

ORACLE®

PRIMAVERA

**Portfolio Management
Reporting Views for Oracle Databases
19**

December 2019

Copyright © 1999, 2019, Oracle and/or its affiliates.

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States 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, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software--Restricted Rights (June 1987). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Introduction	4
Oracle Tips	4
Open the Database	5
Create a DB View from a single Scorecard, Map, Form or Tab (NAME)	5
Create a DB View from a single Scorecard, Map, Form or Tab (ID)	6
Create DB Views from ALL Scorecards, Maps, Forms or Tabs.....	7
Create DB Views from Categories	7
Delete All DB Views from the server	9
Displaying Database View content	9

Introduction

Reporting Views for Oracle Databases enables you to do the following:

- Create Database views from scorecards, maps, forms and Tabs.
- Create Database views from ALL scorecards, maps, forms or Tabs in a single command.
- Create Database views from any categories.
- Delete all DB views in a single command.
- Provide access to Primavera® Portfolio Management data using standard database tools.

These actions can be performed by someone with access rights to the Primavera® Portfolio Management database on the Database Server.

Oracle Tips

1. View names can consist only of **30** characters. Note! Oracle allows writing a 50 character name, but only 30 are recorded.
2. Category names can consist only of **20** characters. Note! Oracle allows writing a 50 character name, but only 20 are recorded.
3. When searching for names always write them in capital letters, especially if they contain spaces.
4. Maximum categories in a single view = 20

Open the Database

Connect to Oracle:

Open SQL Plus from **Start / Oracle - OraHome / Application Development / SQLPlus Worksheet**.

In the Login screen, enter the Server username, password, and service name.

Create a DB View from a single Scorecard, Map, Form or Tab (NAME)

In a single step, you can create a DB View that contains all the categories of a scorecard, a map, a form or a Tab.

For example enter the following command in the SQL Plus Worksheet screen to create a view from a scorecard:

```
EXEC PS_ADD_SCORECARD_RV ('General Information', 'general_information', null)
```

PS_ADD_SCORECARD_RV is the procedure name for the object; in this case, the procedure name for the scorecard.

The first parameter is the scorecard name as it appears in Primavera Portfolio Management. In this example, it is 'General Information.'

The second parameter is where you define the view name. In this example, it is 'general information.'

The third parameter is for a description. You should specify "null" for the description.

Tip: Names should contain letters, numbers, underscore characters (_), at signs (@), or hash characters (#).

When you finish entering the command, press Execute (F5). This creates a view with the name you defined ('general information' in this example).

Create Views from any object

You can create a view from any object the same as for scorecards, except you would replace the procedure name according to the list below:

Procedure Name for By Name

PS_ADD_SCORECARD_RV	Scorecard
PS_ADD_MAP_RV	Map
PS_ADD_FORM_TAB_RV	Tab
PS_ADD_FORM_RV	Form

```
EXEC PS_ADD_OBJECT_ID_RV ('object ID', 'dbview name', null)
```

Where PS_ADD_OBJECT_ is the procedure, 'object name' is the Object Name, 'dbview name' is the DBView Name, and null is the description.

Create a DB View from a single Scorecard, Map, Form or Tab (ID)

In a similar single step, you can create a DB View that contains all the categories of a scorecard, a map, a form or a Tab using the object's ID.

Create Views using IDs

Replace the procedure name with a relevant string according the list below. Use the ID instead of the name.

Procedure Name for By ID

PS_ADD_SCORECARD_ID_RV	Scorecard
PS_ADD_MAP_ID_RV	Map
PS_ADD_FORM_TAB_ID_RV	Tab
PS_ADD_FORM_ID_RV	Form

```
EXEC PS_ADD_OBJECT_ID_RV ('object ID , 'dbview name' , null)
```

Where `PS_ADD_OBJECT_` is the procedure, 'object name' is the Object Name, 'dbview name' is the DBView Name, and `null` is the description.

How do you find object's IDs?

You can find the ID of an object by typing `SELECT * FROM` followed by one of the following procedure names, depending on the applicable type of object:

Procedure Name to Find object names or IDs

PS_SCORECARD_PROP	Scorecard
PS_ALIGNMENT_PROP	Map
PS_FORM_PROP	Tab
PS_FORMSET_PROP	Form

1. For example, to find the object ID for scorecard, type the following in the SQL Plus Worksheet screen:

```
SELECT * FROM PS_SCORECARD_PROP
```

2. When you finish entering the command, press Execute (F5).
3. Locate the ID in the list that appears in the lower part of the screen.

