Report Specification

System:

Short Name: XYZ.doc
Title: <xyz>

 Revision History

	Date
	Author
	Version
	Change Reference
	Analyst
	Developer

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Approvals:

	

	

	

Note: You can delete any elements of this cover page that you do not need for your document. For example, Copy Number is only required if this is a controlled document and you need to track each copy that you distribute.

Contents

1Functional Specifications

Description/Usage
1
Basic Business Needs
2
Report Parameters
2
Report Layout (REQUIRED)
3
Major Report Features
6
Business Rules
7
Assumptions
8
Information Security
8
Audit / Internal Control
8
Concurrent Program Requirements
9
Requirements
9
Schedule Considerations
9
Log Output
9
Technical Specifications
10
Data Flow Diagram
10
Report Column Mappings
10
Report Parameters
10
LOV Logic Details
10
Parameter Layout
11
Table / Field Join Mapping
11
Report Logic (Pseudo Code)
11
Exception Handling
12
Unit Test Scripts
13
Open and Closed Items for this Deliverable
15
Open Items
15
Closed Items
15

Note: To update the table of contents, put the cursor anywhere in the table and press [F9]. To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.

Functional Specifications
Description/Usage
Description

Usage frequency will be as needed but constrained by data refreshes from Internal system on monthly basis.
	#
	Acronym
	Description

	1
	IT
	Information Technology

	2
	DW
	Data Warehouse

	3
	BI
	Business Intelligence

	4
	ETL
	Extraction, Transformation & Loading

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

End User

Distribution Method

This report will be made available in the following ways:
· On-line via BOBJ InfoView

· Email via PDF
Basic Business Needs

Report Parameters

Parameter 1 –

Select one of the following values:
Parameter 2 –

Select one of the following values:
Parameter 3 –

Select one of the following values:
Parameter 4 –

Report Layout (REQUIRED)
XYZ
	
	Month-07

	 XYZ
	Unit Volume (07)
	Unit Volume (06)
	Unit Volume (05)
	Unit Volume (04)
	Unit Volume (03)
	Unit Volume % (07-06)
	Unit Volume % (07-05)
	Unit Volume % (07-04)
	Unit Volume % (07-03)

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Total Volumes
	
	
	
	
	
	Total % not required

	#
	Data Name
	Brief Description
	Number/Character/Date
	Format (999/999.99, ABCD/Abcd/abcd, YYYYMMDD/MMDDYY etc.)
	Forumale or Conditions
	Example

	
	
	
	
	
	
	

	1
	XYZ
	
	Character
	Abcd
	None
	0-3.9, 4-9.9

	2
	Month-07
	Current year and month
	Character
	Abcd
	None
	Mat-07

	3
	Unit Volume 07
	
	Number
	Abcd
	Unit Volume + Current month adjusted value
	999,99

	4
	Unit Volume 06
	
	Number
	999
	Unit Volume + Current month adjusted value
	999,99

	5
	Unit Volume 05
	
	Number
	999
	Unit Volume + Current month adjusted value
	999,99

	6
	Unit Volume 04
	
	Number
	999
	Unit Volume + Current month adjusted value
	999,99

	7
	Unit Volume 03
	
	Number
	999
	Unit Volume + Current month adjusted value
	999,99

	8
	Total Unit Volume
	
	Number
	999
	Sum of unit volume
	999,99

	9
	Unit % Volume Change (07-06)
	
	Number
	999.9%
	Unit Volume 07 – Unit Volume 06 divided by Unit Volume 06
	2.2%

	10
	Unit % Volume Change (07-05)
	
	Number
	999.9%
	Unit Volume 07 – Unit Volume 05 divided by Unit Volume 05
	2.2%

	11
	Unit % Volume Change (07-04)
	
	Number
	999.9%
	Unit Volume 07 – Unit Volume 04 divided by Unit Volume 04
	2.2%

	12
	Unit % Volume Change (07-03)
	
	Number
	999.9%
	Unit Volume 07 – Unit Volume 03 divided by Unit Volume 03
	2.2%

Report Type
Crosstab - Report
Header
 Logo upper right hand corner…
Foote

The formula in this cell, “=DocumentName(),” returns the name of the BusinessObjects document file. The document name is required in the footer for the document to be migrated to the repository.

To display the text "Page # of total pages," create a cell containing the following formula:

="Page " & Format Number (Page() , "#") & " of " & Format Number (NumberOfPages() , "#")

This cell contains a formula that combines the text "Current Date" with the results of the CurrentDate function and is formatted by the FormatDate function to display as "mm/dd/yy".
This cell contains a formula that combines the text "Last Refresh Date" with the results of the LastExecutionDate function and is formatted by the FormatDate function to display as "mm/dd/yy".
Page Break

Header should appear each page
Page Layout
Report Name: XYZ.wid
Last Refresh Date: 06-26-2007
Report Creator/ Owner: XYZ
Report Filter: WI & 54935
Major Report Features

Groupings

Summaries

Sorting

History Data
Drill-down Options
Hyper Links

Linkage to Other/Mapping Reports

Export Facility

Other Features

Negative volume and share listed in red.
Positive Volume and Share listed in green.

