[bookmark: _Toc323205102][image: Office of ITS Logo]

[bookmark: _GoBack]To: 	Statewide Financial System (SFS) Agency Coordinators
From:	NYS Information Technology Services (ITS) Pivot Team
Subject: Using PeopleSoft (PS) Query Viewer

Query Viewer is used to run a pre-defined query against database tables or views. The query definition determines what fields are included in the results. The query may include criteria to limit the results. For instance, a specific business unit may be part of the selection criteria, so results will include only that agency's transactions. Also, the query can include run parameters that the user must enter when running the query.

A query is composed of several components:

· A database table or record indicating where data is located.
· Fields containing the specific pieces of information.
· Optional: Criteria specifying the conditions that the retrieved data must meet.

For example, an Employee record on a database could be comprised of multiple employees with several fields, including the employee id, employee name, address, etc. When using the Employee table, a user may want to limit the information selected by including criteria to select only those employees in the city of Boston.

Employee Record containing multiple rows of employee data stored in fields:

	Row
	Employee Id
	Employee Name
	Address
	City
	State

	1
	123456788
	Jane Doe
	1 Main Street
	Boston
	MA

	2
	123456789
	John Doe
	3 North Street
	Boston
	MA

	3
	123456790
	Joseph Doe
	5 South Street
	Boston
	MA

	…
	
	
	
	
	

Users with the Query Viewer role may only search for and run queries that have been defined as public queries. If the user has access to Query Manager and can write queries, private queries they have created can also be located and run using Query Viewer.

Query results may be viewed in may be viewed in HTML format or downloaded to an Excel spreadsheet or XML file.

This guide provides step-by-step instructions for locating and running an existing query.

[image:]

[image:]

	Step
	Action

	1. [bookmark: T6_F201]
	From the Home page, navigate to the Query Viewer page in the Reporting Tools module.

Click the Reporting Tools link.
[image:]

[image:]

	Step
	Action

	1. [bookmark: T6_F203]
	Click the Query link.

	1. [bookmark: T6_F205]
	Click the Query Viewer link.

[image:]

	Step
	Action

	1. [bookmark: T6_F207][bookmark: T6_F131]
	The Query Viewer page is used to enter search criteria to locate a query.

	1. [bookmark: T6_F224]
	The Basic Search view is displayed first.

A Search By option may be selected and text entered in the Begins With field.

Queries may be located by Access Group Name, Description, Folder Name, Owner, Query Name, Type, Uses Field Name, and Uses Record Name.

	1. [bookmark: T6_F263]
	For this scenario, the Advanced Search will be used.

Click the Advanced Search link.
[image:]

[bookmark: T6_F251]

[image:]

	Step
	Action

	1.
	Click the Query Name list.
[image:]

	1.
	Click the contains list item.
[image:]

	1. [bookmark: T6_F255]
	Click in the Query Name field.
[image:]

	1. [bookmark: T6_F257]
	Enter the desired information into the Query Name field.

Any record that contains the search word or phrase entered will be located. The use of wildcards is not required when using contains, unless entering multiple search words. For instance, entering "NY%PO" would result in any record that contains those letters in its name.

For this scenario, enter "NY_AR_DEP".

	1. [bookmark: T6_F259]
	Click the Search button.
[image:]

[bookmark: T6_F269][bookmark: T6_F271][bookmark: T6_F273][bookmark: T6_F275][bookmark: T6_F277][bookmark: T6_F261]
[image:]

	Step
	Action

	1.
	Notice that all of the search results begin with NY_AR_DEP.

In addition to the search criteria, the results will be restricted to pre-defined queries that are public. If the user has access to Query Manager and can write queries, private queries will also be displayed.

	1.
	All results found are displayed. If more results are found, Click the View All link or use the navigation icons to view the remaining results.

	1.
	The Excel link may be used to open the selected query in an Excel spreadsheet.

	1.
	The XML link may be used to open the selected query in an XML file format.

	1.
	The Schedule link may be used to schedule the query to run at a specific time. This option can be used when the query results are too large to run in Query Viewer.

	1.
	The Favorite link may be used to designate a query as a favorite. If selected, this query will be displayed on the first Query Viewer page.

	1.
	The HTML link is used to run the query and display results in an HTML format. It is recommended to always run the query first in this format to confirm the desired results are displayed.

