Data Warehouse Training – SAS Excel Add In

Accessing Reports from the SAS Add In from Microsoft Excel:

Open Microsoft Excel and single-click the word SAS from the menu at the top of the screen.

[image: image1.png]d9-©-)s B0okl - Microsoft Excel

Wome Wt Pogelwout  fomuss Dot Reiew  Vew | a5 |
¥ | [l Variables | Adtive Data Active Selection - E@ ﬁ *, ¢ Hmoa | &\ B8} view 5a5 Contents 2
=5 B Fitter Navigate Data Source - [4a 4 = =l [ Properties = status *
Openpata |5 Ayze Reports A | Rerren Tools e i for
St S Favores - | viewosta | < 2 optins MO |
Dats Optins st Data a5 s Toolz
AL -0 £


Select Reports
[image: image2.png]d9-©-)s B0okl - Microsoft Excel

Wome Wt Pogelwout  fomuss Dot Reiew  Vew | a5 |
¥ | [l Variables | Adtive Data Active Selection - E@ ﬁ *, ¢ Hmoa | &\ B8} view 5a5 Contents 2
=5 B Fitter Navigate Data Source - [4a 4 = =l [ Properties = status *
Openpata |5 Ayze Reports A | Rerren Tools e i for
St S Favores - | viewosta | < 2 optins MO |
Dats Optins st Data a5 s Toolz
AL -0 £


When prompted for a User name and Password, enter your Atlas User name and Password and click OK.
Please do not check the box to save password with metadata configuration.
If you need assistance with your User name or Password, please send an email to DWHELP@valenciacc.edu.
[image: image3.png]SAS Metadata Server Login X

2

Enter youruses name and password. Some servers requite
username to be enlered as "domaintuser name”

e e

T~ Save password with metadata configuration.

o | come


After you log in, the screen below will appear.  Click the plus sign by BIP Tree.

[image: image4.png]B9 &)= Booki - Microsoft Excel
Home  Inset  Pageloyout  Formulas  Data  Review  View | 585 |
S | ElVariables | Active Data Active Selection - E@ ﬁ * |[c [ Modity | A B3 View SAS Contents 2
=5 Griter | [Novigate Dato Source -~ I4m 40 b =] [2) Properties B stotus °
OpenData | Analyze Reports A5 | Reresh Tools 545 Ade.In for
Source~ | §2 Sort I I Data Favorites ~ View Data - [ options Microsoft Office Help = |
Data Options Acive Data SAS Analysis Tools
AL =1
e G Reports
1 8 [ 2E| X 2
B = G oA Fdes Nome 7 o s
3 BIP Tree P Tres Folder Pt Falder
ol (3 Samples i3 Samples Folder Root folder for 545 samples.
5


Click the plus sign by ReportStudio.
[image: image5.png]Name [Type [ Desciipion [[status|
CieiP Tree Fokder RootFoder
AepotStudo i Samples Fokder Roc flder fr 545 samples

Samples


Click the plus sign by Shared.

[image: image6.png]G Reports

8 [ 2E| X 2
= [ 5AS Folders Name - [Type [ Desciption [status
= BIP Tres Reports Folder
=] ReportStudio Carep


Click the plus sign by Reports.

[image: image7.png]CaReports

8 [ 2E| X 2
= [ 5AS Folders Name - [Type [ Desciption [status
= [ BPTree i StorecProcesees Fokder
= (i Repottudio

g Shared
Reports


Click the plus sign by Stored Processes.

[image: image8.png]GaReports
8 [ 2E| X 2
= [ 5AS Folders Name - [Type [ Desciption [status
503 BP Tee 3 Erclment Folder Ernclment
= 3 RepotStudo
= ( Shared

= [ Reports
) StoedProcesses

(G Saples


Click the plus sign by Enrollment.

