

Student Administration Query Intermediate 9.0 pt. 8.53

Version Date: January, 2016

COPYRIGHT & TRADEMARKS

Copyright © 1998, 2011, Oracle and/or its affiliates. All rights reserved. Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing. If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

This software and documentation may provide access to or information on content, products and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third party content, products and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third party content, products or services

Table of Contents

Student Administration Query Intermediate 9.0 pt. 8.53	
Creating and Formatting a New Query	1
Create a New Query Format a Query	
Working with Criteria and Prompts	
Add a Single Criteria	
Add a Group of Criteria Using In List	
Add Criteria using Between	
Add a Prompt	
Using Multiple Tables in a Query	
Use Any Joins and Related Record Joins	

Student Administration Query Intermediate 9.0 pt. 8.53

Creating and Formatting a New Query

Create a New Query

Procedure

In this topic you will learn how to **Create a New Query**.

NOTE: In this example the query will display the student's name, ID, date of birth, gender, marital status, and highest education level.

PS9CSTRN8.53		
PS9HEWEBDEV11 RCB	Home Add to Favorites	Sign out
Favorites Main Menu		
	Personalize Content Layout	Help
	€ 10	

Step	Action
1.	Click the Main Menu button.
2.	Click the Reporting Tools menu.
3.	Click the Query menu. Query
4.	Click the Query Manager menu. Query Manager

PS9CSTRN _{8.53}	
P\$9HEWEBDEV11 RCB	Home Add to Favorites Sign out
Favorites Main Menu > Reporting Tools > Query > Query Manager	
	New Window Help Personalize Page
	New Window Heip Personalize Page
Query Manager	
Enter any information you have and click Search. Leave fields blank for a list of all values.	
Find an Existing Query Create New Query	
*Search By Query Name V begins with	
Search Advanced Search	
	100% +

Step	Action
5.	Click the Create New Query link.
	Create New Query
6.	Adding Records
	The Records page is the first page that you will see when you click the Create New Query link on the Search page.
	You will select the information for your query on the Records page.
7.	The Records page displays the records (tables) available to query in alphabetical order. The list of records available to the end-user is determined by his/her security rights (Operator ID). Information for your query will be pulled from the selected record, and will create the data rows on your spreadsheet.
	The end-user may view existing records by selecting one of the following methods:
	1. Click the Search button to view a list of records; or
	2. Enter the appropriate search criteria (record name) into the Search by field. The end-user may enter the full record name or partial information in CAPS or lower case. Use the % (percent sign) to act as a wildcard when searching.
8.	In this example you will use fields from one record the ZZ_PER_QRY_SAVW_CLONE record.
	Enter the desired information into the Description field. Enter " ZZ_PER ".

Query Name New Unseved Query Description *Search By Record Name begins with ZZ_FER x Search Advanced Search x x x Save Save As New Query Preferences Properties Publish as Feed New Union Return To Search	• • • • • • • • • • • • • • • • • • •	Reporting Tools > Query	> Query Manager			
Search By Record Name begins with C_PER Search Advanced Search Save Save As New Query Preferences Properties Publish as Feed New Union Return To Search	ecords Query E	expressions Prompts F	ields Criteria Having Vie	w SQL Run	New Window Help	Personalize
*Search By Record Name v begins with ZZ_PER x Search Advanced Search Save Save As New Query Preferences Properties Publish as Feed New Union Return To Search	Query Name N	ew Unsaved Query	Description	n	Eeed -	
Save Save As New Query Preferences Properties Publish as Feed New Union Return To Search	*Search By	ecord Name 🗸 be	gins with ZZ_PER	×		
	Search Advanced	<u>I Search</u>				
	Save Save As	New Query Preferences	<u>s Properties Publish as Feed</u>	New Union	Return To Search	
€ 1009						

Step	Action
9.	Click the Search button.
10.	Click the Add Record link. Add Record
11.	Selecting FieldsThe record and the fields in the record appear on the Query page. It is here that you will select fields to build the query by clicking the checkbox in front of the field.NOTE: You may click the checkbox to deselect a field or click the Uncheck All Fields button to deselect all fields that are checked.
12.	The Key symbol in front of the field indicates Key fields. Key fields are fields that are common between records.
13.	The Add Criteria symbol (funnel with a plus sign) allows you to add criteria from the record itself. Adding criteria will be covered in the Working with Criteria and Prompts section.
14.	The A-Z button allows you to view fields in alphabetical order.

ields	Find	View All First 🚺 1-26	of 26 🗈 Last		
	ID EMPLID - Empl ID		9		
	NAME - Name		9		
	NAME_PREFIX - Name Prefix		9		
	LAST_NAME_SRCH - Last Name		9		
	FIRST_NAME_SRCH - First Name		9		
	LAST_NAME - Last Name		9		
	FIRST_NAME - First Name		9		
	MIDDLE_NAME - Middle Name		9		
	NAME_SUFFIX - Name Suffix		9		
	SEX - Gender		%		
	MAR_STATUS - Marital Status		%		
	MAR_STATUS_DT - Marital Status Date		9		
	BIRTHDATE - Date of Birth		94		
	BIRTHPLACE - Birth Location		94		
	BIRTHCOUNTRY - Birth Country	Join COUNTRY TBL - Countries	94		
	BIRTHSTATE - Birth State	0000000	9		
	DT_OF_DEATH - Date of Death		9		
	HIGHEST_EDUC_LVL - Highest Education Level		9		
	FT_STUDENT - Full-Time Student		9		
	LANG_CD - Language Code		9.		
	ALTER_EMPLID - Alternate Employee ID		9		
	CAMPUS_ID - Campus ID		%		
	DEATH_CERTIF_NBR - Death Certificate Nbr		%		
	FERPA - FERPA		8		
	PLACE_OF_DEATH - Place of Death		8		
	VA_BENEFIT - VA Benefit		9		
e	Save As New Query Preferences Properties	Publish as Feed	New Union	Return To Se	earch

Step	Action
15.	The fields selected will be the columns on your spreadsheet.
	Click the EMPLID option.
16.	Click the Name option.
17.	Click the Gender option.
18.	Click the Marital Status option.
19.	Click the Birthdate option.
20.	Click the Highest Education Level option.
21.	Click the Fields tab.

	uery Man	agor						New	Window Help Personaliz
ords Query Expressions Prompts Fie	lds C	riteria	Ha	ving	View SQL Run			INEW	
Query Name New Unsaved Query				Desci	ription		6	Feed -	
w field properties, or use field as criteria in query state	ment.					Rec	order / Sort	ji teeu ↓	
ds					Personalize Find Vie		First 🚺 1-6 c		
Record.Fieldname	Format	Ord	XLAT		Heading Text	Add Criteria		Delete	
A.EMPLID - Empl ID	Char11				ID	94	Edit		
A.NAME - Name	Char50				Name	9	Edit		
A.SEX - Gender	Char1		N		Sex	9	Edit	•	
A.MAR_STATUS - Marital Status	Char1		N		Mar Status	94	Edit	Ξ	
A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit	Ξ	
A.HIGHEST_EDUC_LVL - Highest Education Level	Char2		N		Hi Educ Lv	9	Edit		
Save Save As New Query Preferences	Prope	rtiac	Destalla		and Manufacture		Date		-
			Publis	h as Fe	eed New Union				
	11000	1000	Publis	n as Fi	eed <u>New Union</u>		Retu	rn To Search	
Save is non-ducity indications	11000	1000	Publis	n as Fi	eed <u>New Union</u>		Ketu	rn 10 Search	1
	11000	1000	Publis	in as Fi	<u>eea new Union</u>		Ketu	rn 16 Search	1
	11000	1000	Publis	in as Fi	eeo <u>New Union</u>		Kelu	rn To Search	1
	11005	1000	Publis	in as Fi	<u>eea New Union</u>		Kelu	rn To Search	<u> </u>
	11000		Publis	in as Fi	eea <u>New Union</u>		Kelu	m to search	<u> </u>
	11000		Publis	in as Fr	eea <u>New Union</u>		Ketu	m 10 Search	
	11025		Publis	in as Fr	eea <u>New Union</u>		<u>retu</u>	m 10 Search	
	1000		Publis	n as Fr	eea <u>New Union</u>		Keu	m 10 Search	
	11000		Publis	n as F	eed New Union		Ketu	m to search	
	11000		Publis	n as F	eeo riew Union		Ketu	m 10 Search	•

Step	Action
22.	Fields are displayed on the Fields tab in the order in which they were selected on the Query tab. Click the Run tab.
	Run

	9CSTRN:								Home	Add to Favorites	Sign_out
	HEWEBDEV11								Home	Add to Favorites	Sign out
Favorite	is Main Menu	> Reporting Tools > Que	ery > Query Manager								
									New Window	Help Personaliz	e Page
Recor	ds Query	Expressions Prompts	Fields Criteria	Having View	SQL	Run					~
View		Download to Excel Dov	which to XMI				Circle 1	400.46	1 57552 🕑 Last		
TICH		1 Download to Excert Do						-100 01			
1	ID 5004887	Costanza,George E.	Name	Sex	S	Mar Status	Birthdate 04/01/1986	A	Hi Educ Lv		
1 2		Toraiwa, Megumi L		F	S			A			
2	5004888	Toraiwa, wegumi L		F	5		11/19/1988	A			
											v

Step	Action
23.	A total of 57,552 results display.
	Click the Fields tab.

· · · · · · · · · · · · · · · · · · ·	Query Man	- 301						New	Window Help Personaliz
ords Query Expressions Prompts Fie	lds C	riteria	На	ving	View SQL Run				
Query Name New Unsaved Query				Desc	ription		E	Feed -	
w field properties, or use field as criteria in query state	ement.					Rec	order / Sort		
lds					Personalize Find Vie	w All 🗖 🔛	First 🚺 1-6 a		
Record.Fieldname	Format	Ord	XLAT	Ann	Heading Text	Add Criteria		Delete	
A.EMPLID - Empl ID	Char11				ID	94	Edit		
A.NAME - Name	Char50				Name	9.	Edit	Ξ	
A.SEX - Gender	Char1		N		Sex	9	Edit	Ξ	
A.MAR_STATUS - Marital Status	Char1		N		Mar Status	9	Edit		
A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit	Ξ	
A.HIGHEST_EDUC_LVL - Highest Education Level	Char2		N		Hi Educ Lv	94	Edit		
Save As New Overy Preferences	Drana	rties	Dublic	h as F	and New Union				1
Save Save As New Query Preferences	Prope	rties	Publis	h as F	eed <u>New Union</u>		Retu	rn To Search	1
Save Save As New Query Preference:	Prope	r <u>ties</u>	Publis	h as F	ieed <u>New Union</u>		Retu	rn To Search	•
Save Save As New Query Preference:	<u>Prope</u>	rties	Publis	h as F	eed <u>New Union</u>		Retu	rn To Search	1
Save Save As New Query Preference:	<u>Prope</u>	r <u>ties</u>	Publis	ih as F	eed <u>New Union</u>		Retur	rn To Search	<u> </u>
Save Save As New Query Preference:	<u>Prope</u>	<u>rties</u>	Publis	ih as F	eed New Union		Retur	rn To Search	<u> </u>
Save Save As <u>New Query</u> Preference:	<u>Prope</u>	r <u>ties</u>	<u>Publis</u>	ih as F	eed New Union		Retur	rn To Search	
Save Save As <u>New Query</u> Preference:	<u>Prope</u>	<u>rties</u>	Publis	ih as F	eed New Union		Retu	rn To Search	
Save Save As New Query Preference:	<u>Prope</u>	<u>rties</u>	Publis	ih as F	eed <u>New Union</u>		Retur	rn To Search	
Save <u>Save As</u> <u>New Query</u> Preference:	<u>Prope</u>	<u>rties</u>	Publis	ih as F	eed New Union		Retur	rn To Search	
Save <u>Save As</u> <u>New Query Preference</u> :	<u>Prope</u>	rties	Publis	ih as F	eed New Union		Retu	rn To Search	

Step	Action
24.	Click the Save As link. Save As

New Window Help Personalize Par	PS9CSTRN _{8.53} PS9HEWEBDEV11 RCB	Home Add to Favorites Sign of
New Window Help Personalize Pa	vorites Main Menu > Reporting Tools > Query > Query Manager	
		New Window Help Personalize P
	er a name to save this query as:	
	Query:	
	escription:	
	older:	
	luery Type: User 🗸	
	wner: Private V	
	uery Definition:	
	OK Cancel	
	Ouncer	
R 10		

Step	Action
25.	Enter the desired information into the Query field. Enter "STDLIST".
26.	Enter the desired information into the Description field. Enter " STUDENT LIST ".
27.	Enter the desired information into the Query Definition field. Enter " Current List of Students ".
28.	Click the OK button.
29.	This completes <i>Create a New Query</i> . End of Procedure.

