

Content Developer Kit 1.0: Tools & Guidelines
1

[image: image20.jpg]ﬁ. Microsoft Dynamics Ax 4.

Creating Reports with Microsoft® Dynamics™ AX SQL Reporting Services

Hands-On Lab

Table of Contents

1Lab 1: Building a Report

1Lab Objective

2Pre-lab Exercise

2Exercise 1: Familiarize Yourself with the Setup

6Exercise 2: Building a Report

14Exercise 3: Publish Report Data to Microsoft Excel

17Exercise 4: Subscribe to a Report

21Post-lab Exercise

22Lab Summary

Lab 1: Building a Report
Lab Objective
In this HOL you can walk through at your own pace creating a report for Microsoft® Dynamics™ AX with SQL Server Reporting Service (SSRS) Enhancements. Understand how the report is built and the new experience for the report developer and user.

This solution has been built running on a Microsoft Windows Server™ 2003. Microsoft Dynamics AX has been deployed on this VPC to keep the installation simple. In an end-customer deployment, the SSRS may be deployed on its one server or across many servers to spread the processing load.

This lab uses a range of Microsoft technologies:
· Microsoft Dynamics™ AX 4.0 (Build 4.0.1523.0)

· Microsoft SQL Server™ 2005 and SQL Reporting Services

· .NET Framework 2.0

· Microsoft Office Excel® 2003

This lab scenario: You are an MBS partner working with “The Light Company”. You have been asked by your management to deliver a new solution to allow end users to have more flexible access to the data being captured in Microsoft Dynamics AX. You have decided to deploy the new SSRS features available in Microsoft Dynamics AX for the customer.

In this lab, you will perform the following exercises:

· Exercise 1: Familiarize Yourself with the Setup

· Exercise 2: Building a Report

· Exercise 3: Publish Report Data to Microsoft Excel

· Exercise 4: Subscribe to a Report

This lab will take approximately 60 minutes to complete.

Pre-lab Exercise

Note: When completing this lab through the HOL LaunchPad, you do not need to interact directly with Microsoft Virtual PC and can proceed directly to step 3 in task 1.
Task 1: Log in to the virtual machine

1. From the physical host machine’s desktop, find the header for this Hands-On Lab:

· BAP006 Creating Reports with Microsoft Dynamics AX SQL Reporting Services

2. On the desktop, click on the link of the header to begin the lab.

Note: Wait for the virtual machine to load. This will take a few minutes. At this point, you should have only Dynamics AX running.

3. Log on to the Dynamics AX Virtual PC with the following credentials:
· User name: Administrator
· Password: pass@word1
· Click OK
Note: You may enter full-screen mode by pressing Right Alt-Enter. You may exit full-screen mode at any point by pressing the key combination again.

Exercise 1: Familiarize Yourself with the Setup
In this exercise, you will get an understanding of the menu items used to set up Microsoft Dynamics AX with Microsoft SQL Reporting Services Report Builder. You will be guided through the areas of configuration for Reporting Services. This configuration has already been done for you on this machine so this exercise is just to orientate you to the menus and options.

Task 1: Start Microsoft Dynamics AX
4. Navigate to Start, Administrative Tools, Services.

5. Ensure that the Dynamics Server$01-Axapta service is running. If not, right-click on it and select Start.

6. Start the Microsoft Dynamics AX client by clicking Start, All Programs, Microsoft Dynamics AX.

Note: You will be logged in to the Microsoft Dynamics AX Administrator using Windows Authentication as you are logged on to this machine as the Administrator.

[image: image1.png]A\ Microsoft Dynamics A - 1 - VPCSample0 [AX40YPC]|

< | >

. Cost accounting

E—

Jstat. | € £ B 7 4 crosoit Dynanics A

Figure 1.1 Microsoft Dynamics AX

Task 2: Locate the Reporting Server menu

7. From the Tools menu from the menu bar, select Reporting Tools, Reporting Servers. This will open the Reporting Servers form. This is the main form for linking Microsoft Dynamics AX to the installed Reporting Server. A record in this table represents one reporting server.