For the Query NY_AR_DEP_NEED_APPROVAL, click the HTML link.
[image:]

[image:]

	Step
	Action

	1.
	This query was designed to include parameters that will restrict the results.

	1. [bookmark: T6_F55]
	Click in the Deposit Unit field.
[image:]

	1. [bookmark: T6_F57]
	Enter the desired information into the Unit field.

For this scenario, enter "AGM01".

	1. [bookmark: T6_F152]
	Click in the Entered Date From field.
[image:]

	1. [bookmark: T6_F59]
	Enter the desired information into the Entered Date From field.

For this scenario, enter "1/1/2015".

	1. [bookmark: T6_F61]
	Click in the Entered Date To field.
[image:]

	1. [bookmark: T6_F63]
	Enter the desired information into the Entered Date To field.

For this scenario, enter "4/30/2015".

	1. [bookmark: T6_F65]
	Click the View Results button.
[image:]

[bookmark: T6_F179][bookmark: T6_F191][bookmark: T6_F215][bookmark: T6_F95]
[image:]

	Step
	Action

	1.
	The results are displayed in an HTML format.

	1.
	The fields displayed are determined by the query's definition. Changes to the query results, such as adding new fields or removing fields, may not be performed when accessing the query through Query Viewer.

	1.
	The results displayed will be limited by the prompt values.

It is important to note that the query may not return all transactions depending on a variety of factors:
• Business unit security
• Restrictions on access to sensitive data

	1.
	From the HTML format, the query can be downloaded into an Excel spreadsheet, CSV text file, or an XML file.

Click the Excel SpreadSheet link.
[image:]

[image:]

	Step
	Action

	1. [bookmark: T6_F97]
	Click the Open button.
[image:]

	1. [bookmark: T6_F182]
	Notice that the data that appears in the Excel spreadsheet is the same data that displayed in the HTML format.

Downloading the data into the Excel spreadsheet allows the information to be filtered for easy viewing and analysis.

[image:]

	Step
	Action

	1. [bookmark: T6_F101]
	Click the Close button to close Excel.
[image:]

	1.
	Click the Close button to close the HTML display.
[image:]

	1. [bookmark: T6_F128]
	The query may be run again using different parameters.

	1. [bookmark: T6_F4]
	End of Guide

1

image3.png
@ PeopleSoft Employee Portal -

(2] s g/ EVLOYEE R/ ab-OEFAULT

S Favortes g [l Suggested Sites + 8] Web Siice Gallery

| @ peoplesoft Employee portal 1
!

) Program ansgement
) ProectCostng
) Real Estete ansgement
) Travt anapenses
» Biing
) Acsounts Receivatle
p——
) esettements
——
—
) Gasniansgement
) Dl ansgement
A p—
) Commitment Conto
» General Ledger
) Atosstons
» Statutory Reports
» Set Up Financials/Supply Chain
) Enterprise Comporens
) Baciground processes
e ——
» Wordist
) T nager
) Reporina Toos
» PeopleTools
TaxCenter
Trsssunianagement Certer
Trsssun Processing Center
TrsssunDefrtons Center
Change yPaswors
oy personciztons
My System Profile

fipt_AppHPpt_fname=PT_REPORTING_TOOLS&FolderPath=PORTA

image4.png
[> Reporting Tools

image5.png
|88+ 4 statewide Financia syse... \gwnﬂs

Fovotes~ || Manllens ~ > Fepoing Tods -
ORACLE'

Reporting Tooks

@ Reporting Tools

Run,create, and manage queries and n\Vision reports.

Reporting Console

Reporting Console

' PSinvision
Design and ceate S Excel spreadsheet reports o PeopleSoft data.
3 Define Report ook
= ReoiterDrkdown Layout
3 Define Report Reauest
= Dsfine Scope

Home | Wordist | AddtoFavortes | Sign out

Report Manager Query

Review report st Extract information using visualrepresentations of your PS database.
5 Query Manager
5 Query Viewer
5 Schedule Query

enhanced search for BIPreportnstances.
5 Query Report Viewer
Setup

@ Internet | Protected Mode: On G v Riww -

image6.png
N

QI 1 05y s/ EMIPLOVEE 0/ QUERY_MANAGER.QUERY VIEWER G3LIPORTALPARAVLPTCNAV=PT.QUER

Home | Workist | AddtoFavortes | Sign out

New Window | Help | Personaiize Page | &
|Query Viewer

[Enter any information you have and click Search. Leave fislds blank for a list of all values.

