

Interactive Reporting with Eclipse BIRT

Abhisek Sinha

Product Manager, Actuate

Agenda

- Background
- The Emergence of the BIRT Project
- BIRT Architecture
- Getting to Know BIRT: Demo
- BIRT Design Gallery
- Summary

Business Intelligence and Reporting

Most applications have some type of data visualization need...

And the simple problems are easy, but...

Real-world data visualization is challenging...

- Gather the data
- Perform calculations, sort, group, aggregate, total...
- Present information professionally

...and meeting user demand is crucial to the success of an application

Actuate Launches the BIRT Project

Actuate proposed and started

BIRT

<u>Business Intelligence</u> and <u>Reporting Tools Project</u>

... a top-level Eclipse project

Professional open source
Primary development resources
funded by Actuate

Contributions from many sources *IBM, Innovent Solutions and community*

BIRT Momentum Downloads

"BIRT is one of the top 10 most downloaded commercially supported open source applications and has a tremendous growth curve over the last two years."

Andrew Aitken, Managing Partner, Olliance Group

BIRT technology is tried and tested in many applications

Business Intelligence and Reporting Tools

A New Generation of Data Visualization Technology

- Makes all data-driven content development easy
- · Modern, web-page design metaphor
- Open and standards-based
- Flexible with rich programmatic control
- · Full support for libraries and reuse
- · Foundation for a range of solutions

Simplicity

that makes simple layouts easy

BIRT

Power

to create very complex layouts

High-Level BIRT Architecture

High Level BIRT Architecture: APIs

Getting to Know BIRT

Charts and Tables

Revenue

\$22,293

Sales by Customer

Customer: Atelier graphique - 103 Payment: \$22,314.36

Order Nulliber.	10125		
Order Date:	May 20, 2003 12:00 AM	Shipped Date:	May 22, 2003 12:00 AM
Product Code	Product Name	Orders	Price Each
S18_1589	1965 Aston Martin DB5	26	\$120.7
S18_2870	1999 Indy 500 Monte Carlo SS	46	\$114.84
S18_3685	1948 Porsche Type 356 Roadster	34	\$117.26
S24_1628	1966 Shelby Cobra 427 S/C	50	\$43.2

Order Number:	10298		
Order Date:	Sep 27, 2004 12:00 AM	Shipped Date:	Oct 1, 2004 12:00 AM
Product Code	Product Name	Orders	Price Eacl
S10_2016	1996 Moto Guzzi 1100i	39	\$105.86
S18_2625	1936 Harley Davidson El Knucklehead	32	\$60.57

Order Number:	10345		
Order Date:	Nov 25, 2004 12:00 AM	Shipped Date:	Nov 26, 2004 12:00 AM
Product Code	Product Name	Orders	Price Eacl
S24_2022	1938 Cadillac V-16 Presidential Limousine	43	\$38.98

Total Price:

Ouarter

Listing with Groups and Sub-Totals

Classic Models, Inc 2207 Bridgepointe Parkway **Revenue History by Product Line** San Mateo, CA 94404 REVENUE DISTRIBUTION HISTORY REVENUE HISTORY 100 \$2,000,000 \$1,800,000 90 -80 -\$1,600,000 70-\$1,400,000 60 \$1,200,000 50 \$1,000,000 40 \$800,000 30 \$600,000 20 \$400,000 10 \$200,000 8 8 \$ 04 Q1 8 8 당 8 8 8 2 8 8 8 2 8 Ö 9 📤 Classic Cars 📤 Motorcycles 📤 Planes 📤 Ships 📤 Trains -- Classic Cars -- Motorcy cles -- Planes -- Ships -- Total Revenue Trucks and Buses Vintage Cars ★ Trains ▼ Trucks and Buses ■ Vintage Cars

03 Q1 Classic Cars Cruz & Sons Co. \$40,232 Motor Mint Distributors Inc. \$25,833 AV Stores, Co. \$25,306 Euro+ Shopping Channel \$22,003 Danish Wholesale Imports \$18,941 Baane Mini Imports \$14,549 Volvo Model Replicas, Co \$5,718

Customer

Land of Toys Inc.

