[image:]

[bookmark: _GoBack]

					[image: ../Downloads/QSoftware-Logo-485.png]
		QAGENT & REPORT GENERATION USER MANUAL 		FOR 	ORACLE FUSION CLOUD

INDEX

	S.NO.
	CONTENTS
	PAGE N0.

	1
	Introduction
	2

	2
	Downloading Qgent and uploading data
	2

	3
	Adding remote SFTP server in OBI
	6

	4
	Firewall access for Qagent
	9

	5
	Generating the ALLROLES.CSV file
	10

	6
	Generating the ALLUSERROLES.CSV file
	11

	7
	Appendix
	23

[bookmark: _Toc520381544][bookmark: _Toc474962184]1. Introduction
	
	This document will help QCloud tenants to setup and configure QAgent to run an audit for Oracle Fusion Cloud.

[bookmark: _Toc520381545][bookmark: _Toc474962190]2. Downloading QAgent & Uploading Data

Once the sales user of QSoftware approves the audit, the customer (whose email was specified in the Audit Request Form) will receive an email notification as below.

[image:]

Step 1: Click on the highlighted link in the mail to download the QAgent

Step 2: You will be able to view the button ‘Download QAgent’ as shown below. Click on the button to download the QAgent.

[image:]

Step 3: Once the QAgent is downloaded, unzip the QAgent.zip file

[image:]

Step 4: After extracting the Qagent.zip, double click on execute.cmd

[image:]

Step 5 : The Qagent UI will open.

[image: ../../Desktop/Screen%20Shot%202018-01-24%20at%2022.25.53.]

Step 6 : Enter the QCloud User Credentials and click on “Sign in”

The Oracle fusion audit expect two files to be available in the location where the QAgent is launched. And the file name should be in the name as below
-ALLUSERROLES.CSV
-ALLROLES.CSV

These files should be generated and available in the location of QAgent before launching the QAgent.
The steps to generate the files are mentioned in the Appendix -A. Once the files are ready continue to step7.

Step 7 : Click on the Run button to start the audit

[image:]

Once the upload of data is complete, the progress bar will show 100 % & an appropriate message indicating that the QSG file was uploaded into S3 will be shown.

[bookmark: _Toc520381546]3. Adding remote SFTP server in OBI

Configuring remote SFTP server in BIP

Step 1 : Click on Tools -> Reports and Analytics

[image:]

Step 2 : Click the ‘Browse Catalog’ icon

[image:]

[bookmark: _Toc482646977]Step 3 : This will open Oracle Business Intelligence home page. In this, Go to Administration

[image:]

Step 4 : BI Publisher -> Mange BI Publisher

[image:]

Step 5 : Delivery -> FTP

[image:]

Step 6 : Add Server

[image:]

Step 7 :
Enter the details like Server Name, Host IP
Port should be always 22 and select, Use Secure FRP to ‘true’
Enter Username and Password

Step 8 :

Once entered all the required details click ‘Test Connection’ to verify the connection to SFTP server works fine., and click ‘Apply’ to save the changes.

[image:]

If the test connection fails and facing any difficulties setting-up the ftp server please check the oracle document in oracle support page “Fusion Applications BI Publisher : How to request an external SFTP Port in order to deliver BI Publisher reports to an external SFTP server (Doc ID 1924562.1)”

4. Firewall access for QAgent

QAgent would need access to the following sites for the Oracle Fusion Clould Customer Data to be processed successfully.

1. qcloud.qsoftware.com
2. qsoft.qcloud.audit-file.s3-us-east-1.amazonaws.com
3. qsoft.qcloud.audit-file.s3.amazonaws.com

5. Generating the ALLROLES.CSV file

[bookmark: __DdeLink__1001_1655410322]The details to generate ALLROLES.CSV file required for the audit is given in the following.

Using BIP by creating custom data-model and report

Check the video ‘fusion_cloud-How to add sftp server and create report using custom datamodel’

Query to generate ALLROLES_(APP NAME).CSV.
Select distinct role_b.CODE ROLE_NAME,
 rolevl_c.ROLE_NAME ROLE_DISPLAY_NAME,
 rolevl_c.DESCRIPTION ROLE_DESCRIPTION,
 app_b.App_Name APPLICATION_NAME,