[image: image9.png]G Reports
% 5 8 |

B X2

= Ly 5AS Folders Name - [Type [ Desciption [status
= BIP Tres i Ervolment Folder Class Schedhle Repotts
= i ReparStudo

= (3 Shated
=G Repots

=1 [ StorecProcesses
Envolient

o (3 Sanples


Click the Enrollment folder.

[image: image10.png]G
- [ 8

B

43
«

= 0 58S Falders
= (3 BPTree
= L ReporStudio
= (3 Shated
=G Repots

= ( StorecProcesses
= (i Eolment
- & Emolment
4 (i Sampls

BIP Tree/RepotStudio/Shared/Reports/StoredProcesses/Ermolment/Errolment

Name.

Tupe

Desciption A

[ cuscroont
[ cuscroon
[} cuscHoons
[ cuscHooos
[ cuscHono?
[ cuscHonns
& cuscroono
[ cuscron2
[ cuscroos
& cuscrons
[ cuscrons
[ cuscronze
[ cuscHonzr
[ cuscronzs
[ cuscronzs
[ cuscronss
[} cuscHoost
[ cuscHonss
[} cuscHonss
[ cuscHons
[} cuscHon?

.11 SrHnns7
<

Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Stored Process
Strveet Poess

Check for Courss Capacties with Mesting DaystTime- Act
Check for Course CapaciteswithMseting DaystTime.
Check for Course Capacites Ay Status

Course Schedule by Depfs)

Course Schedule - by Depattment(s) and P Tem

Course Schedull with Wit List Info inclucing INSM and M.
Course Schedull WaitListw- INSM MTYP and Muliple M,
Gordon Rule Course Scheduls by Tem and Campus
Orline Course Schedue by Tem and Campus

5LS Course Schedue by Term and Campus

Winter Park Ervolments with Meetdays and Meet Times
Healh Related WEBCT Couses

Hybiid Course Schede

Instruction Method

Insttuctors Teaching in a Disciline

Onine Caurse Schede

Chek of Sestion Comments

Buiding/Fioom Eror Check.

Capacilies

Capaciliss Grouped by Subiect Code and Course.

Check Business Behavioral and Sosial Sience Foom use

Chrk WERLT P st Diws-Tire ard INSMMT ]

>

o | caesl


Choose the Enrollment report you would like to run.  Let’s use CLSCH0007 “Course Schedule – by Department(s) and P Term” for this example. You can do this by double-clicking the report name, or by single-clicking the report name and single-clicking the “Open” button.
[image: image11.png]G 53
* @ QB x|
= (i3 5AS Folders Name Tope Desciption St
= LagPTee ) oo SoredProsess  Creck forCouseCapai i g Doy A
= (3 ReporStudio (£} CLsCHODD2 Stored Process  Check for Course CapaciieswithMeeting DaystTime.
= G shaed (& uscroms SoredProsess  Crack forCouseCapie ey S
S e cenes B SedPocess Gt Scheddety Depl)
= [ Enrolmert
o et £ cLscHoms Stored Process  Couse Schedie i Wai Lis o ncuding INSH and M
o G Sanvles (& cLscHooo Stoved Process  Course Schecte Wait List - INSM TP and bl M.
4 cLscHom2 StoredProcess  Gordon Fule Course Schedu by Term and Compus
4 cLscHos Stored Process  Oriine Couse Scheds by Term and Campus
4 cLscHoms Stored Process  5LS Course Schedls by Term and Campus
4 cLscHome Stored Process  Winter Park Ervoliments with Meetdays and Meet Times
4 CLscHonze StoredProcess  Healh Related WEBCT Couses.
4 cLscHonz? Stored Process  Hybiid Course Schede
4 CLscHonze StoredProcess  Instuctional Method
4 CLscHonzg Stored Process  Instuctors Teachingn a Discpine
4 cLscHon: StoredProcess  Driine Course Schede
) CLsCHoo#t Stored Process  Check of Section Comments
4] CLscHa Stored Process  Bulding/oom Eror Check
4] CLsCHOD44 Stored Process  Capactes
4] CLscHOS Stored Process  Capacties Groupsd by Subject Cods and Course
4] CLsCHoe? StoredProcess  Check Business Behavioral and Social Scence Floam use
£ 11 SrHns7 Stovert PrncessChack WFRET Rans wMeefin Davs Time and INSMMT £4
< >

O Tis oSS Rt S EnlrerEncinent =

Vi


The report parameters box will appear after you select your report to run.