Format a Query

Procedure

In this topic you will learn how to Format a Query.

Step	Action
1.	You can make formatting changes for the query on the Fields page. The following are the format options available:
	 Change the column heading text. Change the translate (XLAT) code when this option is available for a field Sort the output results by a particular field. Change the order of the columns (i.e. the order in which the fields appear in the query results).
2.	In this example the query results will be formatted as follows:
	1. Change the heading text to reflect the long description for Highest Education Level.
	2. Display the long description of each person's Highest Education Level rather than the default code.
	 Sort the data by Highest Education Level in descending order. Change the order of the Highest Education Level field to display as the first column.

prites Main Menu > Reporting Tools > Query > C	Juery Man	ager								
cords Query Expressions Prompts Fie	lds C	riteria	Ha	ving	View SQL Run			New	Window Help Per	sonalize Pa
Query Name STDLIST				Desc	ription Student List		6	Feed -		
ew field properties, or use field as criteria in query state	ment.					Rec	order / Sort	ji ccu ·		
elds					Personalize Find Viev	v All J 📓 🔡	First 🚺 1-6 a	af 6 🚺 Last		
I Record.Fieldname	Format	<u>Ord</u>	XLAT	_	Heading Text	Add Criteria	Edit	Delete		
1 A.EMPLID - Empl ID	Char11				ID	9	Edit			
2 A.NAME - Name	Char50				Name	94	Edit			
3 A.SEX - Gender	Char1		N		Sex	9	Edit			
4 A.MAR_STATUS - Marital Status	Char1		N		Mar Status	9	Edit	•		
5 A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit			
6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2		N		Hi Educ Lv	9	Edit			
Save Save As New Query Preferences	Proper	rties	Publis	h as F	eed New Union		Retu	rn To Search	h	
Save As New Query Preferences	Proper	rties	Publis	h as F	eed New Union		Retu	rn To Search	h	
Save <u>Save As</u> <u>New Query</u> <u>Preference:</u>	<u>Proper</u>	r <u>ties</u>	Publis	<u>h as F</u>	eed <u>New Union</u>		Retu	rn To Searcl	h	
Save As New Query Preference:	<u>Proper</u>	r <u>ties</u>	Publis	<u>h as F</u>	eed <u>New Union</u>		Retu	rn To Search	h	
Save Save As New Query Preference:	<u>Proper</u>	r <u>ties</u>	Publis	<u>h as F</u>	eed <u>New Union</u>		Retu	rn To Searcl	h	
Save Save As New Query Preference:	<u>Proper</u>	r <u>ties</u>	Publis	h as F	eed <u>New Union</u>		Retu	rn To Searci	h	
Save Save As New Query Preference:	<u>Proper</u>	r <u>ties</u>	Publis	<u>h as F</u>	eed <u>New Union</u>		Retu	rn To Searci	h	
Save Save As New Query Preference;	<u>Proper</u>	<u>rties</u>	Publis	<u>h as F</u>	eed <u>New Union</u>		Retu	rn To Searcl	h	
Save Save As New Query Preference;	<u>Proper</u>	<u>rties</u>	Publis	<u>h as F</u>	eed <u>New Union</u>		Retu	rn To Searcl	h	
Save Save As New Query Preference:	<u>Proper</u>	r <u>ties</u>	Publis	<u>h as F</u>	eed New Union		Retu	rn To Search	<u>N</u>	
Save Save As New Query Preference:	<u>Proper</u>	<u>rties</u>	Publis	<u>h as F</u>	eed New Union		Retu	rn To Search	N	

Step	Action
3.	Click the Edit button for the Highest Education Level field.
	<i>NOTE: Fields are formatted one at a time.</i>
4.	The Translate Value box will not appear on this page if a field does not have an associated Translate Value.

PS9CSTRN8.53			
PS9HEWEBDEV11 RCB			Home Add to Favorites Sign out
Favorites Main Menu > Reporting Tools	> Query > Query Mar	lager	
			New Window Help Personalize Page
Edit Field Properties			
Field Name A.HIGHEST_EDUC_LV	/L - Highest Education Le		
Heading	Aggregate	Translate Value	
ONo Heading RFT Short	None	None Short Long	
O Text O RFT Long	O Sum	Effective Date for Short/Long	
Heading Text	O Count		
Hi Educ Lv		Current Date	
*Unique Field Name	O Average	○ Field ✓	
A.HIGHEST_EDUC_LVL			
		CExpression	
		Add Prompt Add Field	
OK Cancel			
			100% •

Step	Action
5.	Click the RFT Long option.
6.	Click the OK button.

cords Query Expressions Prompts Fie		leria	Havi	ng View SQL Run			New V	Vindow Help Perso	nalize Pa
Query Name STDLIST		ena		Description Student List			_		
ew field properties, or use field as criteria in query state	ment.				Re	order / Sort	Feed -		
elds				Personalize Find Vie	w All I 🔤 I 🔡	First 🚺 1-6	of 6 🚺 Last		
I Record.Fieldname	Format	Ord	XLAT	Agg Heading Text	Add Criteria	Edit	Delete		
1 A.EMPLID - Empl ID	Char11			ID	9	Edit	Ξ		
2 A.NAME - Name	Char50			Name	9	Edit	—		
3 A.SEX - Gender	Char1		N	Sex	9	Edit	Ξ		
4 A.MAR_STATUS - Marital Status	Char1		N	Mar Status	9	Edit			
5 A.BIRTHDATE - Date of Birth	Date			Birthdate	9	Edit			
6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2		N	Highest Education Level	94	Edit			
Save Save As New Query Preferences	<u>Properti</u>	es I	Publish	as Feed New Union	l	Retu	Irn To Search		
Save As New Query Preferences	<u>Properti</u>	<u>es</u>	Publish	as Feed New Union	L	Retu	Irn To Search		
Save Save As New Query Preferences	<u>Properti</u>	<u>es</u>	<u>Publish</u>	as Feed New Union	l	Retu	ırn To Search		
Save Save As New Query Preferences	<u>Properti</u>	es i	Publish	<u>as Feed New Unior</u>	I	Retu	ırn To Search	1	
Save Save As New Query Preferences	<u>Properti</u>	es !	Publish	as Feed New Unior	I	Retu	ırn To Search	1	
Save Save As New Query Preferences	<u>Properti</u>	<u>es</u>	Publish	as Feed New Union	L	Retu	Irn To Search	1	
Save Save As New Query Preferences	<u>Properti</u>	<u>es</u>	Publish	as Feed New Union	I	Retu	urn To Search	J	
Save <u>Save As</u> <u>New Query</u> Preferences	<u>Properti</u>	<u>es</u> !	Publish	as Feed New Union	I	Retu	um To Search	J	
Save As New Query Preferences	Properti	<u>es</u> !	Publish	as Feed New Union	I	Retu	ım To Search	J	
Save <u>Save As</u> <u>New Query Preferences</u>	Properti	<u>es</u> !	Publish	as Feed New Union	I	Retu	ım To Search	1	

Step	Action
7.	Click the Edit button for Highest Education Level. Edit
8.	The Translate Value box will not appear on this page if a field does not have an associated Translate Value.
	If a field has an associated Translate Value, the XLT column will contain one of the following three values:
	\cdot N (None) option will display the default translate code (e.g. "G" for a Bachelor's Degree) in the query results.
	\cdot S (Short) option will display a maximum of 10 characters (e.g. Bachelor's) in the query results.
	\cdot L (Long) option will display a maximum of 30 characters (e.g. G-Bachelor's Level Degree) in the query results.

PS9CSTRN8.53			
PS9HEWEBDEV11 RCB Favorites Main Menu > Reporting Tools >		ager	Home Add to Favorites Sign out
Edit Field Properties	Ť		<u>New Window Help Personalize Page</u>
Heading	Aggregate	Translate Value	
Heading No Heading RFT Short Text RFT Long Heading Text Highest Education Level *Unique Field Name AHIGHEST_EDUC_LVL OK Cancel	Aggregate None Sum Count Min Max Average	Translate Value • None • Short • Long Effective Date for Short/Long • Current Date • Field Field Add Prompt	
			% ,100%, ▼

Step	Action
9.	Click the Long option.
10.	Click the OK button.

cords Query Expressions Prompts Fiel	ds Crite	eria	Havi	ing	View SQL Run			<u>New V</u>	Vindow Help Per	sonalize F
Query Name STDLIST	Description Student List							S Feed -		
ew field properties, or use field as criteria in query stater	nent.					Rec	order / Sort			
elds				P	ersonalize Find Viev	w All J 🗖 🔡		of 6 🚺 Last		
1 A.EMPLID - Empl ID	Format Char11	Ord	XLAT	_	<u>Heading Text</u> ID	Add Criteria		Delete		
2 A.NAME - Name	Char50				Name	94 94	Edit			
3 A.SEX - Gender	Char50		N		Sex	74 92	Edit			
4 A.MAR_STATUS - Marital Status	Char1		N		Mar Status	74 92	Edit			
5 A.BIRTHDATE - Date of Birth	Date		IN		Birthdate	74 92	Edit			
					Highest Education	үн 92		_		
6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2		L		Level	74	Edit	=		
Save Save As New Query Preferences	Propertie	es j	Publish	as Fee	d New Union		Ret	urn To Search		
									_	

Step	Action
11.	Click the Reorder / Sort button.
12.	The Edit Field Ordering page allows you to view and change the Sort Order and Output Order of the fields in a single page.
	 In this example, the query results will be changed as follows: The query results will be sorted by Highest Education Level. The fields (columns) will appear in the following order: ID, Name, Birthdate, Gender, Marital Status, and Highest Education Level.

