

Foreword	xvii
Preface	xxi
About this book	xxi
Who should read this book	xxi
Contents of this book	xxii
Typographical conventions	xxvi
Acknowledgments	xxvii
Part I Installing BIRT	1
Chapter 1 Prerequisites for BIRT	3
Requirements for the BIRT report designers	3
About installing required software	5
BIRT RCP Report Designer software requirements	5
BIRT Report Designer Full Eclipse Install software requirements	5
BIRT Report Designer software requirements	6
About types of BIRT builds	7
Chapter 2 Installing a BIRT Report Designer	9
Installing BIRT Report Designer	10
Downloading and installing BIRT Report Designer	10
Installing the auxiliary file for BIRT Report Designer	10
Testing the BIRT Report Designer installation	11
Installing BIRT Report Designer Full Eclipse Install	11
Downloading and installing BIRT Report Designer Full Eclipse Install	11
Installing the auxiliary file for BIRT Report Designer	12
Installing BIRT RCP Report Designer	12
Downloading and installing BIRT RCP Report Designer	13
Installing the auxiliary file for BIRT Report Designer	13
Testing the BIRT RCP Report Designer installation	14

Troubleshooting installation problems	14
Avoiding cache conflicts after you install a BIRT report designer	14
Specifying which Java Virtual Machine (JVM) to use when you start a BIRT report designer	15
Installing a language pack	15
Chapter 3 Updating a BIRT Installation	17
Using the Eclipse Update Manager to update BIRT Report Designer installation	17
Updating BIRT RCP Report Designer installation	18
Part II Getting Started	19
Chapter 4 Learning the Basics	21
About BIRT reports	21
Overview of the report design process	21
About the report design environment	23
Starting BIRT Report Designer	24
Report design views	26
Report editor	27
Palette	28
Data Explorer	28
Library Explorer	28
Property Editor	28
Navigator	28
Outline	28
Problems	28
Report design files	29
Report output formats	30
Previewing a report	31
Tutorial 1: Building a simple listing report	32
Task 1: Create a new project	32
Task 2: Create a new report	34
Task 3: Build a data source	36
Task 4: Build a data set	37
Task 5: Lay out the report	40
Task 6: Sort the data	43
Task 7: Format the report	44
Edit the column headings	45
Format the column headings	45
Display first and last names on the same line	48
Increase the space between rows	49
Task 8: Create a report title	50
Next steps	52
Chapter 5 Planning Your Report	53
Identifying the content of the report	54
Determining how the report will be viewed	55

Considering international reporting requirements	56
Deciding the layout and format of the report	56
Drawing a mock-up	58
Considering reuse of report components	58
Managing report design resources	59
Deciding how the report will be deployed	59

Part III Accessing and Binding Data 61

Chapter 6 Connecting to a Data Source 63

Working with data sources	64
Accessing data using JDBC	67
Preparing to access a database	67
Creating a JDBC data source	67
Managing JDBC drivers	69
Adding a JDBC driver	70
Deleting a JDBC driver	72
Restoring JDBC drivers	72
Accessing data in text files	73
Preparing to access your text file	73
Text file rules	73
Text file data types	74
Creating a flat file data source	75
Accessing XML data	76
Preparing to access XML data	76
Creating an XML data source	76
Setting connection properties when a report runs	77
Troubleshooting data source problems	79

Chapter 7 Retrieving Data 81

Creating a BIRT data set	81
Changing the data source for a data set	84
Deleting a data set	84
Selecting data	85
Using a SQL query to retrieve data	85
Creating a SQL query using SELECT	85
Combining data from multiple tables	86
Using a stored procedure to retrieve data	89
Specifying what data to retrieve from a text file	91
Specifying what data to retrieve from an XML data source	92
Viewing and changing output columns	96
Previewing a data set	97
Adding a computed field to a data set	98
Joining data sets	100