CAST (NVL2(rolevl_c.ROLE_NAME, role_b.CODE || '(' || rolevl_c.ROLE_NAME || ')', role_b.CODE) AS VARCHAR2(2)) INHERITED_ROLE_HIERARCHY,
 role_b.CODE INHERITED_ROLE_NAME,
 rolevl_c.ROLE_NAME INHERITED_ROLE_DISPLAY_NAME,
 rolevl_c.DESCRIPTION INHERITED_ROLE_DESCRIPTION,
 role_b.ROLE_TYPE_CODE INHERITED_ROLE_CATEGORY,
 NVL(ase_p_vl.CODE, 'NO DATA AVAILABLE') as ENTITLEMENT,
 NVL(ase_p_vl.NAME, 'NO DATA AVAILABLE') as ENTITLEMENT_DISPLAY_NAME,
 NVL(ase_p_vl.DESCRIPTION, 'NO DATA AVAILABLE') as ENTITLEMENT_DECSRIPTION
From fusion.ase_role_b role_b
 join fusion.ase_priv_role_mbr ase_priv_role_mbr on role_b.ROLE_ID = ase_priv_role_mbr.ROLE_ID
 left join fusion.ase_role_role_mbr rolembr on ase_priv_role_mbr.ROLE_ID = rolembr.CHILD_ROLE_ID
 left join fusion.ase_privilege_vl ase_p_vl on ase_priv_role_mbr.PRIVILEGE_ID = ase_p_vl.PRIVILEGE_ID
 left join fusion.ase_role_vl rolevl_c on (role_b.CODE = rolevl_c.CODE and rolevl_c.APP_ID = '1')
 left join fusion.ase_application_b app_b on (rolevl_c.App_Id = app_b.App_Id and app_b.App_Id = '1')
where role_b.App_Id = '1'
UNION
select * from (
Select roleb_c.CODE ROLE_NAME,
 rolevl_c.ROLE_NAME ROLE_DISPLAY_NAME,
 rolevl_c.DESCRIPTION ROLE_DESCRIPTION,
 app_b_c.App_Name APPLICATION_NAME,
 Sys_Connect_By_Path(NVL2(rolevl_c.ROLE_NAME, roleb_c.CODE || '(' || rolevl_c.ROLE_NAME || ')', roleb_c.CODE), ' -> ') || ' -> '||
 NVL2(rolevl_p.ROLE_NAME, roleb_p.CODE || '(' || rolevl_p.ROLE_NAME || ')', roleb_p.CODE) INHERITED_ROLE_HIERARCHY,
 roleb_p.CODE INHERITED_ROLE_NAME,
 rolevl_p.ROLE_NAME INHERITED_ROLE_DISPLAY_NAME,
 rolevl_p.DESCRIPTION INHERITED_ROLE_DESCRIPTION,
 roleb_p.ROLE_TYPE_CODE INHERITED_ROLE_CATEGORY,
 NVL(ase_p_vl.CODE, 'NO DATA AVAILABLE') as ENTITLEMENT,
 NVL(ase_p_vl.NAME, 'NO DATA AVAILABLE') as ENTITLEMENT_DISPLAY_NAME,
 NVL(ase_p_vl.DESCRIPTION, 'NO DATA AVAILABLE') as ENTITLEMENT_DECSRIPTION
 From fusion.ase_role_role_mbr mbr
 join fusion.ase_role_b roleb_p on (mbr.PARENT_ROLE_ID = roleb_p.ROLE_ID and roleb_p.app_id = '1')
 join fusion.ase_role_b roleb_c on (mbr.CHILD_ROLE_ID = roleb_c.ROLE_ID and roleb_c.app_id = '1')
 left join fusion.ase_role_vl rolevl_c on (roleb_c.CODE = rolevl_c.CODE and rolevl_c.APP_ID = '1')
 left join fusion.ase_role_vl rolevl_p on (roleb_p.CODE = rolevl_p.CODE and rolevl_p.APP_ID = '1')
 left join fusion.ase_application_b app_b_c on (rolevl_c.App_Id = app_b_c.App_Id and app_b_c.App_Id = '1')
 left join fusion.ase_application_b app_b_p on (rolevl_p.App_Id = app_b_p.App_Id and app_b_p.App_Id = '1')
 left join fusion.ase_priv_role_mbr ase_priv_role_mbr on roleb_p.ROLE_ID = ase_priv_role_mbr.ROLE_ID
 left join fusion.ase_privilege_vl ase_p_vl on ase_priv_role_mbr.PRIVILEGE_ID = ase_p_vl.PRIVILEGE_ID
 Start With app_b_p.App_Id = '1'
 Connect By NOCYCLE Prior mbr.PARENT_ROLE_ID = mbr.CHILD_ROLE_ID and roleb_p.app_id = '1'
 Order Siblings By roleb_c.CODE, roleb_p.CODE)

Here the app_id = 1 is for the application HCM (Fusion Human Capital Management)

For example,
APP NAME should be given as ALLROLES_HCM.CSV.

6. Generating the ALLUSERROLES.CSV file

The details to generate ALLROLES.CSV file required for the audit is given in the following.

Step 1 : In the oracle fusion application home page, goto Tools -> Reports and Analytics

[image:]

Step 2 : Click the ‘Browse Catalog’ icon

[image:]

Step 3 : Click on New → Data Model.

[image:]

Click on New Data set → SQL query.

[image:]

Give a name.
Select ApplicationDB_HCM as datasource.
Select Standard SQL as Type of SQL.

[image:]
Step 4 : Now Paste the following query in SQL query section as shown in the image above.