8. On this form you will find the name of the server as referenced in Microsoft Dynamics AX, the location of the Web server that is hosting the Microsoft SQL Reporting Services. In this example we are running on a Web server on this VPC called AX40VPC. The location of the Reports Manager is: http://AX40VPC/Reports
9. On the General tab you will see a summary of the setup parameters. Notice the Web service URL. This is the location of the administration Web services for the Microsoft SQL Report.

10. On the Advanced tab you will find the name of the Microsoft Dynamics report folder that will be used to store the Microsoft Dynamics AX reports and configuration in the Reports Manager. In this example, Dynamics is the folder that will be used.

11. This form also has a button on the right-hand side labeled Validate. Click Validate to test the connection to the reports manager. As this has already been configured on the machine you are using, the validation will be successful.

12. Close the Infolog window that opened when you clicked the Validate button.

13. You can use this form to create multiple relationships to reports servers. This would allow you to share network load for reporting purposes and place reporting servers in different departments in an enterprise that has deployed Microsoft Dynamics AX.

[image: image2.png]A Microsoft Dynamics AX - 1 - YPCSample0 [AX40VPC]|

Ele Edt Vew Favortes Took Command Windows Help

H)3 0 k[EE %88

5] Ledger budget s e VPC, hittp://AX40YPC/ReportServer
Fixed assets

Dinensions Overvien | General | advanced

valdate
& 3 Jounls
& 3 Inquiies | Serverneme | Desciption | eb service URL | Report Manager URL
[Reports ’ | | |
& (3 periodic
& 3 5ep
< >

e

93 Accounts povaie

e

Master planning

e

2 productputder

Internal ID for the Reporting Server.

| USD dmo v & &
B8 8.0 i tissaiommaist. | = |5

Figure 1.2 Report Server setup

Task 3: Model Generation

14. For Microsoft SQL Server Reporting Services to be able to understand the data structures in Microsoft Dynamics AX we have to publish the models. We are provided with a menu to do this. Click Tools, Reporting tools, Model generation options.

15. On the General tab on this form you will find setup options like the Model Destination and update options. These control the behavior of the model generation.

16. On the Content tab you will find the Default exchange rate company and the Default currency for total amounts. These are important options as they control the use of currencies for amount fields on reports.

17. On the Languages tab you will notice the setup of the languages. This option controls the display of the table and field labels when they are used in the report builder.

18. To update the models click the Update models button.

19. On the form presented you will notice that a model is published for each language you have configured in Microsoft Dynamics AX. In this example we only have the US English language installed and this will be the default option.

20. Click Cancel, as updating the model will take a while to run. Because you have limited time to complete this exercise we will skip this step as it has already been run for you. If you want to watch it run and have the time you can update the model.

21. You can also get to the Report Server configuration from the Main menu Administration, Setup, Business Analysis, Reporting Services.
[image: image3.png]Al Microsoft Dynamics AX - 1 - VPCSample0 [4

X40VPC]
Fle Edt Vew Favortes Toos Conmend Windows Hep

W30k [EE % a0 as

5] Ledger budget
] Fed asets

5] oimensions General | Content | Languages | Servers

[Journals

[Inquiries

5 0 e g ol s vt
[Periodic Log file: C:\Documents and Setting| [
% O3 setp
® Pubish o reporing server
Defeut destination server: | AXSOVPC
< 5 O saveinfie oker

Folder: CiiDocuments and Setti

e

93 Accounts povaie

e

Master planning

e

2 productputder

Log model update events to the configured og i locaion [UsD cno wsr & B3

T I R T— -

Figure 1.3 Model Generation options

Task 4: Perspectives

If you are not interested in the development aspects of the model you can skip this step.

22. For the model generation to be successful, we need to define the data tables we want to publish. To do this we have a new node in the Microsoft Dynamics AX AOT called Perspectives.

23. Open the AOT. You can do this either by using the shortcut keys CTRL+D or by clicking on the icon provided on the right-hand side of the toolbar.

24. When the AOT is open, expand the tree by clicking the plus (+) sign located next to the tree branches. Expand Data Dictionary and expand Perspectives.

