BusinessObjects Technical Questions
Note: There can be more than one answer is some instances – your obligation as a developer is to know which is the most effective / suitable method!
General Questions

Q) Tell me about yourself, your employment history.

Q) How many years of experience do you have in BusObj? Versions?

Q) What was your role in the current project?

Q) How many users were there?

Q) On a scale of 1 - 10, rate yourself on BUSOBJ?

Q) Supervisor

Q) Designer

Q) BusObj

Q) Webi

Q) Broadcast Agent

Q) Business Query

Q) Were any experts called from BUSOBJ while you were on the project?

Q) What is BOMain.key?

 A) A file that contains the address of the repositories
security domain. This file must be distributed to all users who will access

the BusinessObjects repository to share universes and documents. By default,

the bomain.key is placed in the BusinessObjects\LocData folder on your

system.

Supervisor Questions

Q) What is the Business Objects repository?

 A) The Business Objects repository is a set of relational

data structures stored on a database. It enables Business Objects users to

share resources in a controlled and secured environment.

Q) What is a domain? How many are there is a basic set up? What are they?

A) The repository is made up of three domains: the security domain, the

universe domain, the document domain.

Q) When is the repository created?

 A) The repository is created by the general supervisor with

the Setup wizard during the first-time use of the product. You can create

and use more than one repository, typically to manage multiple sites.

Q) Can we have multiple domains? If yes. Purpose of having them?

A) Yes

Q) How do you restrict the users from using a particular universe, a class

or object(s) of a universe, a particular document etc?

Q) How do you restrict access to the rows of a database?

A) 1) In the User pane, click the user or group.

 2) In the Resource pane, click the Universe tab.

 3) Right-click the universe.

 4) From the pop-up menu, click Properties.

 5) In the Universe Properties dialog box, click the Rows tab.

 6) Set the options as necessary.

 7) Click OK.

Q) How do you Create a user?

A) 1) In the User pane, click the group in which you want to create a new user.

 2) Click on the toolbar.

 3) Type a user name, and press the Enter key.

Q) What are the types of user profiles and products can they use?

 A) Supervisor offers standard profiles representing the

various types of Business Objects users. The names of the profiles, as well

as their symbols, roles, and products are explained below.

 Profile) General Supervisor

 Role) The Business Objects system

administrator. This is the person who launches Supervisor for the first

time. The general supervisor creates the repository, defines users and

groups, and manages resources. A general supervisor is the sole user with a

global view of the hierarchical organization.

 Product) All Business Objects Products

Profile) Supervisor

 Role) Defines users and group, manages

resources, and ensures security. A supervisor also assigns properties and

resources to these users and groups. In addition, a supervisor can restrict

access to certain resources. A general supervisor can create several

supervisors.

 Product) Supervisor, BusinessObjects

Profile) Supervisor-designer

 Role) Creates users, groups and universes.

This user has all the rights of the supervisor and designer combined.

 Product) Supervisor, Designer, BusinessObjects

Profile) Designer

 Role) Creates universes and distributes them

to end users by sending them through the file system, or by exporting them

to the repository.

 Product) Designer, BusinessObjects

Profile) User

 Role) The main BusinessObjects user whose

tasks are to query, report, and analyze data. Users can produce documents

containing data from one or more data sources. There can be an unlimited

number of users.

 Product) BusinessObjects

 Profile) Versatile

 Role) This user is authorized to use any combination of

products defined by a supervisor.

Q) How do you Create a user group?

A) 1) In the User pane, click the group in which you want to create a new group.

 2) Click on the toolbar.

 3) Type a group name, and press the Enter key.

Q) How do you know if a user is Disabled?

A) A silly sad face.

Q) How do you enable a User?

A) Right click on the disabled user and select enable.

Q) How many strikes does it take before a user disables them?

 A) 3

Q) What is a Category?