PS9CS	STRN				
PS9HEWE			Home	Add to Favorites	Sign out
avorites M	lain Menu	> Reporting Tools > Query > Query Manager			
			New Wi	ndow Help Pers	onalize Pag
Edit Field C	Ordering				
	-				
Reorder colun number. Chan or enter a 0.	nns by ente nge the ord	ring column numbers on the left. Columns left blank or assigned a 0 will be automatically assigned a or by number by entering numbers on the right. To remove an order by number, leave the field blank			
Edit Field Ord	dering	Personalize Find View All 🖾 🛗 First 🚺 1-6 of 6 🚺 Last			
lew Column		Record.Fieldname Order By Descending New Order By			
	1	A.EMPLID - Empl ID			
	2	A.NAME - Name			
	3	A.SEX - Gender			
	4	A.MAR_STATUS - Marital Status			
	5	A.BIRTHDATE - Date of Birth			
	6	A.HIGHEST_EDUC_LVL - Highest Education Level			

Step	Action
13.	Click the Descending option for Highest Education Level.
	This option allows the results to sort the Highest Education Level first.
14.	Enter the desired information into the New Order By field. Enter "1".
15.	Enter the desired information into the New Column field. Enter " 3 ".
	This field will now be the third column displayed in the query results.
16.	Enter the desired information into the New Column field. Enter "4".
	This field will now be the fourth column displayed in the query results.
17.	Enter the desired information into the New Column field. Enter "5".
18.	Click the OK button.

prites Main Menu > Reporting Tools > Query > Q	uery Manag	/er						Marrie	Window Help	Demonstra Di
cords Query Expressions Prompts Fie	lds Crit	leria	Havi	ng	View SQL Run			New	<u>window Heip</u>	Personalize Pa
Query Name STDLIST		Description Student List								
ew field properties, or use field as criteria in query state	ment.					Rec	order / Sort	_		
elds				E	Personalize Find Vie	w All 🔤 🔡	First 🚺 1-6 c			
ol Record.Fieldname	Format	<u>Ord</u>	XLAT	Ann	Heading Text	Add Criteria		Delete		
1 A.EMPLID - Empl ID	Char11				ID	9	Edit	Ξ		
2 A.NAME - Name	Char50				Name	94	Edit	Ξ		
3 A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit	Ξ		
4 A.SEX - Gender	Char1		Ν		Sex	94	Edit	Ξ		
5 A.MAR_STATUS - Marital Status	Char1		N		Mar Status	9	Edit	Ξ		
6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2	1D	L		Highest Education Level	9	Edit	•		
Save Save As New Query Preferences	Properti		Publish	as For	d New Union		Detu	rn To Search		
	report		autori				Netu	in to Search		

Step	Action
19.	Click the Run tab.

	Reporting Tools > Query > Query M	1anager				
		-			New Window	v Help Personalize Pa
cords Query	Expressions Prompts Fields	Criteria Having	View SQ	L Run		
	Download to Excel Download to XML				First 🔳 1-100 of 57552 🕑 Last	
ID	Name	Birthdate	Sex	Mar Status	Highest Education Level	
		01/01/1970	M	м	DDS	
		01/01/1959	M	S	DDS	
		01/01/1961	M	м	DDS	
		01/01/1985 01/01/1962	F	S	DDS	
			M	M		
		01/01/1967	F	M	DDS	
		01/01/1951	F	м	DDS	
		01/01/1962 01/01/1956	F	S	DDS	
				м		
0		01/01/1976	F	S	DDS	
1		01/01/1946	F	S	DDS	
2		01/01/1938	M	M	DDS	
3		01/01/1948	F	м	DDS	
4		01/01/1979	M	S	DDS	
5		01/01/1969	F	м	DDS	
		01/01/1965	M	S	DDS	
7		01/01/1965	M	S		
9		01/01/1939	M	M	DDS	
		01/01/1946	M	M		
0		01/01/1953	F	M	DDS	
1		01/01/1958	M	M	DDS	
2		01/01/1960	F	M	DDS	
3		01/01/1961	M	S	DDS	
4		01/01/1959	F	S	DDS	
5		01/01/1959	F	S	DDS	
6		01/01/1975	M	S	DDS	
7		01/01/1969	M	м	DDS	
8		01/01/1981	M	S	DDS	

Step	Action
20.	Click the Fields tab.
21.	Using the Distinct Option
	When running a query, occasionally the same row of output may be listed more than once when it meets multiple query requirements. Using the Distinct option removes duplicate rows of data. However, the end-user should note that this option may remove pertinent duplicate information, depending on the query. Therefore, if the end-user is not sure if any pertinent data will be removed by selecting this option, the safer alternative would be to run the query results to Excel and manipulate the data in the spreadsheet. If the end-user is confident that pertinent data will not be removed, the Distinct option is located in the Properties page.

rites Main Menu > Reporting Tools > Query > Qu	ery Manag	er									
cords Query Expressions Prompts Field	ls Crit	eria	Havi	ng	View SQL Run			New	/ Window	Help Perso	nalize Pad
Query Name STDLIST	Description Student List										
ew field properties, or use field as criteria in query statem	ient.					Rec	order / Sort				
elds				E	ersonalize Find Vie	w All 🛛 🖉 🛔	First 🚺 1-6 o				
I Record.Fieldname	Format	Ord	XLAT	Agg	Heading Text	Add Criteria		Delete			
1 A.EMPLID - Empl ID	Char11				ID	9	Edit				
2 A.NAME - Name	Char50				Name	9	Edit				
3 A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit				
4 A.SEX - Gender	Char1		N		Sex	9	Edit	-			
5 A.MAR_STATUS - Marital Status	Char1		N		Mar Status	9	Edit	-			
6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2	1D	L		Highest Education Level	9	Edit	-			

Step	Action
22.	Click the Properties link. Properties

	DEV11 RCB						Add to Favorites	<u>Siqr</u>
avorites Mair	n Menu > Reporting T	ools > Query >	Query Manager	r				
						New W	indow Help Per	sonalize I
uery Prope	rties							
Query:	STDLIST		×					
Description:	Student List							
older:								
Query Type:	User 🗸							
Owner:	Private V							
	Distinct	Security Join	n Optimizer					
uery Definiti								
urrent List of	Students							
	ed Date/Time: 10/03/							
Last Update	ed Date/Time: 10/03/							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							
Last Update	ed Date/Time: 10/03/ e User ID: KOCC							

Step	Action
23.	Click the Distinct option.
	<i>NOTE:</i> When you run the query again, any duplicate rows will be deleted.
24.	Click the OK button.

New Window Heig Personalize Pa Cords Cuery Expressions Prompts Fields Criteria Having View SQL Run Ouery Name STDLIST Description Student List Freed ~ ew field as criteria in query statement. Reorder / Sort NdS Personalize [Find [View Al] §] # First § 146 of 6 Last I Personalize [Find [View Al] §] # First § 146 of 6 Last I AEMPLID - Empi ID Char11 D Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan= 2 Colspan= 2 Field © Colspan="2">Colspan= 2 Colspan= 2 Colspan= 2	rites Main Menu > Reporting Tools > Query > Qu	iery Manaç	jer							ome	Add to Favorites	Sign ou	
Query Name STDLIST Description Student List ew field properties, or use field as criteria in query statement. Record.Field New All Criteria Edit Feed - Ids Personalize Find Vew All Criteria Edit Petsonalize Find Vew All Criteria Edit Petersonalize Find Vew All Criteria Edit Petersonalize Find Vew All Criteria Edit Ids Becord.Fieldname Format Ord XLAI Adag Heading Text Add Criteria Edit Id A.EMPLID - Empl ID Chart1 ID C Edit Edit Edit 2 A.NAME - Name Char50 Name Edit Edit Edit 3 A.BIRTHDATE - Date of Birth Date Birthdate Edit Edit 5 A.MAR_STATUS - Marital Status Char1 N Mar Status Edit 6 A.HIGHEST_EDUC_LVL - Highest Education Level Char2 ID Highest Education Edit					_				Ne	w Wind	low Help Pers	onalize Pa	
New Field as criteria in query statement. Recriteria in query statement. <th co<="" th=""><th>cords Query Expressions Prompts Field</th><th>is Crit</th><th>eria</th><th>Havi</th><th>ng</th><th>View SQL Run</th><th></th><th></th><th></th><th></th><th></th><th></th></th>	<th>cords Query Expressions Prompts Field</th> <th>is Crit</th> <th>eria</th> <th>Havi</th> <th>ng</th> <th>View SQL Run</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>	cords Query Expressions Prompts Field	is Crit	eria	Havi	ng	View SQL Run						
Beside in the second field field in the second field field in the second field field in the second field fiel	Query Name STDLIST			[Descri	otion Student List		6	Feed -				
IPscond/Exidename Format Ond XLAT Ann Heading Text Add Criteria Foit Delete 1 A EMPLID - Empl ID Char11 A ID P Edit I 2 A NAME - Name Char50 Name P Edit I 3 A BIRTHDATE - Date of Birth Date Birthdate P Edit I 4 A SEX - Gender Char1 N Sex Edit I 5 A MAR_STATUS - Marital Status Char1 N Mar Status Edit I 6 A HIGHEST_EDUC_LVL - Highest Education Level Char2 1D L Highest Education Edit I	ew field properties, or use field as criteria in query staten	nent.								_			
A EMPLID - Empt ID Char11 ID Char1 Edit 2 A NAME - Name Char50 Name Edit Edit 3 A BIRTHDATE - Date of Birth Date Birthdate Edit Edit Edit 4 A SEX - Gender Char1 N Sex Edit Edit Edit 5 A.MAR_STATUS - Marital Status Char1 N Mar Status Edit Edit 6 A.HIGHEST_EDUC_LVL - Highest Education Level Char2 1D L Highest Education Level Edit Edit	elds			NI 17	[ersonalize Find Vie	w All J 🚨 🔡			1			
2 A NAME - Name Char50 Name Edit - 3 A BIRTHDATE - Date of Birth Date Birthdate Edit - 4 A SEX - Gender Char1 N Sex Edit - 5 A MAR_STATUS - Marital Status Char1 N Mar Status Edit - 6 A HIGHEST_EDUC_LVL - Highest Education Level Char2 1D L Highest Education Edit -			Ora	XLAI	Agg				4				
3 A BIRTHDATE - Date of Birth Date Birthdate R Edit = 4 A SEX - Gender Charl N Sex R Edit = 5 A MAR_STATUS - Marital Status Charl N Mar Status R Edit = 6 A HIGHEST_EDUC_LVL - Highest Education Level Char2 1D L Highest Education Level R Edit =									. —				
4 A SEX - Gender Char1 N Sex Char1 Edit 5 A MAR_STATUS - Marital Status Char1 N Mar Status Char1 Edit 6 A HIGHEST_EDUC_LVL - Highest Education Level Char2 1D L Highest Education Level Char1 R													
5 A.MAR_STATUS - Marital Status Char1 N Mar Status Char2 Edit 6 A.HIGHEST_EDUC_LVL - Highest Education Level Char2 1D L Highest Education Level Char2 Edit				N									
6 A HIGHEST_EDUC_LVL - Highest Education Level Char2 1D L Highest Education R Edit									-				
	_												
Save As New Query Preferences Properties Publish as Feed New Union Return To Search	6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2	10	L			74	Edit					
	Save Save As New Query Preferences	Properti	es	Publish	as Fee	ed New Union		Retu	rn To Sear	rch			

Step	Action
25.	Click the Save button.
26.	This completes <i>Format a Query</i> . End of Procedure.

Working with Criteria and Prompts

Add a Single Criteria

When you build a query you may wish to add certain criteria to limit the query results to a particular condition (e.g. a specific value, a list of values or between two specified values). Although, there are several conditions which you may select, the three most used Condition Types will be covered in Query Intermediate (i.e. equal to, in list and between).

Procedure

In this topic you learn how to Add a Single Criteria to the query.