SELECT -- givenName,
 trim(PersonNameDPEO.DISPLAY_NAME) display_name,
 trim(NVL(PersonNameDPEO.KNOWN_AS,PersonNameDPEO.FIRST_NAME)) first_name,
 trim(PersonNameDPEO.LAST_NAME) last_name, -- surname,
 rolesEO.ROLE_NAME,
 UserrolesEO.START_DATE,
 DepartmentDPEO.NAME department_name,
 LocationDPEO.TOWN_OR_CITY locality_name,
 UserEO.active_flag
 FROM fusion.per_users userEO,
 fusion.per_periods_of_service serviceEO,
 fusion.PER_PERSONS PersonPEO,
 fusion.PER_PERSONS PersonPEO2,
 fusion.PER_ALL_PEOPLE_F PersonDPEO,
 fusion.PER_PERSON_NAMES_F_V PersonNameDPEO,
 fusion.PER_EMAIL_ADDRESSES EmailAddressPEO,
 fusion.PER_DISPLAY_PHONES_V PhonePEO,
 fusion.PER_DISPLAY_PHONES_V FaxPEO,
 fusion.PER_ALL_ASSIGNMENTS_M AssignmentDPEO,
 fusion.PER_ASSIGNMENT_SUPERVISORS_F AssignmentSupervisorDPEO,
 fusion.PER_DEPARTMENTS DepartmentDPEO,
 fusion.hr_all_organization_units_vl business_unit,
 fusion.HR_LOCATIONS_ALL_F_VL LocationDPEO,
 fusion.PER_JOBS_F_VL JobDPEO,
 fusion.PER_PERSON_TYPES_VL PersonTypePEO,
 fusion.PER_ADDRESSES_F AddressDPEO,
 fusion.PER_user_roles userrolesEO,
 fusion.PER_ROLES_DN_VL rolesEO
WHERE AssignmentDPEO.ASSIGNMENT_ID = AssignmentSupervisorDPEO.ASSIGNMENT_ID(+)
AND serviceeo.period_of_service_id = assignmentdpeo.period_of_service_id
AND AssignmentDPEO.business_unit_id = business_unit.organization_id
AND userEO.user_id = userrolesEO.user_id
AND userrolesEO.role_id = rolesEO.role_id
AND AssignmentSupervisorDPEO.MANAGER_ID = PersonPEO2.person_id(+)
AND AssignmentSupervisorDPEO.primary_flag(+) = 'Y'
AND AssignmentDPEO.primary_flag = 'Y'
AND AssignmentDPEO.ORGANIZATION_ID = DepartmentDPEO.ORGANIZATION_ID(+)
AND LocationDPEO.location_id(+) = AssignmentDPEO.location_id
AND AddressDPEO.address_id(+) = LocationDPEO.address_id
AND JobDPEO.job_id(+) = AssignmentDPEO.job_id
AND PersonTypePEO.person_type_id = AssignmentDPEO.person_type_id
AND AssignmentDPEO.effective_latest_change = 'Y'
AND PersonDPEO.PERSON_ID = PersonPEO.PERSON_ID
AND PersonPEO.PERSON_ID = PersonNameDPEO.PERSON_ID
AND PersonNameDPEO.name_type = 'GLOBAL'
AND PersonDPEO.PRIMARY_EMAIL_ID = EmailAddressPEO.email_address_id(+)
AND EmailAddressPEO.email_type(+) = 'W1'
AND PersonPEO.PERSON_ID = FaxPEO.PERSON_ID(+)
AND FaxPEO.phone_type(+) = 'WF'
AND PersonPEO.PERSON_ID = PhonePEO.PERSON_ID(+)
AND PhonePEO.phone_type(+) = 'W1'
AND (FaxPEO.Date_from =
 (SELECT MAX(pff.date_from)
 FROM fusion.per_phones pff
 WHERE pff.phone_id = FaxPEO.Phone_Id
 AND pff.date_from <= TRUNC(sysdate)
)
OR FaxPEO.Date_from IS NULL)
AND (PhonePEO.Date_from =
 (SELECT MAX(pff.date_from)
 FROM fusion.per_phones pff
 WHERE pff.phone_id = PhonePEO.Phone_Id
 AND pff.date_from <= TRUNC(sysdate)
)
OR PhonePEO.Date_from IS NULL)
AND userEO.person_id = personPEO.person_id
AND personPEO.person_id = AssignmentDPEO.person_id
AND TRUNC(sysdate) BETWEEN persondpeo.effective_start_date AND persondpeo.effective_end_date
AND TRUNC(sysdate) BETWEEN AssignmentDPEO.effective_start_date AND AssignmentDPEO.effective_end_date
AND TRUNC(sysdate) BETWEEN PersonNameDPEO.effective_start_date AND PersonNameDPEO.effective_end_date
AND TRUNC(sysdate) BETWEEN AssignmentSupervisorDPEO.effective_start_date(+) AND AssignmentSupervisorDPEO.effective_end_date(+)
AND TRUNC(sysdate) BETWEEN LocationDPEO.effective_start_date(+) AND LocationDPEO.effective_end_date(+)
AND TRUNC(sysdate) BETWEEN JobDPEO.effective_start_date(+) AND JobDPEO.effective_end_date(+)
and trunc(sysdate) between addressdpeo.effective_start_date(+) and addressdpeo.effective_end_date(+)
and assignmentdpeo.assignment_type in ('E','C','P')
and ((:From_Date is not null
 and trunc(PersonPEO.start_date)>=:From_Date)
 and
 ((:To_Date is not null
 and trunc(PersonPEO.start_date)<=:To_Date)
 or(:To_Date is null and trunc(PersonPEO.start_date)<=trunc(sysdate))))
and ((:User_Active_Status='Y' and UserEO.active_flag='Y')
 or (:User_Active_Status='N' and UserEO.active_flag='N') or (:User_Active_Status='ALL'))
and ((:User_Population='ALL') or (:User_Population='HCM') or (:User_Population='ALL-LDAP'))

Click Ok after pasting the query.