25. In this example we have two Perspectives created: AccountsPayable and AccountsReceivable
26. A Perspective is a collection of tables or a grouping. This can be used to represent an end-user role for reporting purposes. Because there are more than 2,000 tables in Microsoft Dynamics AX, creating a Perspective for your end users will let you group a set of tables that are relevant for their role.

27. Perspectives are created by dragging and dropping tables into the Perspective.

[image: image4.png]A\ Microsoft Dynamics A - 1 - VPCSample0 [AX40YPC]|

% £ AccountsPayable (usr)
 AccountsReceivable (usr)

4j start € ? Al Micrasoft Dynamics A, N s

Figure 1.4 Perspectives

Exercise 2: Building a Report
In this exercise, you will use the Microsoft SQL Server Reporting Services Report Builder to create a new report.

Task 1: Report Manager
28. To develop a new report we need to access the Report Builder. This can be done from the menu option provided in Microsoft Dynamics AX and from the SQL Reporting Services portal.

29. Access the portal from the menu provided in Microsoft Dynamics AX: Tools, Reporting tools, Report Manager.

30. You will notice at the bottom of the menu there is also a direct link to the Report Builder, but in this exercise we will go straight to the Report Manager to explore this tool.

31. When you click on the Report Manager option, a copy of Internet Explorer will start.

32. You will notice that in the main body of the page there is a folder for Dynamics. This was created when you published the model from Microsoft Dynamics AX. Click on the link for the Dynamics folder.
33. This will open the list of models that have been published. In this case we have two—one for Dynamics – AccountsPayable (EUR – English(United States)) and one for Dynamics – AccountsReceivable (EUR – English(United States)). These where created when the models were published from Microsoft Dynamics AX.

34. We can create a new report by clicking on the Report Builder button that is located on the toolbar.

[image: image5.png]2 Report Manager - Microsoft Internet Explorer

He £ Yew Fortes ook teb 3
Qok - © - N B G| Psearch Frrovortes @ | (3 5 7 - U@

e €] ettt Reportspagesildr asperanpat

i2fDynamicsaiswioe=List
H My_Subscripti Site Settings | Hel
SQL Server Reporting Services HomellySubacriptions Sitemottingal Hat

Home > Search for 3]
Dynamics

_

[iNew Folder #»New Data Source 4] Upload File] Report Builder

[Z] AccountsPayable (USD - English(United States < Dynamics Database
AccountsPayable

[£] AccountsReceivable (USD - English(United States
AccountsReceivable

oo Giocarirae:

Figure 2.1 Report Manager

Task 2: Build the report
35. The Report Builder will start. If this is the first time a user accesses the Report Builder the user will be asked to install the client. This is a small .NET application that will be downloaded and installed via ClickOnce deployment on the user’s machine.

36. In this case the Report Builder will start and you will be presented with some options. The first option to select from the right-hand task pane is the model to use.

37. You will see that the list of models available are the ones that have been published from Microsoft Dynamics AX: the AccountsReceivable model and the AccountsPayable model.

38. Select the AccountsReceivable model as we will create a report based on Customer data.

39. At the bottom of the task pane you can change the type of report you want to build. In this example select the Matrix (cross-table) option. You will notice you have other options like Table for transaction-type reports and Chart for graphical reports.

40. Then click the OK button.

[image: image6.png]

Figure 2.2 Report Builder

Task 3: Design the report
41. The Report Builder will now open to display the design surface for a matrix report.

42. In the left-hand Explorer you will notice the list of tables from Microsoft Dynamics AX.

43. This explorer is broken into two panes. The top pane displays the list of tables and the bottom pane displays a list of fields from the table you have selected.

44. In this report we will create a report of Customer Transactions by Dimension.

45. In the top Explorer pane locate the Accounts receivable tables.
46. In this list locate the Customer transactions table.