 A) A keyword or phrase created by Supervisor and stored in

the repository, which end-users can assign to documents when they send them

to users, groups, or Broadcast Agent. Users can then filter document

searches in the repository by assigned category.

Designer Questions

Q) What is a Universe?

 A) A universe is a business-oriented mapping of the data

structure found in databases: tables, columns, joins, etc. It can represent

any specific application, system, or group of users. For example, a universe

can relate to a department in a company such as marketing or accounting. In

the BusinessObjects User module, universes enable end users to build queries

from which they can generate and perform analysis. Universes isolate end

users from the complexities of the database structure as well as the

intricacies of SQL syntax.

Q) How many Universes did you create?

Q) Tell me how many classes where there, and objects in each class?

Q) What is an Object?

 A) An object is the most refined component in a universe. It

maps to data or a derivation of data in the database. Using objects, end

users can build queries to generate reports.

Q) What is Object qualification?

 A) For the purposes of multidimensional analysis, objects

are qualified as one of three types: dimension, detail, or measure.

Q) Tell me about a complicated object you have created?

Q) What was the size of the database? which server?

Q) What was the Database. Was it a data warehouse?

Q) What problems you have faced while creating an universe?

Q) Tell me an incident and how you went about solving it?

Q) How many Tables was the universe built?

Q) What is a loop, how do you resolve them?

A) A situation that occurs when more than one path exists from one table to

another in the universe.

Q) What do prefer an Alias or an context? why?

 A) Alias - A logical pointer to an alternate table name. The

purpose of an alias is to resolve loops in the paths of joins.

 A) Context - A context is a rule by which Designer can

decide which of two paths to choose when more than one path is possible from

one table to another. Contexts can be used to resolve loops in the universe.

You can create contexts manually, or cause them to be detected by Designer.

When contexts are useful, Designer suggests a list of contexts that you can

create.

Q) What is a join? Explain different types of joins?

 A) A relational operation that causes two tables with a

common column to be combined into a single table. Designer supports

equi-joins, theta joins, outer joins, and shortcut joins.

Q) What are linked universes? Have you worked with them, problems faced and

solutions?

 A) Linked universes are universes that share common

components such as parameters, classes, objects, or joins. Among linked

universes, one universe is said to be the kernel or master while the others

are the derived universes.

BusObj Questions

Q) How many reports have you created? Explain a few?

Q) What are alerter's, filters, breaks, conditions?

 A) The Alerters dialog box allows you to create and apply

alerters. Alerters use special formatting to make data that fits specified

conditions stand out from the rest of the data. This helps draw attention to

trends and exceptions in report data.

 A) A filter enables you to hide the data you do not want to

view and display only the data you want to focus on. In the Apply a Filter

on Variable Name dialog box, you choose which values of the selected

variable you want to display in the selected block.

 A) Select the variables you want to use to insert a break.

When you close the dialog box, the variable you select is displayed in the

Breaks dialog box. Break Level, sets the level that the block of data will

have in the report. You can have more than one break level to organize

blocks of data.

A) conditions - feature that forces a query to retrieve only the data that

meets specified criteria.

Q) What's the difference between master-detail and Breaks?

Q) What's the difference between filters and conditions?

Q) What are pre-defined conditions? compare with report conditions? Justify?

Q) What are the differences between a formula, variable and user objects?

Q) Did you face any problems while creating reports? Name? Solutions?

Q) How do you schedule the reports?

Q) What is a micro cube? how many can a document have?

 A) Local structure in which the data retrieved by a data

provider is stored; contains the data users can display in reports inside a

document.

Q) Have you worked with multiple data sources? If yes. How do you link them?

Q) What are templates? Explain what you have created?

Q) How do you resolve #multivalue and #computation errors?

Q) Difference between Foreach and ForAll?

A) Foreach - Adds a dimension to the calculation environment.

 A) ForAll - Specifies the dimensions you want to include in the

calculation.

Q) Define a Cell, Block, Section?