REVENUE BY CUSTOMER

Product Line

CLASSIC MODELS

Classic Models, Inc.

701 Gateway Boulevard South San Francisco, CA 94080

Total

		A	Annual Sal	es By Pro	duct Lines	S	
Year	Classic Cars	Motorcycles	Planes	Ships	Trains	Trucks & Buses	Vintage Cars
2003							
Q1	\$152,581	\$33,062	\$37,136	\$24,446	\$7,810	\$43,593	
02	\$194,291	\$41,629	\$50,387	\$50,171	\$12,144	\$62,804	
Q3	\$243,978	\$79,845	\$45,047	\$24,272	\$7,027	\$73,842	
Q4	\$778,535	\$194,372	\$168,251	\$102,153	\$38,839	\$196,416	Report De
Total	\$1,369,386	\$348,909	\$300,822	\$201,044	\$65,822	\$376,657	
2004							
Q1	\$317,306	\$85,681	\$65,159	\$66,762	\$21,028	\$67,942	180000
Q2	\$252,165	\$80,101	\$69,780	\$30,719	\$4,862	\$73,696	140000
Q3	\$419,674	\$127,310	\$105,973	\$66,859	\$21,728	\$106,833	120000
Q4	\$739,276	\$234,150	\$204,551	\$141,609	\$39,278	\$200,230	100000 - 80000 -
Total	\$1,728,423	\$527,243	\$445,464	\$305,951	\$86,897	\$448,702	60000 -
2005							20000
Q1	\$392,920	\$112,384	\$103,702	\$60,591	\$18,235	\$101,332	0
Q2	\$225,273	\$128,874	\$35,870	\$20,812	\$4,076	\$41,874	
Total	\$618,193	\$241,259	\$139,573	\$81,404	\$22,311	\$143,207	
Grand Total	\$3,716,003	\$1,117,412	\$885,859	\$588,400	\$175,030	\$968,566	

Crosstab and Charts

Inventory Turn Trend

Jan 01, 08 to Dec 31, 08

eport Description: This report shows the inventory issue turn rate for each Business Unit and Facility by month.

Inventory Turn Trend by Month for Business Unit

Inventory Turn Trend by Month for Facilities of BU: Biocides

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	0ct	Nov	Dec	Total
MAG	0	0	0	2	0	6	8	0	0	0	0	0	17
MFC	777	270	94	186	6095	3077	2003	35690	21033	16489	265	1878	87857
MHP	69	365	5076	36	122	5099	9214	4414	3950	42583	0	717	71644
MSF	35838	52	620	1412	40	345	926	489	32943	9155	4373	0	86194
MWG	287	460	276	19	338	319	124	664	223	210	0	0	2921
Total	36971	1148	6066	1655	6596	8847	12275	41256	58149	68436	4638	2595	248632