[image: image7.png]% Report1 - Microsoft Report Builder:

(United tates))
Entite: 2

Company account

Cost center

Custamers

Department

Purpose

Sales orders

Vitual company accounts
3 Accourts receivable Drag and drop column groups

3 Audic Fields.
3 Other Fields Drag and drop row groups:
3 Other Data

Drag and drop tatals

Fiels: =]

2} count Customer transa.
a company
2] Total Amount currency

a Cost conter
a curency
a Customer account
@ Epate
 Department

 pupose

2] Total setted currency.
a Transaction text
 vaucher

Figure 2.3 Report layout

Task 4: Add controls to the report surface (1)
47. You can now drag the relevant fields onto the design surface.

48. In the bottom Explorer pane locate the Customer Account. Drag this from the list onto the left-hand side of the matrix.

[image: image8.png]% Report1 - Microsoft Report Builder:

nited States))
Entis: 2
) Customer transactions 4|
) Customer bark accourts (|
Customer settlement (Ref
Customer settlement (Ref
) Customer specications (1
51 Customers (Customer accr
51 Department (1) g
51 Department (2)
£ Depertment (Dinension) -
D

= Payment parameter trans. |

R3]

Fiels: =]

2} count Customer transa.
a company
2] Total Amount currency

Customer account

Drag and drop column groups

Drag and drop tatals

Total

 Cost center
2 Currenc

c " Fitter: All Customer transactions
2 Customer account
& Eoate

 Department

 pupose

2] Total setted currency.
a Transaction text
 vaucher

Figure 2.4 Report layout

Task 5: Add controls to the report surface (2)
49. In the bottom Explorer pane locate the Department. Drag this from the list onto the top of the matrix.

[image: image9.png]% Report1 - Microsoft Report Builder:

(United tates))

Entitie: 2

= Customer transactions 4|
= Customer bank accaunts (
Customer settlement (Ref
Customer settlement (Ref

(=) Department (2) - " acco X000 Total

2 Department (Dimensian) -

o prr— 1
3 Payment paraneter rans | © - Orag and drop ot
@i al
el)
1] Count Custamer transa
2 Company

] Total Amourt currency
 Cost center
2 Currenc
c " Fitter: All Customer transactions
2 Customer account
& Eoate

 Department

 pupose

2] Total setted currency.
a Transaction text
 vaucher

Figure 2.5 Report layout

Task 6: Add controls to the report surface (3)
50. In the bottom Explorer pane locate the Total Amount Currency. Drag this from the list onto the totals area of the report.

[image: image10.png]% Report1 - Microsoft Report Builder:

(United tates))

Entitie: 2

=

Customer transactions

) Customer bark accourts (|
Customer settlement (Ref
Customer settlement (Ref
) Customer specications (1
51 Customers (Customer accr

2 Department (1)

= Department (2)

=) Department (Dimension)
D

= Payment parameter trans. |

) a |

=)

®

®

2} count Customer transa.
a Company
2} Total Amount curre...
Amount currency
a curency
2} Reporting Currency
a Cost center
a curency
a Customer account
EHate
 Department
 pupose
2} Total Settled curency
a Transaction text
 vaucher

Customer account Department

Department (Total Amount

0000000065000 0o 0o

Total 0 0

Tatal Amount currency

Fiter: llCustomer ransactions

Figure 2.6 Report layout

Task 7: Add a title
51. You can add a report title by clicking in the field provided.

52. Type in a title, for example, Customers By Department.

[image: image11.png]% Report1 - Microsoft Report Builder:

(United tates))
Entitie: 2
= Customer transactions 4|

5 Customer bank accounts |
3 Customer setlement (Ref
Customer settlement (Ref
53 Customer specficaions (1
5 Customers (Customer acc
1 Department (1) L
1 Department (2)

1 Department (Dinension)

D

Payment parameter ans. g

e]

g
¢ Customers By Departmenﬂ |
IO DI DR I DDA O S

Department (Total Amount

0000000065000 0o 0o

I Total 0 0

< 3

Fiels: =]

2} count Customer transa.
a Company
Total Amount curre

Amount currency
a curency
2} Reporting Currency
a Cost center

Fiter: llCustomer ransactions

a curency
a Customer account
@ Epate
 Department
 pupose
TtalSettled currency

a Transaction text
 vaucher

Dynarics A

Figure 2.7 Report layout

Task 8: Save the report
53. You can save your report to use late and publish to other users.

