

Enterprise Reporting -- APEX

This Quick Reference Guide documents Oracle Application Express (APEX) as it relates to Enterprise Reporting (ER). This is not an exhaustive APEX documentation guide, but merely how to work with APEX within the ER context.

- Accessing APEX
- Creating New Report
- Configuring Report
- Using Query Builder
- Using SQL Workshop
- Using Application Builder
- Exporting ER Report
- Importing ER Report

Navigation: <https://{instance}.powerschool.com:8443/ords/>

Accessing APEX

Oracle APEX is a different environment/tool. To access it, follow the following steps:

1. Enter <https://{instance}.powerschool.com:8443/ords/> into the address bar. See **Figure 1. Oracle Login dialog**.
2. Enter **Workspace name** as *PS*
3. Enter **APEX Username**
4. Enter **APEX Password**
5. Click **Sign In**

Note:

- You should open a new window in your browser when working with Oracle APEX. Some functionality, specifically running your page to test the report requires you to be logged into PowerSchool (within the same browser).
- Page name in Oracle APEX translates to ER Report Name in PowerSchool.
- First time you enter APEX, you will have to change password. See **Figure 2, Reset Password dialog**.
- Must have email set in PowerSchool to see **Reset Password** on the Oracle Login dialog. See **PS QRD ER SECURITY** for more information.

Figure 1. Oracle Login dialog

Figure 2. Reset Password Dialog

Creating New Report

The best way to create a new report is to copy an existing report, either a sample PowerSchool report or an existing customized report. Therefore, before creating a new report, know exactly what you need in the report and how it maps to existing reports.

After accessing APEX, the steps to create a report are:

1. Click on **Application Builder** tab or icon
2. Click on **Application 100 - PowerSchool Enterprise Reporting**
3. Click on any page (i.e. **101 - Login Page**)
4. Click button (See **Figure 3. Plus Context Menu**)
5. Click **Page as Copy** (See **Figure 4. Copy Page Options**)
6. To copy a PowerSchool sample report (i.e. Student Demographics) click **Page in another application**. To copy a customized report, leave the default of **Page in this application**

Figure 3. Plus Context Menu

Figure 4. Copy Page Options

7. Click **Next >** (see **Figure 5: Copy Page Options**)
8. Select **200 PowerSchool Enterprise Reporting** for **Copy from Application**
9. Select the report to copy (i.e. **2 Student Demographic**) for **Copy from Page**
10. Set **Copy To New Page Number** to new page number. This must be unique. Careful thought process should go into determining your page number ranges to make maintenance simpler.
11. Set **New Page Name** to the name of the ER Report you want. Remember Page Name equates to ER Report name.
12. Leave other fields as defaults
13. Click **Next >** (see **Figure 6. Navigation Menu**)
14. Click **Next >** (see **Figure 7. Templates**). Not used within confines of ER
15. Click **Next >** (see **Figure 8. Confirm**). This is informational only.
16. Click **Finish** to Confirm

Figure 5. Page to Copy

Figure 6. Navigation Menu

Template Type	From Template	To Template	Status
Breadcrumb	Breadcrumb	Breadcrumb	✓
Button	Text	Text	✓
Page	Standard	Standard	✓
Region	Title Bar	Title Bar	✓
	Interactive Report	Interactive Report	✓

Figure 7. Templates

Copy From Application	200
Copy From Page	2
Copy To Application	100
Copy To Page	3
Page Name	MH Student Demographic
Navigation	Navigation Menu List

Figure 8. Confirm

17. Change **Name** and **Title** in the **Identification** section to your ER Report Name (see **Figure 9. Page Builder Page**)
18. Click on **Content Body**: Region Header (i.e. Student Demographic) (see **Figure 10. Page Builder Report**).
19. Change **Title** to your ER Report name. This is not required but makes things simpler.
20. Click under Source: SQL Query (see **Figure 11. Page Builder Code Editor**)
21. Either edit SQL Query, paste new SQL Query, or type new SQL Query into box
22. Click to Validate
23. Click **OK**
24. Click **Save** to save your changes
25. Click to run a test on the report. Must be logged into PS for this feature to work correctly.