Crosstabs

Assignment	Manager M	onthly Forn	nat										
Labor: BARRY Month: JANUARY Year: 2008									-				
Monday	Tuesday	Wednesday	Thursday		Friday	Saturday	Su	nday					
25		1	2		3	4		5					Forms
			8:39 AM 1000 Relocate Guard Rails Around Compressor	7:00 A Gua	FORM Check this box if no subject to Section 1		UNIT	ED STATES	SECURITIES Washingto	AND EXCHANGE COMM n, D.C. 20549	IISSION	OMB APPRO	WAL
6	7	8	9		subject to Section 1 or Form 5 obligatio continue. See Instru	DS DIAV		STATEMEN	T OF CHANGES	IN BENEFICIAL OWNERSH	IP	Expires: Jamua Estimated avec	ry 31, 2008 age burden
					(Print or Type Resp		Filed pursuant to Se Holding Co	ection 16(a) of ompany Act of	the Securities Ex 1935 or Section :	change Act of 1934, Section 17 30(h) of the Investment Compa	(a) of the Public Utility ny Act of 1940	hours per resp	0.5
13	14%	15	16		1. Title of Security	(Instr. 3)	2. Transaction Date (Month/Day/Year)	2A. Deemed Date, if (Month/ Day/ Year)	3. Transaction Code (Instr. 8)	4. Securities Acquired (A) or Disposed of (D) (Instr. 3, 4 and 5)	5. Amount of Securities Beneficially Owned Following Reported Transactions (Instr. 3 and 4)	6. Ownership Form: Direct (D) or Indirect (I) (Instr. 4)	7. Nature of Indirect Beneficial Ownership (Instr. 4)
20	21	22	23									(instr. 4)	
					Name and Address Signal Collectible	ess of Reporting Persons Ltd.	n*	2. Issuer Nat \$12_4473	me and Ticker or	Trading Symbol	5. Relationship of Report (Check all applicable)	tor	10% Owner
27	28	29	30		(Last) 2793 Furth Circle	(First)	(Middle)	3. Date of E 10 Feb 2004		n (Month/Day/Year)	X Officion below	er (give title v)	Other (specify below)
-			 		Brisbane, CA - 94	(Street)		4. If Amend (Month/Day	ment, Date of On (Year)	ginal Filed	6. Individual or Joint/GroX Form filed by 0 Form filed by 1		-
Calenda	r / Scho	dula			(City) (State)	(Zip)	Table I - No	n-Derivative Se	curities Acquired, Disposed o	f, or Beneficially Owned		
Jaierida	i / Scrie	aule			1. Title of Security	(Instr. 3)	2. Transaction Date (Month/Day/Year)	2A. Deemed Date, if (Month/ Day/ Year)	3. Transaction Code (Instr. 8)	Securities Acquired (A) or Disposed of (D) (Instr. 3, 4 and 5)	5. Amount of Securities Beneficially Owned Following Reported Transactions (Instr. 3 and 4)	6. Ownership Form: Direct (D) or Indirect (I) (Instr. 4)	7. Nature of Indirect Beneficial Ownership (Instr. 4)
					103		19 Oct 2004 00:00	19 Oct 2004 00:00	HQ336336	6066.78	6066.78		
					103		5 Jun 2003 00:00	5 Jun 2003 00: 00	JM555205	14571.44	14571.44		
					103		18 Dec 2004 00:00	18 Dec 2004 00:00	OM314933	1676.14	1676.14		
										1		-	

Multi-Language and Bi-Directional

Classic Models, Inc.

קרית מדע 11, ירושלים

REVENUE BY PRODUCT LINE

EMEA

Na a la la a a u al a		
January 📶	\$26,425 [1%]	\$182,066 [10%]
February	\$104,490 [6%]	
March	,	
April	\$172,882 [10%]	\$32
May 🔲		
June 1		

צבע מועדף		דגם מועדף	שם הלקוח
	אדום		1300 רנו אלפין ANG Resellers
	כחול		הרלי דוידסון AV Stores, Co.
	כתום		פורד פלקון Alpha Cognac
	ירוק		פורד מוסטנג American Souvenirs Inc.
	כחול		קורוואיר מונזה Amica Models & Co.
	צהוב		קורוואיר מונזה Anna's Decorations, Ltd.
	לבן		1300 רנו אלפין Anton Designs, Ltd.
	זהוב		קורוואיר מונזה Asian Adventures, Inc.
	סגול		דוג' צ'ארג'ר Asian Shopping Network, Co
	אדום		קורוואיר מונזה Asian Treasures, Inc.
	כסוף	(GTA אלפא רומיאו Atelier graphique
	70		

Dashboards

November October September

> August July June

April March February January

December

November October September August

BIRT Chart Gallery

BIRT Chart Gallery

BIRT Chart Gallery

Resources BIRT Exchange Community Site

Centralized hub for BIRT developers

- Access demos, tutorials, tips and techniques, documentation...
- Enables developers to be more productive and build applications faster
- Marketplace for applications

www.birt-exchange.org

Explore

- Search/sort
- Rate, comment
- Forums

Download

- Documentation
- Software
- Examples

Contribute

- BIRT designs, code
- Technical tips
- Applications

Summary

A New Generation of Data Visualization Technology

- Top-level Eclipse project
- Powerful, extensible data visualization technology
- Easy-to-use, web-centric design metaphor
- Very active community with more than6.5 million downloads
- Actuate extends and complements
 BIRT with value-added technology

Interactive Reporting with Eclipse BIRT

Q & A

