1238, 1241, 1242,

1244

WebFOCUS StyleSheets and data visualization

1509, 1511, 1512, 1514

WebFOCUS StyleSheets and graphics 1476,

1486, 1491

WebFOCUS StyleSheets and graphs 1797

WebFOCUS StyleSheets and links 829, 830

WebFOCUS StyleSheets and multi-pane reports

1520, 1525

WebFOCUS StyleSheets and parameters 864, 868

WebFOCUS StyleSheets macros 1214

WebFOCUS Viewer 979, 1029

WebFOCUS Viewer search option 1031

WEBVIEWER SET parameter 1387

WHEN attribute 1232, 1233

WHEN EXISTS phrase 1901

WHEN for SAP BW 208

WHEN phrase 378, 427, 429, 1251

Index

2052

WHEN phrase and conditional formatting 1249,

1251–1254, 1563

WHEN phrase expressions 429

WHEN=FORECAST attribute 315, 340, 1235

WHERE operator 236, 239, 245, 246

WHERE phrase 218–220, 226, 228, 235, 248,

250, 260, 261, 263, 429, 1792

WHERE phrase and existing data 1060

WHERE phrase and join structures 1159

WHERE phrase and missing values 1059, 1061

WHERE phrase expressions 429

WHERE tests 242

WHERE TOTAL phrase 226–228, 1792

WHERE_GROUPED 228

WHERE-based join structures 1079

WIDTH attribute 1675

width of borders 1415

width of columns 1357–1360, 1362

wildcard characters 248, 250

window titles 1532

WITH CHILDREN parameter 1864

WITHIN phrase 139

WK1 format 531

worksheet names 1535

worksheet titles 1532

WP display formats for reports 644

WP format 532, 576, 644

WP report display formats 644

WPMINWIDTH parameter 533

WRAP attribute 1729, 1731

wrapgap StyleSheet attribute 1741

wrapping data 1729

wrapping data by Web browser functionality 1732

wrapping data reports 1729

WRITE command 50

X

x-axis 1779, 1782

XFOCUS format 533

XLSX display format 519

XLSX output file format 519

XLSX PCHOLD format 519

XLSX SAVE format 519

XML format 534

Y

y-axis 1779

y-axis fields 1781

Y2K attributes in Master Files 450

Year 2000 attributes in Master Files 450

YRTHRESH attribute 450

Z

z/OS requirements 189

zeros 1060

Index

Creating Reports With TIBCO® WebFOCUS Language 2053

Index

2054

	Contents
	1. Creating Reports Overview
	Requirements for Creating a Report
	Report Types
	Developing Your Report Request
	Starting a Report Request
	Syntax: How to Begin a Report Request

	Completing a Report Request
	Creating a Report Example
	Example: Creating a Simple Report

	Customizing a Report
	Selecting a Report Output Destination

	2. Displaying Report Data
	Using Display Commands in a Request
	Syntax: How to Use Display Commands in a Request

	Displaying Individual Values
	Example: Displaying Individual Field Values
	Example: Listing Records
	Displaying All Fields
	Example: Displaying All Fields

	Displaying All Fields in a Segment
	Syntax: How to Display All Fields in a Segment
	Example: Displaying All Fields in a Segment

	Displaying the Structure and Retrieval Order of a Multi-Path Data Source
	Example: Displaying the Structure of a Multi-Path Data Source
	Example: Displaying the Retrieval Order of a Multi-Path Data Source
	Example: Displaying Fields From a Multi-Path Data Source

	Adding Values
	Example: Adding Values
	Example: Adding Non-Numeric Values

	Counting Values
	Example: Counting Values
	Example: Counting Values With a Sort Phrase
	Example: Counting Instances of Data
	Counting Segment Instances
	Example: Counting Segments From a Multi-Path Data Source

	Expanding Byte Precision for COUNT and LIST
	Syntax: How to Set the Precision for COUNT and LIST
	Example: Setting Precision for COUNT and LIST

	Maximum Number of Display Fields Supported in a Request
	Manipulating Display Fields With Prefix Operators
	Prefix Operator Basics
	Syntax: How to Use Prefix Operators
	Reference: Usage Notes for Prefix Operators
	Reference: Functions You Can Perform With Prefix Operators

	Averaging Values of a Field
	Example: Averaging Values of a Field

	Averaging the Sum of Squared Fields
	Example: Averaging the Sum of Squared Fields

	Calculating Maximum and Minimum Field Values
	Example: Calculating Maximum and Minimum Field Values

	Calculating Median and Mode Values for a Field
	Example: Calculating the Median and Mode

	Calculating Column and Row Percentages
	Example: Calculating Column Percentages
	Example: Calculating Row Percentages

	Producing a Direct Percent of a Count
	Example: Producing a Direct Percent of a Count

	Aggregating and Listing Unique Values
	Syntax: How to Use the Distinct Operator
	Example: Using the Distinct Operator
	Example: Counting Distinct Field Values With Multiple Display Commands

	Reference: Distinct Operator Limitations

	Retrieving First and Last Records
	Example: Retrieving the First Record
	Example: Segment Types and Retrieving Records

	Summing and Counting Values
	Example: Counting Values With CNT
	Example: Summing Values With SUM
	Example: Summing Values With TOT

	Ranking Sort Field Values With RNK.
	Syntax: How to Calculate Ranks Using the RNK. Prefix Operator
	Example: Ranking Within Sort Groups
	Example: Using RNK. in a WHERE TOTAL Test
	Example: Using RNK. in a COMPUTE Command

	Rolling Up Calculations on Summary Rows
	Syntax: How to Roll Up Summary Values
	Example: Rolling Up an Average Calculation
	Example: Propagating Rollups to Higher Level Sort Breaks

	Reference: Usage Notes for ROLL.

	Calculating the Standard Deviation for a Population or a Sample
	Example: Calculating the Standard Deviation of a Population

	Using Report-Level Prefix Operators
	Syntax: How to Calculate Report-Level Average, Maximum, Minimum, and Count Values
	Example: Using Prefix Operators in a Heading

	Reference: Usage Notes for Report-Level Prefix Operators

	Displaying Pop-up Field Descriptions for Column Titles
	Syntax: How to Use the POPUPDESC Command
	Example: Using the POPUPDESC Command

	Reference: Distributing Reports With Pop-up Field Descriptions Using ReportCaster

	3. Sorting Tabular Reports
	Sorting Tabular Reports Overview
	Reference: Sorting and Displaying Data

	Sorting Rows
	Syntax: How to Sort by Rows
	Reference: Usage Notes for Sorting Rows
	Example: Sorting Rows With BY

	Using Multiple Vertical (BY) Sort Fields
	Example: Sorting With Multiple Vertical (BY) Sort Fields

	Displaying a Row for Data Excluded by a Sort Phrase
	Syntax: How to Display Data Excluded by a Sort Phrase
	Reference: Usage Notes for PLUS OTHERS
	Example: Displaying a Row Representing Sort Field Values Excluded by a Sort Phrase
	Example: Displaying a Row Representing Data Not Included in Any Sort Field Grouping

	Sorting Columns
	Syntax: How to Sort Columns
	Reference: Usage Notes for Sorting Columns
	Example: Sorting Columns With ACROSS

	Controlling Display of an ACROSS Title for a Single Field
	Syntax: How to Control Display of an ACROSS Title for a Single Field
	Example: Hiding an ACROSS Title With ACRSVRBTITL

	Positioning ACROSS Titles on Report Output
	Syntax: How to Control the Position of ACROSS Field Names
	Reference: Usage Notes for SET ACROSSTITLE
	Example: Placing the ACROSS Title on the Same Line as the ACROSS Values
	Example: ACROSS Title Spacing
	Example: Specifying Background Color for ACROSS Values With ACROSSTITLE=SIDE

	Using Multiple Horizontal (ACROSS) Sort Fields
	Example: Sorting With Multiple Horizontal (ACROSS) Phrases

	Collapsing PRINT With ACROSS
	Syntax: How to Compress Report Lines
	Reference: Usage Notes for SET ACROSSPRT
	Example: Compressing Report Output With SET ACROSSPRT

	Hiding Null Columns in ACROSS Groups
	Syntax: How to Hide Null ACROSS Columns
	Reference: Usage Notes for Hiding Null Columns Within ACROSS Groups
	Reference: Features Not Supported For Hiding Null ACROSS Columns
	Hiding ACROSS Groups and Columns Within BY Page Breaks
	Example: Hiding Null ACROSS Groups
	Example: Hiding Columns Within ACROSS Groups
	Example: Hiding Null Columns With Multiple ACROSS Fields

	Generating Summary Lines and Hiding Null ACROSS Columns
	Example: Generating Column Totals and Hiding Null ACROSS Columns

	Using Column Styling and Hiding Null ACROSS Columns
	Example: Using Column Styling and Hiding Null ACROSS Columns

	Hiding Null ACROSS Columns in an FML Request
	Example: Hiding Null ACROSS Columns in an FML Request

	Controlling Display of Sort Field Values
	Syntax: How to Control Display of Sort Field Values
	Example: Controlling Display of Sort Field Values on Report Output

	Reformatting Sort Fields
	Syntax: How to Reformat a Sort Field
	Reference: Usage Notes for Reformatting Sort Fields
	Example: Reformatting Sort Fields

	Manipulating Display Field Values in a Sort Group
	Syntax: How to Use WITHIN to Manipulate Display Fields
	Example: Summing Values Within Sort Groups

	Creating a Matrix Report
	Example: Creating a Simple Matrix
	Example: Creating a Matrix With Several Sort Fields

	Controlling Collation Sequence
	Syntax: How to Establish Binary or Case-Insensitive Collation Sequence
	Reference: Usage Notes for SET COLLATION
	Example: Using Binary and Case-Insensitive Collation Sequence for Sorting
	Example: Using Binary and Case-Insensitive Collation Sequence for Selection

	Specifying the Sort Order
	Syntax: How to Specify the Sort Order
	Example: Sorting in Ascending Order
	Example: Sorting in Descending Order

	Specifying Your Own Sort Order
	Syntax: How to Define Your Own Sort Order
	Reference: Usage Notes for Defining Your Sort Order
	Example: Defining Your Row Sort Order

	Syntax: How to Define Column Sort Sequence
	Reference: ACROSS COLUMNS AND phrase
	Example: Defining Column Sort Sequence

	Selecting and Assigning Column Titles to ACROSS Values
	Syntax: How to Assign Column Titles To ACROSS Values
	Reference: Usage Notes for Assigning Column Titles to ACROSS Values
	Example: Selecting and Assigning Column Titles to ACROSS Values

	Ranking Sort Field Values
	Syntax: How to Rank Sort Field Values
	Example: Ranking Sort Field Values
	Example: Ranking and Restricting Sort Field Values

	DENSE and SPARSE Ranking
	Reference: Optimizing Ranking
	Syntax: How to Control the Ranking Method
	Reference: Usage Notes for SET RANK
	Example: Ranking Values in a TIBCO FOCUS Data Source
	Example: Limiting the Number of Sort Field Values

	Grouping Numeric Data Into Ranges
	Syntax: How to Define Groups of Equal Range
	Example: Defining Groups of Equal Ranges

	Syntax: How to Define Equal Ranges
	Example: Defining Equal Ranges

	Syntax: How to Define Custom Groups of Data Values
	Example: Defining Custom Groups of Data Values

	Grouping Numeric Data Into Tiles
	Syntax: How to Group Numeric Data Into Tiles
	Example: Grouping Data Into Five Tiles
	Example: Displaying the First Three Tile Groups
	Example: Displaying Tiles With a Value of Three or Less

	Reference: Usage Notes for Tiles

	Restricting Sort Field Values by Highest/Lowest Rank
	Syntax: How to Restrict Sort Field Values by Highest/Lowest Rank
	Example: Restricting Sort Field Values to a Group

	Sorting and Aggregating Report Columns
	Syntax: How to Sort and Aggregate a Report Column
	Example: Sorting and Aggregating Report Columns
	Example: Sorting, Aggregating, and Ranking Report Columns
	Example: Sorting and Aggregating Report Columns With COMPUTE
	Example: Using BY TOTAL on a Calculated Value With an ACROSS Phrase

	Reference: Usage Notes for BY TOTAL

	Hiding Sort Values
	Syntax: How to Hide Sort Values
	Example: Hiding Sort Values

	Sort Performance Considerations
	Sorting With Multiple Display Commands
	Example: Using Multiple Display and Sort Fields
	Controlling Formatting of Reports With Multiple Display Commands
	Syntax: How to Control the Format of Reports With Multiple Display Commands
	Example: Displaying Reports With Multiple Display Commands

	Syntax: How to Style a Report With SET DUPLICATECOL=ON
	Example: Styling Rows Associated With a Specific Display Command

	Reference: Stacking Duplicate Columns in Multi-Verb Requests Based on AS Names
	Example: Stacking Duplicate Columns in Multi-Verb Requests Based on AS Names

	Improving Efficiency With External Sorts
	Reference: Requirements for External Sorting
	Reference: Usage Notes for External Sorting in Non-Mainframe Environments
	Procedure: How to Determine the Type of Sort Used
	Syntax: How to Control External Sorting
	Syntax: How to Query the Sort Type
	Providing an Estimate of Input Records or Report Size for Sorting
	Syntax: How to Provide an Estimate of Input Records or Report Size for Sorting

	Sort Work Files and Return Codes
	Reference: Sort Work Files on UNIX, Windows, and OpenVMS
	Reference: Sort Work Files on IBM i
	Reference: WebFOCUS External Sort Return Codes

	Mainframe External Sort Utilities and Message Options
	Procedure: How to Select a Sort Utility and Message Options
	Diagnosing External Sort Errors
	Procedure: How to Trace Sort Processing
	Reference: External Sort Messages and Return Codes
	Reference: Responding to an Indication of Inadequate Sort Work Space

	Aggregation by External Sort (Mainframe Environments Only)
	Syntax: How to Use Aggregation in Your External Sort
	Reference: Usage Notes for Aggregating With an External Sort
	Example: Changing Output by Using an External Sort for Aggregation

	Changing Retrieval Order With Aggregation
	Syntax: How to Set Retrieval Order
	Example: Displaying the Minimum Value for an Aggregated Alphanumeric Field

	Creating a HOLD File With an External Sort (Mainframe Environments Only)
	Syntax: How to Create HOLD Files With an External Sort
	Reference: Usage Notes for Creating a HOLD File With an External Sort

	Hierarchical Reporting: BY HIERARCHY
	Syntax: How to Specify a Hierarchy in a Master File
	Example: Sample Master File With a Dimension Hierarchy

	Syntax: How to Report on a Hierarchy
	Example: Reporting on a Dimension HIerarchy
	Example: Using WHEN to Select Hierarchy Members
	Example: Using WHERE to Screen Selected Hierarchy Members

