�

Number 61	April 18, 1997

�
Building Queries in Crystal Reports with�IndustrialSQL Server by John Eng

Crystal Reports connects to Wonderware® IndustrialSQL Server™ through the use of the Microsoft SQL Server ODBC driver. Therefore, before you start up Crystal Reports to generate the SQL query statement, you need to establish an ODBC connection to IndustrialSQL Server. (See Chapter 2, “IndustrialSQL ClientTools” in the Wonderware IndustrialSQL Server User Guide on how to configure an ODBC connection on your computer.)

Although there are many ways to build SQL queries in Crystal Reports, this Tech Note describes a procedure that best uses the features of IndustrialSQL Server Release 3.0 and later.

Procedure

Start up the Crystal Query Designer from the Windows Start menu:

	�

From the Crystal Query Designer window, click the New button from the top menu bar to create a new SQL query statement. The New Query dialog box should appear as shown here:

	�

You have two options when entering a new query: “Use Crystal Query Expert” or “Enter SQL statement directly”. Though the Crystal Query Expert is a valuable tool which can “walk” you through the query process, you cannot use real-time extensions to IndustrialSQL Server. For example, ‘SET wwRowCount’ is not recognized by Crystal Reports.

	Thus, Wonderware Technical Support recommends that you choose “Enter SQL statement directly” which will allow you to write complex SQL queries that can include IndustrialSQL real-time extensions.

3)	After you choose “Enter SQL statement directly”, when prompted, log onto the database server using ODBC and enter your SQL query statement as shown in the example on the following page:

	�

	�

Tip To make this step easier, start up Microsoft Query to first create the SQL query statement and then paste the statement into the Enter SQL Statement dialog box..

Select Save As from the File menu to save the SQL query statement and the resulting data in a Crystal Query Designer .qry file as shown in the example on the following page:

�

Start up Crystal Reports Professional from the Windows Start menu as shown in step 1 and click the New Report button as shown here:

	�

The Report Gallery dialog box should appear:

	�

	Click the Custom Report button for the Report Type and the Dictionary button for the Data Type.

The File Open dialog box should appear:

	�

6)	Select the .qry file as shown in the above example that was saved in Crystal Query Designer in step 4. Note that the list of existing .qry files will not automatically be displayed in the File Open dialog box and thus, your .qry file will not appear at first. You will need to either manually type in the .qry filename in the File Name listbox (example, Summary.qry) or switch the List Files of Type to *.qry to see the .qry files appear in the listbox.

�
The Crystal Reports Professional application window should appear:

�

7)	Select Fields from the Insert menu. The Insert Fields dialog box should appear as shown above. Insert the desired fields into your report selection, including TAGNAME. Click the Close button after you have finished selecting the fields.

8)	Preview the resulting report by clicking the button that looks like a yellow lighting bolt on the Crystal Reports toolbar as shown here:

	�

�
Format the report as desired, as shown in this example:

�

9)	Verify that the Report Options are correct by selecting Report Options from the File menu. The Report Options dialog box should appear as shown below. Make sure that Case-Insensitive SQL Data is selected and Convert Date-Time to Date is deselected as shown below.

	�	

The Tech Note publication is published periodically by the Wonderware Technical Support group. Editors: Mari Fujii and Sabrina Haag; Technical Publications Coordinator: Sabrina Haag; Director of Technical Support: Sheila S. Kester; Publisher, Wonderware Corporation, 100 Technology Drive, Irvine CA 92618. E-mail your questions or requests to techpubs@wonderware.com.

There is also technical information on the Wonderware software products on the WonderTech Web site at http://wondertech.wonderware.com, the Wonderware Bulletin Board Service at (714) 727-0726, the Wonderware CompuServe forum (GO WONDER), the Comprehensive Support Knowledge Base CD, and the WonderFax FaxBack® service at (714) 450-5050. Call Wonderware Technical Support at (714) 727-3299 for more information on the WonderTech Web site, the BBS, the Wonderware CompuServe forum, the Comprehensive Support Knowledge Base CD or the WonderFax system.

Copyright 1997 Wonderware Corporation. All Rights Reserved. Wonderware is a registered trademark of the Wonderware Corporation in the United States of America and/or other countries.

April 18, 1997 Number 61

18 April 1997	Technical Support Tech Note, No. 61	Page � PAGE �8�

Copyright 1997 Wonderware Corporation. All Rights Reserved.

Copyright 1997 Wonderware Corporation. All Rights Reserved.