Step 5 : Now check all 4 check boxes.

[image:]

Fill the details as shown in the image below.
Order should also be same as in the image below.
[image:]
Step 6 : Click on Properties under Data Model.
Uncheck all 3 options under XML output options.

[image:]

Step 7 : Click on HCM User Details under Data Model.
Arrange the rows in the order shown in the image below. (Drag and move the rows up and down)
[image:]
Step 9 : Click on Data tab.
Click on View.

[image:]

Step 10 : Click on Save as sample Data. Click Ok
Click Save.
Give a name.

Step 11 : Click Create Report.

[image:]
Step 12 : Click Next.

[image:]

Click Next.

[image:]
Drag and drop the items to form a table in a specific order that is shown in the image below.
DISPLAY_NAME
FIRST_NAME
LAST_NAME
ROLE_NAME
START_DATE
DEPARTMENT_NAME
LOCALITY_NAME
ACTIVE_FLAG

[image:]

Click Next.
Click Finish. Give the name as ALLUSERROLES. Click Ok.
[image:]
Step 13 : Click Actions → Edit Report.
[image:]

Click View a list.
[image:]
Step 14 : Select CSV in Output Formats.
Click save.
[image:]
Step 15 : Click View Report.
Click Actions → Export → CSV.
The report will be downloaded.
Rename the file as ALLUSERROLES.CSV (if necessary).

7. APPENDIX
Generating the ALLROLES.csv using the seeded ESS job

Step 1 : In the oracle fusion application home page, goto Tools -> Scheduled Processes.

[image:]

Step 2 : Click on Schedule new process. Select ‘User and Role Access Audit Report’

[image:]

Step 3 : In the Process Details, select Report Type with value ‘All Roles’ then click Submit.

[image:]

This report will take some time to complete. The report will be available in the server on successful completion.

[image:]

[image:]

Step 4 : Download the report and extract the same. The default file name is ALL_ROLES.CSV for the Qsoft auditing please change the file name as ALLROLES.CSV and place this copy this file into the location where the QAgent is downloaded and extracted.

2

image1.png
Qooﬁwa re

image2.png
Qs. Web & D Repiyall v
Todsy, 1533 AM
Rabic Meeran ¥

Hi Rabic,

Audit Request has been approved . Below are
the details

Customer : QFUS
Contact - rabicm@qsoftware.com
Requested Date - 17 July 2018,

Status - Approved
Auditor

% click on the below link to
QAgent

https://qcloud qsoftware com
Japi_keys?eurl=6c94addbb2263c34c0280
23312c7d7609d7337c0628e552844¢f5]

image3.png
Listing Api Keys

Tenant ID Tenant Name Audit ID

27 QFUS 201
Download Qagent

image4.png
(©) > QAgent

Date modified Type Size

/2018 11:11AM ZIP File 29302KB

Extract : C\QAgent\QAgent.zip

Esractto:

o |

Full pathnames <

[Show Password
[Biminate duplication of roctfolder
Overvte mode: [Restorefe securty
Aok beforeoverwte v

oK Cancel Help

o —

image5.png
QAgent > QAgent > OAgent

Date modified Type Size
/32018 T:53PM Windows Comma... KB
/2018 T:54PM Shell Script KB

V//2018923PM Executable Jar File 319708

image6.png
eo0e Q Welcome to QCloud

Password:

Signin

image7.png
Q Welcome to QCloud (Audit Request® 201, Database: ORACLE)

¥ Audit

@ QCloud Oracle Fusion/Cloud

image8.png
Journals Intercompany
Accounting
My Team Reputation

Administration

Social Collaboration
Messaging
o .
‘ &
e Set Preferences
Secuity Console. Fie Import and

Export

Bank Statements

and Reconciliation

Accounting
Distribution

My Dashboard

Projects Custom
Oblects

Audit Reports

Fixed Assets

Benefits
Administration

B

Innovation
Management Custom

Mass Transfer

Marketplace

Developer Connect

‘SmartText

Financial Reporting

Center

Procurement

Setup and

Aintenance

Reports and Analytics S|

Transaction Console

About Me

Directory.

Tools.

neduled Processes

image9.png
& C | @ Secure | httpsy/ucfb-fap0512-fa-extoracledemos.com/fscmUl/faces/AtkReportingPaneWorkArea

Reports and Analytics
Contents Searcn

Fcreae | v [l@ -

ke seorch A saaren °
» iy Folders

» fShared Folders
= No search conducted

image10.png
€ C | @ Secure | https//ucf6-fap0512-fa-ext.oracledemos.com/analytics/saw.dilZbieehome *| B

ORACLE Business Intelligence Search All v Q. Advanced | Administration | OTBIHelp Help v Sign
Home Home Catalog Favortesw Dachboards v Neww Openw SignedinAs ADMINISTRATOR (Bala G
Create... Recent

Analysis and Interactive Reporting Dashboards
Analysis Dashboard More ¥ [E5) My Dashboard - page 1
= Open Edit Morew.