	4. Selecting Records for Your Report
	Selecting Records Overview
	Choosing a Filtering Method
	Selections Based on Individual Values
	Syntax: How to Select Records With WHERE
	Reference: Usage Notes for WHERE Phrases
	Example: Using a Simple WHERE Test
	Example: Using Multiple WHERE Phrases

	Controlling Record Selection in Multi-path Data Sources
	Syntax: How to Control Record Selection in Multi-path Data Sources
	Reference: Requirements and Usage Notes for MULTIPATH = COMPOUND
	Example: Retrieving Data From Multiple Paths

	Reference: MULTIPATH and SET ALL Combinations
	Reference: Rules for Determining If a Segment Is Required

	Selection Based on Aggregate Values
	Syntax: How to Select Records With WHERE TOTAL
	Reference: Usage Notes for WHERE TOTAL
	Example: Using WHERE TOTAL for Record Selection
	Example: Combining WHERE TOTAL and WHERE for Record Selection

	Applying Selection Criteria to the Internal Matrix Prior to COMPUTE Processing
	Syntax: How to Apply WHERE_GROUPED Selection Criteria
	Example: Using a WHERE_GROUPED Test

	Reference: Usage Notes for WHERE_GROUPED

	Using Compound Expressions for Record Selection
	Example: Mixing AND and OR Record Selection Tests

	Using Operators in Record Selection Tests
	Reference: Operators Supported for WHERE and IF Tests
	Example: Using Operators to Compare a Field to One or More Values
	Example: Using IF-THEN-ELSE Logic in a WHERE Clause
	Example: Using Variables in Record Selection Tests

	Types of Record Selection Tests
	Range Tests With FROM and TO
	Syntax: How to Specify a Range Test (FROM and TO)
	Example: Range Test With FROM ... TO
	Example: Range Test With NOT-FROM ... TO
	Example: Range Tests on Sort Fields With FROM ... TO

	Range Tests With GE and LE or GT and LT
	Syntax: How to Specify Range Tests (GE and LE)
	Example: Selecting Values Inside a Range
	Example: Selecting Values Outside a Range

	Missing Data Tests
	Syntax: How to Test for Missing Data
	Syntax: How to Test for Existing Data

	Character String Screening With CONTAINS and OMITS
	Example: Selecting Records With CONTAINS and OMITS

	Screening on Masked Fields
	Syntax: How to Screen Fields Based on a Mask (Using LIKE and NOT LIKE)
	Syntax: How to Screen Using LIKE and UNLIKE in an IF Phrase
	Syntax: How to Screen Fields Based on a Mask (Using IS and IS-NOT)
	Reference: Restrictions on Masking Characters
	Example: Screening on Initial Characters
	Example: Screening on Characters Anywhere in a Field
	Example: Screening on Initial Characters and Specific Length
	Example: Screening on Records of Unspecified Length

	Syntax: How to Deactivate Wildcard Characters
	Example: Selecting Records With SET EQTEST

	Using an Escape Character for LIKE
	Syntax: How to Use an Escape Character in a WHERE Phrase
	Syntax: How to Specify an Escape Character for a Mask in an IF Phrase
	Reference: Usage Notes for Escape Characters
	Example: Using the Escape Character in a WHERE Phrase
	Example: Using an Escape Character in an IF Phrase

	Qualifying Parent Segments Using INCLUDES and EXCLUDES
	Reference: Usage Notes for INCLUDES and EXCLUDES
	Example: Selecting Records With INCLUDES and EXCLUDES

	Selections Based on Group Key Values
	Example: Selecting Records Using Group Keys

	Setting Limits on the Number of Records Read
	Syntax: How to Limit the Number of Records Read
	Example: Limiting the Number of Records Read

	Selecting Records Using IF Phrases
	Syntax: How to Select Records Using the IF Phrase
	Example: Using Multiple IF Phrases

	Reading Selection Values From a File
	Syntax: How to Read Selection Values From a File: WHERE field IN file
	Syntax: How to Read Selection Values From a File: WHERE field operator (file)
	Syntax: How to Read Selection Values From a File: IF
	Reference: Usage Notes for Reading Values From a File
	Example: Reading Selection Values From a File (WHERE field IN file)
	Example: Reading Selection Values From a File With WHERE field operator (file)
	Example: Reading Selection Values From a File (IF)

	Assigning Screening Conditions to a File
	Syntax: How to Declare a Filter
	Reference: Usage Notes for Virtual Fields Used in Filters
	Example: Declaring Filters

	Syntax: How to Activate or Deactivate Filters
	Example: Activating and Deactivating Filters

	Syntax: How to Query the Status of Filters
	Example: Querying Filters

	Preserving Filters Across Joins
	Syntax: How to Preserve Filter Definitions With KEEPFILTERS
	Example: Preserving Filters With KEEPFILTERS

	VSAM Record Selection Efficiencies
	Reporting From Files With Alternate Indexes

	5. Creating Temporary Fields
	What Is a Temporary Field?
	Reference: Types of Temporary Fields
	Reference: Evaluation of Temporary Fields
	Example: Distinguishing Between Virtual Fields and Calculated Values

	Reference: Selecting a Temporary Field

	Defining a Virtual Field
	Reference: Usage Notes for Creating Virtual Fields
	Syntax: How to Create a Virtual Field
	Example: Defining a Virtual Field
	Example: Redefining a Field
	Example: Redefining a Field That Has the Same Name in Multiple Segments

	Defining Multiple Virtual Fields
	Syntax: How to Add a Virtual Field to Existing Virtual Fields
	Example: Adding Virtual Fields
	Example:

	Displaying Virtual Fields
	Syntax: How to Display Virtual Fields
	Procedure: How to Display Virtual Fields

	Clearing a Virtual Field
	Example: Clearing Virtual Fields

	Establishing a Segment Location for a Virtual Field
	Example: Establishing a Segment Location

	Defining Virtual Fields Using a Multi-Path Data Source
	Increasing the Speed of Calculations in Virtual Fields
	Preserving Virtual Fields Using DEFINE FILE SAVE and RETURN
	Syntax: How to Protect Virtual Fields From Being Overwritten

	Applying Dynamically Formatted Virtual Fields to Report Columns
	Syntax: How to Define and Apply a Format Field
	Reference: Usage Notes for Field-Based Reformatting
	Example: Creating Dynamically Formatted Fields

	Passing Function Calls Directly to a Relational Engine Using SQL.Function Syntax
	Reference: Usage Notes for Direct SQL Function Calls
	Example: Calling the SQL CONCAT Function in a Request

	Creating a Calculated Value
	Reference: Usage Notes for Calculated Field Values
	Syntax: How to Create a Calculated Value
	Syntax: How to Create a Calculated Value Without a Calculation
	Example: Calculating a Field Value

	Using Positional Column Referencing With Calculated Values
	Example: Using Positional Column Referencing

	Using ACROSS With Calculated Values
	Example: Using COMPUTE as Part of a Display Command
	Example: Using ACROSS With Calculated Values

	Sorting Calculated Values
	Screening on Calculated Values

	Assigning Column Reference Numbers
	Syntax: How to Control the Creation of Column Reference Numbers
	Using Column Notation in a Report Request
	Example: Using Column Notation in a Non-FML Request With CNOTATION=ALL
	Example: Using Column Notation in a Non-FML Request With CNOTATION=PRINTONLY
	Example: Using CNOTATION=PRINTONLY With Column Numbers in an FML Request
	Example: Using CNOTATION=PRINTONLY to RECAP Over Contiguous Columns in an FML Request
	Example: Using CNOTATION=PRINTONLY With Relative Column Addressing in an FML Request
	Example: Using CNOTATION=PRINTONLY With Cell Notation in an FML Request
	Example: Using NOPRINT, Field Reformatting, and COMPUTE With Column Notation
	Example: Using Column Notation With NOPRINT in a non-FML Request
	Example: Using Cell Notation in an FML Request
	Reference: Usage Notes for Column Numbers

	Using FORECAST in a COMPUTE Command
	Calculating Trends and Predicting Values With FORECAST
	FORECAST Processing
	Reference: Usage Notes for FORECAST
	Reference: FORECAST Limits

	FORECAST_MOVAVE: Using a Simple Moving Average
	Syntax: How to Calculate a Simple Moving Average Column
	Example: Calculating a New Simple Moving Average Column
	Example: Displaying Original Field Values in a Simple Moving Average Column

	FORECAST_EXPAVE: Using Single Exponential Smoothing
	Syntax: How to Calculate a Single Exponential Smoothing Column
	Example: Calculating a Single Exponential Smoothing Column

	FORECAST_DOUBLEXP: Using Double Exponential Smoothing
	Syntax: How to Calculate a Double Exponential Smoothing Column
	Example: Calculating a Double Exponential Smoothing Column

	FORECAST_SEASONAL: Using Triple Exponential Smoothing
	Syntax: How to Calculate a Triple Exponential Smoothing Column
	Example: Calculating a Triple Exponential Smoothing Column

	FORECAST_LINEAR: Using a Linear Regression Equation
	Syntax: How to Calculate a Linear Regression Column
	Example: Calculating a New Linear Regression Field

	Distinguishing Data Rows From Predicted Rows
	Example: Distinguishing Data Rows From Predicted Rows

	Calculating Trends and Predicting Values With FORECAST
	FORECAST Processing
	Syntax: How to Calculate Trends and Predict Values
	Reference: Usage Notes for FORECAST
	Reference: FORECAST Limits

	Using a Simple Moving Average
	Example: Calculating a New Simple Moving Average Column
	Example: Using an Existing Field as a Simple Moving Average Column

	Using Single Exponential Smoothing
	Example: Calculating a Single Exponential Smoothing Column

	Using Double Exponential Smoothing
	Example: Calculating a Double Exponential Smoothing Column

	Using Triple Exponential Smoothing
	Example: Calculating a Triple Exponential Smoothing Column

	Using a Linear Regression Equation
	Example: Calculating a New Linear Regression Field

	FORECAST Reporting Techniques
	Example: Generating Multiple FORECAST Columns in a Request
	Example: Moving the FORECAST Column
	Example: Distinguishing Data Rows From Predicted Rows

	Calculating Trends and Predicting Values With Multivariate REGRESS
	Syntax: How to Create a Multivariate Linear Regression Column
	Reference: Usage Notes for REGRESS
	Example: Creating a Multivariate Linear Regression Column

	Using Text Fields in DEFINE and COMPUTE
	Example: Assigning the Result of an Alphanumeric Expression to a Text Field

	Creating Temporary Fields Independent of a Master File
	Syntax: How to Define a Function
	Reference: DEFINE Function Limits and Restrictions
	Example: Defining a Function

	Procedure: How to Display DEFINE Functions
	Example: Displaying DEFINE Functions

	Syntax: How to Clear DEFINE Functions

	6. Including Totals and Subtotals
	Calculating Row and Column Totals
	Syntax: How to Calculate Row and Column Totals
	Example: Calculating Row and Column Totals
	Example: Specifying Column Totals With ON TABLE
	Example: Using Row and Column Totals in a Matrix Report
	Example: Including Calculated Values in Row and Column Totals

	Reference: Using ROW-TOTAL With ACROSS and Multiple Display Commands
	Producing Row Totals for Horizontal (ACROSS) Sort Field Values
	Syntax: How to Produce Row Totals for Horizontal (ACROSS) Sort Field Values
	Example: Producing Row Totals for Horizontal (ACROSS) Sort Field Values

	Reference: Usage Notes for ACROSS-TOTAL

	Including Section Totals and a Grand Total
	Example: Using Section Totals and Grand Totals

	Including Subtotals
	Syntax: How to Create Subtotals
	Syntax: How to Control Placement of Summary Lines
	Example: Placing Subtotals Above the Data

	Reference: Usage Notes for Subtotals
	Example: Generating Subtotals
	Example: Comparing SUB-TOTAL and SUBTOTAL

	Recalculating Values for Subtotal Rows
	Syntax: How to Subtotal Calculated Values
	Example: Using SUMMARIZE
	Example: Using RECOMPUTE

	Summarizing Alphanumeric Columns
	Syntax: How to Include All Columns on Summary Lines
	Example: Including Alphanumeric Fields on Summary Lines

	Reference: Usage Notes for Summarizing Alphanumeric Columns

	Manipulating Summary Values With Prefix Operators
	Syntax: How to Use Prefix Operators With Summary Values
	Reference: Usage Notes for Summary Prefix Operators
	Example: Using Prefix Operators With SUBTOTAL
	Example: Using SUBTOTAL at the Sort Break and Grand Total Levels
	Example: Differentiating Between Fields With Multiple Prefix Operators
	Example: Displaying an Alphanumeric Field on a Summary Line
	Example: Displaying All Fields on a Summary Line

	Controlling Summary Line Processing
	Syntax: How to Control Summary Line Processing
	Reference: Usage Notes for SET SUMMARYLINES
	Example: Using SET SUMMARYLINES With SUBTOTAL
	Example: Using COLUMN-TOTAL With SET SUMMARYLINES=EXPLICIT

	Using Prefix Operators With Calculated Values
	Example: Using Prefix Operators With RECOMPUTE
	Example: Using RECOMPUTE at the Sort Break and Grand Total Levels

	Using Multiple SUB-TOTAL or SUMMARIZE Commands With Prefix Operators
	Example: Using Multiple SUB-TOTAL Commands With Prefix Operators

	Combinations of Summary Commands
	Example: Using SUBTOTAL and RECOMPUTE in a Request
	Example: Using SUB-TOTAL With Multiple Summary Commands
	Example: Using Multiple Summary Commands With Prefix Operators
	Example: Propagation of Summary Commands With Field Lists
	Reference: Usage Notes for Combinations of Summary Commands

	Producing Summary Columns for Horizontal Sort Fields
	Syntax: How to Produce a Summary Operation on a Horizontal Sort Field
	Reference: Usage Notes for Summaries on ACROSS Fields
	Example: Using Summary Commands With ACROSS
	Example: Subtotaling One Field Within an ACROSS Group
	Example: Summarizing a Calculated Value in an ACROSS Group
	Example: Using Prefix Operators in a Summary Command With ACROSS
	Example: Using Combinations of ACROSS Summary Commands

	Performing Calculations at Sort Field Breaks
	Syntax: How to Use Subtotals in Calculations
	Reference: Usage Notes for RECAP and COMPUTE
	Example: Using RECAP
	Example: Using Multiple RECAP Commands

	Suppressing Grand Totals
	Syntax: How to Suppress Grand Totals
	Example: Suppressing Grand Totals

	Conditionally Displaying Summary Lines and Text
	Example: Conditionally Displaying Summary Lines and Text

	7. Using Expressions
	Using Expressions in Commands and Phrases
	Types of Expressions
	Expressions and Field Formats
	Example: Assigning a Field Format of Sufficient Length