Using additional data set options	102
Creating a dynamic query	102
Setting data set cache preferences	103
Chapter 8 Binding Data	105
Understanding column bindings	106
Descriptive names	107
Dynamic updates of calculated data	107
Creating column bindings	108
Editing and deleting column bindings	111
More about column-binding expressions	111
Part IV Designing Reports	113
Chapter 9 Laying Out a Report	115
Understanding the layout model	115
About the report layout elements	117
Overview of the layout process	117
Creating the sections of a report	118
Organizing elements in a grid	118
Adding rows and columns	119
Deleting rows and columns	120
Organizing elements in a table	120
Deciding where to place elements in a table	121
Binding a table to a data set	122
Adjusting table rows and columns	123
Organizing elements in a list	123
Deciding where to place elements in a list	124
Binding a list to a data set	125
Placing report elements	125
Placing report elements side by side	126
Inserting data set fields	127
Inserting computed fields	127
Inserting images	129
Chapter 10 Displaying Text	133
Types of textual elements	133
Deciding which textual element to use	135
Using a dynamic text element	138
Using a label element	139
Using a text element	140
Applying multiple style formats in a text element	141
Combining a JavaScript expression with static text in a text element	141
Combining a value from a data set field with static text in a text element	142
Formatting dynamic values in a text element	143
Displaying data set field values that are stored as HTML text	143

Chapter 11	Formatting Report Content	145
Formatting data		146
Formatting numeric data		147
Formatting numeric data in a data element		147
Formatting numeric data in a text element		148
Formatting date-and-time data		149
Formatting date-and-time data in a data element		149
Formatting date-and-time data in a text element		150
Formatting string data		150
Formatting text in a data element		150
Formatting text data in a text element		152
Formatting with styles		152
Creating styles		153
Importing styles		156
Applying a style		158
Modifying a style		158
Deleting a style		158
Formatting data based on conditions		158
Creating a formatting rule		159
Modifying a formatting rule		161
Creating multiple formatting rules		162
Deleting a formatting rule		163
Alternating row colors in a table		163
Specifying alignment of content in a table or grid		165
Aligning text horizontally		165
Aligning content vertically		165
Adjusting the spacing of content in a report		166
Resizing rows and columns		168
Resizing margins, borders, and padding of elements		170
Displaying content across multiple columns		171
Specifying alternate values for display		173
Hiding elements based on conditions		175
Chapter 12	Sorting and Grouping Data	179
Sorting data		180
Ways to sort data		181
Sorting string data case-insensitively		183
Grouping data		183
Grouping data by intervals		187
Grouping string data by intervals		189
Grouping numeric data by intervals		190
Grouping date-and-time data by intervals		191
Sorting data at the group level		192
Creating multiple groups		195
Changing the order of groups		197
Adding group headings		199
Displaying group headings in the detail row		200

Specifying expressions for group headings	202
Tutorial 2: Grouping report data	202
Task 1: Open the report design	203
Task 2: Save the report as a new file	204
Task 3: Add the credit limit field to the data set	204
Task 4: Add credit limit data to the report	205
Task 5: Group customer data by credit limit	206
Task 6: Display credit limit ranges in the group header	209
Task 7: Display aggregate information	210
Task 8: Format the report	213
Remove credit limit data from the detail rows	213
Display group headings on the first row of each group	213
Separate each group with a line	215
Task 9: Preview the report in the BIRT report viewer	215
Task 10: Display credit limit ranges in the table of contents	216
Chapter 13 Aggregating Data	219
Types of aggregate calculations	220
Placing aggregate data	222
Writing aggregate expressions	224
Accessing aggregate functions in the expression builder	226
Filtering aggregate data	227
Excluding null values from an aggregate calculation	228
Counting rows that contain unique values	228
Getting an aggregate value from another group	229
Calculating percentages	231
Creating a summary report	234
Chapter 14 Writing Expressions	237
Basic concepts	238
Data types	238
Case sensitivity	238
Multiline expressions	239
Using Expression Builder	239
Manipulating numeric data	242
Computing values from multiple numeric fields	242
Order of precedence	242
Division by zero	243
Converting a number to a string	244
Manipulating string data	245
Substituting string values	245
Combining values from multiple fields	246
Removing null values from combined fields	247
Getting parts of a string	247
Matching string patterns	249
Using pattern-matching in filter conditions	251
Using pattern-matching to search for and replace string values	251