Mobile Application

ot App

Others

R AlRdles_Rabic_iins UserDette ystem Bt 500
P eenihe e B B s
Report Reportdob Nore v - e

» = e

Actonabie nteligence B o cot e B oo cot e B oot e
hgent Acton

Most Popular

Performance Management

HCM In Deptn - Headcount
Scorecard KPI KPI Watchist

= Open Edit Morew

Marketing
Segment Segment Tree List Format

000000

Browse/Manage...

== All Content ¥

image11.png
& C | @ Secure | https//ucfe-fap0512-fa-extoracledemos.com/analytics

ORACLE Business Intelligence

Administration

4 Oracle Business Intelligence Product Version 11.1.1.9.0 (Build 1706240501 64-bit)
Oracle BI Server Data Source AnalyticsWeb
Replication Disabled
Maintenance Mode s currently off.

VI UG BUSIIESS INBIGEIICE SESSIO11 IIUIIEU0I HIUUUIG SUNE USEIS 2010 queries.

Manage Agent Sessions.
View Agent session information including Agent state and recipients.

Maintenance and Troubleshooting

Manage Device Types
Create, edi, view or delete Device Types.

‘Toggle Maintenance Mode
Maintenance Mode is currently off.

Reload Files and Metadata
Reload XML message files, refresh server metadata, and clear caches.

Reload Log Configuration
Reload the logging configuration after update.

Default v

Issue SQL
Issue SQL directly to Oracle Bl Server.

Scan and Update Catalog Objects That Require Updates

dliZAdmin

Home

Scan the catalog and update any objects that were saved with eariier versions of Oracle Business

Inteligence

Catalog Upgrade/Update Status.
Details of upgrade and patches applied on Catalog

Searcn Al v

Q. Advanced Administration OTBI Help He

Favortes v Dashboards v Neww Openw SignedinAs ADMINISTRA

Manage Map Data
Manage layers, background maps and images.

Marketing

Manage Marketing Jobs
View background marketing jobs and database cache resut sets

Manage Marketing Defaults
lanage the default settings such as Default Campaign Load Format and Default Global Aud
Marketing.

Bl Publisher

Manage B Publisher
Tanage BT PUBIsher data sources, scheduler configuration, delivery destinations, and runtin

BI Mobile App Designer

Manage BI Mobile App Designer
Manage Bl Mobile App Designer data sources, server configuration, runtime properties, and

image12.png
¢ - C | @ Secure | httpsy//uct6-fap0512-fa-ext.oracledemos.com/analytics/saw.dii?bipublisherEntry& Done=%2fanalytics%2fsaw.di%3fAdmin&Action=admin

ORACL E Business Intelligence. Search All v Q Advanced Administration OTBIHelp Help
Administration Home Catalog Favorites v Dashboards v New v Open v Signed In A ADMINISTRATO

Data Sources System Maintenance

JDBC Connection Server Configuration

JNDI Connection Scheduler Configuration

File Scheduler Diagnostics

LDAP Connection Report Viewer Configuration

OLAP Connection lanage Cache

Web Service Connection Manage Job Diagnostics Log

HTTP Connection
Content Server

Security Center Runtime Configuration
Securiy Configuration Froperties
Roles and Permissions Font Mappings
Digial Signature Currency Formats
File Data Encryption
PGP Keys
Delivery Integration
Delivery Configuration Oracle Bl Presentation Services
Printer
Fax
Email
WebDAV
FTP
T Strver

image13.png
€= c \ @ Secure | https://ucf6-fap0512-fa-ext.oracledemos.com/analytics/saw.dil?bipublisherEntry&Done=%2fanalytics%2fsaw.dl|%3fAdmin&Action =admin *| A

ORACL E Business Intelligence Search All v Q Advanced Administration OTBIHelp Help v Sign O

Home Caislog Favortesw Dashboards v Neww ~ Openw SignedinAs ADMINISTRATOR (Bala Gupt

Return @
Printer Fax Email WebDAV = HTTP Content Server
Select Server: | Set as Default
Select Server Name Host. Port. Default Delete
aRmm S & o
== s u o

l Add Server

image14.png
<« c ‘ @ Secure | https://ucf6-fap0512-fa-ext.oracledemos.com/analytics/saw.dil?bipublisherEntry&Done=%2fanalytics%2fsaw.dl|%3fAdmin&Action=admin Q Q‘ A
ORACLE susiness Intelligence Search Al v Q Advanced Administration OTEIHelp Help v Sign Out
Administration Home Calslog Favoriesw Dashboadsw Neww Openw SanedinAs ADMINISTRATOR (Bala Gupta

Update Server: 129.213.35.181

oo] o o]
CGemeral

Server Nome st
Pot 22 Use Secure FTP # true
Creste s with par extenson vhen copy s n process 1 Use pasiv Hode
Fiter Command Host Key Fngerpint S630C3CCH333086E089AFCFICECSSSSD
Remote Dirctoy