	Creating a Numeric Expression
	Syntax: How to Express a Number in Scientific Notation
	Example: Evaluating a Number in Scientific Notation

	Reference: Arithmetic Operators
	Order of Evaluation
	Example: Controlling the Order of Evaluation
	Example: Using IF-THEN-ELSE Logic in an Arithmetic Expression

	Evaluating Numeric Expressions With Native-Mode Arithmetic
	Using Identical Operand Formats With Native-Mode Arithmetic
	Example: Using Identical Operand Formats (Native-mode Arithmetic)

	Using Different Operand Formats With Native-Mode Arithmetic

	Creating a Date Expression
	Formats for Date Values
	Reference: Base Dates for Date Formats
	Reference: Impact of Date Formats on Storage and Display

	Performing Calculations on Dates
	Example: Calculating Dates

	Cross-Century Dates With DEFINE and COMPUTE
	Returned Field Format Selection
	Example: Selecting the Format of a Returned Field

	Using a Date Constant in an Expression
	Example: Initializing a Field With a Date Constant

	Extracting a Date Component
	Example: Extracting the Month Component From a Date

	Combining Fields With Different Formats in an Expression
	Example: Combining Fields With Format YYMD and MDY
	Example: Assigning a Different Order of Components to a Returned Field

	Creating a Date-Time Expression
	Reference: Automatic Conversion Between Date and Date-Time Formats
	Example: Assigning Date and Date-Time Values
	Example: Comparing Date and Date-Time Values

	Syntax: How to Specify the Order of Date Components in a Date-Time Field
	Specifying a Date-Time Value
	Example: Assigning Date-Time Literals
	Example: Specifying the Order of Date Components for a Date-Time Field
	Example: Reading Date-Time Values From a Transaction File
	Example: Using a Date-Time Value in a COMPUTE Command
	Example: Using a Date-Time Value in WHERE Criteria
	Example: Using a Date-Time Value in IF Criteria
	Example: Specifying Universal Date-Time Input Values

	Manipulating Date-Time Values
	Example: Testing for Missing Date-Time Values
	Example: Assigning a Different Usage Format to a Date-Time Column

	Creating a Character Expression
	Embedding a Quotation Mark in a Quote-Delimited Literal String
	Example: Specifying the Data Value O'BRIEN in a Quote-Delimited Literal String

	Concatenating Character Strings
	Example: Concatenating Character Strings
	Example: Using IF-THEN-ELSE Logic in a Character Expression

	Creating a Variable Length Character Expression
	Using Concatenation With AnV Fields
	Using the EDIT Function With AnV Fields
	Using CONTAINS and OMITS With AnV Fields
	Using LIKE With AnV Fields
	Using the EQ, NE, LT, GT, LE, and GE Operators With AnV Fields
	Using the DECODE Function With AnV Fields
	Using the Assignment Operator With AnV Fields

	Creating a Logical Expression
	Reference: Logical Operators
	Syntax: How to Write a Relational Expression
	Syntax: How to Write a Boolean Expression

	Creating a Conditional Expression
	Syntax: How to Write a Conditional Expression
	Example: Supplying a Value With a Conditional Expression
	Example: Defining a True or False Condition

	8. Saving and Reusing Your Report Output
	Saving Your Report Output
	Naming and Storing Report Output Files

	Creating a HOLD File
	Syntax: How to Create a HOLD File
	Syntax: How to Set the Default HOLD Format
	Example: Extracting Data to a HOLD File

	Syntax: How to Query a HOLD Master File
	Example: Reporting Against a HOLD Master File

	Holding Report Output in TIBCO FOCUS Format
	Syntax: How to Create HOLD Files in TIBCO FOCUS Format
	Reference: Operating System Notes for HOLD Files in TIBCO FOCUS Format
	Reference: Controlling the TIBCO FOCUS File Structure
	Example: Creating a HOLD File in TIBCO FOCUS Format
	Example: Using PRINT to Create a TIBCO FOCUS Data Source With a FOCLIST Field
	Example: Creating a Two-Segment TIBCO FOCUS Data Source
	Example: Creating a Three-Segment TIBCO FOCUS Data Source

	Controlling Attributes in HOLD Master Files
	Controlling Field Names in a HOLD Master File
	Syntax: How to Control Field Names in a HOLD Master File
	Reference: Usage Notes for Controlling Field Names in HOLD Files
	Example: Controlling Field Names in the HOLD Master File
	Example: Providing Unique Field Names With SET ASNAMES
	Example: Using SET ASNAMES With the ACROSS Phrase
	Example: Generating a HOLD File With SET ASNAMES=FLIP

	Controlling Fields in a HOLD Master File
	Syntax: How to Control Fields in a HOLD File
	Example: Using HOLDLIST=ALL
	Example: Using HOLDLIST= PRINTONLY
	Example: Comparing Master Files Created Using Different HOLDLIST Settings

	Controlling Attributes in the HOLD Master File
	Syntax: How to Control TITLE and ACCEPT Attributes
	Example: Controlling TITLE and ACCEPT Attributes in a HOLD Master File

	Keyed Retrieval From HOLD Files
	Syntax: How to Control Keyed Retrieval for a HOLD File
	Example: Master File for Keyed Retrieval From a HOLD File
	Example: Selection Criteria for Keyed Retrieval From an Extract File

	Saving and Retrieving HOLD Files
	Syntax: How to Specify a Storage Location for a HOLD Master File (Windows, UNIX, OpenVMS)
	Example: Specifying a Storage Location for HOLD Data and Master Files

	Reference: Allocating HOLD Files on z/OS

	Using DBMS Temporary Tables as HOLD Files
	Syntax: How to Save Report Output as a Native Temporary Table Using Commands
	Reference: Temporary Table Properties for SAME_DB Persistence Values
	Column Names in the HOLD File
	Primary Keys and Indexes in the HOLD File

	Creating SAVE and SAVB Files
	Syntax: How to Create a SAVE File
	Example: Creating a SAVE File

	Syntax: How to Create a SAVB File
	Example: Creating a SAVB File

	Creating a PCHOLD File
	Syntax: How to Create a PCHOLD File

	Choosing Output File Formats
	Reference: FORMAT AHTML
	Reference: FORMAT AHTMLTAB
	Reference: FORMAT ALPHA
	Reference: FORMAT APDF
	Reference: FORMAT BINARY
	Reference: FORMAT COMMA
	Reference: FORMAT COM
	Reference: FORMAT COMT
	Reference: FORMAT DATREC
	Reference: FORMAT DB2
	Reference: FORMAT DBASE
	Reference: FORMAT DFIX
	Reference: FORMAT DHTML
	Reference: FORMAT DIF
	Reference: FORMAT DOC
	Reference: FORMAT XLSX
	Reference: FORMAT EXL2K
	Reference: FORMAT EXL2K FORMULA
	Reference: FORMAT EXL2K PIVOT
	Reference: FORMAT EXL97
	Reference: FORMAT FLEX
	Reference: FORMAT FOCUS
	Reference: FORMAT GIF
	Reference: FORMAT HTML
	Reference: FORMAT HTMTABLE
	Reference: FORMAT INGRES
	Reference: FORMAT INTERNAL
	Reference: FORMAT JPEG
	Reference: FORMAT JSCHART
	Reference: FORMAT JSON
	Reference: FORMAT LOTUS
	Reference: FORMAT PDF
	Reference: FORMAT PDF OPEN/CLOSE
	Reference: FORMAT POSTSCRIPT (PS)
	Reference: FORMAT PPT
	Reference: FORMAT PPTX
	Reference: FORMAT REDBRICK
	Reference: FORMAT SQL_SCRIPT
	Reference: FORMAT SQLDBC
	Reference: FORMAT SQLINF
	Reference: FORMAT SQLMAC
	Reference: FORMAT SQLMSS
	Reference: FORMAT SQLODBC
	Reference: FORMAT SQLORA
	Reference: FORMAT SQLPSTGR
	Reference: FORMAT SQLSYB
	Reference: FORMAT SYLK
	Reference: FORMAT TAB
	Reference: FORMAT TABT
	Reference: FORMAT VISDIS
	Reference: FORMAT WK1
	Reference: FORMAT WP
	Reference: FORMAT XFOCUS
	Reference: FORMAT XML

	Merging Data Into an Existing Data Source With ON TABLE MERGE
	Reference: ON TABLE MERGE Processing
	Syntax: How to Merge Data Into an Existing Data Source With ON TABLE MERGE
	Example: Updating and Inserting Records Using ON TABLE MERGE
	Example: Appending a Record With ON TABLE MERGE
	Example: Deleting Records Using ON TABLE MERGE

	Reference: Best Practices for ON TABLE MERGE
	Example: Using Alias Names With ON TABLE MERGE

	Using Text Fields in Output Files
	Reference: Rules for Text Fields in Output Files
	Example: Applying Text Field Rules in HOLD Files

	Creating a Delimited Sequential File
	Syntax: How to Create a Delimited Sequential File
	Reference: Usage Notes for HOLD FORMAT DFIX
	Example: Creating a Pipe-Delimited File
	Example: Creating a Tab-Delimited File
	Example: Creating a Delimited File With Blank Spaces Preserved
	Example: Specifying a Record Delimiter
	Example: Missing Data in the HOLD File

	Saving Report Output in INTERNAL Format
	Syntax: How to Suppress Field Padding in HOLD Files
	Reference: Usage Notes for Suppressing Padded Fields in HOLD Files
	Example: Creating a HOLD File Without HOLD FORMAT INTERNAL
	Example: Creating a HOLD File With HOLD FORMAT INTERNAL

	Creating A Subquery or Sequential File With HOLD FORMAT SQL_SCRIPT
	Syntax: How to Create an SQL Script or Sequential File Using HOLD FORMAT SQL_SCRIPT
	Example: Creating an SQL Script File Using HOLD FORMAT SQL_SCRIPT
	Example: Creating a Sequential File Using HOLD FORMAT SQL_SCRIPT

	Creating a Structured HOLD File
	Syntax: How to Activate Structured HOLD Files for a Request
	Syntax: How to Create a Structured HOLD File
	Syntax: How to Specify Options for Generating Structured HOLD Files
	Example: Creating a Structured HOLD File in ALPHA Format
	Example: Creating a Structured HOLD File in TIBCO FOCUS Format
	Example: Reconstituting a Structured HOLD File
	Example: Excluding Fields From Structured HOLD Files

	Reference: Elements Included in a Structured HOLD File
	Reference: Elements Not Included in a Structured HOLD File
	Reference: Structural and Behavioral Notes

	9. Choosing a Display Format
	Report Display Formats
	Syntax: How to Choose a Display Format Using PCHOLD
	Syntax: How to Choose a Display Format Using SET ONLINE-FMT
	Reference: Specifying MIME Types for WebFOCUS Reports

	Preserving Leading and Internal Blanks in Report Output
	Syntax: How to Preserve Leading and Internal Blanks in HTML and EXL2K Reports
	Example: Preserving Leading and Internal Blanks in HTML and EXL2K Report Output

	Using Web Display Format: HTML
	Example: Customizing the Display of an HTML Report
	Example: Disabling Default WebFOCUS JavaScript Functions
	Reference: Usage Notes for HTML Report Output

	Using Print Display Formats: PDF, PS
	Using PDF Display Format
	Syntax: How to Compress a PDF Output File
	Displaying Watermarks in PDF Output
	Reference: Inserting Images in PDF Reports With Backcolor
	Example: Inserting Transparent Images Into a PDF Report

	Features Supported
	Limits
	Usage Notes

	Scaling PDF Report Output to Fit the Page Width
	Reference: Usage Notes for PAGE-SCALE
	Example: Scaling PDF Report Output to Fit the Page Width

	Aligning a PDF Report Within a Page
	Example: Left-Aligning a PDF Report Within a Page
	Example: Centering a PDF Report Within a Page
	Example: Right-Aligning a PDF Report Within a Page

	WebFOCUS PDF Report Accessibility Support
	Controlling PDF Code For Accessibility
	Syntax: How to Control PDF Code Accessibility
	Example: Controlling PDF Code for Accessibility

	Aligning Elements in a Page Heading With Column Data
	Syntax: How to Align Elements in a Page Heading With Column Data
	Example: Aligning Elements in a Page Heading to Column Data

	Adding Bookmarks
	Example: Adding Bookmarks to the Compound Layout

	Adding Descriptive Text to an Image
	Procedure: How to Add Descriptive Text to an Image
	Example: Adding Descriptive Text to an Image

	Describing Drill Down Information
	Syntax: How to Add Descriptive Drill Down Information

	Accessibility Limitations

	Using PostScript (PS) Display Format
	Procedure: How to Select Paper Size in a PostScript (PS) Report
	Example: Selecting Paper Size Using SET Command in a PostScript Report

	WebFOCUS Font Support
	Reference: Support for the Symbol Font
	How WebFOCUS Uses Type 1 Fonts
	Adding PostScript Type 1 Fonts for PS and PDF Formats
	Procedure: How to Configure Type 1 PostScript Fonts on the Windows and UNIX Platforms
	Procedure: How to Configure Type 1 PostScript Fonts on z/OS Under PDS Deployment
	Syntax: How to Add Fonts to the Font Map
	Example: WebFOCUS StyleSheet Declaration

	Reference: Editing the Font Map File
	Reference: The WebFOCUS Default Font Map
	Procedure: How to Define a Default Font in the Font Map

	Embedding TrueType Fonts Into WebFOCUS PDF Reports Generated in Windows
	Procedure: How to Add TrueType Fonts for Embedding Into PDF Output Files
	Example: Embedding TrueType Fonts in a PDF Output File

	Creating PDF Files on z/OS for Use With UNIX Systems
	Syntax: How to Specify Line Termination Characters When Creating a PDF File
	Reference: Required PDFLINETERM Settings Based on Environment

	Using Word Processing Display Formats: DOC, WP
	Saving Report Output in Excel XLSX Format
	Overview of EXL07/XLSX Format
	Building the .xlsx Workbook File
	Syntax: How to Select the Method for Zipping the .xlsx File Using EXCELSERVURL
	Syntax: How to Designate C-Based Zip Local Mode for Zipping the .xlsx File
	Syntax: How to Generate an Excel XLSX Workbook

	Opening XLSX Report Output
	Reference: Opening XLSX Report Output in Excel 2000/2003
	Reference: Viewing Excel Workbooks in the Browser vs. the Excel Application

	Formatting Values Within Cells in XLSX Report Output
	Displaying Formatted Numeric Values in XLSX Report Output
	Example: Passing Numeric Formats to XLSX Report Output

	Using Numeric Formats in Report Headings and Footings
	Using Numeric Format Punctuation in Headings and Footings
	Reference: Usage Note for Sorting an XSLX Report That Contains a Footing