Search By [quer Name >] vegins with

Search | aovanced Search

Done @ Internet | Protected Mode: On G v Riww -

image7.png
Advanced Search

image8.png
N

QI 1 05y s/ EMIPLOVEE 0/ QUERY_MANAGER.QUERY VIEWER G3LIPORTALPARAVLPTCNAV=PT.QUER

. Home | Workist | AddtoFavortes | Sign out
ORACLE

New Window | Help | Personaiize Page | &
|Query Viewer

[Enter any information you have and click Search. Leave fislds blank for a list of all values.

Query Name [contains |+

Description |<=

Uses Record Name.

Uses Field Name [pegins with

Access Group Name E"’& Q

Folder Name [in
Inot =

Owner

When using the IN or BETWEEN operators, enter comma separated values without quotes. ie. JOB EMPLOYEE JRNL_LN.

@ Internet | Protected Mode: On G v Riww -

image9.png
begins with

image10.png
contains

image11.png

image12.png
Search

image13.png
N

QI 1 05y s/ EMIPLOVEE 0/ QUERY_MANAGER.QUERY VIEWER G3LIPORTALPARAVLPTCNAV=PT.QUER

Home | Workist | AddtoFavortes | Sign out

New Window | Help | Personaiize Page | &
|Query Viewer

[Enter any information you have and click Search. Leave fislds blank for a list of all values.

Query Name [contains [INY_AR_DEP.

Description [begins with [

Uses Record Name [0sgins witn [

Uses Field Name [Degins witn_[
Access Group liame [2egins with [+ Q

Folder Name [begins with [+

Owner = ~

‘When using the IN or BETWEEN operators, enter comma separated values without quotes. i.e. JOB EMPLOYEE JRNL_LN.
oo [o asicseann

Search Results

“Folder View | Al Folders — =
Query Personalize | Find | viewAll | G0] B First (© 12012 @ Last
. Runto Runto Runto o Adato
Query tame. Description Owner Folder o to RuntO Schedule Definitionsl References A9
NY_AR_DEPOSITS Dep Detail by Payment Status Public HTML Excel XML Schedule Lookup References Favorite
NY_AR_DEP_NEED_APPROVAL Deposits Needing Approval _ Public HTML Excel XWL Schedule LookupReferences Favorite

@ Internet | Protected Mode: On G v Riww -

image14.png

image15.png
-

I €1 it in.s.my.govpscism A/RUPLOVEE/ER/CAto

UBLIC.NY_AR_DEP_NEED_APPROVAL

e Fovortes o [Bl Suqgested ites =] Wb SiceGalley =
8 hitpsy/intstsy.gov/psc/fscm EMPLOVEE/RR... | |
NY_AR_DEP_NEED_APPROVAL - Deposits Needing Approval

Deposit Unit Q
Entered Date From]
Entered Date To]
Deposit Date. Deposit unit DepositID Payment D Pay Method Payment status Recon tatus Recon Date

Bank Account Key Bank Code Pay Amount

Internet | Protected Mode: On

image16.png

image17.png

image18.png
View Results

image19.png
@ https://intsfs.ny.gov/psc/fscm_] /_AR_DEP_NEED_A - o -
mv (2] ttps:/intst=nygov/pec/fzcrn_1/EMPLOYEE/ERP//ICAction=ICQryNameURL=PUBLIC.NY_AR_DEP_NEED_APPROVAL - & [%]x|[B ey p -

S Favortes g [l Suggested Sites + 2] Web Siice Gallery +
| @ ttpsint sty gov/psc/scm 1/EMPLOYEE/ER... | |
NY_AR_DEP_NEED_APPROVAL - Deposits Needing Approval

Deposit Unit [AGMO1 |Q
Entered Date From [01/0112015 |5
Entered Date To [04/17/2015 |5

[viewResuts |

Download results in: Excel SpreadShest CSVTextFile XML File (1Kkb)

View All First 155 0f5 Last
Depositbate Deposit Unit Deposit D Paymentid Pay Method Payment Status. ReconStatus Recon Date Bank Account Key. BankCode Pay Amount