[image: image12.png]£ 3

el |

Tem Code  [200810

Enter Department Code

Bl Ta]  Seectipto

o0 FBrEtit) Hold down <Ctrl> key to
ANTH select multiple

aRcH (v

Department Codes

Enter Campus Code:

[[a]  Sekctwto
eC Bvale

oc

Wt Hold down <Ctrl> key to select
i)

multiple Campus Codes


Next enter values for the parameters. Let’s choose 200910 for the Term Code, ARTS and BIOL for the Department, and EC for the Campus. 

[image: image13.png]£ 3

el |

Tem Code  [200910 Enter 200910

Enter Department Code

ARCH [~]  Selctupto

e e Select ARTS
i and BIOL

Enter Campus Code:

Fi[~]  Selectupto

EC 8 valuels).
oc Select EC
Mo (East Campus)
4sas Sl |,


The screen below will appear to specify a location for the report output.  You can choose the existing worksheet (the selected cell in the active worksheet is the default, but you can change the cell), a new worksheet within this workbook (you can specify the name), or a new workbook.  Select one of these choices and click OK.
[image: image14.png]Specily the location for the results of "CLSCHO0O7*.

@ Existing worksheet

Statat [3As1

(Examples: $461 o1 A1)
 Newwarksheet

Nemed: [CoCCOT

 Newworkbock.

‘Why can't| specif th Iocation by clicking n a worksheel?

B


The screen below will appear after you click OK:

[image: image15.png]@)\ 9 - )=
3

Bookl - Microsoft Excel

Home It Pagelwout  Fomuis  Data  Reiew  view | sas @- 1 x
= [ variales | ctive Dt actve Selection O & @Qmamfy A s contnts 2
Criter | [Novgate Dt source ~ e 40 b o] il reperes | N s 2
open Dits Az Reports  sas | Refresn Toots Sas adeInfor
e |42 son 45 Fovates | viewoata | 12 @ options Mot s e~
Dsta Options actve Data 545 Ay Tools
a1 - £| v
A B c 5] E L G H J K e M <] Q F
1
2
3
4
5
G
7
B
s
10
1
1
1
1
j: The Power oknow. C, SQAS,
17


You should receive the following output.
[image: image16.png](0g)d
SV dme ween melwost o s Rewew  view | s @- o x
ﬁ =] Active Data Active Selection - r’i‘h m *, @ a\\ 8y View 5a5 Contents 2
T [ e« > N Status &
Open Data Anabze Reports  SAS | Refresh Tools 545 Ade.In for
e |42 45 el 2 options Mot s e~
Data Options Acive Data SAS Analysis Tools