	Passing Dates to XLSX Report Output
	Example: Translating WebFOCUS Dates to Excel XLSX Dates

	Passing Dates Without a Day Component
	Example: Passing WebFOCUS Dates With and Without a Day Component to XLSX Report Output

	Passing Date Components for Use in Excel Formulas
	Example: Passing Numeric Date Components to XLSX Report Output

	Passing Quarter Formats
	Example: Passing Dates With a Quarter Component to XLSX Report Output

	Passing Date Components Defined as Translated Text
	Example: Passing Date Components Defined as Translated Text to XLSX Report Output

	Reference: Usage Notes for Date Values in XLSX Report Output
	Passing Date-Time to XLSX
	Example: Passing Date-Time to XLSX

	Generating Native Excel Formulas in XLSX Report Output
	Understanding Formula Versus Value
	Reference: Translation Support for FORMAT XLSX FORMULA
	Syntax: How to Save Reports as FORMAT XLSX FORMULA
	Example: Generating Native Excel Formulas for Column Totals
	Example: Generating Native Excel Formulas for Row Totals
	Example: Generating Native Excel Formulas for Calculated Values
	Example: Generating a Native Excel Formula for a Function

	Reference: Generating a Formula With Recomputed Values
	Example: Generating a Formula With Recomputed Values

	Using XLSX FORMULA With Prefix Operators
	Example: Using a Summary Prefix Operator With FORMAT XLSX FORMULA
	Example: Using a Prefix Operator on a Display Command With FORMAT XLSX FORMULA

	NODATA With Formulas
	Reference: Usage Notes for XLSX With Formulas

	Controlling Column Width and Wrapping in XLSX Report Output
	Syntax: How to Set Column Width in XLSX Report Output
	Syntax: How to Wrap Data in XLSX Report Output
	Example: Controlling Column Width and Wrapping in XLSX Report Output

	Freezing Columns in an XLSX Report
	Syntax: How to Freeze Columns in an XLSX Report
	Reference: Usage Notes for Freezing Columns
	Example: Freezing Columns in an XLSX Report

	Synchronizing WebFOCUS Page Breaks With Excel Page Breaks
	Example: Synchronizing WebFOCUS Page Breaks With Excel Page Breaks in Format XLSX Report Output

	Preserving Leading and Internal Blanks in Report Output
	Syntax: How to Preserve Leading and Internal Blanks in XLSX Reports
	Example: Preserving Leading and Internal Blanks in XLSX Report Output

	Support for Drill Downs With XLSX Report Output
	Redirection and Excel Drill-Down Reports

	Excel Page Settings
	Syntax: How to Define Excel Page Settings

	Adding an Image to a Report
	Inserting Images Into Excel XLSX Reports
	Syntax: How to Insert Images Into WebFOCUS Report Elements in XLSX Reports
	Example: Adding a GIF Image to a Single Table Request
	Example: Adding a GIF Image to a Compound Request
	Example: Adding a GIF Image to a BYTOC Compound Request

	Inserting Text and Images Into XLSX Workbook Headers and Footers
	Syntax: How to Insert Text and Images Into XLSX Workbook Headers and Footers
	Example: Inserting Images in Excel Headers and Footers and Defining Page Settings

	Reference: Usage Notes for Inserting Text and Images Into XLSX Worksheet Headers and Footers
	Reference: Displaying Watermarks on XLSX Report Output
	Example: Placing a Watermark in an XLSX Header

	Creating Excel Tables Using Table Range Syntax
	Syntax: How to Create an Excel Table Using Table Range Syntax
	Example: Creating an Excel Table Using Table Range Syntax
	Example: Creating an Excel Table With Table-Level Syntax and Table Range Syntax

	Reference: Usage Notes for the IN-XSLXTABLE Attribute
	Reference: Usage Notes for Excel Naming Conventions

	Creating Excel XLSX Worksheets Using Templates
	Syntax: How to Create an XLSX Report Using Any Supported Template File Type
	Reference: Usage Notes for XLSX Templates

	Creating Excel Table of Contents Reports
	Syntax: How to Use the Excel Table of Contents Feature
	Example: Creating a Simple BYTOC Report

	Reference: How to Name Worksheets
	Naming XLSX Worksheets With Case Sensitive Data

	Overcoming the Excel 2007/2010 Row Limit Using Overflow Worksheets
	Syntax: How to Enable Overflow Worksheets
	Reference: Usage Notes for XLSX Overflow Worksheets
	Example: Creating Overflow Worksheets
	Example: Creating Overflow Worksheets With WebFOCUS Page Breaks

	Excel Compound Reports Using XLSX
	Reference: Usage Notes for Excel Compound Reports Using XLSX
	Example: Compound Excel Report including Table of Contents (BYTOC)

	Reference: Guidelines for Using the Legacy OPEN, CLOSE, and NOBREAK Keywords and SET COMPOUND

	Reference: Guidelines for Producing Excel Compound Reports Using XLSX
	Example: Creating a Simple Compound Report Using XLSX
	Example: Creating a Compound Report Using NOBREAK

	Using XLSX FORMULA With Compound Reports
	WebFOCUS Pivot Support for XLSX
	Example: Feeding Data From a WebFOCUS Report Into a Pivot Table and Pivot Chart

	FORMAT XLSX Limitations

	Using PowerPoint PPT Display Format
	Using PowerPoint PPT Templates
	Syntax: How to Create PowerPoint PPT Report Output
	Example: Using a PowerPoint PPT Template

	Saving Report Output in PPTX Format
	Building the .pptx Presentation File
	Syntax: How to Select the Method for Zipping the .pptx File
	Syntax: How to Generate a PPTX Presentation

	Opening PPTX Report Output
	Opening PPTX Report Output in Microsoft PowerPoint 2000/2003
	Viewing PowerPoint Presentations in the Browser vs. the PowerPoint Application

	Grouping Tables and Components in a PowerPoint Slide
	Syntax: How to Group Tables and Components in a PowerPoint Slide
	Example: Displaying Group Tables and Components in a Standard Report
	Example: Displaying Group Tables and Components in a Compound Report

	Date and Page/Slide Number
	Text Formatting Markup Tags for a Text Object
	Example: Formatting a Compound Layout Text Object With Markup Tags
	Example: Drawing Text and Line objects on a Page Master
	Example: Vertically Aligning Text Markup in PPTX Report Output
	Display Unordered Lists With Bullets, Discs, Squares, and Circles
	Example: Displaying Unordered Lists With Bullets, Squares, and Circles

	Inserting Images In Various Elements of PowerPoint PPTX Reports
	Syntax: How to Insert Images Into WebFOCUS PPTX Reports
	Example: Inserting Images in the Headers and Footers of a Report
	Example: Inserting Images in the Data Cells of a Report

	Displaying PPTX Charts in PNG Image Format
	Syntax: How to Display PPTX Charts in PNG Image Format
	Example: Displaying a PNG Chart With Transparency
	Example: Displaying a PNG Image With Transparency in a Designated Template

	Drill Down From Microsoft PowerPoint
	Example: Drilling Down to an External URL

	PowerPoint PPTX Presentations Using Templates
	Example: Using Standard PowerPoint Templates (POTX)
	Example: Using a Multi-Report Request to Populate Designated Slides in a Template

	PowerPoint PPTX Compound Syntax
	Example: Generating a Compound Document

	Coordinated Compound Layout Reports
	Example: Generating a Coordinated Compound Layout Report

	Templates for Compound Reports
	Adding Images to a Compound Request
	Example: Adding Images to a Compound Request

	Template Masters and Slide Layouts
	Identifying Slide Master Attributes in PowerPoint
	Syntax: How to Identify Slide Master Attributes in PowerPoint
	Example: Compound Report Accessing Multiple Masters

	Merging WebFOCUS Content With PowerPoint Template Content
	Syntax: How to Merge WebFOCUS Content With PowerPoint Template Content
	Example: Merging WebFOCUS Content With PowerPoint Template Content
	Example: Overriding Target Slide Content

	ReportCaster Distribution and ReportCaster Bursting
	PPTX Limitations
	Related Information

	10. Linking a Report to Other Resources
	Linking Using StyleSheets
	Procedure: How to Create Links Using StyleSheets

	Linking to Another Report
	Syntax: How to Link to Reports and Procedures
	Reference: Usage Notes for Drilldown Reports in PDF Format
	Procedure: How to Determine a WebFOCUS File Name
	Example: Linking to a Report From a Footing

	Linking to a URL
	Syntax: How to Link to a URL
	Example: Linking to a URL
	Example: Linking to a URL to Run a Drilldown WebFOCUS Server Procedure

	Reference: Usage Notes for Linking to a URL
	Defining a Hyperlink Color
	Syntax: How to Define a Hyperlink Color
	Example: Defining a Hyperlink Color

	Reference: Usage Notes for HYPERLINK-COLOR

	Linking to a JavaScript Function
	Syntax: How to Link to a JavaScript Function
	Example: Linking to a JavaScript Function

	Linking to a Maintain Data Procedure
	Syntax: How to Link to a Maintain Data Procedure Using a URL
	Example: Linking to a Maintain Data Procedure

	Syntax: How to Link to a Maintain Data Procedure Using a JavaScript Drilldown
	Example:

	Multi-Drill Feature With Cascading Menus and User-Defined Styling
	Accessibility Support
	Creating Multiple Drill-Down Links
	Global Menu Styling
	Menu Items Styling
	Drill-Down Action Options
	Summary of Drill-Down Links
	Sample Drill Menu Stylesheet Code

	Reference: Usage Notes for Multi-Drill Menus
	Applying Conditional Styling
	Example: Applying Conditional Styling to a Multiple Drill-Down Report

	Creating Parameters
	Syntax: How to Create Parameters
	Example: Creating Parameters by Specifying a Constant Value
	Example: Creating Parameters By Specifying a Field
	Example: Creating Parameters by Specifying an Amper Variable
	Example: Using DRILLMETHOD in a Drill-Down Request
	Example: Using Multiple Parameters

	Linking With Conditions
	Syntax: How to Link With Conditions
	Example: Linking With Conditions

	Linking From a Graphic Image
	Syntax: How to Specify Links From a Graphic Image
	Example: Specifying a Link From an Image

	Specifying a Base URL
	Syntax: How to Specify a Base URL
	Example: Specifying a Base URL

	Specifying a Target Frame
	Syntax: How to Specify a Target Frame
	Syntax: How to Specify a Default Target Frame
	Example: Specifying a Target Frame

	Creating a Compound Report
	Creating a Compound Layout Report With Document Syntax
	Reference: SECTION Declaration and Syntax
	Reference: PAGELAYOUT Declaration
	Reference: Page Masters
	Reference: COMPONENT Declaration
	Example: Creating a Compound Layout Report With Document Syntax
	Example: Creating a Coordinated Graph With Document Syntax
	Example: Creating Multi-Page Layouts With Document Syntax
	Example: Creating Page Overflow With Document Syntax

	Syntax: How to Draw Objects With Document Syntax
	Example: Drawing Objects With Document syntax

	Syntax: How to Display Grids With Document Syntax
	Reference: Text Formatting Markup Tags for a Text Object
	Example: Formatting a Compound Layout Text Object With Markup Tags
	Example: Drawing Text and Line objects on a Page Master
	Example: Vertically Aligning Text Markup in PDF Report Output

	Reference: Coordinated Compound Layout Reports With Missing Data
	Example: Setup: Creating a Coordinated Compound Report With Missing Data
	Example: Step 1: Creating the Data Files
	Example: Step 2: Creating the Component Reports
	Example: Step 3: Building the Coordinated Compound Layout Report

	Generating a Table of Contents With BY Field Entries for PPTX and PDF Compound Layout Reports
	Table of Contents Features
	Syntax: How to Generate a Table of Contents in a PPTX Compound Layout Report
	Syntax: How to Generate a Table of Contents in a PDF Compound Layout Report
	Reference: Usage Notes for Table of Contents
	Example: Creating Bookmarks and a Table of Contents Page

	Creating a Compound PDF or PS Report
	Syntax: How to Display Compound Reports
	Example: Creating a Compound PDF Report

	Syntax: How to Embed Graphics in a Compound Report
	Example: Combining Report Formats and Graphs in a Compound Report

	Creating a Compound Excel Report Using EXL2K
	Reference: Guidelines for Using the OPEN, CLOSE, and NOBREAK Keywords and SET COMPOUND
	Reference: Guidelines for Producing Excel Compound Reports Using EXL2K
	Example: Creating a Simple Compound Report Using EXL2K
	Example: Creating a Compound Report With Pivot Tables and Formulas
	Example: Creating a Compound Report Using NOBREAK

	Creating a PDF Compound Report With Drill Through Links
	Reference: Drill Through and Drill Down Compared
	Reference: Use With Other Features
	Procedure: How to Create a Drill Through in a PDF Compound Layout Report
	Procedure: How to Create a Drill Through in a PDF Compound Report
	Syntax: How to Specify Drill Through Hyperlinks
	Example: Specifying Drill Through Hyperlinks

	Syntax: How to Specify Which Compound Layout Reports Will be Related Through Hyperlinks
	Example: Sample Component Declarations With DRILLMAP Attributes

	Reference: Usage Notes for Drill Through
	Sample Drill Through PDF Compound Reports
	Example: Creating the Summary Report (Step 1)
	Example: Creating the Detail Report (Step 2)
	Example: Connecting the Reports With Hyperlinks (Step 3)
	Example: Creating the Compound Layout Report (Step 4)
	Example: Merging Summary and Detail Reports Into a PDF Compound Report (Step 4)
	Example: Run the Drill Through Report (Step 5)
	Reference: Guidelines on Links For FIRST
	Reference: Rules For Drill Through Hyperlinks

	11. Navigating Within an HTML Report
	Navigating Sort Groups From a Table of Contents
	Reference: Usage Notes for HTMLARCHIVE With HTML Table of Contents

	Adding the HTML Table of Contents Tree Control to Reports
	Syntax: How to Add a TOC Tree Control to a Report Using a SET Command.
	Syntax: How to Add a TOC Tree Control to a Report by Using the PCHOLD Command
	Syntax: How to Add a TOC Tree Control to a Report Using a StyleSheet Declaration
	Example: Adding an HTML TOC as an Object in the Report (Report Option)

	Reference: Grouping Sort Fields for Display
	Example: Customizing Sections of the Report With a Page Break

	Navigation Behavior in a Multi-Level TOC
	Example: Navigating Sorted Data From a Multi-Level TOC
	Syntax: How to Add TOC Drop-down List Controls to a Heading
	Example: Adding HTML TOC Drop Down Lists in a Page Heading
	Example: Navigating a Multi-Level HTML TOC in a Page Heading