Figure 9. Page Builder Page

Figure 10. Page Builder Report

Figure 11. Page Builder Code Editor

Note:

Properties on the right of Page Designer are context sensitive to what is highlighted in the first column.

Warning: Poor SQL will have a huge impact on PowerSchool performance.

Configuring Report

Oracle APEX is very configurable with many properties to set. Some of the customizations are not applicable within the ER context. Outside of Name and Title (reference above), the

page properties fall into this category. Attribute and Column properties will be discussed below.

Interactive reports bring a lot of that flexibility to the end user. Most of the features in the interactive reports (the basis for ER) exist for the end user to have feature rich reports that they can customize and save for their benefit. See **Figure 12. Sample ER Report**.

Figure 12. Sample ER Report

Sometimes, however, you may want to remove some of that flexibility from a report. Listed below are the major ways you can configure a report (or conversely, limit how a user can configure). We will discuss most of the properties and mention when you may want to override standard behavior.

Attributes

The attributes section provides a way to configure across all columns in a report (see **Figure 13. Attributes Overview**). It also, allows certain report wide features to be turned on or off. See [Oracle Application Express Application Builder User's Guide for Oracle Database 12c](#) for more information on any of the attributes below. This document is intended to show how ER works with APEX Interactive Reports, but not to document full APEX Interactive Reports functionality.

Figure 13. Attributes Overview

Link

Link Column

<i>Link to Single Row View</i>	Allows users to view data on row by selecting an icon.
<i>Link to Custom Target</i>	Not applicable to ER
<i>Exclude Link Column</i>	Can only see report, no single row view available.

Uniquely Identify Rows by

ROWID	Use internal ID to control active record.
Unique Column	Use column from query to control active Record.

Only applicable if **Link Column** set to **Link to Single Row Value**.

Unique Column

The field in your query that is unique. Typically, DCID of main table in your select. In the Student Demographic Query, the STUDENT's DCID is the unique column. This is only applicable when **Uniquely Identify Rows by** is set to **Unique Column**.

Link Icon

The icon to show on the left of the record to go to the single row view. Only applicable with **Link Column** set to **Link to Single Row Value**.

Link Attributes

Not applicable with ER

Authorization Scheme

Used to limit who can see the role by authorizations built by APEX. Current authorizations are:

- - Select -
- Can Create PS Interactive Public Reports
- User still logged into PowerSchool
- Must Not Be Public User
- {Not Can Create PS Interactive Public Reports}
- {Not User still logged into PowerSchool}

Can set this at either page, interactive report, or column level. Typically done at page, but flexible to restrict access at each level.

Condition Type

Typically, not implemented in ER. Allows ability to hide the interactive report if some condition is not met. By selecting a value, more attributes will appear to be set.

Figure 14: Link Attributes

Single Row Value

Defaults settings on single row report (if set with **Link Column**). User can change these values on the Single Row view.

Exclude Null Values

Defaults whether to hide null values from the single row report.

Only Displayed Columns

Defaults whether to display all available columns from the report or only displayed columns

Appearance

Show Null as

Gives the ability to display null (empty) fields with a different character—defaults to hyphen.

Pagination

Type

None	No pagination, all records show on page.
Row Ranges X to Y of Z	Shows which records are displayed plus how many pages.
Row Ranges X to Y	Shows which records are displayed

Display Position

Bottom – Left	Determines where to show the pagination. Only applicable if Type is not set to None .
Bottom – Right	
Top – Left	
Top – Right	
Top and Bottom – Left	
Top and Bottom – Right	

▼ Single Row View

Exclude Null Values

Only Displayed Columns

▼ Appearance

Show Null Values as -

Figure 15. Single Row View

▼ Pagination

Type Row Ranges X to Y of

Display Position Bottom - Right

Figure 16. Pagination

Messages

When No Data Found

Message to display when no records found for report.

When More Data Found

Message to display when too many records found for report.

Search Bar

Each attribute in Search Bar can be hidden. Set **Yes** to see component, **No** to hide.