2207 - ( £ | on 235EP2008 at 2:29 PM v

A B = o E F G H 1 i L
1 Course Schedule - by Department(s) and P Term
2
3 Active Sections and Active Courses
4
s Term Catle = 200910
3
7 Campus=EC
8
9 Department = ARTS BIOL
10
11 _Pterm Cd | subj Cd | Course Number| _CRN_| Course Seq Number Course Title Professor ()| Enroll Cap | Envoll Gt | Begin Time 1| End Time 1| Mestd:
121 [aRH__[2050 11540 |e0L intro to Art History | noge 3] 331300 1350 W
131 [aRH___[2050 15 |enz intro to Art History | pastield 3] 331300 2135 w
141 [ARH 2050 13686 |£04. Introto Art History | [eoles 36] 33[830 515 i
151 [aRH___[2050 15217 |one introduction to Art History|__[Pasfield 23| 23|
161 [aRH___[2050 16508 |03 introduction to Art History|__|Pasfield 23| 2|
171 [aRH__J20s1 1357 |ent intro to At Histary I [Noge 23| 241300 2135 i
181 [ARH 2051 13258 |e0z Intro to Art History I Pasfield 5[ 25[1430 1545 W
131 [ARH 2051 13684 |e03 Intro to Art History I Pasfield 25| 24[1000 1115 i}
201 [aRT 1201C 11625 |e0L Design | Miller 4] 2a[1300 2125 W
21t [sRT__[12mic 11630 |enz Design Downey 2| 241000 1205 i)
21 [aRT 1201C 12231 |eos Design | [Velasquez 4] 21[1300 1545 i
21 [aRT 1201C 13724 |c04 Design | Hendley 2] 23[1000 1545 B
241 [aRT 1203C 11630 |e0L Design I Miller ] 21[1430 [i71s |
251 [aRT 1300C 12767 |e0L Drawing| Schmalstig T 15| 14[1000 1545
261 [sRT__[1300C 12770 |en2 Drawing | [velasquez 2] 22[1000 1535
271 [sRT__[1300C 12775 |e03 Drawing | Francis 2] 22[1000 1205 i)
281 [sRT__[1300C 12783 |05 Drawing | [abbur 2] 21[1130 115 s
291 [sRT__[1300C 13034 |06 Drawing | Downey 2] 21[830 1115 s
301 laRT 1200 12464 [e7 Drawing | [facGrath 2| 20[1300 2145 i
v heett /F5 I ]

Ready

ki) ©© D Heo


Saving a report as an Excel file and refreshing it:

You may run a report frequently with the same set of parameters. With the Excel Add In you can save a report, including the parameters, and refresh it later. Let’s use the report we ran earlier. 
[image: image17.png]=] 3 BookL - Microsoft Excel - o x
Home  Insert  FPagelayout  Formulas  Data  Review  View | SAS @ - = x
[Dvariables | Active Data Active Selection - r’i‘h m [ Modify a\\ Gy view 585 Contents 2
Griter | [Novigate Dato Source -~ I4m 4n b =] roperties = status °
OpenData | Analyze Reports  SA5 | Refresh Tools 545 Ade.In for
Source~ | §2 Sort Data Favorites~ | - ViewDats - [ options Microsoft Office Help =
Data Options Acive Data SAS Analysis Tools
~207 - e | on 245EP2008 at 4:42PM 2

1 Course Schedule - by Department(s) and P Term
2

3 Active Sections and Active Courses

4

s Term Code=200310

3

7 Campus=EC

8

s Department = ARTS BIOL

10

11 Pterm Cd | Subj Cd [ Course Number| AN _|Caurse Seq Number] CourseTitle Professor (L) | Enrall Cap | Enroll Ot | Begin Time 1] End Time 1 | Meetds
121 R [a0s0 11540 [eot intro to Art History | Noge 36 341300 1250 e
13t laRH 200 1541 [em2 intro to Art History | Pasficld 36 3a[1900 2145 W
141 [ARH 2050 13686 |£04. Introto Art History | [eoles 36] 33[830 515 i
15[L laRH 200 15217 [one introduction to Art History | [Pasfield 25 25

1601 laRH 200 16300 [e0s introduction to Art History | [Pasfield 25 24]

171 R a0t 12257 [emt ntro to Art Histary 1 [Noge 25 2a[1900 2105 i
181 [ARH 2051 13258 |e0z Intro to Art History I Pasfield 5[ 25[1430 1545 W
131 [ARH 2051 13684 |e03 Intro to Art History I Pasfield 25| 24[1000 1115 i}
201 [aRT 1201C 11625 |e0L Design | Miller 4] 2a[1300 2125 W
2L [orT__J1amc 11630 [en2 Design | Downey 24] 2a[1000 1205 i
21 [aRT 1201C 12231 |eos Design | [Velasquez 4] 21[1300 1545 i
21 [aRT 1201C 13724 |c04 Design | Hendley 2] 23[1000 1545 B
241 [aRT 1203C 11630 |e0L Design I Miller ] 21[1430 [i71s |
251 [aRT 1300C 12767 |e0L Drawing| Schmalstig T 15| 14[1000 1545