	Reference: Navigating Between Reports
	Reference: HTML Table of Contents Limits

	Controlling the Display of Sorted Data With Accordion Reports
	Requirements for Accordion Reports
	Reference: Usage Notes for HTMLARCHIVE With Accordion Reports
	Reference: Distributing Accordion Reports With ReportCaster

	Creating an Accordion By Row Report
	Syntax: How to Create Accordion Reports That Expand By Row
	Example: Creating an Accordion By Row SUM Report
	Example: Creating an Accordion By Row PRINT Report
	Syntax: How to Create an Accordion Report With the Enhanced Interface
	Example: Creating an Accordion Report With the Enhanced Interface

	Reference: Usage Notes for EXPANDBYROW and EXPANDBYROWTREE

	Accordion By Row Tooltips
	Example: Creating an Accordion By Row Report Without Pop-Up Field Descriptions
	Example: Creating an Accordion By Row Report With Pop-Up Field Descriptions

	Accordion By Row With NOPRINT
	Example: Creating an Accordion By Row Report With an Explicit NOPRINT

	Differences Between Reformatted and Redefined BY Fields
	Example: Creating an Accordion By Row Report With Dynamically Reformatted BY Fields
	Example: Creating an Accordion By Row Report With Redefined BY Fields
	Reference: Usage for SET EXPANDBYROW and EXPANDBYROWTREE

	Creating an Accordion By Column Report
	Reference: Support for Accordion By Column Reports
	Syntax: How to Create Accordion by Column Reports
	Example: Creating an Accordion By Column Report

	Navigating a Multi-Page Report With the WebFOCUS Viewer
	Reference: Usage Notes for HTMLARCHIVE With the WebFOCUS Viewer
	Procedure: How to Navigate in the WebFOCUS Viewer
	Using the WebFOCUS Viewer Search Option

	Linking Report Pages
	Syntax: How to Link Report Pages
	Example: Linking Report Pages Through Images in a Heading
	Example: Linking Pages Through Page Number and Heading Elements

	12. Bursting Reports Into Multiple HTML Files
	Bursting Reports Overview
	Syntax: How to Burst Reports Into Multiple HTML Files
	Reference: Rules for Headings and Footings on Index Pages and Bursted Reports
	Example: Bursting a Report

	13. Handling Records With Missing Field Values
	Irrelevant Report Data
	Example: Irrelevant Report Data

	Missing Field Values
	Example: Counting With Missing Values
	Example: Averaging With Missing Values
	MISSING Attribute in the Master File
	Example: Handling Missing Values With the MISSING Attribute

	MISSING Attribute in a DEFINE or COMPUTE Command
	Syntax: How to Specify Missing Values in a DEFINE or COMPUTE Command
	Example: Handling Missing Values for a Virtual Field With MISSING OFF
	Example: Handling Missing Values for Virtual Fields With SOME and ALL

	Syntax: How to Setting MISSING ON Behavior for DEFINE and COMPUTE
	Example: Setting a Default Value for MISSING ON in DEFINE and COMPUTE

	Testing for Missing Values in IF-THEN-ELSE Expressions
	Reference: Using SET MISSINGTEST With IF-THEN-ELSE Expressions
	Example: Using SET MISSINGTEST With IF-THEN-ELSE Expressions

	Testing for a Segment With a Missing Field Value
	Syntax: How to Test for a Segment With a Missing Field Value
	Example: Testing for a Missing Field Value
	Example: Testing for an Existing Field Value
	Example: Testing for a Blank or Zero
	Example: Excluding Missing Values From a Test

	Preserving Missing Data Values in an Output File
	Syntax: How to Distinguish Missing Data in an Extract File
	Example: Incorporating MISSING Values in an Extract File

	Syntax: How to Store Missing Data in HOLD Files
	Reference: Usage Notes for Holding Missing Values
	Example: Holding Missing Values Using HOLDMISS

	Propagating Missing Values to Reformatted Fields in a Request
	Syntax: How to Control Missing Values in Reformatted Fields
	Example: Controlling Missing Values in Reformatted Fields

	Reference: Usage Notes for SET COMPMISS

	Handling a Missing Segment Instance
	Example: Reporting Against Segments Without Descendant Instances
	Example: Reporting Against Segments With Descendant Instances
	Including Missing Instances in Reports With the ALL. Prefix
	Example: Including Missing Segment Instances With the ALL. Prefix

	Including Missing Instances in Reports With the SET ALL Parameter
	Syntax: How to Include a Parent Instance With Missing Descendants
	Example: Including Missing Segment Instances With SET ALL

	Syntax: How to Control Short Path Processing In a Left Outer Join
	Reference: Usage Notes for SET SHORTPATH = SQL
	Example: Controlling Outer Join Processing
	Example: Finding Host Records That Have No Matching Cross-Referenced Records

	Testing for Missing Instances in TIBCO FOCUS Data Sources
	Example: Testing for a MISSING Instance in a TIBCO FOCUS Data Source

	Setting the NODATA Character String
	Syntax: How to Set the NODATA String
	Example: Setting NODATA Not to Display Characters
	Example: Setting the NODATA Character String

	14. Joining Data Sources
	Types of Joins
	Example: Joined Data Structure
	Reference: Data Sources You Can and Cannot Join
	Reference: Notes on DBA Security for Joined Data Structures
	Unique and Non-Unique Joined Structures
	Example: A Unique Equijoin Structure
	Example: A Non-Unique Equijoin Structure
	Syntax: How to Correct for Lagging Values With a Unique Join
	Example: Correcting for Lagging Values in a Procedure With Unique Segments and Multiple Children

	Recursive Joined Structures
	Example: Understanding Recursive Joined Structures
	Reference: Usage Notes for Recursive Joined Structures
	Example: Using Recursive Joined Structures

	How the JOIN Command Works
	Reference: Increasing Retrieval Speed in Joined Data Sources

	Creating an Equijoin
	Syntax: How to Join Real Fields
	Example: Creating a Simple Unique Joined Structure
	Example: Creating an Inner Join
	Example: Creating a Left Outer Join
	Example: Creating a Right Outer Join
	Example: Creating Two Inner Joins With a Multipath Structure

	Reference: Requirements for Cross-Referenced Fields in an Equijoin
	Reference: Restrictions on Group Fields
	Reference: Usage Notes for Inner and Outer JOIN Command Syntax
	Joining From a Virtual Field to a Real Field Using an Equijoin
	Syntax: How to Join From a Virtual Field to a Real Field
	Reference: Notes on Using Virtual Fields With Joined Data Sources
	Example: Creating a Virtual Host Field for a Joined Structure

	Join Modes in an Equijoin
	Syntax: How to Control the Join Mode for Record-Based Data Sources

	Data Formats of Shared Fields
	Joining Fields With Different Numeric Data Types
	Syntax: How to Enable Joins With Data Type Conversion
	Example: Issuing Joins With Data Type Conversion

	Using a Conditional Join
	Syntax: How to Create a Conditional JOIN
	Example: Using a Conditional Join

	Full Outer Joins
	Syntax: How to Specify a Full Outer Join
	Example: Optimizing a Full Outer Join of Microsoft SQL Server Tables

	Reporting Against a Multi-Fact Cluster Synonym
	Example: Reporting Against a Multi-Fact Cluster Synonym
	Adding a New Fact To Multi-Fact Synonyms: JOIN AS_ROOT
	Syntax: How to Add an Additional Parent Segment
	Example: Joining AS_ROOT From the WebFOCUS Retail Data Source to an Excel File

	Generating Outer Joins of Cluster Synonym Contexts
	Syntax: How to Control Join Processing of Cluster Synonym Contexts
	Example: Controlling Join Processing of Cluster Synonym Contexts

	Joining From a Multi-Fact Synonym
	Example: Joining From a Multi-Fact Synonym

	Navigating Joins Between Cluster Synonyms
	Reference: Usage Notes for Joins to Cluster Synonyms
	Example: Navigating Joins Between Cluster Synonyms

	Cross Database Join Optimization
	Invoking Context Analysis for a Star Schema With a Fan Trap
	Adding DBA Restrictions to the Join Condition: SET DBAJOIN
	Syntax: How to Add DBA Restrictions to the Join Condition
	Example: Using the DBAJOIN Setting With Relational Tables

	Preserving Virtual Fields During Join Parsing
	Preserving Virtual Fields Using KEEPDEFINES
	Syntax: How to Use KEEPDEFINES
	Reference: Usage Notes for KEEPDEFINES
	Example: Preserving Virtual Fields During Join Parsing With KEEPDEFINES

	Preserving Virtual Fields Using DEFINE FILE SAVE and RETURN
	Example: Preserving Virtual Fields With DEFINE FILE SAVE and RETURN

	Screening Segments With Conditional JOIN Expressions
	Parsing WHERE Criteria in a Join

	Displaying Joined Structures
	Syntax: How to Display a Joined Structure
	Example: Displaying a Joined Structure

	Syntax: How to List Joined Structures

	Clearing Joined Structures
	Syntax: How to Clear a Join
	Clearing a Conditional Join
	Example: Clearing Joins

	15. Merging Data Sources
	Merging Data
	Syntax: How to Merge Data Sources

	Types of MATCH Processing
	Syntax: How to Controlling MATCH Processing
	Reference: Usage Notes for Match Requests
	Example: Merging Data Sources
	Example: Comparing Grouped and Ungrouped Processing

	Reference: Merge Phrases
	Syntax: How to Specify Merge Phrases

	MATCH Processing With Common High-Order Sort Fields
	Example: MATCH Processing With Common High-Order Sort Fields
	Example: Merging With a Common High-Order Sort Field
	Example: Merging Without a Common High-Order Sort Field

	Fine-Tuning MATCH Processing
	Example: Using Display Commands in MATCH Processing

	Universal Concatenation
	Syntax: How to Concatenate Data Sources
	Example: Concatenating Data Sources

	Field Name and Format Matching
	Example: Matching Field Names and Formats

	Merging Concatenated Data Sources
	Syntax: How to Merge Concatenated Data Sources
	Using Sort Fields in MATCH Requests
	Example: Merging Concatenated Data Sources With Common High-Order Sort Fields
	Example: Merging Concatenated Data Sources Without a Common Sort Field

	Cartesian Product
	Syntax: How to Enable/Disable Cartesian Product
	Reference: Usage Notes for Cartesian Product
	Example: Reporting With Cartesian Product

	16. Formatting Reports: An Overview
	What Kinds of Formatting Can I Do?
	Example: Advantages of Formatting a Report

	How to Specify Formatting in a Report
	Example: Specifying Formatting for the Order Revenue Report
	How to Choose a Type of Style Sheet

	Standard and Legacy Formatting
	Techniques for Quick and Easy Formatting
	Navigating From a Report to Other Resources

	17. Creating and Managing a WebFOCUS StyleSheet
	Creating a WebFOCUS StyleSheet
	Creating a WebFOCUS StyleSheet Within a Report Request
	Syntax: How to Create a WebFOCUS StyleSheet Within a Report Request
	Example: Creating a WebFOCUS StyleSheet Within a Report Request

	Syntax: How to Include a StyleSheet File in Another StyleSheet
	Example: Including a StyleSheet File in Another StyleSheet

	Creating and Applying a WebFOCUS StyleSheet File
	Reference: Naming and Storing a WebFOCUS StyleSheet File
	Syntax: How to Apply a WebFOCUS StyleSheet File to a Report

	General WebFOCUS StyleSheet Syntax
	Syntax: How to Specify a WebFOCUS StyleSheet Declaration
	Example: Sample WebFOCUS StyleSheet

	Improving WebFOCUS StyleSheet Readability
	Adding a Comment to a WebFOCUS StyleSheet

	Reusing WebFOCUS StyleSheet Declarations With Macros
	Defining a WebFOCUS StyleSheet Macro
	Syntax: How to Define a WebFOCUS StyleSheet Macro

	Applying a WebFOCUS StyleSheet Macro
	Syntax: How to Apply a WebFOCUS StyleSheet Macro
	Example: Defining, Applying, and Overriding a WebFOCUS StyleSheet Macro

	WebFOCUS StyleSheet Attribute Inheritance
	Reference: WebFOCUS StyleSheet Inheritance Hierarchy
	Example: Augmenting Inherited WebFOCUS StyleSheet Attributes
	Example: Overriding Inherited WebFOCUS StyleSheet Attributes

	Creating Reports With the ENWarm StyleSheet
	Report Styling
	Data, Report, and Title Styling
	Headings and Footings Styling
	Subheading and Subfooting Styling
	Across Styling
	Subtotal and Column Total Styling

	Active Reports
	Pagination, Menu, and Hover Text Styling in WebFOCUS Active Reports

	Usage Notes for ENWarm.sty

	18. Controlling Report Formatting
	Generating an Internal Cascading Style Sheet for HTML Reports
	Syntax: How to Generate an Internal Cascading Style Sheet
	Reference: Requirements for Internal Cascading Style Sheets

	Selecting a Unit of Measurement
	Syntax: How to Set the Unit of Measurement

	Conditionally Formatting, Displaying, and Linking in a StyleSheet
	Applying Sequential Conditional Formatting
	Syntax: How to Conditionally Format, Display, or Link in a StyleSheet
	Example: Using Sequential Conditional Formatting
	Example: Applying Basic Conditional Formatting
	Example: Applying Conditional Formatting to a Column
	Example: Conditionally Styling an ACROSS Value
	Example: Conditionally Formatting a Data Visualization Bar Graph
	Example: Applying Conditional Formatting Based on Hidden (NOPRINT) Field Values
	Example: Applying Conditional Formatting to a Sort Group
	Example: Applying Conditional Formatting to Forecasted Values

	Including Summary Lines, Underlines, Skipped Lines, and Page Breaks
	Syntax: How to Display Summary Lines, Underlines, Skipped lines, and Page Breaks
	Syntax: How to Control Processing of ON Phrases
	Example: Ignoring ON Phrases for Absent Fields

	Conditionally Including Summary Lines, Underlines, Skipped Lines, and Page Breaks
	Syntax: How to Conditionally Display Summary Lines, Underlines, Skipped lines, and Page Breaks
	Example: Using a WHEN Condition for a Sort Option
	Example: Using WHEN Conditions for Multiple Sort Options

	Controlling the Display of Empty Reports
	Syntax: How to Control the Display of an Empty Report
	Example: Controlling the Display of Empty Reports

	Formatting a Report Using Only StyleSheet Defaults
	Syntax: How to Format a Report Using Only StyleSheet Defaults

	19. Identifying a Report Component in a WebFOCUS StyleSheet
	Identifying an Entire Report, Column, or Row
	Syntax: How to Identify an Entire Report
	Example: Identifying an Entire Report

	Syntax: How to Identify an Entire Column
	Example: Identifying an Entire Column
	Example: Identifying an Entire Horizontal (ACROSS) Column