Include Search Bar

Search Field

Finder Drop Down

Reports Select List

Rows Per Page Selector

Search Button Label

Label used for Search—defaults to **Go**

Maximum Rows Per Page

How many rows are allowed per page.

The screenshot shows the 'Messages' configuration panel. It has two sections: 'When No Data Found' and 'When More Data Found'. Each section has a text area for the message and a small icon to the right. The 'When No Data Found' message is 'No data found.' and the 'When More Data Found' message is 'The maximum row count for this report is #MAX_ROW_COUNT# rows. Please apply a filter to reduce the number of records in your query.'

Figure 17. Messages

The screenshot shows the 'Search Bar' configuration panel. It has several sections with 'Yes' and 'No' buttons: 'Include Search Bar', 'Search Field', 'Finder Drop Down', 'Reports Select List', and 'Rows Per Page Selector'. There is also a 'Search Button Label' text field and a 'Maximum Rows Per Page' text field with the value '1000'.

Figure 18. Search Bar

Action Menu

Each attribute in the Action Menu can be hidden. Set **Yes** to see menu, **No** to hide.

Include Actions Menu**Filter****Select Columns****Rows Per Page****Sort****Control Break****Highlight****Compute****Aggregate****Chart****Group By****Pivot****Flashback****Save Report****Save Public Report****Save Public Report Authorization**

Which role(s) can see the Save Public Report when it is enabled.

Reset**Help****Subscription****Download**

▼ Actions Menu		
Include Actions Menu	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Filter	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Select Columns	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Rows Per Page	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Sort	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Control Break	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Highlight	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Compute	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Aggregate	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Chart	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Group By	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Pivot	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Flashback	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Save Report	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Save Public Report	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Save Public Report Authorization	<div>- Select -</div> <div>⬇</div> <div>⬆</div>	
Reset	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Help	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>
Subscription	<input type="button" value="Yes"/>	<input checked="" type="button" value="No"/>
Download	<input checked="" type="button" value="Yes"/>	<input type="button" value="No"/>

Figure 19. Action Menu

Download**Download Formats**

Shows available download formats.

CSV Separator

When CSV is a valid download, what to delimit records by (i.e., {comma}).

CSV Enclosed By

What to put around fields when CSV (i.e. "{double quotes}").

Filename

Default filename to use for the downloaded file.

Heading**Fixed To**

None

Region

Page

Icon View**Enabled**

See Oracle Documentation—not standard ER

Detail View**Enabled**

See Oracle Documentation—not standard ER

▼ Download

Download Formats ☒ CSV ☐ HTML ☒ Email ☐ XLS ☒ PDF ☐ RTF

CSV Separator

CSV Enclosed By

Filename

▼ Heading

Fixed To

▼ Icon View

Enabled

▼ Detail View

Figure 20. Download

Advanced

Region Alias

See Oracle Documentation—not standard ER

Maximum Row Count

The maximum number of rows that can be retrieved. Beware, the query must finish in less than a minute or PowerSchool will not allow it to run.

Report ID Item

See Oracle Documentation—not standard ER

Email From Address

If sending emails from reports, what account should it come from.

Attributes

Description

Commenting on the purpose of the region.

Audit Information

Changed By

Who made the last change.

Changed On

When the last change was made.

Columns

Column level properties allow a specific column to be configured.

▼ Advanced	
Region Alias	<input type="text"/>
Maximum Row Count	100000
Report ID Item	<input type="text"/> ^
Email From Address	<input type="text"/>
▼ Attributes	
Description	<input type="text"/>
▼ Audit Information	
Changed By	ERADMIN
Changed On	08-Jan-2018 13:34:48

Figure 21. Advanced

Figure 22. Columns

Identification

Column Name

The name of the column (from the SQL Query). Column names must be unique. Use alias within query if you have the same name more than once.

Type

Plain Text

Plain Text (based on List of Values)

Link

Display Image

Download BLOB

Percent Graph

Remove HTML

Hidden Column

Heading

Heading

What you want displayed for the heading

Alignment

Left

Center

Right

How you want the heading aligned.