2%]1 [oRT__J1a00c 12770 [em2 Drawing | [Velasquez 2 2[1000 1545

27)1 [oRT__J1a00c 12775 [e0s Drawing | Francis 2 22[1000 1205 i
281 [oRT__J1a00c 12783 [e0s Drawing | abbur 2 EREFED 1415 v
21 [oRT__J1a00c 12034 [e0s Drawing | Downey 2 21fs30 1115 v
301 larT 1300 12464 €7 Drawing | [facGrath 2| 20[1300 2145 i
W 4> vi] Sheet1 Sheet2 .~ Sheets /%3 T

Ready


After populating the parameters and running the report, simply save the Excel file as you would any other Excel file.

[image: image18.png]e

Save a copy of the document

Excel Macro-Enabled Workbook
Save the workbaok in the ¥ML-based and
macro-enabled file farmat,

Excel Binary Workbook
Save the workbook in a binary file farmat
aptimized for fast loading and saving.
Excel 97-2003 Workbook

Save 3 copy of the workbook that i fully
Compatible with Excel 97.2003

Eind add-ins for other ile formats

] Other Formats
Open the Save &s dialog boxto select from

all possible il types.

Bookl - Microsoft Excel

b oview | sas |

RGF @5 S Enee

Analyze Reports S5 | Refresh Toots
e Favartes~ | View Data 7 options

545 Analysis Tools

2

2
SAS AddIn for

Micrasaft Office Help ~

«

Course Schedule - by Department(s) and P Term

Active Sections and Active Courses

Term Cod

200910

Campus=EC

Department = ARTS BIOL

nber] Course Title Professor (1)_| Envoll Cap | Envoll Gt | Begin Time 1| End Time 1| Mestd:
intro to Art History | noge 3] 331300 1350 W
intro to Art History | pastield 3] 331300 2135 w

2 el optons | (X st | — 100 TE T Tootes i len e T


[image: image19.png]Save fis

sove | myDocamens
- Sy pusic
By peures
MyRecent My 545 Files.
Documets
Desktop
Wy Documents
ty Computer
Wy Hekwork
Paces
Fie e o]
5318 35181 Excel workbook (*xkx) [


Click on the X in the upper right corner to close Excel.

[image: image20.png]e

Book1xsx - Microsoft Excel

& —
Wome st pgelwout  fomums  Dwn  Rewew  view | s | e
¥ | [l Variables | Adtive Data Active Selection - E@ ﬁ *, Rmoan | &y B8} view 5a5 Contents 2
‘ R Filter Navigate Dats Source - I4u 4a = =] roperties N 2 status -
Openata | |- Anabze Reports  SAS | Refresh Tools 545 AdtIn for
Source~ | §2 Sort Data Favorites~ | - ViewDats - [ options Microsoft Office Help =
Data Options Acive Data SAS Analysis Tools ‘
wan7 <O A onssEranns et aa2pm B
A B L D E £ G H ok L

1 Course Schedule - by Department(s) and P Term


Start Excel again and open the file that you saved in the previous step.

[image: image21.png]-

save

save a5

Brint

Prepare

Seng.

Publish

CWe AT

Close

Recent Documents

1 Booktsx

Open (Ctri+0)


[image: image22.png]My Network.
Places.

lookis [ My Douments
= By e
@y pictures
g\y RE(EZ[ My 5AS Files
oEumEnts - Bookt s
= g to select file
Deskion

Flepame: |

Fles o e (a1 ExcalFle (s "t ;6 * dar *ls * *


The data should look exactly as did when you saved the file, but if it has been several hours or days since you saved it the data in the Data Warehouse likely as been updated. You can refresh the query so that it runs again against the Data Warehouse and pulls the most recent data.