54. Click the Save button. Save the report in the Dynamics folder as Customers By Department.

Exercise 3: Publish Report Data to Microsoft Excel
In this exercise, you will use the report that you have created to run and report and publish the data to Microsoft Excel.

Task 1: Run Report
55. Run the report by clicking the Run Report icon on the toolbar.

56. When the report has run you will notice icons on the toolbar to Filter and Sort and Group. You can use these to change the display of data in the report.

57. You will also notice the columns in the report, in this case Customer account. You can click on the title of the column in the report to change the sorting.

[image: image12.png]S Report1

Hle Bt Vew Repon Heb
D& 9 ¢ X |} loesanrepot
Gl e e ©B80 0 H:) 0

bl \

Customers By Department

Department (Total Amount currency)

4000 7600.000000 7600.000000
a0t ~2000.000000 -2000.000000
an2 286523.880000 286523.820000
a0 313954.860000 313954.860000
04 256605.040000 256503.040000
a5 365930.640000 365930.840000
a6 s20.a00000 520.300000
07 2556.000000 2556.000000
17 ~2880.000000 ~2880.000000
w22 175392.000000 175392.000000
Total 720300000 136565142000 140401 42009

Fiter: llCustomer ransactions

Figure 3.1 Run Report
Task 2: Export to Excel
58. Locate the Export tool on the toolbar. This is displayed as a small diskette similar to the Save icon but with an additional drop-down menu to the right of the icon.

59. Click the option to export to Excel.

60. You will be prompted to save the report as an XLS workbook. When the save dialog is open, click the desktop icon and save the report as Report.xls.

61. Click Save.

[image: image13.png]S Report1

e Edt Vew Report tep

D& 9 ¢ X |} loesanrepot

E oft b M e ©E S E M

(=] 100% -

Find) fiext

Customers By Department

ootner st]

Total 4720.000000

Fiter: llCustomer ransactions

KL fle with report data
5 (comma delmited)
TIFF fie

Acrobat (FOF) fe:

wieh archive

Excel

~2000.000000
286523.880000
313954.860000
256603.040000
365930.840000
520.300000
2556.000000

175392000000

139%681.42000
0

Total
7600.000000
~2000.000000
286523.880000
313954.860000
256603.040000
365930.840000
520.300000
2556.000000
~2880.000000
175392000000

140440142000
0

Figure 3.2 Export to Excel
Task 3: Open in Excel
62. Start Microsoft Excel by clicking Start, All Programs, Microsoft Office, Microsoft Office Excel 2003.
63. When Excel is open, click File, Open.

64. Choose the desktop in the Open dialog box.

65. Click on the Report.xls located on the desktop.

66. Click Open.

[image: image14.png]| Microsoft Excel - Book1

Edt Vew Inset Fomat Took Data Window Hep

P
2
3 e
1 i1 Gffice Online
5
5 @ vesteon @~ 2@ X i @ T * Gt e
7 (M Documents e
= Gotthe ltest news aboutus
B % Conputer £l °
Wy Recent ||y Hetworkloces * Automticaly update this st
10 Documents |3y computer from the web
11 e
12
{E Search for
14
15 Example: "Print more than one copy”
16
7] Open
12 Report.xls
Wore.
20 =
21
Crostea now workbook.
2 Ll
z Fil
2 by Nework | z
Places | Fles of ype: [all Microsoft Ofice ExcelFles (% x* %l % * bt * .
26
27
28
29
30
31
32
33
34
W <> ¥\Sheet1 { Sheet / Sheeta 1] i |

Ready)

Figure 3.3 Open in Excel
Task 4: View in Excel
67. You will now see the exported report data in Microsoft Excel and you can continue your analysis of the data.

68. You have other Export format options: XML, CSV, TIFF, PDF, Web Archive. These give you the flexibility to start working with your data outside Microsoft Dynamics AX in Microsoft Excel.