Step	Action
1.	Adding criteria allows you to limit the query results to a specified value.
	In this example the query will display the employees whose highest education level is Doctorate (Academic). To do this you will use the " equal to " Condition Type.

ites Main Menu > Reporting Tools > Query > Qu	ici y rionog							New W	/indow Help Personalize
ords Query Expressions Prompts Fiel	ds Crit	eria	Havi	ng	View SQL Run				
Query Name STDLIST			0	Descrip	otion Student List		6	Feed -	
w field properties, or use field as criteria in query stater	nent.					Re	order / Sort	j roou r	
lds				F	Personalize Find Vie	w All 🛄	First 🚺 1-6 a	f 6 🗈 Last	
Record.Fieldname	<u>Format</u>	Ord	XLAT	Ann	Heading Text	Add Criteria	Edit	Delete	
A.EMPLID - Empl ID	Char11				ID	9	Edit	Ξ	
A.NAME - Name	Char50				Name	94	Edit	Ξ	
A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit	Ξ	
A.SEX - Gender	Char1		N		Sex	9.	Edit	Ξ	
A.MAR_STATUS - Marital Status	Char1		N		Mar Status	9	Edit	Ξ	
A.HIGHEST_EDUC_LVL - Highest Education Level	Char2	1D	L		Highest Education Level	9	Edit		
Save Save As New Query Preferences	Properti	es I	Publish	as Fee	ed New Union		Retu	rn To Search	
Save Save As New Query Preferences	<u>Properti</u>	es !	<u>Publish</u>	<u>as Fee</u>	td <u>New Union</u>		Retu	rn To Search	1

Step	Action
2.	Click the Add Criteria button for HIGHEST_EDUC_LVL.

Step	Action
3.	The system defaults to the equal to Condition Type, so it does not need to be selected from the drop-down list.

PS9CSTRN _{8.53}	
P\$9HEWEBDEV11 RCB	Home Add to Favorites Sign ou
Favorites Main Menu > Reporting Tools > Query > Query Manager	
	New Window Help Personalize Pag
Edit Criteria Properties	
Choose Expression 1 Expression 1	
Type Choose Record and Field	
Expression A.HIGHEST_EDUC_LVL - Highest E	
*Condition equal to V	
Type:	
Choose Expression 2 Expression 2	
Type Define Constant	
O Field	
Constant:	
● Constant	
O Prompt	
O Subguery	
OK Cancel	
	🔍 100% 🔫

Step	Action
4.	Click the Select Constant From List button to access the list of education level types and define the desired constant.

/alues	Personalize F	ind View All 🗖 🛗	First 🚺 1-21 of 21 🚺 Last		
ield Value	Translate Long Name	Translate Short Name	Select Constant		
A Contraction of the second seco	A-Not Indicated	Not Indic	Select Constant		
3	B-Less Than HS Graduate	Less Th HS	Select Constant		
>	C-HS Graduate or Equivalent	HS Grad	Select Constant		
)	D-Some College	Some Coll.	Select Constant		
	E-Technical School	Tech Sch	Select Constant		
	F-2-Year College Degree	2-Yr Coll	Select Constant		
3	G-Bachelor's Level Degree	Bachelor's	Select Constant		
1	H-Some Graduate School	Some Grad	Select Constant		
	I-Master's Level Degree	Master's	Select Constant		
	J-Doctorate (Academic)	Doctorate	Select Constant		
(K-Doctorate (Professional)	MD,DDS,JD	Select Constant		
	L-Post-Doctorate	Post-Doct.	Select Constant		
1	Associate Degree	Associate	Select Constant		
4	General Education Degree	GED	Select Constant		
)	Foreign Degree-No Equivalent	Foreign NE	Select Constant		
b	Master's Degree Plus 3 Years	Mast + 3	Select Constant		
2	Medical Doctor	Med Doc	Select Constant		
२	Juris Doctor	Jur Doc	Select Constant		
3	Specialist in School Psycholog	SSP	Select Constant		
Y	Doctorate	Doctorate	Select Constant		
Z	DDS	DDS	Select Constant		

Step	Action
5.	Click the Select Constant link for "J" Doctorate (Academic).

S9CSTRN8.53				
S9HEWEBDEV11 RCB		Home	Add to Favorites	Sign out
rites Main Menu > Report	ng Tools > Query > Query Manager			
		New Wir	dow Help Perso	nalize Page
Criteria Properties				
oose Expression 1	Expression 1			
ie				
Field	Choose Record and Field Record Alias.Fieldname:			
Expression				
LAPIESSION	Q A.HIGHEST_EDUC_LVL - Highest E			
*Condition	equal to 🗸			
Type: ose Expression 2	Expression 2			
e				
) Field	Define Constant			
Expression	Constant: J			
Constant				
Prompt				
Subquery				
OK Cancel	1			
Cancer	J			

Step	Action
6.	Click the OK button.
0.	OK OK

ites Main Menu > Reporting Tools > Query > Qu	iery Manag	jer						Hom	e Add to Favorites	Sig
						_		New	Window Help Pers	onalize
ords Query Expressions Prompts Field	is Crite	eria	Havi	ng \	/iew SQL Run					
Query Name STDLIST			0	Descript	tion Student List		1	Feed -		
w field properties, or use field as criteria in query statem	ient.					Re	order / Sort	_		
lds				Pe	ersonalize Find Vie	w All J 🗷 🛔	First 🚺 1-6			
Record.Fieldname	Format	Ord	XLAT	Agg	Heading Text	Add Criteria		Delete		
A.EMPLID - Empl ID	Char11				ID	9	Edit			
	Char50				Name	94	Edit			
3 A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit			
A.SEX - Gender	Char1		N		Sex	9	Edit			
5 A.MAR_STATUS - Marital Status	Char1		N		Mar Status Highest Education	94	Edit			
6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2	1D	L		Level	34	Edit			
								ırn To Search		

Step	Action
7.	Click the Criteria tab.

Ouery Expressions Prompts Fields Criteria Having View SQL Run Query Name STDLIST Description Student List Student List Feed + Add Criteria Group Criteria Group Criteria Group Criteria Group Criteria										nalize P
Add Criteria Group Criteria eria Personalice Find Find Find I of 1 I Last Ical Expression1 Condition Type Expression2 AHIGHEST_EDUC_LVL - Highest equal to J Edit	ords C	uery Expr	essions Pro	ompts Field	ds Criteria	Having View	SQL Run			
eria Personalice Find I Find I of 1 Last Last Last Last Last Last Last Last	Quer	y Name STDI	JIST			Description	Student List		Feed -	
ical Expression1 Condition Type Expression 2 Edit Delete A.HIGHEST_EDUC_LVL - Highest Education Level equal to J Edit Edit	Add Criter	ia	Group Criteria						_	
A HIGHEST_EDUC_LVL - Highest equal to J Edit	teria	Everania			Condition Ture		ze Find 🌌 🛗			
		A.HIGHES	T_EDUC_LVL -	Linhoot					1	
Save <u>Save AS</u> <u>New Uuery</u> <u>Preferences</u> <u>Properties</u> <u>Publish as reed</u> <u>New Union</u> <u>Return To Search</u>	- 1				Descrition	Database Fred	Marcallation		_	
	Save	Save As	New Query	Freierences	Properties	Publish as Feed	New Onion	Rei	turn To Search	

Step	Action
8.	The Criteria tab now indicates to display only those students whose Highest Education Level is equal to 'J'. Click the Run tab. Run
9.	Your query results have been reduced from 57,552 to 120.
10.	This completes <i>Add a Single Criteria</i> . End of Procedure.

Add a Group of Criteria Using In List

Procedure

In this topic you learn how to Add a Group of Criteria Using In List.

Step	Action
1.	A group of criteria can be added to the query in order to limit the query results to a list of specified values.
	In this example the query will display the students whose highest education levels are Bachelor's Degree , Doctorate , and Master Level Degree . To do this you will use the " in list " Condition Type.

PS9CSTRN 8.53 PS9HEWEBDEV11 RCB			Ho	me Add to Favorites Sign out
Favorites Main Menu > Reporting Tools > Query > 0	Query Manager			and the later of a
Records Query Expressions Prompts Fie	elds Criteria Having Vie	w SQL Run	Nev	v Window Help Personalize Page
Query Name STDLIST	Description	Student List	Feed -	
Add Criteria Group Criteria			<u> </u>	
Criteria	Persona	ilize Find 🗖 🛗	First 🚺 1 of 1 🕨 Last	
Logical Expression1	Condition Type Expression 2		Edit Delete	
A.HIGHEST_EDUC_LVL - Highest Education Level	equal to J		Edit	
Save Save As New Query Preferences	s Properties Publish as Feed	New Union	Return To Sear	ch
				€100% -
				· 100 /6

Step	Action
2.	Click the Edit button.
	Edit

PS9CSTRN8.53 PS9HEWEBDEV11 RCB	Home Add to Favorites Sign or
orites Main Menu > Reporting Tools > Query > Query Manager	nome Add to ravonites Sign of
unes Main Menu / Reporting Tools / Query Manager	a set for the set
	New Window Help Personalize Par
t Criteria Properties	
hoose Expression 1 Expression 1	
Choose Record and Field	
Field Record Alias.Fieldname:	
Expression A.HIGHEST_EDUC_LVL - Highest E	
*Condition equal to	
*Condition equal to Type:	
hoose Expression 2 Expression 2	
Define Constant	
O Field	
O Expression Constant: J	Q
Constant	
O Prompt	
O Subquery	
OK Cancel	

Step	Action
3.	Click the drop-down arrow for *Condition Type and select the in lis t option.
	NOTE: The ''in list'' Condition Type finds data having a value that matches any one of the values in a specified list of values.
4.	Click the in list list item.
5.	Click the Select List Members button.

rites Main Menu	> Reporting Tools > Query > Query	Manager		
• •	, ç			New Window Help Personalize Pa
List				
values have beer lue:				
iue.	Add Value			
		Add Prompt		
lues eld Value	Personalize Find Translate Long Name	View All I First Translate Short Name	1-21 of 21 Last Add Value	
<u>siu value</u>	A-Not Indicated	Not Indic	Add Value	
	B-Less Than HS Graduate	Less Th HS	Add Value	
	C-HS Graduate or Equivalent		Add Value	
	D-Some College	Some Coll.	Add Value	
	E-Technical School	Tech Sch	Add Value	
	F-2-Year College Degree	2-Yr Coll	Add Value	
	G-Bachelor's Level Degree	Bachelor's	Add Value	
	H-Some Graduate School	Some Grad	Add Value	
	I-Master's Level Degree	Master's	Add Value	
	J-Doctorate (Academic)	Doctorate	Add Value	
	K-Doctorate (Professional)	MD,DDS,JD	Add Value	
	L-Post-Doctorate	Post-Doct.	Add Value	
	Associate Degree	Associate	Add Value	
	General Education Degree	GED	Add Value	
	Foreign Degree-No Equivalent	Foreign NE	Add Value	
	Master's Degree Plus 3 Years	Mast + 3	Add Value	
	Medical Doctor	Med Doc	Add Value	
	Juris Doctor	Jur Doc	Add Value	
	Specialist in School Psycholog		Add Value	

Step	Action
6.	Click the Add Value button for G-Bachelor's Level Degree. Add Value
7.	Click the Add Value button for I - Master's Level Degree. NOTE: To delete a value, check the box that appears in front of the value that you wish to delete under List Members and click the Delete Checked Values button. Add Value
8.	Click the Add Value button J-Doctorate. Add Value
9.	Click the OK button.