Authenticaton Type Password v
= Usermame S8 Prvate Key e

“roes Gl R

image15.png
ORACLE susiness ineligence:

v v X [' Locaion/Shared FoldersHuman Capial ManagementWorkiorce ManagementHuman Resources DashboartiDE. anaiysis and interacive Reporting | ¥ % Showidden tems @
e
v sort Last Modied Descending v show ore btas —
opy of ALLUSERROLES Q | Last odified 3110 1040 AM | Owner ADMINISTRATOR: (6sa Gupta) T e E
ser Detas System Exvact
st vore v Osshbosr promyt
P e ey [ALLUSERROLESSIAUG Las atéed e 1003 A | v AOUIISTRATON (el)
b e and procspend open et e v, B condéen
» s 1y User Detalls System Extract | Last Modiied 31/ 10:01 AM | OunerSystem Aceount Wobile Applicaion
» i Common Content AL oot Sy et 88 wobie app
» o cmen [o persons e odfed iauas 5504 | Ourer AONNISTRATO (G Published Reporting
» 8 Customer Data Mansgen open it are v B nepon
» 8 Damo prjecs [ALL ASSIGNMENTS Lo odses 53110 544 | O AOMINISTRATOR (8) - .
vorew nepon o
» 8 Enterpise Contacts. Open_Edt ':
ORG_UNITS TL | Last e 53418 5:24 A | Oner AOMINSTRATOR (8 Gupt) I
= g B e
Financiss s,
' . [oroanisaonUn | s odfed 1 .14 04 | Ower ADMISTRATOR (st o) B oy e
b Forecast repon open €t varew B sub Tempste
b mecowsn T [classificaions | Luvadied 31 907 A | Cuns AOUNISTRATON (e) -
g D open it are v igence
4 Tasks R I —————— @ s
P e worew 5 rein
1 pata wodels = Unitled] | Last odified 8/28/15 208 P4 | Oumer ADMINISTRATOR (8l Gupta)
B o v Petomance Hansgemens
B weime [ALLUSERROLESLA | Lt odhe Ees 57 P | Ower ADMINITRATOR (Sl o) B scorecars
Hrss R unarcnve open €t vare v P
P — 1y ALLUSERROLES Q Last Modiied 28113 152 PM | Guner ADMINISTRATOR, (832 Gupa)
X TH] User petis system exvact o -
o mmeopertes
) preview warketing

Caulog Favortes v

- Q Advanced Adminsiation OTBIHelp Help v Sgnout it

ossttorcs v IR open v SionedinAS ADMINISTRATOR (Bals Gupta) v

image16.png
ORACLE susiness ineligence:

Untitied

Data Model

Proparies

Event Trggers
Flexies
Lt of values

Bustng

Diagram

ous cote

Search a1

Caslog Favorses v

- Q Advanced Adminsiation OTBIHelp Help v Sgnout it

bustbouds v Neww Openv SanedinAS ADMINISTRATOR (Bals Gupts) v

Manage private Data sources | | view pata | | create report | 13 17 | ©

image17.png
ORACLE

anced Adminisration 0TS Help
Untitied

Signed In A5 ADMIMISTRATOR (Bala Gupta) v

B

~sQL query.

prepr—

e Par o Come D KNG £ P SaHARRBPE FIRST NAME) i
e
ol e

RIS S e

ST S e

e S S Ve,

UserEO.active flag o

S s e,

ion PER PERSONS PerconeEG

ceneste xplainian o | cancel|

image18.png
RACL isiness Intelligence s mnistaton OTBIHelp Help v Sign O

Untitied . cas . . Signed In A5 ADMIMISTRATOR (Bala Gupta) v

‘Add Parameter - HCM User Details.

piease selectane o mare bind varitlestocrete comesponcing
paramerers

© user_cive_staus.
© From_oate
user_popuiason

image19.png
ORACL € Business Intelligence

‘Schedule Report Job

Data Model

propeties

= romuseroesis
Event Triggers
Flexies

Lt of values

= {User_popuiation)
o ome
ETo e
E1user_Actve._stats

Bustng

Data Type

Sung

sung

Defauit Value

s @
-
-
-

Search a1l

Caslog Favorses v

- Q advanced dminsuation OToIHelp Help v Signout 1t

bustbouds v Neww Openv SanedinAS ADMINISTRATOR (Bals Gupts) v

Retum | manage privte Data sources | | viewbata | creste report | 3/ 17 | @

image20.png
ORACL € susiness ntelligence:
Schedule Report Job

properties.
= romuseroesis
Event Triggers
Flexies

Lt of values

Ef1user_Poguiston
Erom_oate
ETo e
E1user_Actve._stats

4 Busing

Properties.
Descripton

Defautt Data Source

oracie DB Defaut Packsge.
atabase Fatch size
Query Time ot

‘Scalable Mods.

Enable SQL Pruning

Backup pata source

Enable csv ouput

041 output Options

son. Tag pisplay.