[image: image15.png]E3 Microsoft Excel - Report.

) tle £t yew et Foma: Ik Dita wndow e

DEEHRGE B9 8 4l
Al - A
B [D E F G H I J K B
B Customers By Department
3
.
5 Torl
6 4000 7600 7600
7 %4001 2000, 2000,
8 4002 286523.88 286523.88
9 %4003 313954,86 313954.86
10 %4004 25680304 25680304
11 4005 365930,84. 36593084
12 %4006 520.8. 520.8,
13 %4007 2556 2556
14 4017 2880, 2880
15 %4022 175392 175392
16 Total 4720 139968142 140440142
17
" Fiter: Al ustomer transactons
19 bl
20
21
p7) @
(> wi\sheet1 ¢] s

Ready)

Figure 3.4 View in Excel
Exercise 4: Subscribe to a Report
In this exercise, you will use the Report Manage to subscribe to a report so that it can be executed and sent to your email inbox. Users can use this option to simplify the distribution of the report as it will be sent to their inbox.

Task 1: Run Report
69. Navigate to the Report Manager. From the Microsoft Dynamics AX client access the menu Tools, Reporting Tools, Report Manager.

70. When the report manager has started click the link to Home.

71. You will see the link to the report that you saved in the earlier exercise. Customers By Department.
72. Run this report by clicking on the Customers By Department link.

Task 2: Subscribe
73. When the report is displayed in the Web browser you will notice a New Subscription button in the toolbar of the report viewer.

74. Click on the New Subscription button.

[image: image16.png]2 Report Manager - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

Qbak - O - [B G Lsewch Frravortes @ | (2 %] - U@

ddress] tpfjoxtovpciRoport Page Report.aspetonPat=%2Cistomers By +Dinenson

SQL Server Reporting Services

o |unks >
Home | My Subscriptions | Site Settings | Help

Home > i i Search for 3]
Customers By Dimension
[[P——
4 New Subscription A
94 Joft b bl [100% @ Find | Newt | Select o format VEpot @ @

Customers By Department

4000
a0t
aon2
003
4004
a5
006
07
17
w22

Total

Department (Total Amount currency)
ot o

7600.000000
~2000.000000
286523.80000
313954.860000
256603.040000
365930.840000
520.300000
2556.000000

~2580.000000
175392000000
4720000000 1399681.42000

Total
7600.000000
~2000.000000
286523.80000
313954.860000
256603.040000
365930.840000

520.300000
2556.000000
~2580.000000
175392000000
1404401 42000

Elooe

ST

Figure 4.1 Subscribe

Task 3: Subscribe details
75. In the details for the subscription you will notice that the default Delivery method is by Email.

76. Change the To: field to Administrator@dynamicsax.com.

77. Change the Render Format. For example, you can have the report e-mailed and it will be attached in Excel format if you nominate this.

78. Enter a brief comment in the Comment field.

79. Click on the Select Schedule button to schedule the report.

[image: image17.png]2 Report Manager - Microsoft Internet Explorer

Bl Edt Vew Favrtes ook Hep ar

Qiok - © - R B €] Pseach Feravories @ | (- &] - 0 &

rueBlsDataDriven=F lschtemPath="%2fCustomers +By +DimensionéRedrectLri=hitp?%:32%:21% ¥
Home | My Subscriptions | Site Settings | Help ~

o ks >

e] ettt Rt pagesisubscrptionproperte.ssperCretatie

SOL Server Reporting Services
Home > . X Search for 3]
Subscription: Customers By Dimension

Report Delivery Options
Specify options for report delivery.
Delivered by: [Report Server E-Mail v,
To Adrministrator@dynamicsa.local
ce
Bec:
(Use (;) to separate multiple e-mail addresses.)

Reply-To! 4
Subject @Reporthame was executed at @ExecutionTime

Include Report Render Format: | web archive v

Include Link
Priority Normal v
Cormment

Subscription Processing Options

Specify options for subscription processing,

Run the subscription:

® when the scheduled report run is complete Select Schedule L

At 8:00 AM every Mon of every week, starting 3/3/2006
On a shared schedule: [Select a shared schedule

oo Giocarirae:

Figure 4.2 Subscribe details

Task 4: Subscribe details
80. Select the option to run the report Once.