Single Row Value

Use Column Heading

Provides mechanism to provide alternate label on Single Row View for this column.

Layout

Sequence

The order the column appears in the report.

Column Alignment

How the column is aligned. See Heading for valid values.

Group

Not applicable to ER

The screenshot shows the configuration interface for an APEX report column. At the top, there are two identical column headers, each with a 'Column' label and a set of icons (three horizontal lines, a list icon, a plus/minus icon, and a refresh icon). Below these, the 'Identification' section is expanded, showing the following settings:

- Column Name:** LASTFIRST
- Type:** Plain Text (with a dropdown arrow and a list icon)

The 'Heading' section is also expanded, showing:

- Heading:** Last, First (in a text input field)
- Alignment:** center (with a dropdown arrow)

The 'Single Row View' section is expanded, showing:

- Use Column Heading:** Yes (selected) and No (unselected) buttons

The 'Layout' section is expanded, showing:

- Sequence:** 3 (in a text input field)
- Column Alignment:** left (with a dropdown arrow)
- Group:** - Select - (with a dropdown arrow and a right arrow icon)

Figure 23. Identification

Appearance

Format Mask

Can be used to format dates or numbers.

Column Formatting

HTML Expression

Advanced method to format a column. See Oracle APEX documentation to use.

Column Filter

Type

Advanced method to filter a column. See Oracle APEX documentation to use.

Enable Users To

Each component of a column can be hidden. Set **Yes** to see menu, **No** to hide.

Hide

Sort

Filter

Highlight

Control Break

Aggregate

Compute

Chart

Group By

Pivot

The screenshot shows the 'Appearance' section of the APEX column configuration. It includes a 'Format Mask' input field with an upward arrow icon. Below it is the 'Column Formatting' section, which contains an 'HTML Expression' input field with a rightward arrow icon and a menu icon. At the bottom is the 'Column Filter' section.

Figure 24. Appearance

The screenshot shows the 'Enable Users To' section of the APEX column configuration. It is a table with two columns: the feature name and two buttons labeled 'Yes' and 'No'. All 'Yes' buttons are highlighted in blue.

▼ Enable Users To		
Hide	Yes	No
Sort	Yes	No
Filter	Yes	No
Highlight	Yes	No
Control Break	Yes	No
Aggregate	Yes	No
Compute	Yes	No
Chart	Yes	No
Group By	Yes	No
Pivot	Yes	No

Figure 25. Enable Users To

Condition

Advanced method to hide a column. In ER, Type is typically set to **PL/SQL Expression** with `CAS_GET_FIELD_SECURITY('LASTFIRST', STUDENTS', :P101_CURRENT_USERID, :P101_CURRENT_SCHOOLID)`

With column name as first parameter and table name as the second. Note: Column name must be name of column on the table. This function implements Field Level Security.

Figure 26. Condition

Security

Authorization Scheme

See Attribute Authorization Scheme. This is the way to implement for a single column. This would be rare.

Escape Special Characters

Determines whether HTML shows escaped or as HTML.

Figure 27. Security

Using Query Builder

The Query Builder is a graphical SQL tool. Instead of typing in a SQL query, this tool will help the user build the query. To use the tool, start at a Code Editor – SQL Query Window. See **Figure 28. Code Editor – SQL Query**.

Figure 28. Code Editor – SQL Query

From a Code Editor – SQL Query dialog, Click . If a complicated query (including sample report queries) exists in the editor, you will receive a warning as seen in **Figure 29. Code Editor Warning**.

Figure 29. Code Editor Warning

Click Create to continue to the Query Builder to create a blank SQL Query canvas (see **Figure 30. SQL Query Canvas**).

The left pane contains the list of views within the **PS_APEX** schema to pull from. To limit the views displayed, you can enter part of the table name in the search box above the tables. The upper right pane contains the graphical canvas for the query. The lower right pane contains the columns that will show up in the final query.