You can refresh the query from the SAS ribbon using the “Refresh” pull down menu. If the spreadsheet only contains a single SAS report, use “Refresh”. If several SAS reports are imbedded in the spreadsheet, use “Refresh Multiple”.
[image: image23.png]o\ 9 - )¢

Booklxlsx - Microsoft Excel - 7 X
& —
Wome et pgelwout  romum  Dwa  Rewew  view | s | @- o x
¥ | [l Variables | Adtive Data Active Selection - E@ ﬁ *, Rmoan | &y B8} view 5a5 Contents 2
‘ R Filter Navigate Dats Source - I4u 4a = =] roperties N 2 status -
Openata | |- analze Reports  sas Tools 545 AdtIn for
Source~ | §2 Sort Data Favorites ~ View Data - [ options Microsoft Office Help =
Data Options Acive Data D oals ‘
2207 -0 e | on 245EP2008 at 4:42PM

«

Course Schedule - by Department(s) and P Term

Active Sections and Active Courses


Make certain your report is selected in the following window and click Refresh.
[image: image24.png]B

Selecttemis) to refest:

View: [[Z] Workbook (Baok.siss)

N s [wotsheet I
CLscHo S Sheat
Refesh = el

2
3


You may be prompted again for your User Name and Password.

If you selected to “Modify items before refreshing” you will have the opportunity to modify the report parameters.

[image: image25.png]&

el |

Tem Code  [200910

Enter Department Code

ANTH [~]  Selectupto
ARCH 25 valuels)
ARTS

ASTR

BIOL (v

Enter Campus Code:

Fi[~]  Selectupto
EC 8valuefs].

~

Hsas

Carea |,


The parameters will be defaulted to whatever they were when you saved the Excel file. You can modify any of them at this time. This might be useful if you run the same report with the same parameters every term and only need to update the Term Code.
The report is updated with the most recent data.

[image: image26.png]Home et  Pogelayout  Fomulss  Dats  Review  View | Sas © -5 x

=] Active Data Active Selection - r’i‘h m [ Modify a\\ Gy view 585 Contents 2
T [ R roperties B stotus S
Open Data Anabze Reports  SAS | Refresh Tools 545 AdtIn for
e |42 45 el 2 options Mot s e~
Data Options Acive Data SAS Analysis Tools
2207 - ( £ | on 245EP2008 at 5:31 PM v
A B a o E F G H 1 K T
1 Course schedule - by Department(s) and P Term
2
3 Active Sections and Active Courses
4
s Term Catle = 200910
3
7 Campus=EC
8
9 Department = ARTS BIOL
10
11 _Pterm Cd | subj Cd | Course Number | _CRN_| Course Seq Number Course Title Professor (L) | Enroll Cap | Enroll Ct | Begin Time 1 | End Time 1 | Me
121 [aRH__[2050 11540 |e0L intro to Art History | noge 3] 3a[1300 1350 o
131 [aRH___[2050 15 |enz intro to Art History | pastield 3] 331300 2135 w
141 [ARH 2050 13686 |£04. Introto Art History | [eoles 36] 33[830 515 i
151 [aRH___[2050 15217 |one introduction to Art History | pastield 23| 23|
161 [aRH___[2050 16508 |03 introduction to Art History | pastield 23| 2|
171 [aRH__J20s1 1357 |ent intro to At Histary I [Noge 23| 241300 2135 i
181 [ARH 2051 13258 |e0z Intro to Art History I Pasfield 5[ 25[1430 1545 M
131 [ARH 2051 13684 |e03 Intro to Art History I Pasfield 25| 24[1000 1115 icE
201 [aRT 1201C 11625 |e0L Design | Miller 4] 2a[1300 2125 M
21t [sRT__[12mic 11630 |enz Design Downey 2| 241000 1205 i)
21 [aRT 1201C 12231 |eos Design | [Velasquez 4] 21[1300 1545 i
21 [aRT 1201C 13724 |c04 Design | Hendley 2] 23[1000 1545 B
241 [aRT 1203C 11630 |e0L Design I Miller ] 21[1430 [i71s |
251 [aRT 1300C 12767 |e0L Drawing| Schmalstig T 15| 14[1000 1545 B
261 [sRT__[1300C 12770 |en2 Drawing | [velasquez 2] 22[1000 1535 F
271 [sRT__[1300C 12775 |e03 Drawing | Francis 2] 22[1000 1205 i)
281 [sRT__[1300C 12783 |05 Drawing | [abbur 2] 21[1130 115 o
291 [sRT__[1300C 13034 |06 Drawing | Downey 2] 21[830 1115 o
301 larT 1200 12464 €7 Drawing | [facGrath 2| 20[1300 2145 i
W4 vi] Sheet1 Sheet2 - Sheets /%3 I