81. Right-click on the task bar and click Properties.

82. Select Show the clock and click OK.

83. You will have to enter a time for the report to run. Enter a time value that is 2-3 minutes in advance of current machine time. Keep in mind this may be different from the actual time.

84. Click the OK button to accept the schedule.

85. You will be returned to the subscription details. Click OK to complete the subscription.

[image: image18.png]2 Report Manager - Microsoft Internet Explorer

He £ Yew Fortes ook teb 3
Qo » © - A @ G Lsearch Ferovores @ | (2- B - D&

cres= | €] it faxtOpelReports{Pages{SubscriptionProperties.aspxCreateflew=Trued1sDataDriven=FalscbtemPat=2%2fCLstomers+By +DimensiondRecrectLr=htp%:3a%2% ¥
Home | My Subscriptions | Site Settings | Help A

o ks >

SOL Server Reporting Services
Home > . X Search for 3]
Subscription: Customers By Dimension

Use this schedule to determine how often this report is delivered.

Schedule details
Choose whether to run the report on an hourly, daily, weekly, monthly, or one time basis,

Al times are expressed in (GMT -08:00) Pacific Standard Time.

Owour One-time Schedule
Opay Report runs only once
O week
Start time: 02 |: 00 | @am. Op.m
OMonth
B

start and end dates
Specify the date to start and optionally end this schedule

Begin running this schedule on: [-/2 20,

B B

[Dstop this schedule on:

oK Cancel]

oo Giocarirae:

Figure 4.3 Subscribe details

Task 5: View published report
86. You will have to wait for the amount of time that you nominated in the previous step.

87. Start Outlook. Click Start, All Programs, Microsoft Office, Microsoft Office Outlook 2003.

88. Click on Send/Receive.

89. A previous report will exist in the Inbox. The comment that you entered during the report configuration will allow you to distinguish between the e-mails.

90. You will be logged in to the administrator’s e-mail.

[image: image19.png]Microsoft Outlook

Bl Edt Vew Go Took Actions Help

jew ~ | 4 3 X | aReply uReplyto Al o Forward | —jsendjRegeive ~ | 0 Finc

Type a question for help

[Type & contact to find

T TS vt || Customers By Dimension was executed at 31912006 1:30:09 PM
= tobow 0 |l Administrator@DynamicsAx com
S To: Adminstrator@cymanicsax.com
L o rotow Customers By Dinension s (62 K6)
5o s
i Foldrs
B gm S—— The reportis accessible at the following address
[Stsibtond httpfasdOvpcireportserver %2fCustomers +BytDimensiondirs¥s
Gorfts 3eParameterLanguage=en-US
itabom)
G sk Emat
5 outbor
5 sen ems

R SearchFolders

Calendar

Contacts

Tasks

4l

1 1tem

Figure 4.4 Delivered report

Post-lab Exercise

Note: When completing this lab through the HOL LaunchPad, you do not need to interact directly with Microsoft Virtual PC and can proceed directly to the lab evaluation.
Task 1: Shut down the Virtual PCs

91. If you are in full-screen mode, press Right Alt-Enter to return to windowed mode.
92. For each open Virtual PC, select Close from the Action menu on the Virtual PC 2004 menu bar.
Lab Summary

These exercises have shown you four important pieces of knowledge about Microsoft Dynamics AX.

· Microsoft Dynamics AX now has the ability to use Microsoft SQL Reporting Services for expanded flexible ad-hoc reporting.

· The data model can be published from Microsoft Dynamics AX and grouped by perspectives to suit the collection of tables for your end-user reporting needs.

· The security is controlled via Windows Authentication and the permissions are controlled in Microsoft Dynamics AX.

· You can export report data to many formats and can subscribe to reports to schedule the execution of the report and have it sent your e-mail inbox.
[image: image20.jpg]

[image: image21.jpg]icrosoft N
°

2006