‘Search Al

Caslog Favorses v

v Q Advanced Administration OTBIHelp Help v Sign Out

Dastbosris v Neww Openv SignedinAS ADMINISTRATOR (Bala Gupta) v

Retu || Manage Private Data Sources | | View Data | Create report | 1 1 | @

User Deais System Extact

‘ApplicationDB_HCM. -

Instance Level v

Instance Level v
‘Enable Backup Convecton

‘Switch to Backup Dsta Source when Primary Dt Sourc s navaiable
Use Backup Data Source oty

nclude Parameter Tag=
@ include Empiy Tags for ulElements
[¢] mcute craup it g

Upper Case. v

image21.png
ORACL € susiness Intelligence Search Al - Q Advanced dmistraion OTBIMelp Help v SignOut

‘Schedule Report Job ome Camog Fawriesv Dastboudsv Neww Openv SenedinAS ADMINISTRATOR (Bala Gupta) v

et | manage privae Data sources | | viewoata | createrepor | 13 1| @

Data Model Diagram | swewre Daa code
eroperies +r|lsx
Slrewyseretits)

4 Global Level Functions £}

e Acve sz g DEPARTUENT_NAME

4 Busing LocALTY._nave

4 Evenrigoers
4 rcace L - 1)
4 Uisotvaues FRsT_ v [~ 1E°3
e ser_Popuiaton e o8
- roLE nave [~ 1E°3
Bt ome StarT_oATe s n
[A1E=3

[A1E=3

Al

Drop here fo aggregate ncion

image22.png
ORACLE susiness Inteligence: ‘Search Al - Q Advanced Admiistraion OTSIHelp Help v SignOut

Untitied bome Casbg Faortesv Dsshbowds v Neww Opanv SgnedinAs ADMINISTRATOR (Bals Gupts) v
Manage private Data Sources | view Data | create Report |) 1 | ©

Data Model oiagram _ sincure|

propries . oov1000 m

= fowss v |view | expont |[[save s sample e | | view Engine og
= vom ser e

4 EvenTiggers e v | Table view

4 Fietaes crace o1 puisher o g 31 2010 121357 P

Page 1011

4 ustotvaes
[Emr— N coo. A Gook Enpioyes ety et Rednood Coy v
Errom_oxe an ook an =3 e asger Zoin seneiisus edvood coy v
e oae an ook an =3 Pyl anager 20105 seneiisus edvood coy v
e P an =3 Pyl Ao 20005 Bensis Us Redwocd Coy v

4 ousng Seranooc0anoscaan

an ook an =3 Cosh e 201005 Bensis Us edvood coy v

image23.png
ORACL € susiness Intelligence
Schedule Report Job

Data Model

Proparies
= Homusemetsis
Event Trggers
Flexies

Lt of values

Ef1user_Poguiston
o ome
ETo e
E1user_Actve._stats

4 Busing

Dlagam e | pata | Code

ser Populstion AL

Rowss v | view| |Export| | |save as sample oata | | view Engine Log

T view | Table view
DISPLAY_NAVE (Alan Cook)
FIRST_NAvE (Alan)
LAST_NAVE (Cook)
ROLE NAME (Employe)
START_DATE (201512 23T00:00:00.000400:00)
DEPARTMENT_NAME (Benefts US)
LOCALITY_NaNE (Redwood city)
ACTVE_FLAG ()
DISPLAY_NAVE (Alan Cook)
FIRST_NAvE (Alan)
LAST_NAVE (Cook)
ROLE_NAME (Line Manager)
START_DATE (201512 23T00:00:00.000400:00)
DEPARTMENT_NAME (Benefts US)

Y

Caslog Favorses v

saving

—

Rewrn | Manage Private Data Sources | | view Data

Y

Q advanced dmmistraion OTBIMelp Help v Signout

Neww Openv SonedinAs ADMINISTRATOR (Bals Gupts) v

create Repor |

i@

image24.png
ORACL € Business Intelligence Search Al - Q dvanced dmistaion OTBIHelp Help v Sign Out
Untitled bome Caog Fawiesv Dmtbowtsv Newv | Openv S9%dinAS ADMNISTRATOR(Bals Gupts) v
Create Report x

SelectData SelectLayout Create Chan_Create 2nd Chart Create Table Save report

upload Use Subfct Avea
Spreadsheet

Create a report using an existing Data Model

ata odel -BALA GUPTAUserDetais_HCM.xd €,

How do you want to create your report?

© N cudeme O J Use Repon Edior

previous | ext cancel | Fnish

image25.png
Search a1l - Q Advanced Adminiuaton OTBIHGp Help v Sign O

ORACL € Business Intelligence

Untitied

Signed i1 A5 ADMINISTRATOR (Bala Gupts) v

Home Camlog Fawries v Dasthoudsv Newv Openv
Create Report x

SeleciData Select Layout Create Chat Create 2nd Chart Creata Table Save Rt
Page options

QoM 1 0 Page eader

Post Landscape [l o

o
o u o om O P
I
[1} -
O cranmimbe © cranm i e © o chas e
ul ull

previous | ext cancel | Finich

image26.png
ORACLE susiness inteligence Seach a1 v Q Advanced Adminiuaton OTBIHGp Help v Sign O
Untitled bome Caog Fawiesv Dmtbowtsv Newv | Openv S9%dinAS ADMNISTRATOR(Bals Gupts) v

Create Report x

[
SelctDaa Select Layout Create Chart Create 2nd Chart Croata Table Save report

orag fislds romthe Data Source to cresteth tble. Sample dta i cisplyed.