	Syntax: How to Identify an Entire Financial Modeling Language (FML) Row
	Example: Identifying an Entire FML Row

	Syntax: How to Identify an Entire Total or Subtotal Row
	Example: Identifying an Entire Total Row
	Example: Identifying a Row Total

	Identifying Tags for SUBTOTAL and GRANDTOTAL Lines
	Syntax: How to Style Subtotal and Grand Total Tags
	Example: Styling SUBTOTAL and GRANDTOTAL Tags

	Identifying Data
	Syntax: How to Identify All Data
	Example: Identifying All Data in a Report

	Syntax: How to Identify a Column of Data
	Example: Identifying a Column of Data

	Syntax: How to Identify a Row of Horizontal Sort (ACROSS) Data
	Example: Identifying a Row of Horizontal Sort (ACROSS) Data
	Example: Identifying Row Totals (ACROSS-TOTAL) for Horizontal Sort Data

	Identifying Totals and Subtotals
	Syntax: How to Identify a Grand Total, Subtotal, or Subtotal Calculation
	Example: Identifying a Grand Total
	Example: Identifying Subtotals
	Example: Identifying a Subtotal Calculation (RECAP/COMPUTE)

	Identifying a Heading, Footing, Title, or FML Free Text
	Identifying a Column or Row Title
	Syntax: How to Identify a Column Title
	Syntax: How to Identify a Horizontal Sort Title or Value
	Example: Identifying Column Titles and Horizontal Sort (ACROSS) Values

	Syntax: How to Identify Free Text in an FML Report
	Example: Identifying Free Text in an FML Report

	Identifying a Heading or Footing
	Syntax: How to Identify a Heading or Footing
	Example: Identifying a Page Heading and a Report Footing

	Syntax: How to Identify an Individual Line in a Heading or Footing
	Example: Identifying an Individual Line in a Heading

	Syntax: How to Identify a Text String in a Heading or Footing
	Example: Identifying a Text String in a Heading Using Spot Markers

	Syntax: How to Identify an Embedded Field in a Heading or Footing
	Example: Identifying Embedded Fields in a Heading

	Syntax: How to Identify a Specific Heading or Footing Based on a WHEN Clause
	Example: Styling Multiple Headings With WHEN

	Identifying a Page Number, Underline, or Skipped Line
	Syntax: How to Identify a Page Number, Underline, or Skipped Line
	Example: Identifying Underlines and Page Numbers
	Example: Identifying Skipped Lines

	20. Using an External Cascading Style Sheet
	What Is a Cascading Style Sheet?
	What Are Cascading Style Sheet Rules and Classes?

	Why Use an External Cascading Style Sheet?
	Formatting a Report With an External Cascading Style Sheet
	Procedure: How to Format a Report Using an External Cascading Style Sheet
	Reference: A CSS Rule for the ColumnTitle Class
	Reference: A CSS Rule for the TD Element
	Reference: Applying a CSS Class to ACROSS Values in a Report
	Reference: Linking to the ReportStyles External Cascading Style Sheet
	Example: Formatting a Report Using an External CSS

	Working With an External Cascading Style Sheet
	Choosing an External Cascading Style Sheet
	External Cascading Style Sheet Location
	Using Several External Cascading Style Sheets
	Editing an External Cascading Style Sheet
	Choosing a Cascading Style Sheet Rule
	Naming a Cascading Style Sheet Class

	Applying External Cascading Style Sheet Formatting
	Syntax: How to Use the CLASS Attribute to Apply CSS Formatting

	Combining an External CSS With Other Formatting Methods
	Combining an External CSS With a WebFOCUS StyleSheet

	Linking to an External Cascading Style Sheet
	Using the CSSURL Attribute and Parameter
	Syntax: How to Use the CSSURL Attribute to Link to an External CSS
	Example: Linking to an External Cascading Style Sheet Using the CSSURL Attribute

	Syntax: How to Use the CSSURL Parameter to Link to an External CSS

	Inheritance and External Cascading Style Sheets
	Example: A Report Column Inheriting Formatting From the TD Element

	Using External Cascading Style Sheets With Non-HTML Reports
	Syntax: How to Use an External CSS With Multiple Output Types
	Example: Using an External CSS With PDF and HTML Output

	Requirements for Using an External Cascading Style Sheet
	Reference: Usage Notes for External Cascading Style Sheets With SET HTMLCSS ON

	FAQ About Using External Cascading Style Sheets
	Troubleshooting External Cascading Style Sheets

	21. Laying Out the Report Page
	Selecting Page Size, Orientation, and Color
	Reference: Page Size, Orientation, and Color Attributes
	Syntax: How to Set Page Size
	Syntax: How to Set Page Orientation
	Example: Setting Page Orientation

	Syntax: How to Set Page Color
	Example: Setting Page Color

	Setting Page Margins
	Reference: Page Margin Attributes
	Syntax: How to Set the Unit of Measurement
	Syntax: How to Set Margin Size
	Example: Setting the Left Margin

	Positioning a Report Component
	Reference: Positioning Attributes
	Syntax: How to Specify the Starting Position of a Column
	Example: Specifying an Absolute Starting Position for a Column
	Example: Specifying a Relative Starting Position for a Column

	Syntax: How to Add Blank Space Around a Report Component
	Example: Adding Blank Space Above Data Values
	Example: Adding Blank Space to the Left of a Column

	Arranging Columns on a Page
	Reference: Column Arrangement Features
	Determining Column Width
	Syntax: How to Determine Column Width (HTML)
	Example: Using Default Column Width (HTML)
	Example: Using Column Width Based on Field Format (HTML)

	Syntax: How to Determine Column Width (PDF or PS)
	Example: Determining Column Width (PDF)

	Controlling Column Spacing
	Syntax: How to Control Column Spacing
	Example: Controlling Column Spacing Between Horizontal (ACROSS) Fields

	Changing Column Order
	Syntax: How to Change Column Order
	Example: Changing Column Order

	Stacking Columns
	Syntax: How to Stack Columns With FOLD-LINE
	Example: Stacking Columns With FOLD-LINE

	Syntax: How to Stack Columns With OVER
	Example: Stacking Columns With OVER

	Alignment of Fields in Reports Using OVER in PDF Report Output
	Syntax: How to Control GAP Placement on Reports
	Example: Comparing External Gaps With Internal Gaps
	Example: Using GAPINTERNAL in a Report

	Positioning a Column
	Syntax: How to Position a Column
	Example: Positioning Columns
	Example: Positioning Horizontal Sort (ACROSS) Columns
	Example: Positioning Stacked (OVER) Columns

	Suppressing Column Display
	Reference: Column Suppression Commands
	Syntax: How to Suppress Column Display
	Example: Suppressing the Display of a Sort Field
	Example: Suppressing Display of a Sort Field With Subtotal
	Example: Sorting Alphabetically

	Inserting a Page Break
	Reference: Page Break Commands
	Reference: Working With Multi-Table HTML Reports
	Syntax: How to Insert a Page Break
	Example: Inserting a Page Break
	Example: Displaying a Multiple-Table HTML Report

	Preventing an Undesirable Split
	Syntax: How to Prevent an Undesirable Split
	Example: Preventing an Undesirable Split

	Inserting Page Numbers
	Reference: Page Number Commands
	Syntax: How to Insert the Current Page Number
	Example: Inserting the Current Page Number in a Sort Footing

	Inserting the Total Page Count
	Syntax: How to Insert the Total Page Count
	Reference: Usage Notes for TABLASTPAGE
	Example: Inserting the Current Page Number and the Total Page Count

	Displaying the Total Page Count Within a Sort Group
	Syntax: How to Display the Total Number of Pages Within Each Sort Group
	Example: Paginating Within a Sort Group

	Assigning Any Page Number to the First Page
	Syntax: How to Assign a Page Number to the First Page
	Example: Assigning a Page Number to the First Page
	Example: Controlling Page Numbers in Consecutive Reports

	Controlling the Display of Page Numbers
	Syntax: How to Control the Display of Page Numbers
	Example: Suppressing Default Page Numbers

	Setting the Number of Data Rows For Each Page in an AHTML Report Request
	Syntax: How to Set the Number of Data Rows For Each Page in an AHTML Report Request
	Example: Setting the Number of Data Rows For Each Report Page

	Adding Grids and Borders
	Reference: Grid Display Attributes
	Syntax: How to Control Grid Display in HTML Reports
	Syntax: How to Add and Format Borders
	Example: Inserting and Formatting a Border
	Example: Displaying the Default Grid on an HTML Report
	Example: Applying Grid Lines to All Cells of an HTML Report
	Example: Removing a Grid From an HTML Report

	Reference: Adding Borders to Excel Report Output
	Example: Adding Borders to FORMAT XLSX Report Output

	Syntax: How to Insert Inner and Outer Borders Within Headings or Footings
	Example: Controlling Borders Within Heading and Footing Elements in PDF Report Output

	Syntax: How to Align Subheading and Subfooting Margins With the Report Body
	Reference: Considerations for Aligning Subheading and Subfooting Margins With the Report Body
	Example: Aligning Subheading and Subfooting Margins in a Single Panel PDF Report
	Example: Aligning Subheading and Subfooting Margins in a Multi-Panel Report

	Syntax: How to Add and Adjust Grid Lines (PDF or PS)
	Example: Applying Grid Lines to Report Data (PDF)

	Defining Borders Around Boxes With PPTX and PDF Formats
	Displaying Superscripts On Data, Heading, and Footing Lines
	Syntax: How to Display Superscripts on Report Data, Heading, and Footing Lines
	Example: Displaying Superscripts in Data and Footing Lines in PDF Output
	Example: Displaying Superscripts in Heading and Footing Lines in XLSX Output

	Adding Underlines and Skipped Lines
	Reference: Section Separation Features
	Syntax: How to Add a Blank Line
	Example: Adding a Blank Line Between Sort Groups

	Syntax: How to Format a Blank Line
	Example: Adding Color to Blank Lines

	Syntax: How to Underline a Sort Group
	Example: Underlining a Sort Group

	Syntax: How to Format an Underline
	Example: Formatting a Sort Group Underline

	Syntax: How to Add or Remove a Report Component Underline
	Syntax: How to Remove an Underline From a Column Title
	Example: Adding Column Underlines and Removing Column Title Underlines

	Syntax: How to Extend an Underline to the Entire Report Column
	Reference: Usage Notes for the EXTUNDERLINE Attribute
	Example: Extending an Underline to the Entire Report Column

	Syntax: How to Change Density of an Underline in a Financial Modeling Language (FML) Report
	Example: Changing the Default Underline in a Financial Modeling Language (FML) Report (HTML)
	Example: Changing the Default Underline in a Financial Modeling Language (FML) Report (PDF)

	Removing Blank Lines From a Report
	Syntax: How to Control Automatic Blank Lines on Report Output
	Reference: Usage Notes for SET DROPBLNKLINE=HEADING
	Example: Comparing DROPBLNKLINE Parameter Settings

	Adding an Image to a Report
	Reference: Browser and Device Support for Images in HTML Documents
	Reference: Image Attributes
	Syntax: How to Add an Image to an HTML Report
	Reference: Specifying a URL
	Example: Adding a GIF Image to an HTML Report Heading
	Example: Creating a Report Heading With an Embedded JPEG Image
	Example: Using a File Name in a Data Source Field in an HTML Report
	Example: Supplying an Image Description Using the ALT Attribute

	Syntax: How to Add a Background Image
	Example: Adding a Background Image

	Syntax: How to Add an Image to a PDF, PS, or HTML Report With an Internal Cascading Style Sheet
	Example: Adding a GIF Image to an HTML Report With Internal Cascading Style Sheet
	Example: Adding a GIF Image to a PDF Report
	Example: Adding a PNG Image to a PDF Report

	Syntax: How to Add an Image From a BLOB Field to a PDF, DHTML, or HTML Report
	Example: Inserting an Image From a BLOB Field Into a Report Column
	Example: Inserting an Image From a BLOB Field Into a Subheading
	Example: Sizing an Image From a BLOB Field
	Example: Inserting an Image From a BLOB Field in a Summary Report

	Reference: File Size and Compression Considerations For Images in BLOB Fields

	Associating Bar Graphs With Report Data
	Reference: Formatting Options for Data Visualization Bar Graphs
	Syntax: How to Incorporate Data Visualization Formatting Attributes
	Syntax: How to Associate Data Visualization Bar Graphs With Report Columns
	Example: Generating Data Visualization Bar Graphs in a Report

	Controlling Bar Graph Scaling in Horizontal (ACROSS) Sort Fields
	Syntax: How to Set Orientation for Visualization Bars
	Example: Setting Orientation for Visualization Bars

	Applying Scaling to Data Visualization Bar Graphs
	Syntax: How to Apply Scaling to Data Visualization Bar Graphs
	Example: Using GRAPHSCALE to Display Distinct Vertical Bar Graphs

	Working With Mailing Labels and Multi-Pane Pages
	Reference: Attributes for Mailing Labels and Multi-Pane Printing
	Procedure: How to Set Up a Report to Print Mailing Labels
	Syntax: How to Print Mailing Labels or a Multi-Pane Report
	Example: Printing Mailing Labels
	Example: Printing a Multi-Pane Report

	22. Using Headings, Footings, Titles, and Labels
	Creating Headings and Footings
	Limits for Headings and Footings
	Extending Heading and Footing Code to Multiple Lines in a Report Request
	Procedure: How to Extend Heading or Footing Code to Multiple Lines in a Report Request
	Example: Extending Heading and Footing Code to Multiple Lines in a Report Request

	Creating a Custom Report or Worksheet Title
	Syntax: How to Create a Custom Report Title
	Example: Creating a Custom Report Title in an HTML Report
	Example: Creating a Custom Report Title in an EXL2K Report

	Creating a Report Heading or Footing
	Syntax: How to Create a Report Heading
	Example: Creating a Single-Line Report Heading

	Syntax: How to Create a Report Footing
	Example: Creating a Single-Line Report Footing

	Creating a Page Heading or Footing
	Syntax: How to Create a Page Heading
	Example: Creating a Single-Line Page Heading

	Syntax: How to Create a Page Footing
	Example: Creating a Multiple-Line Page Footing

	Syntax: How to Specify a Heading or Footing With a WHEN Clause
	Reference: Usage Notes for Multiple Headings

	Freezing HTML, AHTML, and XLSX Headings, Footings, and Column Titles
	Reference: Usage Notes for HTMLARCHIVE With HFREEZE
	Syntax: How to Create a Scrollable Area in an HTML Report
	Syntax: How to Create a Scrollable Area in an AHTML Report
	Syntax: How to Create a Scrollable Area in an XLSX Report
	Reference: HFREEZE With Blank Column Titles
	Reference: Usage Notes for Freezing Areas of HTML Report Output
	Reference: Usage Notes for Freezing Areas of AHTML Report Output
	Reference: Usage Notes for Freezing Areas of XLSX Report Output