S9HEWEBDEV11 RCB		Home Add to Favorites Sign ou
ites Main Manual Dan	Table Course Manager	Home Add to Pavonies Sign ou
ntes Main Menu > Rep	porting Tools > Query > Query Manager	
		New Window Help Personalize Pac
Criteria Properties		
oose Expression 1 pe	Expression 1	
Je	Choose Record and Field	
Field	Record Alias.Fieldname:	
Expression	Q A.HIGHEST_EDUC_LVL - Highest E	
	Q A.HIGHEST_EDUC_LVL - Highest E	
*Condition	in list 🗸	
Type:		
oose Expression 2	Expression 2	
e	Edit List	
In List		
Subquery	List Members: ('G','I','J')	
	058	
OK Canc		
Cano	51	

Step	Action
10.	Click the OK button.

cords Query	ites Main Menu > Reporting Tools > Query > Quord Ords Query Expressions Prompts Fields				Having View	v SQL Run		New W	indow Help Personalize
Query Name STDLIST			Description Student List			Sin Feed →			
Add Criteria		Group Criteria						_	
teria gical	Expression			Condition Type	Personal Expression 2	lize Find 🗖 🛗	First 🚺 1 of 1 🖸	Last elete	
~ (A.HIGHEST Education L	_EDUC_LVL - .evel	Highest	in list	('G','I','J')		Edit		
Save	Save As	New Query	Preferences	Properties	Publish as Feed	New Union		Return To Search	1
							-		-
									هر 100

Step	Action
11.	The Criteria tab now indicates to only display those students whose HIGHEST_EDUC_LVL is G, I, or J. Click the Run tab.
12.	Your query results increased from 120 to 3,665.
13.	This completes <i>Add a Group of Criteria Using In List</i> . End of Procedure.
Add Criteria using Between

Procedure

In this topic you learn how to Add Criteria using Between.

Step	Action
1.	The " between " criteria allows you to limit the query results to data that falls between two specified values.
	In this example the query will display the students whose date of birth is between January 1, 1982 and January 1, 1991. To do this you will use the " between " Condition Type.

Step	Action
2.	Click the Fields tab.
	Fields

cords Query Expressions Prompts Field			Havi			1				ze Pa
Query Name STDLIST			1	Descri	ption Student List			Feed -		
ew field properties, or use field as criteria in query statem	ient.					Rec	order / Sort			
lds				Į	Personalize Find Vie	w All 🛛 🕅		s of 6 🗈 Last		
1 A.EMPLID - Empl ID	Format Char11	Ord	XLAT	<u>Ann</u>	<u>Heading Text</u> ID	Add Criteria	Edit Edit	Delete		
2 A.NAME - Name	Char50				Name		Edit			
3 A.BIRTHDATE - Date of Birth						9				
	Date				Birthdate	%	Edit			
4 A.SEX - Gender	Char1		N		Sex	94	Edit			
5 A.MAR_STATUS - Marital Status	Char1		N		Mar Status Highest Education	9	Edit			
6 A.HIGHEST_EDUC_LVL - Highest Education Level	Char2	1D	L		Level	9	Edit			
Save Save As New Query Preferences	Properti	es	Publish	as ree	ed New Union		Re	turn To Search	1	

Step	Action
3.	Click the Add Criteria button.
	94

→	2.Isuhsc.edu/psp/cstm/EMPLOYEE/HRMS/c/QL 🔎 👻 🚔 🖒 🧔 Query Manager	×	A 🛧 🌣 – 🗇 🔼
🚖 🕨 Suggested Sites 🔻 📢 ht	tpwww.lsuhsc.edu-ad 🤇 LSU Health New Orleans 🗃 Web Slice Gallery 🕶	👌 🔻 🔝 👻 🖃	🖶 🔻 Page 🕶 Safety 🕶 Tools 🕶 🔞 🕶
	v ()j		
Get Related Actions			%_100% ▾

Step	Action
4.	Click the drop-down for *Condition Type and select the between option.
5.	Click the between list item. between
6.	Enter the desired information into the Date field. Enter "010182".
7.	Enter the desired information into the Date 2 field. Enter "010191".
8.	Click the OK button.

	U LSU He	ealth I	New Orle	eans (Web Slice Gallery	•		⋑ -	L 6				Tools -	-
cords Query Expressions Prompts Field	Is Crit	eria	Havi	na	View SQL Run					New	Window	Help	Personaliz	e Pad
Query Name STDLIST			L	Jesch	ption Student List				Fe	ed 👻				
ew field properties, or use field as criteria in query statem	.ent.					_	order / S							
elds I <u>Record.Fieldname</u>	Format	Ord	XLAT		Personalize Find Vie Heading Text	Add Criteria	Fin	st 🚺 1-6	Sof6					
1 A.EMPLID - Empl ID	Char11		110211	2.5111	ID	9		Edit						
2 A.NAME - Name	Char50				Name	94		Edit						
3 A.BIRTHDATE - Date of Birth	Date				Birthdate	8		Edit						
4 A.SEX - Gender	Char1		N		Sex	9		Edit						
5 A.MAR_STATUS - Marital Status	Char1		N		Mar Status	9		Edit						
6 A.HIGHEST EDUC LVL - Highest Education Level	Char2	1D	L		Highest Education Level	9		Edit						
Save Save As New Query Preferences		_							turn To					

Step	Action
9.	Click the Criteria tab.

← →	https://ps9hercb2.lsuhsc.edu/psp/cstrn/El	MPLOYEE/HRMS/c/(्र 🔎 👻 🚔 🖒 <i> (</i> Query Manage	er ×		* ★ ☆ - □
🛓 🕨 Suggested	d Sites 🔻 📢 httpwww.lsuhsc.edu-ad	. 📢 LSU Health Ne	w Orleans 🧃 Web Slice Gallery 🕶	👌 🔻 🔊	🕶 🖃 🖝 Page	🔹 Safety 👻 Tools 👻 🔞
					New Windo	w Help Personalize P
Records Que	ery Expressions Prompts Fie	elds Criteria	Having View SQL Run			
Query I	Name STDLIST		Description Student List		Feed -	
Add Criteria	Group Criteria	Reorder Criteria				
Criteria			Personalize Find 2	First 🛃 1-2 of 2 🕨 La	st	
Logical	Expression1	Condition Type	Expression 2	Edit Dele		
~	A.HIGHEST_EDUC_LVL - Highest Education Level	in list	('G','I','J')	Edit -		
AND 🗸	A.BIRTHDATE - Date of Birth	between	1982-01-01 AND 1991-01-01	Edit 🖃		

Step	Action
10.	The Criteria tab now shows to display only students whose Highest Education Level is equal to G, I or J, and whose date of birth is between 01/01/1982 and 01/01/1991. Click the Run tab.
11.	Your query results have now decreased from 3,665 to 170.
12.	This completes <i>Adding Criteria using Between</i> . End of Procedure.

Add a Prompt

Procedure

In this topic you learn how to Add a Prompt.

Step	Action
1.	Prompts allow you to select a desired value each time the query is run. In this example, when you run the query you will be prompted to select the desired highest education level. To do this you will use the " equal to " Condition Type and
	create a " prompt " expression.

PS9CSTRN ₈₅₃	
PS9HEWEBDEV11 RCB	Home Add to Favorites Sign out
orites Main Menu > Reporting Tools > Query > Query Manager	
	New Window Help Personalize Page
ecords Query Expressions Prompts Fields Criteria Having View SQL Run	
Query Name STDLIST Description Student List	Feed -
Add Criteria Reorder Criteria	
riteria Personalize Find 🖽 First 🖬 1-2 of 2 💟 Last	
ogical Expression1 Condition Type Expression 2 Edit Delete	
AHIGHEST_EDUC_LVL - Highest in list ('G',1',J')	
AND V A.BIRTHDATE - Date of Birth between 1982-01-01 AND 1991-01-01 Edit	
Save Save As New Query Preferences Properties Publish as Feed New Union Return Tr	o Search
	€ 100% -

Step	Action
2.	Click the Edit button for HIGHEST_EDUC_LVL.
	Edit

SHEWEDDEVI1 Rei Mong Addoffwords 2 Query > Query Manager New Window Heis Personalize F Criteria Properties			Home Add to Favorites Sign
Criteria Properties coose Expression 1 pe @ Field @ Expression "Condition Type: onese Expression 2 @ In List Subquery		rting Tools > Query > Query Manager	Home Additionation Steph
Criteria Properties oose Expression 1 © Field © Expression "Condition "Condition Type: pee In list Subquery	intes main menu / Kepu	Tung Tools > Query Hanager	an and the later of a
expression 1 Expression 1 expression 2 Choose Record and Field *Condition Record Alias.Fieldname: *Condition A HiGHEST_EDUC_LVL - Highest E pose Expression 2 Expression 2 Expression 2 Expression 2 In List Expression 2 Subquery Edit List			New Window Help Personalize P
Pe Choose Record and Field Expression Q "Condition Type: Q in list V Subquery Expression 2 Edit List List Members: (G',T',J')	Criteria Properties		
Pe Choose Record and Field Expression Q "Condition Type: Q in list V Subquery Expression 2 Edit List List Members: (G',T',J')			
Field Choose Record and Field Record Alias.Fieldname: A HIGHEST_EDUC_LVL - Highest E *Condition *Condition Type: Dose Expression 2 I List List Members: (G',T',J') A standard and Field	oose Expression 1		
Expression A HiGHEST_EDUC_LVL - Highest E "Condition Type: In list coose Expression 2 Expression 2 Edit List Edit List List Members: (G',T',J') Q		Choose Record and Field	
"Condition In list "thick is in the second		Record Alias.Fieldname:	
*Condition Type: in list obse Expression 2 be Expression 2 Edit List In List Edit List Subquery List Members: (G',T',J')	Expression	A.HIGHEST EDUC LVL - Highest E	
Type: Doose Expression 2 Expression 2 Edit List List Members: (G',T',J')		~	
Type: Expression 2 Edit List Subquery Edit List Members: (G',1',J')			
bose Expression 2 Expression 2 e Edit List Subquery List Members: (G',T',J')	*Condition	in list 🗸	
e Edit List D List List Members: (G',T',J')		Expression 2	
Edit List Subquery	e Expression Z		
C Subquery		Edit List	
		List Memberse service	
OK Cancel) Subquery	List members: (G,T,J)	
OK Cancel			
OK Cancel			
	OK Cancel		

Step	Action
3.	Click the Condition Type list.
	NOTE: In order to use a prompt, the Condition Type should be set to "Equal to".