Converting a string to a number	252
Manipulating date-and-time data	252
Displaying the current date	253
Getting parts of a date or time as a number	253
Calculating the time between two dates	253
Calculating a date	254
Using Boolean expressions	254
Chapter 15 Filtering Data	257
Filtering opportunities	257
Specifying conditions on row retrieval	258
Filtering database data	258
Types of SQL filter conditions	259
Filtering XML data	260
Filtering data after row retrieval	262
Deciding where to filter in BIRT	262
Types of BIRT filter conditions	265
Creating a filter condition	267
Creating multiple filter conditions	272
Chapter 16 Enabling the User to Filter Data	275
About report parameters	275
Planning to use report parameters	277
Ways to enable user filtering	277
Enabling the user to filter at query run time	278
Task 1: Creating a report parameter	278
Task 2: Inserting a parameter marker in the SQL query	280
Task 3: Creating a data set parameter and binding it to the report parameter	281
Enabling the user to filter after running the query	285
Task 1: Creating a report parameter	285
Task 2: Updating a filter condition when the report runs	285
Designing the presentation of report parameters	287
Providing a default value	289
Providing the user with a list of values	290
Creating a static list of values	291
Creating a dynamic list of values	294
Formatting report parameter values	296
Enabling the user to specify null or blank values	297
Organizing report parameters in groups	298
Creating cascading report parameters	301
Changing the order in which report parameters appear	308
Testing the report parameters	308
Chapter 17 Building a Report That Contains Subreports	311
Creating the report structure	312
Building a report with independent subreports	312

Building a report with linked subreports	313
Creating the structure of a report with linked subreports	314
Linking master and detail reports	315
Tutorial 3: Building a report with side-by-side subreports	316
Task 1: Create a new report	318
Task 2: Build a data source	318
Task 3: Build a data set for the customer report	318
Task 4: Build a data set for the orders subreport	320
Task 5: Build a data set for the payments subreport	322
Task 6: Create the customer master report	323
Task 7: Create the orders subreport	325
Task 8: Link the orders subreport to the customers master report	327
Task 9: Create the payments subreport	329
Task 10: Link the payments subreport to the customers master report	331
Task 11: Display only customers that have orders or payments	332
Task 12: Display the subreports next to one another	333
Task 13: Format the report	335
Highlight the customer names	335
Edit the column headings	335
Change the date formats	336
Change the number formats	338
Increase the vertical space between elements	340
Increase the horizontal space between the orders and payments tables	344
Add borders around the tables	346
Increase the space between the table borders and contents	347
Chapter 18 Using a Chart in a Report	349
Tutorial 4: Creating a chart	349
Task 1: Set up the report design file	350
Task 2: Add the chart to the report	351
Task 3: Providing data for a chart	353
Task 4: View the chart	356
Task 5: Updating the chart title	357
Task 6: Refine the chart appearance	359
Next steps	364
Exploring the chart builder	365
Select Chart Type	365
Select Data	366
Format Chart	367
Series section	369
Chart area section	370
Axis section	371
Plot section	371
Legend section	372
Positioning a chart	373
Understanding types of charts	374
About area charts	375
About bar charts	376

About line charts	377
About meter charts	377
About pie charts	378
About scatter charts	378
About stock charts	379
Understanding chart output formats	379

Chapter 19 Displaying Data in Charts **381**

Understanding chart data concepts	381
Using expressions to set up chart series	383
Selecting a chart data set	384
Aggregating information for a chart	385
Setting up an expression in the chart builder	386
Formatting the data that an expression returns	387
Defining series expressions in different chart types	389
Defining series in an area, bar, or line chart	389
Defining series in a meter chart	392
Defining series in a pie chart	395
Defining series in a scatter chart	398
Defining series in a stock chart	400
Defining series in a combination chart	402
Sorting category series or base series data	403
Grouping category data	404
Working with data on a chart axis	405
Understanding value and category axes	406
Defining the axis data type and number format	407
Defining where one axis intersects the other	408
Defining the scale of an axis	409
Using multiple y-axes	410
Transposing the chart axes	411
Setting chart data preview preferences	412