Create DB Views from ALL Scorecards, Maps, Forms or Tabs

In a single step, you can create DB Views from ALL scorecards, maps, forms or Tabs in the system. In this process you don't give names to the views, instead Primavera Portfolio Management gives a default name that matches the objects' names in Primavera Portfolio Management.

For example enter the following command in the SQL Plus Worksheet screen to create a view from all Forms:

```
exec ps_add_all_forms_rv
```

When you finish entering the command, press Execute (F5). This creates views from all Forms in the system.

Note: The maximum number of categories in a single view = **20**. Some views, especially Form generated views, may be truncated.

Create Views from ALL

You can create views from all of any object the same as for forms, except you would replace the procedure name according to the list below:

Procedure Name to Create from ALL

PS_ADD_ALL_SCORECARDS_RV	ALL scorecards
PS_ADD_ALL_MAPS_RV	ALL maps
PS_ADD_ALL_FORM_TABS_RV	ALL Tabs
PS_ADD_ALL_FORMS_RV	ALL forms

Create DB Views from Categories

The following section describes how to create DB Views and assign categories to them. In this way you can create views that do not resemble any Primavera® Portfolio Management map, scorecard or form.

1. Define a New View:

1. In the SQL Plus Worksheet screen, type the text shown below. However, replace `view1` with your name of the view, and replace `description of view1` with your description.

```
insert into ps_report_view_prop
(report_view_id , name , description)
values
(P_S_REPORT_VIEW_PROP_S.NEXTVAL , 'view1' , 'description of
view1');
```

2. When you finish entering the applicable text, press Execute (F5).
3. This creates a view with the name you defined (view1 in this example).

2. Find the Identity Number of your view:

1. In the SQL Plus Worksheet screen, type the text shown below. However, replace `view1` with your name of your view.

```
select * from ps_report_view_prop where name = 'view1'
```

2. When you finish entering the applicable text, press Execute (F5).
3. In the lower part of the window you will get the number of the requested view.

4. Find out the Category ID:

The first step is to search the ID of the category by running a query finding all the categories in the system.

1. In the SQL Plus Worksheet screen, type the text shown below:

```
select category_id,name from ps_category_prop
```

2. When you finish entering the applicable text, press Execute (F5).
3. Find the category ID in the list at the lower part of the window. In the example we used the first category: Manager which ID = 1, shown in the lower part of the window:

```
Category_ID NAME
 1 Manager
 2 Start Date
 End Date
 Description
 Status
 Life Cycle
 Domain
 func1
 func2
```

4. Insert the Category to the View:

In the SQL Plus Worksheet screen, type the text shown below, where the first number is View ID (1), the second number is Category ID (17), and the third item is the name of the category as it will appear in the view.

Note: If you want to keep the name of the category as it appears in Primavera Portfolio Management, type null for the third item, as shown below.

```
insert into ps_report_view_categories
values
(6 , 2 , null);
```

5. Insert more categories

- Repeat steps 1 through 4 to insert more categories to your view.
- Repeat step 6 to create more views and insert categories to them.

Note: You can add up to 20 categories to a single view.

6. Create Views

At the end of the process you must run the following command to really create the views. You can run all the views in a single command, or run it one by one.

1. In the SQL Plus Worksheet screen, type the text shown below:

```
exec ps_create_rv
```
2. When you finish entering the applicable text, press Execute (F5).

Delete All DB Views from the server

To delete all DB Views:

1. In the SQL Plus Worksheet screen, type the text shown below:

```
exec ps_delete_all_rv
```
2. When you finish entering the applicable text, press Execute (F5).

Note: There is no warning. Views are deleted immediately.

Displaying Database View content

To display view content:

1. In the SQL Plus Worksheet screen, type the text shown below, where VIEW1 is the view name.

```
select from "GENERAL INFORMATION"
```

Note: To run the command for views that have spaces in their name, use quotes before and after name: `SELECT * FROM "NAME WITH SPACES"`

2. When you finish entering the applicable text, press Execute (F5).