PS9CSTRN8.53 PS9HEWEBDEV11 RCB			Home Add to Favorites Sign out
			Home Add to Pavonies Sign out
Favorites Main Menu > Report	ting Tools > Query > Query	Manager	
			New Window Help Personalize Page
Edit Criteria Properties			
Channel Furgering 4	Expression 1		
Choose Expression 1 Type	Expression 1		
1300	Choose Record and Field		
Field	Depart Alice Fields		
	between	liie.	
Expression	does not exist	LVL - Highest E	
	equal to exists		
	greater than		
*Condition	in list		
Type:	in tree		
Choose Expression 2	is not null		
Туре	is null		
	less than like		
In List	not between		
Subguery	not equal to	Q	
	not greater than	~	
	not in list		
	not in tree not less than		
OK Cancel	not like		
		4	
1			
1			
1			
1			
			🔍 100% 🔻

Step	Action
4.	Click the equal to list item.
	equal to

orites Main Menu > Reporting Tools > Query > Query Manager New Window Help Personalize Pa t Criteria Properties noose Expression 1 Expression 1			Home Add to Favorites Sign ou
to criteria Properties noose Expression 1 © Field Expression 2 Orgen Pield Condition Constant Orstant! OK	S9HEWEBDEV11 RCB	Trade > Query > Query Manager	Home Add to Pavontes Sign ou
Citeria Properties Nose Expression 1 Condition *Condition *Condition *Condition *Condition *Condition *Condition *Condition *Condition *Condition <td>Main Menu / Kepon</td> <td>ing roos > Query Hanager</td> <td>New Window Links Descending Des</td>	Main Menu / Kepon	ing roos > Query Hanager	New Window Links Descending Des
Private Pield Condition Type: oose Expression 2 Pield Expression 2 Define Constant Constant: Prompt Subquery			New Window Help Personalize Pac
Pe ● Field Choose Record and Field Record Alias.Fieldname: A HiGHEST_EDUC_LVL - Highest E oose Expression 2 ● Field ● Constant Or Constant: Prompt Subquery	t Criteria Properties		
Pe ● Field Choose Record and Field Record Alias.Fieldname: A HiGHEST_EDUC_LVL - Highest E oose Expression 2 ● Field ● Constant Or Constant: Prompt Subquery	hoose Expression 1	Expression 1	
Field Condition "Condition "condition rype: 0092 Expression 2 Field Expression © Constant Prompt Subquery	/pe		
Expression "Condition "Condition Type: oose Expression 2 Field Expression Constant: Jump OK Cancel	Field		
"Condition Type: Image: Condition Type: oose Expression 2 Image: Constant Image: Constant: Prempt Subquery Constant: OK Cancel	-		
Type: Image: Constant Original Constant: Image: Constant Prompt Subquery OK Cancel	Capiession	A.HIGHEST_EDUC_LVL - Highest E	
Type: Expression 2 Field Expression Constant Q Prompt Subquery OK Cancel			
Type: Expression 2 Field Define Constant Constant Q Prompt Q OK Cancel	*Condition	equal to	
e Define Constant Constant Constant Prompt Subquery OK Cancel			
Pield Expression Constant: Drompt Subquery	pose Expression 2	Expression 2	
Expression © Constant: Prompt Subquery		Define Constant	
© Constant Prompt Subquery OK Cancel			
Orompt Subquery OK Cancel		Constant: J	
O Subquery			
OK Cancel			
	Subquery		
	OK Cancel		

Step	Action
5.	Click the Prompt option.
6.	Click the New Prompt link. New Prompt

PS9CSTRN8.53 PS9HEWEBDEV11 RCB		Home Add to Favorites Sign o
vorites Main Menu > Reporting Tools	> Query > Query Manager	
· · · · ·		New Window Help Personalize Pa
dit Prompt Properties		
Field Name	*Heading Type	
HIGHEST_EDUC_LVL	RFT Short V	
Туре	Heading Text	
Character V	Hi Educ Lv	
Format	*Unique Prompt Name	
Upper 🗸	BIND1	
Length 2		
Decimals		
	Description of the second s	
Edit Type Translate Table	Prompt Table	
Translate Table V	Q	
OK Cancel		

Step	Action
7.	Click the OK button.
	NOTE: Most users will not make changes to the default values on this Edit Prompt Properties page.

Since Main Menu Reporting Tools > Query > Query Manager Criteria Properties Obse Expression 1 Pield Condition Type: Pield Pield Constant Pield Pield <	S9CSTRN8.53 S9HEWEBDEV11 RCE		Home Add to Favorites Sign out
Criteria Properties Occession 1 Pield Pield Pield Prompt			
Criteria Properties cose Expression 1 b b cose Expression 2 cose 2 <th></th> <th>porting room > query > query rininger</th> <th>New Western Little L Development</th>		porting room > query > query rininger	New Western Little L Development
oose Expression 1 Expression 1 Pield Choose Record and Field Choose Record and Field Record Alias.Fieldname: Q A HiGHEST_EDUC_LVL - Highest E *Condition * *Condition * e Expression 2 D Field Expression 2 D Field Define Prompt Prompt New Prompt Subquery Edit Prompt			New Window Help Personalize Page
Pield Choose Record and Field Expression Q *Condition Type: Q equal to V Pield Perpersion 2 Pield Define Prompt Prompt New Prompt Prompt New Prompt	Criteria Properties		
Pield Choose Record and Field Expression Q *Condition Type: Q equal to V Pield Perpersion 2 Pield Define Prompt Prompt New Prompt Prompt New Prompt		Evenue of a	
P Field Choose Record and Field P Expression Record Alias.Fieldname: [°] Condition Type: [°] Condition [°] Conditi	Dose Expression 1		
Expression A HIGHEST_EDUC_LVL - Highest E equal to gression 2 Field Expression Constant Prompt Subquery Edit Prompt Edit Prompt Edit Prompt Edit Prompt Edit Prompt Mew Prompt Edit Prompt Edit Prompt A HIGHEST_EDUC_LVL - Highest E Edit Prompt Edit Prompt Field Edit Prompt Edit Prompt A HIGHEST_EDUC_LVL - Highest E Edit Prompt Edit Prompt Edit Prompt Edit Prompt Edit Prompt Edit Prompt Edit Prompt Edit Prompt Field Edit Prompt Edit Prompt Edit Prompt		Choose Record and Field	
*Condition Type: equal to order Expression 2 Prield Expression 2 Ocnstant Prompt: :1 Prompt New Prompt	Field	Record Alias.Fieldname:	
*Condition Type: equal to oose Expression 2 e Expression 2 Define Prompt Constant Prompt New Prompt Subquery Edit Prompt	Expression	A.HIGHEST EDUC LVL - Highest E	
Type: Expression 2 0 Expression 2 0 Prompt 0 Prompt 0 Subquery			
Type: Expression 2 0 Expression 2 0 Prompt 0 Prompt 0 Subquery			
Ose Expression 2 Expression 2 Prield Define Prompt Payression 2 Prompt:::1 Prompt New Prompt Prompt Subquery		equal to 🗸	
Define Define Prompt Expression Prompt:::1 1 Prompt New Prompt Edit Prompt		European a	
Define Prompt Despression Prompt: :1 Despression New Prompt Edit Prompt Despression	e Expression Z	Expression 2	
Expression Prompt: :1 Q New Prompt Constant Prompt Subquery		Define Prompt	
© Prompt D Subquery			
● Prompt → Subquery		Prompt: :1 Kew Prompt Edit Prompt	
Subquery			
OK Cancel	Subquery		
	OK Car	cel	
	on		

Step	Action
8.	Click the OK button.

	Fist 12 of 2 Last Edit Delete Edit =	w SQL Run n Student List ze Find III III ND 1991-01-01 <u>New Union</u>	Descriptio Personal Expression 2 :1	Reorder Criteria	Highest	DLIST Group Criteria en1 ST_EDUC_LVL - n Level DATE - Date of Bi	ery Name STE eria Expressio A.HIGHES Education	Quer Add Crite iteria ogical
	First M 1-2 of 2 M Last Edit Detete Edit - Edit -	<u>ze Find</u> 원제 개배 ND 1991-01-01	Personal Expression 2 :1 1982-01-01 A	Condition Type equal to between	Highest Birth	Group Criteria en1 ST_EDUC_LVL - n Level DATE - Date of Bi	Expressio A.HIGHES Education	Add Crite iteria ogical ND
	First M 1-2 of 2 M Last Edit Detete Edit - Edit -	ND 1991-01-01	Personal Expression 2 :1 1982-01-01 A	Condition Type equal to between	Highest Birth	on1 ST_EDUC_LVL - n Level DATE - Date of Bi	A.HIGHES A.HIGHES Education	iteria ogical ND
o Search	Edit Delete Edit = Edit =	ND 1991-01-01	Expression 2 :1 1982-01-01 A	equal to between	Highest Birth	ST_EDUC_LVL - n Level DATE - Date of Bi	A.HIGHES Education	ND
o Search	Edit -		:1 1982-01-01 A	equal to between	Highest Birth	ST_EDUC_LVL - n Level DATE - Date of Bi	A.HIGHES Education	ND
o Search						DATE - Date of Bi		
o Search		<u>New Union</u>	Publish as Feed	<u>Properties</u>	Preferences	New Query	Save As	

Step	Action
9.	The Criteria tab now indicates that HIGHEST_EDUC_LVL has a prompt (:1), and Birthdate must be between 01/01/1982 and 01/01/1991.
	NOTE: Additional prompts will be denoted as :2, :3, etc.
	Click the Run tab.

SHEWEBDEV11 RCB ites Main_Menu > Reporting Tools > Query >	Query Manager		Home Add to Favorites Sign of New Window Help Personalize P.
ords Query Expressions Prompts Fi	elds Criteria	Having View SQL Run	L
Query Name STDLIST		Description Student List	Feed -
Add Criteria Group Criteria	Reorder Criteria		
eria ical Expression1	Condition Type	Personalize Find Find Hill	First III 1-2 of 2 III Last Edit Delete
A.HIGHEST_EDUC_LVL - Highest Education Level D	equal to between	:1 1982-01-01 AND 1991-01-01	Edit E
	OK	Cancel	

Step	Action
10.	You are prompted to select the desired highest education level.
	Click the button to the right of the Hi Educ Lv field.

Step	Action
11.	Click the G-Bachelor's Level Degree list item.
	G-Bachelor's Level Degree

rites Main Menu > Reporting Tools > Query > 1	elds Criteria	Having View SQL Run	New Window Help Personalize
Query Name STDLIST Add Criteria Group Criteria	Reorder Criteria	Description Student List	S Feed -
teria acea Excremented AHIGHEST_EDUC_LVL - Highest Education Level ND ABIRTHDATE - Date of Birth Save Save As New Query Preference	STDLI	Personalize Find All # Expression 2 1 1982-01-01 AND 1991-01-01 ST LV: [G-Bachelor's Level Degree	First 0 1-2 of 2 1 Last Edit Delete Edit • • • • • • • • • • • • • • • • • • •

Step	Action
12.	Click the OK button.
13.	The query results display those employees whose highest education level is Bachelor Level Degree, and whose date of birth is between 01/01/1982 and 01/01/1991. NOTE: You Save your changes before selecting another link from the menu (e.g. Reporting Tools) by clicking the Save or Save As button. <u>There is no Warning that</u> <u>changes will be lost.</u>
14.	This completes <i>Add a Prompt</i> . End of Procedure.

Using Multiple Tables in a Query

When creating a query, it may be necessary to retrieve data from more than one table (record) or specify criteria in your query from a second table. In these cases, you need to link at least two tables in one query. Query enables you to run a query that pulls information from multiple tables. When you perform a join, the records involved are linked based on common fields.

Linking multiple tables, or joining, enables Query to retrieve data from more than one table, but the query output will appear as if the data is retrieved from a single table. Working with multiple tables is almost as easy as working with one.

The two joins that are covered in Query Intermediate are the following: 1. Related Record join 2. Any join

In this lesson you wish to retrieve a query that provides a list of student with their **Student ID**, **Name, Birthdate, Birth Country, Country Description, Academic Program, Degree, Expected Grad Term**. The **ZZ_PER_QRY_SAVW** - **Clone of PER_QRY_SAVW** record contains the **Student ID**, **Name, Birthdate, and Birth Country** fields. The **ZZ_STD_PROG_VW** record contains the **Academic Program, Degree, and Expected Grad Term fields,** but not the **Descr field**. The **Descr** field is found in the **COUNTRY_TBL** table. Therefore, it will be necessary to pull the fields from three different tables (**ZZ_PER_QRY_SAVW, ZZ_STD_PROG_VW** and **COUNTRY_TBL**) to retrieve the desired query results.

Use Any Joins and Related Record Joins

Procedure

In this topic you will learn how to Use Any Joins and Related Record Joins.