	Creating a Sort Heading or Footing
	Reference: Alignment of Subheadings and Subfootings
	Syntax: How to Create a Sort Heading
	Example: Creating a Sort Heading When a Product Description Changes
	Example: Creating a Conditional Sort Heading

	Syntax: How to Create a Sort Footing
	Example: Creating a Sort Footing When a Product Description Changes
	Example: Creating a Conditional Sort Footing With Multiple Sort Options
	Example: Suppressing a Sort Footing
	Example: Replacing the Default RECAP Label With a Sort Footing
	Example: Omitting a Display Command in a Sort Footing

	Reference: Usage Notes for Subfoots

	Including an Element in a Heading or Footing
	Including a Field Value in a Heading or Footing
	Syntax: How to Include a Field Value in a Heading or Footing
	Example: Including the Department Name in a Page Heading and Footing
	Example: Displaying a Less Than Symbol in a Heading
	Example: Retaining Trailing Blanks in an Alphanumeric Field
	Example: Using the Prefix Operator TOT in a Page Heading
	Example: Using Multiple Prefix Operators in a Page Heading
	Example: Using Multiple Prefix Operators in a Sort Footing

	Including a Text Field in a Heading or Footing
	Reference: Limits for Text Fields in a Heading or Footing
	Syntax: How to Include a Text Field in a Heading or Footing
	Example: Including a Text Field in a Sort Footing

	Including a Page Number in a Heading or Footing
	Including a Dialogue Manager Variable in a Heading or Footing
	Syntax: How to Include a Dialogue Manager Variable in a Heading or Footing
	Example: Including the Current Date in a Report Heading

	Including an Image in a Heading or Footing

	Displaying Syntax Components in Heading and Footing Objects
	Example: Displaying Report Syntax Components

	Repeating Headings and Footings on Panels in PDF Report Output
	Syntax: How to Repeat Heading Elements on Panels
	Example: Repeating All Headings and Footings on Report Panels
	Example: Repeating a Subfoot on Panels in PDF Report Output
	Example: Repeating Styled Headings and Footings on Paneled Pages

	Customizing a Column Title
	Example: Using Default Column Titles
	Reference: Limits for Column Titles
	Syntax: How to Customize a Column Title in a Request
	Example: Customizing Column Titles in a Request
	Example: Suppressing a Column Title
	Example: Customizing a Column Title for a Calculated Value

	Customizing a Column Title in a Master File
	Distinguishing Between Duplicate Field Names
	Syntax: How to Distinguish Between Duplicate Field Names

	Controlling Column Title Underlining Using a SET Command
	Syntax: How to Control Column Title Underlining Using a SET Command
	Example: Controlling Column Title Underlining Using a SET Command

	Controlling Column Title Underlining Using a StyleSheet Attribute
	Syntax: How to Control Column Title Underlining Using a StyleSheet Attribute
	Example: Controlling Column Title Underlining Using a StyleSheet Attribute

	Creating Labels to Identify Data
	Creating a Label for a Row or Column Total
	Syntax: How to Create a Label for a Row or Column Total
	Example: Creating a Label for a Row and Column Total
	Example: Creating a Row Total Label With ACROSS

	Creating a Label for a Subtotal and a Grand Total
	Syntax: How to Create a Label for a Subtotal or a Grand Total
	Example: Creating a Label for a Subtotal and a Grand Total
	Example: Creating a Label for the Subtotal of a Specific Field

	Syntax: How to Create a Label for the Subtotal of a Calculated Value
	Example: Creating a Label for the Subtotal of a Calculated Value

	Creating a Label for a Row in a Financial Report

	Formatting a Heading, Footing, Title, or Label
	Applying Font Attributes to a Heading, Footing, Title, or Label
	Example: Applying Font Characteristics to a Report Heading and Column Titles
	Example: Setting Font Size for a Report Heading Using an Internal Cascading Style Sheet
	Example: Applying Font Styles to a System Variable in a Report Heading

	Adding Borders and Grid Lines
	Example: Adding a Grid Around a Report Heading in a PDF Report
	Example: Emphasizing Column Titles With Horizontal Lines in a PDF Report
	Example: Formatting a Border Around a Report Heading
	Example: Formatting a Report Heading With Top and Bottom Borders

	Justifying a Heading, Footing, Title, or Label
	Justifying a Heading or Footing
	Syntax: How to Justify a Heading or Footing in a StyleSheet
	Example: Justifying a Report Heading
	Example: Justifying Individual Lines in a Multiple-Line Report Heading
	Example: Centering All Lines in a Multiple-Line Report Heading

	Reference: Justification Regions and Behavior
	Syntax: How to Center a Page Heading or Footing Using Legacy Formatting
	Example: Centering a Page Heading

	Justifying a Column Title
	Syntax: How to Justify a Column Title Using a StyleSheet
	Example: Using a StyleSheet to Justify Column Titles for Display and BY Fields
	Example: Using a StyleSheet to Justify a Column Title for ACROSS and ROW-TOTAL Fields
	Example: Using a StyleSheet to Justify a Column Title for a Calculated Value

	Syntax: How to Justify a Column Title for a Display or BY Field Using Legacy Formatting
	Example: Using Legacy Formatting to Justify Column Titles for Display and BY Fields

	Justifying a Label for a Row or Column Total
	Syntax: How to Justify a Label for a Row or Column Total Using Legacy Formatting
	Example: Centering a Label for a Row Total

	Justifying a Label for a Subtotal or Grand Total
	Example: Justifying Subtotal and Grand Total Labels

	Choosing an Alignment Method for Heading and Footing Elements
	Aligning a Heading or Footing Element in an HTML, XLSX, EXL2K, PDF, PPTX, or DHTML Report
	Syntax: How to Align a Heading or Footing Element in an HTML or PDF Report
	Example: Aligning Subfooting Items With Report Columns in PDF Report Output
	Example: Using OVER With HEADALIGN=BODY in a PDF Report
	Example: Comparing Output Generated With HEADALIGN Options
	Example: Aligning Elements in a Sort Footing With Data Columns
	Example: Aligning Elements in a Page Heading Using a Separate HTML Table
	Example: Aligning a Text Field With a Column in a Sort Footing
	Example: Aligning and Styling a Text Field in a Sort Footing

	Aligning a Heading or Footing Element Across Columns in an HTML or PDF Report
	Syntax: How to Align a Heading or Footing Element Across Columns in an HTML or PDF Report
	Example: Centering a Page Heading Across Three Columns
	Example: Aligning a Field Value Across Multiple Columns
	Example: Aligning a Field Value Across Multiple Columns in a PDF Report

	Aligning Content in a Multi-Line Heading or Footing
	Syntax: How to Align Heading Text and Data in Columns
	Reference: Line and Item Formatting in a Multi-Line Heading or Footing
	Example: Aligning Data and Text in a Multi-Line Heading or Footing

	Aligning Decimals in a Multi-Line Heading or Footing
	Procedure: How to Measure for Column Width
	Procedure: How to Measure for Decimal Alignment

	Combining Column and Line Formatting in Headings and Footings
	Example: Combining Column and Line Formatting to Align Items in a Sort Heading

	Positioning Headings, Footings, or Items Within Them
	Syntax: How to Set a Starting Position for a Heading or Footing
	Example: Setting a Starting Position for a Report Heading in PDF
	Example: Setting a Starting Position for a Report Heading in HTML

	Syntax: How to Set a Starting Position for a Heading or Footing Element
	Example: Setting an Absolute Starting Position for a Heading Item
	Example: Setting a Relative Starting Position for a Heading Item
	Example: Aligning a Heading Item With a Column

	Using PRINTPLUS
	Syntax: How to Use PRINTPLUS
	Example: Using PRINTPLUS With SUBFOOT and FOOTING

	Using Spot Markers to Refine Positioning
	Example: Positioning a Character Immediately After a Field in an HTML Report
	Example: Positioning a Character Immediately After a Field in a PDF or PS Report
	Example: Customizing Position Measurements for Font Attributes

	Controlling the Vertical Positioning of a Heading or Footing
	Syntax: How to Add Blank Lines to a Heading or Footing
	Example: Adding Blank Lines Above and Below a Report Heading

	Syntax: How to Control Vertical Spacing in a Heading or Footing
	Example: Adding Blank Space to Separate Heading Text From Grid Lines in a PDF Report
	Example: Adjusting Vertical Spacing Below a Sort Footing

	Syntax: How to Position a Page Footing at the Bottom of a Page
	Example: Positioning a Page Footing at the Bottom of a Page

	Placing a Report Heading or Footing on Its Own Page
	Syntax: How to Position a Report Heading or Footing on Its Own Page
	Example: Positioning a Report Heading on a Separate Page
	Example: Positioning a Report Footing on a Separate Page

	23. Formatting Report Data
	Specifying Font Format in a Report
	Syntax: How to Specify Font Size in a Report
	Example: Specifying Font Size in a Report

	Reference: Usage Notes for Changing Font Size
	Syntax: How to Specify Bold or Italic Font Style in a Report
	Example: Specifying Font Style in a Report
	Example: Adding and Removing Inherited Font Style in a Report

	Syntax: How to Specify Font Color in a Report
	Reference: Color Values in a Report
	Specifying Fonts for Reports
	Syntax: How to Specify Fonts in a Report
	Example: Specifying Multiple Fonts in an HTML Report

	Syntax: How to Specify the Default Browser Fonts for HTML Reports
	Example: Specifying Default Browser Fonts

	Specifying Background Color in a Report
	Syntax: How to Specify Background Color in a Report
	Example: Specifying Background and Font Color in a Report

	Syntax: How to Specify Alternating Data Background Color in a Report
	Example: Specifying Alternating Background Colors for the Data Lines in a Report

	Alternating Background Color By Wrapped Line
	Reference: Alternate Background Color By Wrapped Line
	Example: Alternating Background Color By Wrapped Line

	Specifying Data Format in a Report
	Changing the Format of Values in a Report Column
	Syntax: How to Change Format of Values in a Column
	Example: Changing the Format of Values in a Column
	Example: Using Multiple Format Specifications in a Column

	Reference: Usage Notes for Changing Column Format

	Controlling Missing Values for a Reformatted Field
	Syntax: How to Control Missing Values in Reformatted Fields
	Example: Controlling Missing Values in Reformatted Fields

	Reference: Usage Notes for SET COMPMISS

	Using Commas vs. Decimals (Continental Decimal Notation)
	Setting Characters to Represent Null and Missing Values
	Syntax: How to Set Characters to Represent a Null or Missing Value
	Syntax: How to Set the NODATA Character as a SET Command
	Example: Setting the NODATA Character in a Request

	Using Conditional Grid Formatting in a Field
	Example: Creating a Report Using Conditional Grid Formatting

	Positioning Data in a Report
	Controlling Wrapping of Report Data
	Syntax: How to Control Wrapping of Report Data
	Example: Allowing the Web Browser to Wrap Report Data
	Example: Suppressing the Wrapping of Report Data
	Example: Wrapping Columns With OVER

	Syntax: How to Wrap ACROSS Values
	Example: Wrapping ACROSS Values in PDF Report Output

	Reference: OVER With Blank Column Titles
	Example: Using OVER and WRAP With Blank AS Names

	Reference: OVER and WRAP With Non-Blank Column Titles
	Example: Using OVER and WRAP With Column Titles

	Syntax: How to Control Spacing Between Wrapped Lines
	Example: Specifying Spacing for Wrapped Lines

	Reference: Usage Notes for WRAPGAP

	Justifying Report Columns
	Syntax: How to Justify a Report Column
	Example: Justifying Data in a Report Column

	Field-Based Reformatting
	Syntax: How to Define and Apply a Format Field
	Example: Displaying Different Decimal Places for Currency Values

	Displaying Multi-Line An and AnV Fields
	Syntax: How to Display An and AnV Fields Containing Line Breaks on Multiple Lines
	Example: Displaying an Alphanumeric Field With Line Breaks in a PDF Report
	Example: Using an Alphanumeric Field With a Line Break in a Subfoot

	24. Creating a Graph
	Content Analysis: Determining Graphing Objectives
	The GRAPH Command
	Similarities Between GRAPH and TABLE
	Differences Between GRAPH and TABLE
	Example: Converting a TABLE Request to a GRAPH Request

	Creating an HTML5 Graph
	Syntax: How to Create HTML5 Graph Output
	Example: Creating an HTML5 Vertical Bar Graph

	Syntax: How to Resize HTML5 Graph Output to Fit Its Container

	Selecting a Graph Type
	Graph Types
	Selecting Scales
	Syntax: How to Select Scales

	Determining Graph Styles With Display Commands and Sort Phrases
	Syntax: How to Create a Line Graph
	Example: Creating a Line Graph

	Syntax: How to Create a Horizontal Bar Graph
	Syntax: How to Create a Vertical Bar Graph
	Example: Creating a Horizontal Bar Graph
	Example: Creating a Vertical Bar Graph

	Syntax: How to Create a Pie Graph
	Example: Creating a Pie Graph

	Syntax: How to Create a Scatter Graph
	Example: Creating a Scatter Graph

	Determining Graph Styles Using LOOKGRAPH
	Syntax: How to Specify a Graph Style Using LOOKGRAPH
	Reference: Style Options for Line Graphs
	Reference: Style Options for Bar Graphs
	Reference: Style Options for Pie Graphs
	Reference: Style Options for Scatter Graphs
	Reference: Style Options for Three-Dimensional Graphs
	Reference: Style Options for Area Graphs
	Reference: Style Options for Stock Charts
	Reference: Style Options for Polar Charts
	Reference: Style Options for Radar Charts
	Reference: Style Options for Bubble Charts
	Reference: Style Options for Spectral Charts
	Reference: Other Graph Types
	Reference: Options for HTML5-Only Chart Types

	Selecting Values for the X and Y Axes
	Example: Selecting Values for the X and Y Axes
	Hiding the Display of a Y-Axis Field
	Interpolating X and Y Axis Values Using Linear Regression
	Example: Interpolating X and Y Axis Values Using Linear Regression

	Creating Multiple Graphs
	Merging Multiple Graphs
	Syntax: How to Merge Multiple Graphs
	Example: Merging Multiple Graphs With GRMERGE ON
	Example: Merging Multiple Graphs With GRMERGE ADVANCED

	Merging Multiple OLAP Graphs
	Syntax: How to Merge Multiple OLAP Graphs
	Example: Merging OLAP-Enabled Graphs

	Displaying Multiple Graphs in Columns
	Syntax: How to Display Multiple Graphs in Columns
	Example: Displaying Multiple Graphs in Columns