When you select **STUDENTS** from the view list, the graphical canvas will show the STUDENTS table (see **Figure 31. Graphical Query**). To add columns to the query, simply check on the checkbox to the left of the column name. Notice the icon next to the column shows the data type. After checking columns to add, the lower right pane will show the columns selected (see **Figure 32. Columns**).

You can restrict data (add a where clause) by adding a Condition to a column. You can also order the data by putting numbers (i.e. 1,2,3, etc.) in the Sort Order text boxes. To add additional tables in, you select the second table from the left pane and it will show on the upper right pane (see **Figure 33. Join**). To join the tables, click the area to the right of the column type in the first table to join (**STUDENTS.SCHOOLID** in the example below). Then click the area to the right of the column type in the second table for the column you wish to join on. A line will now connect the two tables.

To exit the Query Builder without saving changes, click **Cancel**. To test your query, click **Run**. To save your query to the report, click **Return**.

Figure 30. SQL Query Canvas

Figure 31. Graphical Query

Figure 32. Columns

Figure 33. Join

Note:

The **PS_APEX** views are pointing to the **PS** tables and views. This is done to insulate the tables from unwanted data manipulation. You can safely think of the views as tables if it makes more sense to you.

Using SQL Workshop

SQL Workshop provides the ability to query the database and fine tune SQL Queries before you start to create a report. The APEX start page can be seen in **Figure 34. APEX Start Page**.

Figure 34. APEX Start Page

You access SQL Workshop by either clicking on the **SQL Workshop** tab or icon which will display the SQL Workshop home page. In the context of ER, only **Object Browser** and **SQL Commands** sections are relevant.

Figure 35. SQL Workshop

We will first go to the Object Browser (see **Figure 36. Object Browser**). This will give us the ability to look at the data without understanding or writing any SQL.

Figure 36: Object Browser

The problem with looking for the tables in the **Object Browser** in **PS_APEX** Schema is that you will not find them. The PS_APEX views are pointing to the **PS** tables and views. This is done to insulate the tables from unwanted data manipulation. You can safely think of the views as tables if it makes more sense to you, but you must **Select Views** instead of **Tables** in the select box. After you select **Views**, you will see a list like **Figure 37. Object Browser – Views** on the right. This list contains all the tables and views you have access to with ER. When you click on a table (i.e. **STUDENTS** – See **Figure 38. Object Browser – View** below. The structure of the object is shown. To see the data, click on the **Data** tab (see **Figure 39. Object Browser – Data**).

Figure 37. Object Browser - Views

Figure 38. Object Browser - View

Figure 39. Object Browser - Data

If you would rather test a SQL Query, you can use **SQL Commands** (see **Figure 40. SQL Commands**).

Enter SQL statement or PL/SQL command and click Run to see the results.

Figure 40. SQL Commands

We will review the different parts of the screen before going through an example. The first piece that is relevant to ER is the **Rows** dropdown box. This is the number of rows that will be returned by the query. You may notice it defaults to 10 which isn't very much. This is done to save work on the system when proving your queries run. You may have to increase the number of rows or download the data (will discuss in the example) to prove your query

is exactly what you want. The accesses APEX help. **Clear Command** will clear the top pane, so you can start over. **Find Tables** can be used to find tables without having to type in the table name. **Save** will save the query so you can use it later. To access a previously stored query, click **Saved SQL**. **Run** will execute the SQL in the command pane. After a query is ran, the data will appear in the **Results** pane. **Explain** is used to tune your SQL Query. Note this requires some in-depth SQL knowledge to use correctly. You can reference SQL queries you have ran before on the **History** tab.

In our example, we will put query "select first_name, grade_level, enroll_staus from students" in the command pane (see **Figure 41. SQL Commands Query**). Clicking Run will produce **Figure 42. SQL Commands – Results**.

Figure 41. SQL Commands - Query

Figure 42. SQL Commands - Results

You will notice that the query only returns the number of rows from the **Rows** dropdown. To see more rows, you must increase the **Rows** dropdown or click on **Download**. This will give you the data with very little formatting.