PS9CSTRN8.53 S9HEWEBDEV11 RCB	Home Add to Favorites S	Sign out
rites Main Menu		ngn ou
	Personalize Content Layout	н
	Personalize <u>Content</u> <u>Layout</u>	
		
	€ 100°	70

Step	Action
1.	Click the Main Menu button.
2.	Click the Reporting Tools menu. Reporting Tools
3.	Click the Query menu. Query
4.	Click the Query Manager menu. Query Manager

PS9CSTRN8.53 PS9HEWEBDEV11 RCB	Home Add to Favorites Sign o
vorites Main Menu > Reporting Tools > Query > Query Manager	
in the second	New Window Help Personalize Pa
Jery Manager	
ter any information you have and click Search. Leave fields blank for a list of all values.	
Find an Existing Query Create New Query	
*Search By Query Name V begins with	
Search Advanced Search	

Step	Action
5.	Click the Create New Query link. Create New Query
6.	Joins allow you to create a query that combines fields from three tables/records (ZZ_PER_QRY_SAVW, ZZ_STD_PROG_VW and COUNTRY_TBL) using a Related Record join.
	In Query, predefined joins can be generated as a Related Record join. Since these types of joins are predefined, you will not have to add any criteria to manually link the records.
	Any Joins gives you the ability to join any record that you may access, to your currently selected record. Records will be joined on their common high-level keys. If you have an Any Join , it will automatically be added to your criteria, unless there is only one row of data in the record to be joined.
7.	Enter the desired information into the Description field. Enter " ZZ_PER ".

PS9CSTRN8.53					
PS9HEWEBDEV11 RCB Favorites Main Menu > Report		ioni Managor		Home	Add to Favorites Sign out
Records Query Expressi	· · · ·		w SQL Run	New Winds	w Help Personalize Page
Query Name New Unse *Search By Record N	-	Description th ZZ_PER	x	Feed -	
Search Advanced Search	1				
Save Save As Ne	w Query Preferences Pre	operties Publish as Feed	New Union	Return To Search	
					🔍 100% 🔻

Step	Action
8.	Click the Search button.
9.	Click the Add Record link. Add Record

PS9HEW	EBDEV11 RCB			Home Add to Favorites Sign
orites	Main Menu > Reporting Tools > Query > Query Manager			
	· · · ·			New Window Help Personalize Page
ecords	Query Expressions Prompts Fields Criteria	Having View SQL Run		
(Query Name New Unsaved Querv	Description		0.5.4
ck folder	next to record to show fields. Check fields to add to query. Unched	k fields to remove from query. Add addi	ional records 🍰	Feed -
clicking t	the records tab. When finished click the fields tab.			
iosen Re	ecords			
lias	Record			
A ZZ_P	PER_QRY_SAVW - Clone of PER_QRY_SAVW	Hierarchy Join		
	Check All Uncheck All			
Field	S	Find View All 🛛 First 🚺 1-26 of 26 🚺 L	ast	
	🗁 EMPLID - Empl ID		2	
	NAME - Name		2	
	NAME_PREFIX - Name Prefix		7.	
	LAST_NAME_SRCH - Last Name		2	
	FIRST_NAME_SRCH - First Name		2	
	LAST_NAME - Last Name	<	2	
	FIRST_NAME - First Name		2	
	MIDDLE_NAME - Middle Name	<	≩	
	NAME_SUFFIX - Name Suffix	<	2	
	SEX - Gender	<	2	
	MAR_STATUS - Marital Status	<	2	
	MAR_STATUS_DT - Marital Status Date	<	2	
	BIRTHDATE - Date of Birth	<	2	
	BIRTHPLACE - Birth Location	<	2	
	BIRTHCOUNTRY - Birth Country	Join COUNTRY TBL -	2	
	BIRTHSTATE - Birth State	Countries	2	
	DT_OF_DEATH - Date of Death		2	
	HIGHEST_EDUC_LVL - Highest Education Level		?÷ ?↓	
	FT_STUDENT - Full-Time Student		/₊ ≩	
	LANG_CD - Language Code		2	
	LANG_OD - Language Code		2	

Step	Action
10.	Click the EMPLID option.
11.	Click the Name option.
12.	Click the Birthdate option.
13.	Click the Birth Country option.
14.	Click the Join COUNTRY_TBL - Countries link.
	NOTE: This is a Related Record join. Join COUNTRY TBL -
	Countries

PS9CSTRN _{8.53}	
PS9HEWEBDEV11 RCB	Home Add to Favorites Sign or
avorites Main Menu > Reporting Tools > Query > Query Manager	
	New Window Help Personalize Part
elect join type	
Join Type	
Join to filter and get additional fields (Standard Join)	
 Join to get additional fields only (Left outer join) 	
, <u>, , , , , , , , , , , , , , , , , , </u>	
Cancel OK	

Step	Action
15.	Click the OK button.

COUNTRY_TEL - Countries joined with A BIRTHCOUNTRY - Birth Country Check All Fields Fields Field View All Fields Field		ि Feed →	Help Personalize Page
Query Name New Unsaved Query Desc K tolder next to record to show fields. Check fields to add to query. Uncheck fields to remove from ilicking the records tab. When finished click the fields tab. Osen Record osen Record AZZ_PER_QRY_SAVW - Clone of PER_QRY_SAVW Hile B COUNTRY_TBL - Countries joined with A BIRTHCOUNTRY - Birth Country Hile Check All Uncheck All Fields Find View All Fins DESCR: Description DESCRSHORT - Short Description ECOUNTRY_CARA - 2-Char Country Code E EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL. Post Search Available ADDR_VALIDAT - Enable Address Validation E O_SEC_PAGE_NAME - Address Edit Page Edit Page Edit Page	tion ery. Add additional records thy Join thy Join the of 8 Last the of 8 Last	ि Feed →	Help Personalize Page
Ouery Name New Unsaved Query Desc We have the second to show fields. Check fields to add to query. Uncheck fields to remove from filticking the records tab. When finished click the fields tab. Desc sean Record AZZ_PER_QRY_SAVW Liticking the record to show fields. 8 COUNTRY_TBL - Countries joined with A BIRTHCOUNTRY - Birth Country Litic the fields tab. Pields Eind View All Find Pields Eind View All Find Pields Eind View All Find OUNTRY_TBL - Countries joined with A BIRTHCOUNTRY - Birth Country Litic DESCR - Description DESCR - Description Eind View All Find DESCRSHORT - Short Description COUNTRY_2CHAR - 2-Char Country Code EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page Eind View All - Address Edit Page Eind View All - Address Edit Page Eind View All - Address Edit Page	tion ery. Add additional records thy Join thy Join the of 8 Last the of 8 Last		
k folder next to record to show fields. Check fields to add to query. Uncheck fields to remove from licking the records tab. When finished click the fields tab. seen Records as Record A ZZ_PER_ORY_SAVW - Clone of PER_ORY_SAVW B COUNTRY_TBL - Countries joined with A BIRTHCOUNTRY - Birth Country Check All Uncheck All Fields Fields Field View All First DESCR-Description DESCR-Description DESCRSHORT - Short Description DESCRSHORT -	ery. Add additional records		
	hry Join = hry Join = hry Join = R R R R R R R R R R R R R R R R R R		
Ias Record A ZZ_PER_ORY_SAVW - Clone of PER_ORY_SAVW Hile A ZZ_PER_ORY_SAVW - Clone of PER_ORY_SAVW B COUNTRY_TBL - Countries joined with A BIRTHCOUNTRY - Birth Country Check All Uncheck All Fields Fields Fields Field View All Field View All Field Field View All Field View A	hy Join • • to of 8 Last • • • • • • • • • • • • • • • • • •		
A ZZ_PER_ORY_SAVW - Cione of PER_ORY_SAVW Hile B COUNTRY_TBL - Countries joined with A BIRTHCOUNTRY - Birth Country	hy Join • • to of 8 Last • • • • • • • • • • • • • • • • • •		
B COUNTRY_TBL - Countries joined with A BIRTHCOUNTRY - Birth Country	hy Join • • to of 8 Last • • • • • • • • • • • • • • • • • •		
Check All Uncheck All Fields Find View All First DESCR - Description DESCR - Description COUNTRY_2CHAR - 2-Char Country Code EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADR_VALIDAT - Enable Address Validation E0_SEC_PAGE_NAME - Address Edit Page	1+8 of 8 22 Last 94 94 94 94 94 94 94 94		
Fields Find View All First DESCR - Description DESCR-SHORT - Short Description COUNTRY_2CHAR - 2-Char Country Code EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page 	ىلە ئەر يەر يەر يەر		
Fields Find View All First DESCR - Description DESCR-SHORT - Short Description COUNTRY_2CHAR - 2-Char Country Code EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page 	ىلە ئەر يەر يەر يەر		
COUNTRY - Country DESCR - Description DESCRSHORT - Short Description COUNTRY_2CHAR - 2-Char Country Code EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page	ىلە ئەر يەر يەر يەر		
DESCR - Description DESCRSHORT - Short Description COUNTRY_2CHAR - 2-Char Country Code EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page	-0 म0 म0 म0 - 0		
DESCRSHORT - Short Description COUNTRY_20HAR - 2-Char Country Code EU_MEMBER, STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page	ୁ ଜୁନ୍ଦୁ କୁ ଜୁନ୍ଦୁ		
COUNTRY_2CHAR - 2-Char Country Code U_MEMBER_STATE - EU Member State OST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page	94 94 94		
EU_MEMBER_STATE - EU Member State POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page	94 94		
POST_SRCH_AVAIL - Post Search Available ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page	8		
ADDR_VALIDAT - Enable Address Validation EO_SEC_PAGE_NAME - Address Edit Page			
EO_SEC_PAGE_NAME - Address Edit Page	8		
	9		
Expand All Records Collapse All Records			
ave Save As New Query Preferences Properties Publish as Fe	New Union	Return To Search	
		- Holdin To Oddroit	

Step	Action
16.	Click the Description option.
17.	Click the Records tab. <i>NOTE: This is an Any join.</i> Records
18.	Enter the desired information into the Description field. Enter " ZZ_STD ".

orites Main Menu > Reporting Tools > Query > Qu	aciy Hunuger				
				New W	indow Help Personaliz
ecords Query Expressions Prompts Fields	Criteria Havi	ng View SQL F	Run		
Query Name New Unsaved Query	0	Description		Feed -	
*Search By Record Name V begins wi	th ZZ_STD		×	En reeu +	
-					
Search Advanced Search					
earch Results					
earch Results					
ecord Personalize Find View		irst 🚺 1-3 of 3 🚺 Last			
ecname Z_PER_NID_SAVW - PERS_NID Record	Join Record	Show Fields Show Fields			
Z_PER_NID_SAVW - PERS_NID Record Z_PER_PH_SAVW - Personal Data - Phone Numbers	Join Record Join Record	Show Fields			
	JUILINECOLU	OTOW T IEIUS			
	Join Record	Show Fields as Feed New Un	ion	Return To Search	
Z_PER_QRY_SAVW - Clone of PER_QRY_SAVW Save Save As New Query Preferences Pr			lon	Return To Search	
			<u>ion</u>	Return To Search	l
			ion	Return To Search	
			<u>on</u>	Return To Search	
			<u>on</u>	Return To Search	
			<u>lon</u>	Return To Search	
			<u>on</u>	Return To Search	
			on	Return To Search	
			lon	Return To Search	
			on	Return To Search	
			on	Return To Search	

Step	Action
19.	Click the Search button.
20.	Click Join Record for the ZZ_STD_PROG_VW.