D T [[F T T

jasen roon

& romoue mcon = 3 Ca

& mopae mcon = 3 ool e |20

Boseus e mcon = 3 = FT,
BYemst nave
BYusst nave
BYroie nave
& s osre

Bosessmien
Bocam e || | m—— »

~ % ShowGrand Tows row

Preview Report

previous [wext| cancel | Finieh

image27.png
ORACL € Business Intelligence

Untitied

Search a1 v Q Advanced Adminstation OTBIHelp Help v Sign Out

Home Camlog Fawries v Dasthoudsv Newv Openv

Signed i1 A5 ADMINISTRATOR (Bala Gupts) v

Create Report

SelctDaa Select Layout Create Chart Create 2nd Chart Create Table - Save Report

Congratulations. You crested your report

‘Would you ke 0 view your reportor ot the Layout Editorto customize it?

View Report

R and view th regort

Customize Report Layout
Use the Layout Editor o customize he eport.

previous [next| cancel | Finish

image28.png
ORACLE susiness inteligence

HCM_U D

Hemu o

Search Al

— e
HCM_U_D
I e e
T e i Era o .
e NN —n e e
e NN
E e N F- I e
e RN —n
T R N e s e ey
[Fa.
e RN e
e
E e N T e
T O i Fr e e
e e e Y

Q advanced Adminisuation OTBIHelp Help v Sign Out

Aoy

open v

Signed i1 A5 ADMINISTRATOR (Bala Gupts) v

»

image29.png
ORACLE Business Inteligence Search a1 v Q Advanced Adminsuaton OTBIHelp Help v Signou 11t

HCM_U D bome Casbg Faortesv Dsshbowds v Neww Opanv SgnedinAs ADMINISTRATOR (Bals Gupts) v

atamodel userpetsis o O, 4 — It}

view Thumbnsits [Views b=

Add New Layout

Edit | Properies Delete

image30.png
ORACLE Business Inteligence ‘Search Al v Q advanced Administration OTSIHelp Help v Sign Out

HCM_U D bome Casbg Faortesv Dsshbowds v Neww Opanv SgnedinAs ADMINISTRATOR (Bals Gupts) v

atamodel userpetsis o O, 4 e BEle

View Thumbnai | View

Layout
Aoy Style Template 3

Template Default Apply Style: View
File Type |[Oupet Formets Lyout Tempiate ™ oniine

Hewuo Heu Ut x| oaaesy) v pumesvvy @ v @ av

poria
por
zmpedrors

Fo Fomated xi.
o g

@ b (csv) -

image31.png
Journals Intercompany Bank Statements Fixed Assets Financial Reporting About Me

Accounting and Reconciliation Center
My Team Reputation Accounting Benefits Procurement Directory.
Administration Distribution Administration
Social Collaboration My Dashboard Marketplace Setup and Tools
Messaging Maintenance
Shictiie Set Preferences Projects Custom Innovation Developer Connect Reports and Analytics ~ Scheduled Processes
Obects Management Custom
Securty Console File Import and Audit Reports Mass Transfer SmartText Transaction Console

Export

image32.png
Schedule New Process

rity information f

oK

image33.png
Process Details

Process Options ~ Advanced | Submit

Name User and Role Access Audit

Parameters
[Report Type : All roles v
e
e

From User Name Starting With

To User Name Starting With

User Role Name Starts With

Cancel

image34.png
& > C | @ Secure | https//ucf6-fap0512-fa-extoracledemos.com/fscmUl/faces/EssUIShell2fnd=5%38%38%3B%3Bfalse% 38256%38%38% 3B8L afrl 0op=685329425619678L_afrWindowMode=

Scheduled Processes

Overview
» Search Saved Search

Search Results View (@ FlatList O Hierarchy

Actons v View v | Schedule New Process | Resubmit | PutOn Hold Cancel Process Release Process ViewLog T

Process ID Status Name Scheduled Time Subn
1307735 iiccasded User and Role Access Audit Report THTABT:21 AMUTC THTIA
argumentt ORA_ALL_ROLES arguments nul arguments nul argument? nul
argument2 nul arguments nul arguments nul

Log and Output

Attachment ESS_0_1307735 (3 more...)

image35.png
//ucf6-fap0512-f

oracledemos.com/fscmUI/f

Attachments

Actions v | View v

Type * File Name or URL

ESS Job Request Procest

ALL_ROLES_1307735_07-17-2018_07-23-14_C: 1. ESS Job Request Proces:

ALL_ROLES_1307735_07-17-2018_07-23-14_DataSec 1. ESS Job Request Proces:

ALL_ROLES_1307735_07-17-2018_07-23-14_Hierarchical.zip 5_0_1 ESS Job Request Proces:

e ______________________________________|
Rows Selected

Attached By

BALAGUPTA

BALAGUPTA

BALAGUPTA

BALAGUPTA

3