Ready


Saving reports as Favorites:

If there are reports that you plan to run frequently in Excel, you can add them to “SAS Favorites”. Fist you need to get to the Report listing by clicking on the SAS menu at the top and then on Reports. Then single click on the report name that you wish to make a SAS Favorite.

[image: image27.png]LiiReports
LI 2
= 0 s o = Tor e [/
L3R Te 5 e StoaaPaces Chack o Coas Copacies el DT At
= (3 ReporStudio ) cLscHoon2 Stored Process  Check for Couse CapacitisswithMesting DaystTime
B ﬁ%ﬂ:dp . %:Ls:unnm btored Process . Couse P apaciies Any Status
eports CLSCHO0B i i by Dept(s)
- g 5 sy Single click 10 -ttt mir e
R 5 cscrioms select the report v/ o ok s
G Sonces & cscromo ez L NS HTYP e
& cscrme o Process  Gorkn e Coue S by Temand L
& cscroms SoatPces i Coss Shadty Tom s Careus
& cscrms SoatPaces SIS Cose checely Tem s Carmun
& cscroms SoatPacess  WelesPak Elnents ot Hosdys et Tines
5 st SoadPaces  HoslnReBdWERCT Lo
& st SedPoces o G Shatie
&) st SoatPrcess sl Hetod
5 st SoatPces et Teschngin Diciine
5 st SoatPces  Onin Cost Schac
&) cscone SoatPrcess  Chack of St Conis
& st SoatPcess Bt Eror Cack
5 cuscrouis SoatPocen  Copntes
& cscrous SoatPices  Copatie ruged by S Code ad e
& st SoatPices  Chack Buiness o st ol Sciece o s
F(Zlm SPHNNGT Stowed Pincess  Check WERET Cans wMestinn Davs-Tine and INSM-MT > L4

BIP Tree/RepotStudio/Shared/Reports/StoredProcesses/Ermolment/Errolment

)

2


Click on the “Add to Favorites” icon.