S9CSTRN _{8.53}	
S9HEWEBDEV11 RCB	Home Add to Favorites Sign ou
rites Main Menu > Reporting Tools > Query > Query Manager	
	New Window Help Personalize Pa
ct join type and then record to join with ZZ_STD_PROG_VW - Custom Student Program View	
ct join type and then record to join with 22_3 TD_PROG_VW - Custom student Program view	
-	
n Type	
Join to filter and get additional fields (Standard Join)	
Join to get additional fields only (Left outer join)	
n Record Personalize Find 🔤 🛗 First 🚺 1-2 of 2 🛄 Last	
ZZ_PER_QRY_SAVW - Clone of PER_QRY_SAVW	
COUNTRY TBL - Countries joined with A.BIRTHCOUNTRY - Birth Country	
Cancel	
Cancel	

Step	Action
21.	Click the A = ZZ_PER_QRY_SAVW - Clone of PER_QRY_SAVW link.
	A = ZZ PER QRY SAVW - Clone of PER QRY SAVW

PS9CSTRN _{8.53}	
P\$9HEWEBDEV11 RCB	Home Add to Favorites Sign out
Favorites Main Menu > Reporting Tools > Query > Query Manager	
	New Window Help Personalize Page
	New Wildow Help Help Help de
Auto Join Criteria	
Query has detected the join conditions shown below.	
Use the checkboxes to unselect the criteria that you do not want to add to the query and click add criteria when done. The criteria added can always be modified later using the criteria tab.	
criteria when done. The criteria added can always be modified later using the criteria tab.	
A.EMPLID - Empl ID = C.EMPLID - Empl ID	
Add Criteria Cancel	
Add Chiena Cancer	
	-
	🔍 100% 🔻

Step	Action
22.	<i>NOTE: The Query tool has detected alike fields in both queries. <u>Always select</u> <u>Add Criteria on this screen.</u></i>
	Click the Add Criteria button.

P\$9HEWEBDEV11 RCB		Home Add to Favorites Sign out
rorites Main Menu > Reporting Tools > Query > Query Manager		
* : * * *		New Window Help Personalize Page
ecords Query Expressions Prompts Fields Criteria Having	View SQL Run	······································
Query Name New Unsaved Query	Description	Feed -
ck folder next to record to show fields. Check fields to add to query. Uncheck fields to clicking the records tab. When finished click the fields tab.	remove from query. Add additiona	al records 20
nosen Records		
lias Record		
A ZZ_PER_QRY_SAVW - Clone of PER_QRY_SAVW	Hierarchy Join	
B COUNTRY_TBL - Countries joined with A.BIRTHCOUNTRY - Birth Country		
C ZZ_STD_PROG_VW - Custom Student Program View Message	Hidroreno Inin	
Check All		
Fields		
An effective date criteria has been autor	natically added for this effective da	ated record. (139,60)
EMPLID - Empl ID		
ACAD_CAREER - Acader	OK	
STDNT_CAR_NBR - Stud	ОК	
	Y+	
Image: STDNT_CAR_NBR - Stud Image: Description of the sequence Image: Description of the sequence	74 97	
• STDNT_CAR_NBR - Stud • EFFD1 - Effective Date • EFFFD2 - Effective Sequence ACAD_PROG - Academic Program	** 9. 9.	
▷ STDNT_CAR_NBR - Stud □ EFFDT - Effective Date □ EFFSEQ - Effective Sequence ACAD_PROG - Academic Program ACAD_PLAN - Academic Plan	** 94 94 94 94	
STDNT_CAR_NBR - Stud EFFDT - Effective Date EFFSEQ - Effective Sequence ACAD_PROG - Academic Program ACAD_PLAN - Academic Plan INSTITUTION - Academic Institution	4 04 04 04 04 04	
C STDNT_CAR_NBR - Stud C EFFD1 - Effective Date ACAD_PROG - Academic Program ACAD_PLAN - Academic Program INSTITUTION - Academic Institution PROG_STATUS - Academic Program Status	2 02 02 02 02 02	
C= STDNT_CAR_NBR - Stud C= EFFOT - Effective Date AcAD_PROG - Academic Program ACAD_PROG - Academic Program INSTITUTION - Academic Institution PROG_STATUS - Academic Program Status PROG_ACTION - Program Action	ۍ کې کې کې کې دې د د	
P= STDNT_CAR_NBR - Stud D= EFFDT - Effective Date ACAD_PROG - Academic Program ACAD_PLAN - Academic Program NSTITUTION - Academic Institution PROG_STATUS - Academic Program Status PROG_ACTION - Program Action CAMPUS - Campus	ت 00 00 00 00 00 00 00 00	
CP= STDNT_CAR_NBR - Stud CP= EFFOT - Effective Date ACAD_PROG - Academic Program ACAD_PLAN - Academic Program ACAD_PLAN - Academic Institution PROG_STATUS - Academic Institution PROG_STATUS - Academic Institution CAMPUs - Campus ADMIT_TERM - Admit Term	ۍ کې کې کې کې کې کې کې کې کې	
C= STDNT_CAR_NBR - Stud C= EFFDT - Effective Date ACAD_PROG - Academic Program ACAD_PROG - Academic Program ACAD_PLAN - Academic Institution PROG_STATUS - Academic Program Status PROG_ACTION - Program Action CAMPUS - Campus ADMIT_TERM - Admit Term ZZ_ADMT_TRM_DSCR - Admit Term Description	ය ₀ 50 50 50 50 50 50 50 50 50	
C STDNT_CAR_NBR - Stud C EFFDT - Effective Date ACAD_PROG - Academic Program ACAD_PLAN - Academic Program ACAD_PLAN - Academic Program Status PROG_STATUS - Academic Program Status PROG_ACTION - Program Action CAMPUS - Campus ADMIT_TERM - Admit Term ZZ_ADMT_TRM_DSCR-SH - Admit Term Short Description ZZ_ADMT_TRM_DSCR-SH - Admit Term Short Description	یں میں میں میں میں میں میں میں میں میں م	
STDNT_CAR_NBR - Stud EFFOT - Effective Date EFFOT - Effective Date ACAD_PROG - Academic Program ACAD_PLAN - Academic Program ACAD_PLAN - Academic Institution PROG_STATUS - Academic Institution PROG_STATUS - Academic Institution PROG_ACTION - Program Action CAMPUs - Campus ADMIT_TERM - Admit Term Z2_ADMT_TRM_DSCR5 - Admit Term Short Description Z2_ADMT_TRM_DSCR5 - Admit Term Begin	ය වන වැඩ වන වන වන වන වන වන වන	
STDNT_CAR_NBR - Stud EFFDT - Effective Date ACAD_PROG - Academic Program ACAD_PROG - Academic Program ACAD_PROG - Academic Program ACAD_PLAN - Academic Institution PROG_STATUS - Academic Program Status PROG_STATUS - Academic Program Status PROG_SACTION - Program Action CAMPUS - Campus ADMIT_TERM - Admit Term ZZ_ADMT_TRM_DSCR - Admit Term Short Description ZZ_ADMT_TRM_BEG - Admit Term Short Description ZZ_ADMT_TRM_BEG - Admit Term Short Description ZZ_ADMT_TRM_EG - Admit Term Short Description ZZ_ADMT_TRM_EG - Admit Term End	ය එය	
STDNT_CAR_NBR - Stud EFFDT - Effective Date EFFDT - Effective Sequence ACAD_PROG - Academic Program ACAD_PLAN - Academic Institution INSTITUTION - Academic Institution PROG_STATUS - Academic Institution PROG_ACTION - Program Action CAMPUs - Campus ADMIT_TERM - Admit Term ZZ_ADMT_TRM_DSCR5 - Admit Term Description ZZ_ADMT_TRM_DSCR5 - Admit Term Begin	ය වන වැඩ වන වන වන වන වන වන වන	

Step	Action
23.	Click the OK button.
24.	Click the Academic Program option.
25.	Click the Degree option.
26.	Click the Expected Graduation Term option.
27.	Click the Fields tab.

ords Query Expressions Prompts Fie	lds C	riteria	На	ving	View SQL Run			New	Window Help Personalia
Query Name New Unsaved Query		meria	Tha		ription				
v field properties, or use field as criteria in query state	mont			Desc	inpuon	Por	order / Sort	S Feed -	
is	ment.				Personalize Find Vie		First 1-8		
Record.Fieldname	Format	Ord	XLAT	Agg	Heading Text	Add Criteria		Delete	
A.EMPLID - Empl ID	Char11				ID	9	Edit		
A.NAME - Name	Char50				Name	9	Edit		
A.BIRTHDATE - Date of Birth	Date				Birthdate	94	Edit	-	
A.BIRTHCOUNTRY - Birth Country	Char3				Country	9.	Edit	-	
B.DESCR - Description	Char30				Descr	9	Edit		
C.ACAD_PROG - Academic Program	Char5				Acad Prog	9	Edit		
C.EXP_GRAD_TERM - Expected Graduation Term	Char4				Exp Grad	94	Edit	-	
C.DEGREE - Degree	Char8				Degree	9	Edit	•	
Save <u>Save As</u> <u>New Query</u> <u>Preferences</u>	Proper	<u>ties</u>	Publis	h as F	eed <u>New Union</u>		Retu	urn To Search	h

Step	Action
28.	Click the Save As link. Save As
29.	Enter the desired information into the Query field. Enter " STUDENT_LIST ".

PS9HEWEBDEVI1 RcB read aname to save this query as: Query: STUDENT_LIST x Description: Cuery Type: User Owner: Private OK Cancel	Home Add Io Favorites Sign of
ter a name to save this query as: Query: STUDENT_LIST × Description:	<u>New Window Help Personalize Pa</u>
Query: STUDENT_LIST × Description:	<u>New Window</u> <u>Help</u> <u>Personalize Pa</u>
Query: STUDENT_LIST × Description:	
Query: STUDENT_LIST × Description:	
Description: Folder: Query Type: User Downer: Private Query Definition:	
older:	
older:	
Auery Type: User	
wner: Private V uery Definition:	
luery Definition:	
luery Definition:	
OK Cancel	

Step	Action
30.	Enter the desired information into the Description field. Enter " Birth Date and Birth Country ".
31.	Click the OK button.

• • •		1anag						Marrie	Window Help Personaliz
ords Query Expressions Prompts Field	is Cr	iteria	Ha	ving	View SQL Run			INEW	Wildow Help Fersonaliz
Query Name STUDENT_LIST				Desc	ription Birth Date and	Pirth Country		_	
w field properties, or use field as criteria in query statem	ant			Deac	inpuon binin bate and		rder / Sort	Feed -	
where properties, or use nero as criteria in query statem ds	ient.								
	Format	Ord	XLAT	Agg	Personalize Find Vie Heading Text	Add Criteria	First 🚺 1-8 Edit	of 8 Market Last Delete	
A.EMPLID - Empl ID	Char11				ID	9	Edit		
A.NAME - Name	Char50				Name	9.	Edit		
A.BIRTHDATE - Date of Birth	Date				Birthdate	9	Edit	Ξ	
A.BIRTHCOUNTRY - Birth Country	Char3				Country	9	Edit		
B.DESCR - Description	Char30				Descr	94	Edit	Ξ	
C.ACAD_PROG - Academic Program	Char5				Acad Prog	9	Edit		
C.EXP_GRAD_TERM - Expected Graduation Term	Char4				Exp Grad	94	Edit	Ξ	
C.DEGREE - Degree	Char8				Degree	8	Edit	-	
Save New Query Preferences	Proper		Publis		eed New Union			rn To Search	-

Step	Action
32.	Click the Run tab.
33.	You query results display.
34.	This completes <i>Using Any Joins and Related Record Joins</i> . End of Procedure.