1 030412015 AGHO1 'SCAGMTEST100 PAY201 CHK u UNR 0101359844 021300077 500.000

2 03042015 AGHO1 'SCAGMTEST101 PAY103 CHK u UNR 0101359844 021300077 1000.000

3 030042015 AGHO1 'SCAGMTEST102 PAY103 CHK u UNR 0101359844 021300077 1500.000

4 030042015 AGHO1 ‘SCAGMTEST103 PAY104 CHK u UNR 0101359844 021300077 2000000

5 04132015 AGHO1 o72708 LeTEST CHK u UNR 000329681090026 021300077 0.000

@ Internet | Protected Mode: On v ®10%

image20.png
Excel SpreadSheet

image21.png
() ()| 2] nttps:/intsts.ny.gov/psc/fscr 1 /EMPLOYEE/ERP/q/TICAction=ICQryNameURL=PUBLIC.NY_AR DEP_NEED_APPROVAL

I Favorites s Bl Suggested Sites + 8] Wb Sice Gallery

1O Connecting... 1l

NY_AR_DEP_NEED_APPROVAL - Deposits Needing Approval
Deposit Unit [AGMO1 |Q
Entered Date From [01/0112015 |5
Entered Date To [04/17/2015 |5
View Results
Download resuls in: E5cel SpreadShest CSVTextFile XMLFile (1kb)
View Al First 15 of5 Last
File Download
Deposit Date. Deposit Unit Deposit ID Payment ID e T Bank Account Key Bank Code Pay Amount
1 03042015 AGHO1 SCAGMTEST100 PAY201 T Do) 01359844 021300077 500.000
2 03042015 AGHO1 SCAGMTEST101 PAY103 01359844 021300077 1000000
3 03042015 AGHO1 SCAGMTEST102 PAY103 Name: | NY_AR_DEP_NEED_APPROVAL_16338.xs 01359844 021300077 1500000
4 03042015 AGHO1 SCAGMTEST103 PAY104 Trpe: Microsoft Excel 57-2003 Worksheet, 10.0KB 01359844 021300077 2000.000
5 oanan0ts AGHO1 72108 LoTesT Fom: intsfsny.gov 00329681090026 021300077 0.000
[]
Vi fles fromthe Intemet can be useful,some fes can poteily
e your compuder f you do ot st the source. do ot open or
save hisfe. What's the nsk?
%, Start downloading from site: htps:/intsfsny.gov/psc/fscm_1/EMPLOYEE/ERP/q/1ICQryName=NY_AR_DEP_NEED_APPROVALEICDummy=5758 @ Intemet | Protected Mode: On A~ m00% -

image22.png

image23.png
e ——T T L
Home Insert Pogelayout Fomulas Data Review View Addns v @ o
3/4/2015
o 0101359844

4 SAI2015 AGMOT SCAGMTEST101 PAY103 cHK u UNR 0101359844
5| /412015 AGMO1 SCAGMTEST102 PAY103 CHK. u UNR 0101359844
6| /412015 AGMO1 SCAGMTEST103 PAY104 CHK. u UNR 0101359844
7 41312015 AGMO1 972708 LCTEST CHK. u UNR 000329681090026
8|
9
10|
1
12|
13
14
15|
16|
7]
18]
19|
20|
21
2|
)
24
25|
2|
27|
)
E
EJ
E
El
El U
3
= -
W 4 » | sheet1 nEa W (30}

image24.png

image1.png
Office of Information
Technology Services

f NEW YORK
STATE OF
OPPORTUNITY.

image2.png
P e o

€19

© S Favorites | o5 [l Suggested Stes ~ (g] Web Sice Gallery v

5.ny.gov/psp/fscm/EMPLOVEE/ERP/hy tab=DEFAULT

[&] itpsintssaygovpspiscnveveLoverere e - @l x]een

% v B - @ v Pager Sofety~ Took+ @

Fortes | Wam i -

ORACLE'

Menu
Search:

®

» SFS OBIEE Reports
» Contract Audit

» Misc. Audit Transactions
» Employee Self-Service

» Manager Self-Service

» Supplier Contracts

» Customers

» Products

» Customer Contracts

» Order Management

» tems

» Suppliers

» Maintain Vendor Information
» Procurement Contracts

» Purchasing

» Inventory

» eProcurement

» Senices Procurement

» Grants

» Program Management

» Project Costing

» Real Estate Management
» Travel and Expenses

» Billing

» Accounts Receivable

» Accounts Payable

» eSetiements

B8]~ o8 tatewide FinancialSyste.._| @ Peoplesoft Employee P.. x | |

o

o~

Home | Workiist

Addto Favorites

Personalize Content | Layout

Sign out

2 Help

I

@ Intemet [Protected Mode: On