 Unit’s value is zero then listed black.
Note: Include examples with actual data to help the reader understand the functionality and flow.

Business Rules

Provide the process rules and conditions the report should follow:
<Data cleansing needs, data reconciliation, data consistency check and data validation rules>

Provide Business Process Flows, if applicable

Note: Define specific business rules that the customization must provide. These rules can form the basis of a user acceptance test.

Assumptions

This design assumes that the following statements are true:

Information Security
<Describe information security requirements, confidentiality, encryption, etc>

Users and User Groups
< Describe the various users and user groups in terms of department/organization hierarchy >

User Role Level Security
< Specify the access control privileges on the report content as per the user roles >

Audit / Internal Control
<Describe audit and internal control requirements, separation of duty, key control expectations, etc>

None Phase 1
Concurrent Program Requirements
Note: Include a description of each column or label on the report. Provide enough detail so that a user of the report can understand how the data is derived.

Requirements
The <Component Name> concurrent program is needed to ……<include the following: performance criteria, volume requirements>

Note: Provide a description of the concurrent program associated with <Subject> customization and include the supplemental information below. If no concurrent program (other than reports addressed above) are included in the customization, then delete this section.

Schedule Considerations
<Component Name> concurrent program should be run when……<include the following: frequency, method of execution-(batch, on demand, real time), dependencies, time window considerations>
Enter...
Log Output

The log output consists of ….<include the following: how errors will be handled, log and audit reports, and processing notifications requirements>
Technical Specifications
Data Flow Diagram

The diagram below represents the base tables of each block or zone of the form (vertical) and tables referenced for validation or lookups (horizontal).

Report Column Mappings

	Ouput Field Type
	Ouput Field Name
	Source Tables
	Column
	Class Name
	Object Name
	SQL Code

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Report Parameters

	Seq.
	Name
	Datatype
	Rqd
	Default
	Format
	Validation/ValueSet
	LOV Name

	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

LOV Logic Details
	LOV Name
	SQL Statement

	
	

	
	

Parameter Layout

 Alerts
	Alert Name
	Alert Condition
	Alert Description

	
	
	

	
	
	

Table / Field Join Mapping

	Table and Field
	Type
	Table and Field

	
	
	

	
	
	

	
	
	

Report Logic (Pseudo Code)

<Write pseudo code (e.g. PL/SQL Blocks)>

Exception Handling
	Error Type
	Error Description
	Resolution

	
	
	

	
	
	

Unit Test Scripts

	Test Case ID
	Test Case
	Test to excute the test cases
	Expected Results
	Actual Results

	
	
	
	
	

	1
	Display of report header
	Verify that report name is present at centre of report header.
	Report should be opened in infoview.
	As perr the Funtional design section- page no.7

	2
	Display of logo

	Verify that displayed in the top left corner of the report.
	Logo should be seen in the top left corner of the report.
	As per the Funtional design section-page no.7

	3
	Display Of "Page N of M"

	Verify that "Page N of M" is displayed at left corner of the report footer
	"Page N of M" should be displayed at right corner of the report footer
	As per the Funtional design section 2-page no.7

	4
	Display of text " Confidential"
	Verify that Confidential is displayed at the middle of the report footer
	Confidential should be displayed at middle of the report footer
	As per the Funtional design section 1-page no.7

	5
	Report Creator/Owner

	Verify that Report Creater display on report
	The Report output should be as per the design document
	As per the Funtional design section 1-page no.7

	6
	Parameter

	Verify that report parameter display in report
	The Report output should be as per the design document
	As per the Funtional design Report Parameter section-page no.3

	7
	Report SQL
	Verify that report sql is as per the sql given in DDD.Refer the SQL given in the attached object.
	The Report output should be as per the SQL query output
	As per the Funtional design section

	8
	Sorting

	Verify that Report is sorted in asc or desc order
	The Report output should be as per the design document

	As per the Funtional design Major Report Features section-page no.4

	9
	Report Output
	Verify that Report output is as per the mockup in detail design document.
	Output of the report should be as per the mockup given in detail design document
	As per the Funtional design Major Report Features section

Note: Use this section to describe the technical approach, high-level algorithms, process flows, etc. Discuss possible solutions to technical challenges. The detailed designs for forms and programs will provide the details for the general overview presented here.

Open and Closed Items for this Deliverable

Note: Add open issues that you identify while writing or reviewing this document to the open issues section. As you resolve issues, move them to the closed issues section and keep the issue ID the same. Include an explanation of the resolution.

When this deliverable is complete, any open issues should be transferred to the project- or process-level Risk and Issue Log (PJM.CR.040) and managed using a project level Risk and Issue Form (PJM.CR.040). In addition, the open items should remain in the open issues section of this deliverable, but flagged in the resolution column as being transferred.

Open Items
	ID
	Description
	Resolution
	Responsibility
	Target Date
	Impact Date

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Closed Items
	ID
	Description
	Resolution
	Responsibility
	Target Date
	Impact Date

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

4

3

Returns total number of pages in the report

Text

Returns current page number

Text

2

1

1

4

2

3

Technical Specification

File Ref: XYZ