	Plotting Dates in Graphs
	Example: Including Date Fields in a Graph
	Basic Date Support for X and Y Axes
	Reference: Date Support Limitations

	Formatting Dates for Y-Axis Values

	Refining the Data Set For Your Graph
	Example: Specifying WHERE Criteria in a Graph Request

	Displaying Missing Data Values in a Graph
	Syntax: How to Display Missing Values in a Graph
	Example: Displaying Missing Values as Zero In a Graph
	Example: Displaying Missing Values as a Gap
	Example: Displaying Missing Values as a Dotted Line to Zero
	Example: Displaying Missing Values as an Interpolated Dotted Line

	Applying Conditional Styling to a Graph
	Syntax: How to Apply Conditional Styling to a Graph
	Example: Applying Conditional Styling to a Graph

	Linking Graphs to Other Resources
	Syntax: How to Link a Graph to Another Request
	Example: Linking to Additional Reports or Graphs

	Syntax: How to Link to a URL
	Syntax: How to Link to a JavaScript Function
	Syntax: How to Create Multiple Drill-Down Links
	Reference: Syntax Guidelines
	Reference: Summary of Drill-Down Links
	Creating Parameters

	Adding Labels to a Graph
	Example: Adding a Heading and Footing to a Graph
	Adding Vertical (Y-axis) and Horizontal (X-axis) Labels to a Graph

	Applying Custom Styling to a Graph
	Setting the Graph Height and Width
	Syntax: How to Set the Graph Width
	Syntax: How to Set the Graph Height

	Customizing Graphs Using SET Parameters
	Syntax: How to Use SET Parameters With GRAPH Requests
	Example: Using SET Parameters With GRAPH Requests

	Reference: Values and Functions of SET Parameters for Graphs

	Setting Fixed Scales for the X-Axis
	Syntax: How to Set Fixed Scales for the X-Axis

	Setting Fixed Scales for the Y-Axis
	Syntax: How to Set Fixed Scales for the Y-Axis

	Customizing Graphs Using the Graph API and HTML5 JSON Properties
	Syntax: How to Customize a Graph Using the Graph API
	Example: Customizing Graphs Using the Graph API

	Saving a Graph as an Image File
	Saving a Graph as an Image File Using GRAPHSERVURL
	Procedure: How to Save a Graph as an Image File Using GRAPHSERVURL
	Syntax: How to Save a Graph as an Image File
	Example: Inserting a GIF Image Into a PDF Report

	Reference: Usage Notes for Saving a Graph

	Printing a Graph
	Procedure: How to Print Your Graph
	Syntax: How to Send Graph Output Directly to a Printer
	Procedure: How to Change Color Settings

	25. Creating Financial Reports With Financial Modeling Language (FML)
	Reporting With FML
	Example: Sample FML Request

	Creating Rows From Data
	Syntax: How to Retrieve FOR Field Values From a Data Source
	Example: Creating Rows From Values in a Data Source

	Creating Rows From Multiple Records
	Syntax: How to Sum Values in Rows With the OR Phrase
	Example: Summing Values in Rows

	Syntax: How to Identify a Range of Values With the TO Phrase
	Example: Identifying a Range of Values

	Syntax: How to Use Masking Characters to Retrieve Tag Values
	Example: Using Masking Characters to Match a Group of Tags

	Syntax: How to Use the Same FOR Field Value in Multiple Rows
	Example: Referencing the Same Value in More Than One Row
	Example: Using Tags From External Files

	Using the BY Phrase in FML Requests
	Combining BY and FOR Phrases in an FML Request

	Supplying Data Directly in a Request
	Syntax: How to Supply Data Directly in a Request
	Example: Supplying Data Directly in a Request

	Performing Inter-Row Calculations
	Syntax: How to Define Inter-Row Calculations
	Reference: Usage Notes for RECAP

	Referring to Rows in Calculations
	Syntax: How to Assign an Explicit Row Label
	Example: Referring to Default Row Labels in RECAP Expressions

	Referring to Columns in Calculations
	Example: Applying Column Declarations in RECAP Expressions
	Referring to Column Numbers in Calculations
	Example: Referring to Column Numbers in a RECAP Expression

	Referring to Contiguous Columns in Calculations
	Example: Recapping Over Contiguous Columns

	Referring to Column Addresses in Calculations
	Syntax: How to Use Column Addressing in a RECAP Expression
	Example: Applying Column Addressing in a RECAP Expression

	Referring to Relative Column Addresses in Calculations
	Applying Relative Column Addressing in a RECAP Expression
	Controlling the Creation of Column Reference Numbers
	Syntax: How to Control the Creation of Column Reference Numbers

	Referring to Column Values in Calculations
	Example: Referring to a Column by Its Value in a RECAP Expression

	Referring to Rows and Columns in Calculations
	Example: Styling Multiple RECAP Statements in a Matrix

	Referring to Cells in Calculations
	Syntax: How to Use Cell Notation for Rows and Columns in a RECAP Expression
	Example: Referring to Columns Using Cell Notation in a RECAP Expression

	Using Functions in RECAP Calculations
	Syntax: How to Call a Function in a RECAP Command
	Example: Calling a Function in a RECAP Command

	Inserting Rows of Free Text
	Example: Inserting Free Text
	Syntax: How to Insert Data Variables in Text Rows
	Example: Inserting a Data Variable in a Text Row

	Adding a Column to an FML Report
	Example: Adding a Column to an FML Report

	Creating a Recursive Model
	Example: Creating a Recursive Model

	Reporting Dynamically From a Hierarchy
	Requirements for FML Hierarchies
	Example: Defining a Hierarchy in a Master File

	Displaying an FML Hierarchy
	Syntax: How to Display an FML Hierarchy
	Example: Displaying an FML Hierarchy

	Consolidating an FML Hierarchy
	Syntax: How to Create One Summary Row for an FML Hierarchy
	Example: Displaying One Summary Line for an FML Hierarchy

	Syntax: How to Consolidate FML Hierarchy Data to Any Level and Depth
	Example: Consolidating FML Hierarchy Data

	Loading a Hierarchy Manually
	Syntax: How to Load a Hierarchy From One Master File for Use With a Separate Master File
	Reference: Usage Notes for FML Hierarchies

	Customizing a Row Title
	Syntax: How to Customize a Row Title in FML
	Example: Changing the Titles of Tag Rows

	Formatting an FML Report
	Syntax: How to Add an Underline Character for Columns
	Example: Underlining Columns

	Syntax: How to Specify a Page Break in an FML Report
	Example: Specifying a Page Break in an FML Report

	Syntax: How to Format a Row, Column, or Cell in an FML Report
	Example: Formatting Rows in an FML Report

	Syntax: How to Add and Format Row and Cell Borders
	Example: Emphasizing a Row Using Uniform Border Lines
	Example: Emphasizing a Row Using Different Top/Bottom and Left/Right Borders
	Example: Adding Uniform Border Lines Around a Cell

	Syntax: How to Specify an Indent for an FML Label, Tag, or Caption
	Example: Indenting a Tag Row in an FML Hierarchy

	Indenting Row Titles in an FML Hierarchy
	Syntax: How to Indent FML Hierarchy Captions in an HTML Report
	Example: Using the Default Indentation for FML Hierarchy Captions
	Example: Specifying an Indentation Value for FML Hierarchy Captions

	Suppressing the Display of Rows
	Example: Suppressing the Display of a TAG Row
	Suppressing Rows With No Data
	Example: Suppressing Rows With No Data

	Saving and Retrieving Intermediate Report Results
	Posting Data
	Syntax: How to Post Data to a File
	Example: Posting Rows to a Work File

	Syntax: How to Pick Up Data From a Work File
	Example: Picking Up Data From a Work File

	Creating HOLD Files From FML Reports
	Example: Creating a Hold File From an FML Report

	26. Creating a Free-Form Report
	Creating a Free-Form Report
	Example: Creating a Free-Form Report
	Example: Request for EMPLOYEE EDUCATION HOURS REPORT

	Designing a Free-Form Report
	Incorporating Text in a Free-Form Report
	Incorporating Data Fields in a Free-Form Report
	Incorporating Graphic Characters in a Free-Form Report
	Laying Out a Free-Form Report
	Sorting and Selecting Records in a Free-Form Report

	27. Using SQL to Create Reports
	Supported and Unsupported SQL Statements
	Reference: Supported SQL Statements
	Reference: Unsupported SQL Statements
	Reference: SQL Translator Reserved Words

	Using SQL Translator Commands
	Syntax: How to Use SQL Translator Commands
	Example: Using SQL Translator Commands

	Reference: TABLE Formatting Phrases in SQL Requests
	The SQL SELECT Statement
	Using the SQL SELECT Statement Without a FROM Clause

	SQL Joins
	Syntax: How to Create an Inner Join
	Syntax: How to Create an Outer Join
	Reference: Join Name Assignments From the SQL Translator
	Example: Using Qualified Field Names in SQL Joins
	Example: Using Recursive SQL Joins
	Example: Using SQL Full Outer Joins

	Reference: SQL Join Considerations

	SQL CREATE TABLE and INSERT INTO Commands
	Reference: Usage Notes for CREATE TABLE and INSERT INTO Commands
	Example: Creating a Table With Single-Record Insert

	SQL CREATE VIEW and DROP VIEW Commands
	Syntax: How to Create a View
	Example: Creating and Reporting From an SQL View
	Example: Dropping an SQL View

	Cartesian Product Style Answer Sets
	Continental Decimal Notation (CDN)
	Example: Using CDN to Separate Digits

	Specifying Field Names in SQL Requests
	Example: Specifying a Field Name With a Delimited Identifier
	Example: Qualifying a Delimited Field Name

	SQL UNION, INTERSECT, and EXCEPT Operators
	Numeric Constants, Literals, Expressions, and Functions

	SQL Translator Support for Date, Time, and Timestamp Fields
	Reference: SQL Translator Support for Date, Time, and Timestamp Fields
	Extracting Date-Time Components Using the SQL Translator
	Syntax: How to Use Date, Time, and Timestamp Functions Accepted by the SQL Translator
	Example: Using SQL Translator Date, Time, and Timestamp Functions
	Example: Using SQL Translator Date, Time, and Timestamp Functions in a SELECT Statement

	Syntax: How to Use the SQL Translator EXTRACT Function to Extract Date-Time Components
	Example: Using the EXTRACT Function

	Index Optimized Retrieval
	Optimized Joins

	TABLEF Optimization
	Syntax: How to Improve Performance Using SQLTOPTTF

	SQL INSERT, UPDATE, and DELETE Commands

	28. Improving Report Processing
	Rotating a Data Structure for Enhanced Retrieval
	Syntax: How to Request an Alternate View
	Reference: Usage Notes for Restructuring Data
	Example: Restructuring Data

	Optimizing Retrieval Speed for TIBCO FOCUS Data Sources
	Automatic Indexed Retrieval
	Syntax: How to Use Indexed Retrieval
	Reference: Usage Notes for Indexed Retrieval
	Example: Using Indexed Retrieval

	Data Retrieval Using TABLEF
	Example: Printing Using Fast Table Retrieval

	Compiling Expressions
	Compiling Expressions Using the DEFINES Parameter
	Reference: Usage Notes for Compiled Expressions

	A. Master Files and Diagrams
	EMPLOYEE Data Source
	EMPLOYEE Master File
	EMPLOYEE Structure Diagram

	JOBFILE Data Source
	JOBFILE Master File
	JOBFILE Structure Diagram

	EDUCFILE Data Source
	EDUCFILE Master File
	EDUCFILE Structure Diagram

	SALES Data Source
	SALES Master File
	SALES Structure Diagram

	CAR Data Source
	CAR Master File
	CAR Structure Diagram

	LEDGER Data Source
	LEDGER Master File
	LEDGER Structure Diagram

	FINANCE Data Source
	FINANCE Master File
	FINANCE Structure Diagram

	REGION Data Source
	REGION Master File
	REGION Structure Diagram

	EMPDATA Data Source
	EMPDATA Master File
	EMPDATA Structure Diagram

	TRAINING Data Source
	TRAINING Master File
	TRAINING Structure Diagram

	COURSE Data Source
	COURSE Master File
	COURSE Structure Diagram

	JOBHIST Data Source
	JOBHIST Master File
	JOBHIST Structure Diagram

	JOBLIST Data Source
	JOBLIST Master File
	JOBLIST Structure Diagram

	LOCATOR Data Source
	LOCATOR Master File
	LOCATOR Structure Diagram

	PERSINFO Data Source
	PERSINFO Master File
	PERSINFO Structure Diagram

	SALHIST Data Source
	SALHIST Master File
	SALHIST Structure Diagram

	VIDEOTRK, MOVIES, and ITEMS Data Sources
	VIDEOTRK Master File
	VIDEOTRK Structure Diagram
	MOVIES Master File
	MOVIES Structure Diagram
	ITEMS Master File
	ITEMS Structure Diagram

	VIDEOTR2 Data Source
	VIDEOTR2 Master File
	VIDEOTR2 Structure Diagram

	Gotham Grinds Data Sources
	GGDEMOG Master File
	GGDEMOG Structure Diagram
	GGORDER Master File
	GGORDER Structure Diagram
	GGPRODS Master File
	GGPRODS Structure Diagram
	GGSALES Master File
	GGSALES Structure Diagram
	GGSTORES Master File
	GGSTORES Structure Diagram

	Century Corp Data Sources
	CENTCOMP Master File
	CENTCOMP Structure Diagram
	CENTFIN Master File
	CENTFIN Structure Diagram
	CENTHR Master File
	CENTHR Structure Diagram
	CENTINV Master File
	CENTINV Structure Diagram
	CENTORD Master File
	CENTORD Structure Diagram
	CENTQA Master File
	CENTQA Structure Diagram
	CENTGL Master File
	CENTGL Structure Diagram
	CENTSYSF Master File
	CENTSYSF Structure Diagram
	CENTSTMT Master File
	CENTSTMT Structure Diagram
	CENTGLL Master File
	CENTGLL Structure Diagram

	B. Error Messages
	Displaying Messages

	C. Table Syntax Summary and Limits
	TABLE Syntax Summary
	Hierarchical Reporting Syntax Summary

	TABLEF Syntax Summary
	MATCH Syntax Summary
	FOR Syntax Summary
	TABLE Limits

	D. Referring to Fields in a Report Request
	Referring to an Individual Field
	Example: Referring to an Individual Field

	Referring to Fields Using Qualified Field Names
	Syntax: How to Activate Long and Qualified Field Names
	Example: Using a Qualified Field Name to Refer to a Field

	Reference: Usage Notes for Long and Qualified Field Names

	Referring to All of the Fields in a Segment
	Example: Referring to All Fields in a Segment

	Displaying a List of Field Names
	Listing Field Names, Aliases, and Format Information

	Legal and Third-Party Notices
	Index