Using Application Builder

Application Builder provides the ability to create Interactive Reports that become ER Reports. The APEX start page can be seen above in **Figure 34. APEX Start Page**. When you click on the **Application Builder** tab or icon, you will see the Application Builder home

page (see **Figure 43. Application Builder Home**). The only three options you will need from this page are the two applications (100 and 200).

Figure 43. Application Builder Home

We will work through these in reverse order. The PowerSchool sample Reports our found in the 200 Application PowerSchool Enterprise Reporting. By clicking on **200** icon, you will be directed to Application 200 (see **Figure 44. Application 200**).

Figure 44. Application 200

Each sample report (along with login page) is listed with a page number in front. The page number matters only in the fact it must be unique with the application. For your sanity, it is a good idea to keep like page numbers/reports together preferably ten apart (i.e. 10, 20, 30, etc.) so you can add reports later in the same general proximity. By clicking on a page, you will open the Page Designer. **Figure 45. Student Demographic Page Designer** shows what appears when you click 2 – *Student Demographic*. The Page Designer is complex because it is the main development environment for APEX. For ER, we only use the Interactive Reports component which reduces the complexity. The inner vertical pane is not used for ER. The left pane we only need to focus on the section under **Content Body** that has the report, Report's **Columns** and **Attributes**. The report is discussed in **Creating New Report** and the latter two are discussed in **Configuring Report**. The right pane is context based on what you select in the left pane so those are discussed in **Creating New Report** and **Configuring Report** also.

Application 200 gives you a great place to view existing reports, but do not save here. By selecting the report under **Content Body**, you can look at **Source SQL Query** to see how the report was built (see **Figure 46. Student Demographic Report**).

Figure 45. Student Demographic Page Designer

Figure 46. Student Demographic Report

To make you own ER Reports or see others that have been created, you go to Application **100**. You can follow the **Creating New Report** guide to build you own report. To back up your report, see Exporting ER Report.

The Import option allows you to install a report built in APEX (either from someone else or you as a backup). See **Importing ER Report** for more information.

Exporting ER Report

The two main reasons to export an ER Report are backing up the report and having it as an installable file to import later. PowerSchool does not back up the ER application or reports. It is a wise idea to export periodically (nightly, weekly, on-release, etc.) as your requirements dictate.

To export an ER Report:

1. Start at the Page Designer page for you report
2. Click to bring up the Utilities submenu (see **Figure 47. Utility Submenu**)
3. Click **Export**
4. Click **Export Page**
5. Click **Save**

Figure 47. Utility Submenu

Figure 48. Export Dialog

Note:

It is a great idea to save file name in a way to reduce confusion (i.e. add date and put in report name). By default, the file will be f100_pagen.sql where n is the page number of the report.

Importing ER Report

Whenever you want to install a page from backup or someone else, you would import the report from a file.

Warning: You can only import a page to the page number it was exported as. Therefore, if you export a file and reimport that file it will overwrite the existing page. To keep both pages, you will have to copy the page within APEX to a new page (using **Page as Copy** seen in **Creating New Report**).

To import an ER Report:

1. Start at Application Builder Home Page
2. Click **Application Builder**
3. Click application **100**
4. Click **Export / Import** (see **Figure 49. Export Import Dialog**)
5. Click **Import** (see **Figure 50. Import**)
6. Click **Browse...** (see **Figure 51. Browse**)
7. Select export file, then click **Open** (see **Figure 52. File Import Confirmation**)
8. Click **Next >** (see **Figure 53. Install Page**)
9. Click **Next >** (see **Figure 54. Confirm File Replace**)
10. Click **Install Page** (see **Figure 55. Page Installed**)
11. If you are replacing your page from a backup, then click **Replace Page**. Otherwise, click **Cancel** because you will overwrite your page.
12. You can do any of the three options depending upon what your need is.

Figure 49: Export Import Dialog

Figure 50. Import

Figure 51. Browse

Figure 52. File Import Confirmation

Figure 53. Install Page**Figure 54. Confirm Replace Page****Figure 55. Page Installed**

This document is the property of the NC DPI and may not be copied in whole or in part without the express written permission of the NC DPI.