Chapter 20 Laying Out and Formatting a Chart **415**

Laying out and formatting the chart area	416
Setting the background color for a chart	417
Outlining a chart	419
Setting the wall or floor color of a chart	420
Adding padding around the chart	421
Formatting the chart plot, title, and legend areas	422
Working with the plot area	425
Setting the color, outline, or shadow for the plot	425
Placing and adding space around the plot	427
Specifying the plot size	428
Working with the chart title	429
Formatting title text	430
Setting a background color, outline, or shadow for the title	431
Placing or adding padding around a chart title	432

Working with the legend	433
Setting the color, outline, or shadow for the legend	433
Hiding a legend	435
Placing and adding space around a legend	435
Showing series item values in a legend	437
Formatting the text that appears in the legend	437
Adding a legend title	438
Formatting an axis	439
Working with an axis title	439
Working with axis markers	440
Adding an axis marker	441
Formatting axis markers	441
Working with an axis line	443
Working with axis labels	445
Formatting a series	448
Setting the series type	449
Hiding a series	449
Making a series translucent	449
Setting the color palette for a series	450
Adding and formatting a curve-fitting line	452
Stacking series	454
Working with different series types	455
Setting the series depth of a chart with depth or a three-dimensional chart	455
Formatting a three-dimensional chart	456
Formatting an area-chart series	457
Formatting a bar-chart series	459
Formatting a line or a scatter-chart series	459
Formatting a meter-chart series	460
Formatting a pie chart series	466
Formatting a stock-chart series	471
Working with data points and data point labels	472
Using styles to format a chart	474

Part V Enhancing Reports 475

Chapter 21 Designing a Multipage Report 477

Planning the page layout	477
Controlling pagination	478
Inserting page breaks	478
Inserting page breaks in a report with multiple sections and groups	479
Inserting page breaks in a master-detail report	482
Specifying the number of rows per page	484
Customizing the master page	485
Viewing the master page	485
Designing the page header and footer	486
Displaying page numbers, the current date, and other text	486
Displaying an image	487

Specifying a header size	488
Specifying a footer size	488
Excluding header content from the first page	489
Displaying an image in the background	490
Designing the appearance of the background image	492
Positioning the background image	492
Displaying different content in a PDF and HTML report	493
Specifying page size, orientation, and margins	494
Using multiple master pages	494
Chapter 22 Adding Interactive Viewing Features	497
Creating hyperlinks	497
Linking two sections in a report	498
Linking to a section in a different report	499
Linking to external content using a URI	501
Creating a table of contents	503
Adding interactive chart features	505
Adding interactivity events and actions	508
Linking a chart to a report	510
Exporting report data	511
Chapter 23 Building a Shared Report Development Framework ...	515
Comparing report designs, libraries, and templates	516
About the report design file type	516
About the library file type	517
About the template file type	517
Sharing report elements in a library	517
Dynamic library behavior	519
Sharing styles	520
Understanding library name space	522
Designing libraries for a shared environment	522
Defining a general library	523
Defining a structures library	523
Defining a project library	524
Understanding the resource folder	525
Using a library	526
Creating a library	528
Accessing report items from a library in a report design	529
Making local changes to a library element in a report design	530
Using themes and styles from a library	531
Sharing a report layout as a template	532
Developing a custom template	534
Designing template report items	536
Publishing a template	537
Using a custom template	538

Chapter 24 Localizing Text	541
Overview of the localization process	542
Assigning a resource file to a report	543
Assigning a resource key to a label or text element	545
Changing localized text in a label or text element to static text	546
Assigning a resource key to chart text	546
Changing localized chart text to static text	548
Assigning a resource key to a report parameter	549
Editing a resource file	550
Previewing a report in different locales	550
Glossary	553
Index	613