[image: image28.png]LiiReports

@) 8 2
= T 58S Fod = = e Toia
= CaBPTee [£) cuscHoon StredProcess  Check for Course Capaclies wilh el DayskTme- At
= (3 ReporStudio &) cLsCHo02 Stored Process  Check for Course CapaciieswithMeeting DaystTime.
= Shared [ cLscHoons Stored Process  Check for Couse Capaties Any Status
S e cenes (4 cusonos StoredProcess  Coue Schedte by Depts)
213 Erolnent 4 CLSCHODD? Stored Process  Course Schedule - by Department(s) and P Tem
o Bl 2] cLscHoms Stred Process  Couse Schedide it WaitLisnfo nchding INSHM and M
G sonpes 2] cLscHono Stored Process  Course Schedide i List v INSM MTYP and buiie M
2] cLscom2 Stred Process  Gordon Rl Couse Schedul by Tem snd Campus
2] cLscHons StoredProcess  Drine Coue Schectle by Tem and Canpus
2] cLscHons StoredProcess  SLS Coutse Schedue by Tem and Campue
2] cLscHone Stred Process  Winer Park Evolment with Meatdays and Meet Tnes
2] cLscHonze Stored Process  Heath Relsted WEBCT Couses
2] cLscHonzr Stred Process  Hybid Course Schedie
2] cLscHonze Stred Process  Insctonsl Mathod
2] cLscHonzs StoredProcess  Insucors Teachingina iscnne
2] cLscHonss Stored Process  Orline Coure Scheche
£} cscHoon Stored Process  Check of Secton Coments
2] cLscHonss StredProcess  Buidrg/Room Eno Check
2] cLscHonss StoedProcess  Capaciies
2] cLscHons StoredProcess  Capaciie Grouped by Subiet Code and Course
2] cLscHonT Stored Process  Check Busiess Behaviraland Soce Sience oo use
% sy B S

BIP Tree/RepotStudio/Shared/Reports/StoredProcesses/Ermolment/Errolment

)

2


The Name of the Favorite will default to the report name. You can use it as the Name or type in a different Name. Click on OK to save the Favorite.

[image: image29.png]G

* ) 80 | 2 B 2
= 0 58S Falders Name S~
= BIP Tres [ cLscroont spaciliss with Mesting DaystTime: Acti
= (3 ReporStudo ) cLscHomz

= (3 Shated
=G Repots
= StoredProcesses
= (3 Envoliert Name
Enclment
- Samples & Createn

BIP Tree/RepotStudio/Shared/Reports/StoredProcesses/Ermolment/Errolment

3 cLscrons
3 cLscHons

£L 1 srHnR?
<

Stored Process

Stored Process
Strveet Poess

SspacileswilhMesting DaystTine
- eiies Ay Stalus

spis)

Department(s) and P Tem

it List Info incluling INSM and M.
List - INSM MTYP and Mulipl M.
shedul by Term and Campus

e by Term and Campus

by Term and Campus

s with Mestdays and Mot Tines

T Couses

& Discipine,
ments
nesk

Capaciliss Grouped by Subiect Code and Course.
Check Business Behavioral and Sosial Sience Foom use
Chrk WERLT P st Diws-Tire ard INSMMT ]

>

coer |,

2


Click on the “SAS Favorites” button in the Tool Bar area to reveal the new Favorite.

[image: image30.png]d9-©-)s B0okl - Microsoft Excel

Wome et pgelwout  romum  Dwa  Rewew  view | s |
¥ | [l Variables | Adtive Data Active Selection - Qﬂ Hmoa | &\ B8} view 5a5 Contents 2
‘ R Filter Navigate Dats Source - I4u 4a = =] [ Properties = status -
Openata | |- Refresh Tools 545 AdtIn for
Source~ | 42 5ot - ViewData - [ options Microsoft Office Help =
Data Optians adive Data Manage Favortes.. AS Analsis Taols


Review Exercise:

To review what was taught today perform the following tasks:

Web Portal review:

1. Log into the DW web portal.

2. Select a report, enter you parameters and run it.

3. Save the output as an HTML file.

4. Open the HTML file in Excel.

5. Make any formatting or other modifications that you like.

6. Save spreadsheet as an Excel file (xls).

Microsoft Add-in review:

1. Open Excel.

2. Navigate to the list of Enrollment reports.

3. Select a report, enter your parameters and run it.

4. Save the spreadsheet as an Excel file (xls).

5. Close Excel.

6. Open Excel.

7. Open the file you saved in step 4.

8. Refresh the query.

9. Modify the parameters used in the report.

10. Save the new version of the report.

SAS Report Training Manual
11 of 15
Created:  5/8/2009

