

Managing Reports

This chapter contains the following sections:

- [Reports](#), page 1
- [Developing Reports Using POJO and Annotations](#), page 3
- [Developing Tabular Reports](#), page 4
- [Developing Drillable Reports](#), page 6
- [Registering Reports](#), page 7
- [Enabling the Developer Menu](#), page 7
- [Specifying the Report Location](#), page 8
- [Developing Bar Chart Reports](#), page 9
- [Developing Line Chart Reports](#), page 11
- [Developing Pie Chart Reports](#), page 12
- [Developing Heat Map Reports](#), page 13
- [Developing Summary Reports](#), page 14
- [Developing Form Reports](#), page 16
- [Managing Report Pagination](#), page 17

Reports

The Open Automation reports are used to display and to retrieve the data in the UI for the uploaded module.

You can develop your own reports in two ways. The simplest way is to use the Plain Old Java Object (POJO)-and-Annotation approach. The more advanced approach is to implement the `TabularReportGeneratorIf` interface programmatically.

You can develop POJO-based reports with the following classes:

- `CloupiaEasyReportWithActions`
- `CloupiaEasyDrillableReport`

You can develop programmatic reports with the following classes:

- CloupiaReportWithActions
- DrillableReportWithActions

When you develop reports, you must decide whether to use the POJO-based approach or whether you should generate the report programmatically. You must also decide whether to include drill-down reports (which are possible with either the POJO or the programmatic approach).

The Open Automation documentation about creating your own reports includes instructions for creating both *tabular* and *non-tabular* reports. Non-tabular reports in this context include bar chart, line chart, pie chart, heat map, and summary reports; and also a "form report". A form report is a form that occupies the space of a report (that is, the space of an entire tab in the UI).

Figure 1: Report Flow

Note

The information about tabular reports is fundamental; the procedures that you use to create a tabular report form the basis for developing non-tabular reports.

Developing Reports Using POJO and Annotations

You can develop a POJO-based report using the following classes:

- CloupiaEasyReportWithActions
- CloupiaEasyDrillableReport

To develop a report, use the Java Data Object (JDO) POJOs that are developed for persistence and add some annotations. The report is ready for display in the UI.

Procedure

- Step 1** Implement the `com.cloupia.service.cIM.inframgr.reports.simplified.ReportableIf` interface in data source POJO. Use the `getInstanceQuery` method in the `ReportableIf` interface to return a predicate that is used by the framework to filter out any instances of the POJO that you do not want to display in the report.
- Step 2** For each field in the POJO that needs to be displayed in the report, use the `@ReportField` annotation to mark it as a field to include in the report.

Example:

```
public class SampleReport implements ReportableIf{
 @ReportField(label="Name")
 @Persistent
 private String name;
 public void setName(String name){ this.name=name;
 }
 public String getName(){ return this.name;
 }
 @Override
 public String getInstanceQuery() { return "name == '" + name+ "'";
 }
}
```

This POJO can be referred to as the data source.

- Step 3** Extend one of the following classes. Both classes are used to create a report using the POJO-and-Annotation method. Provide the report name (to uniquely identify this report), the label of this report (to be displayed to the user), and the data source (the POJO that you just created).
- `com.cloupia.service.cIM.inframgr.reports.simplified.CloupiaEasyReport WithAction`
Use this class when you need to assign action to report.
 - `com.cloupia.service.cIM.inframgr.reports.simplified.CloupiaEasyDrillabl eReport`
Use this class when you need to implement drill down report.

Implementing ReportableIf

The `DummySampleImpl` class implements the `ReportableIf` interface as you use the `getInstanceQuery` method which returns the predicate and it is used by framework to filter out any instances of the POJO that you do not want to display in the report.

```
@PersistenceCapable(detachable = "true")
public class DummySampleImpl implements ReportableIf {
 @Persistent
 private String accountName;
 @ReportField(label="Name")
 @Persistent
 private String name;
}
```

Extending `CloupiaEasyReportWithActions`

Extend the `CloupiaEasyReportWithActions` class and provide the report name (that should be unique to fetch the report), data source (which is pojo class), and report label (that is displayed in the UI) to get a report. You can assign the action to this report by returning action object from the `getActions()` method.

```
public class DummySampleReport extends CloupiaEasyReportWithActions {
 //Unique report name that use to fetch report, report label use to show in UI
 and dbSource use to store data in CloupiaReport object.
 private static final String name = "foo.dummy.interface.report";
 private static final String label = "Dummy Interfaces"; private static final
 Class dbSource =
 DummySampleImpl.class;
 public DummySampleReport() { super(name, label, dbSource);
 }
 @Override
 public CloupiaReportAction[] getActions() {
 // return the action objects,if you don't have any action then simply return
 null.
 }
}
```

Register the `DummySampleReport` report with the module class in the `getReport` section of the UI.

Developing Tabular Reports

Before You Begin

See the `com.cloupia.feature.foo.reports.DummyVLANsReport` and `com.cloupia.feature.foo.reports.DummyVLANsReportImpl` for examples.

Procedure

-
- Step 1** Create an instance of `TabularReportInternalModel` which contains all the data you want to display in the UI.
- Step 2** Extend one of the following classes. Both classes are used to create a report using the POJO-and-Annotation method.
- `com.cloupia.service.cIM.inframgr.reports.simplified.CloupiaEasyReport WithAction`
Use this class when you need to assign action to report.
 - `com.cloupia.service.cIM.inframgr.reports.simplified.CloupiaEasyDrillableReport`
Use this class when you need to implement drill down report.

- Step 3** Implement the Tabular-ReportGeneratorIF.
- Step 4** Provide the report name (to uniquely identify this report), the label of this report (to be displayed to the user), and the data source (the POJO that you just created).
- Step 5** Specify the implementation of the data source and make sure that the isEasyReport() method returns false.

Tabular Report

The DummyReportImpl class implements the TabularReportGeneratorIf interface. If you need more granular control over how you display the data in a report, use this approach to create report by implementing TabularReportGeneratorIf interface.

```
public class DummyReportImpl implements TabularReportGeneratorIf
{
 private static Logger logger = Logger.getLogger(DummyReportImpl.class);
 @Override
 public TabularReport getTabularReportReport(ReportRegistryEntry reportEntry,
 ReportContext context) throws Exception {
 TabularReport report = new TabularReport();
 // current system time is taking as report generated time, setting unique
 report name and the context of report
 report.setGeneratedTime(System.currentTimeMillis());
 report.setReportName(reportEntry.getReportLabel());
 report.setContext(context);
 //TabularReportInternalModel contains all the data you want to show in report
 TabularReportInternalModel model = new TabularReportInternalModel();
 model.addTextColumn("Name", "Name"); model.addTextColumn("VLAN ID", "VLAN
 ID"); model.addTextColumn("Group", "Assigned To Group");
 model.completedHeader(); model.updateReport(report);
 return report;
 }
}

public class DummySampleReport extends CloupiaReportWithActions {
 private static final String NAME = "foo.dummy.report"; private static final
 String LABEL = "Dummy Sample";
 //Returns the implementation class
 @Override
 public Class getImplementationClass() { return DummyReportImpl.class;
 }
 //Returns the report label use to display as report name in
 UI
 @Override
 public String getReportLabel() { return LABEL;
 }
 //Returns unique report name to get report
 @Override
 public String getReportName() { return NAME;
 }
 //For leaf report it should returns as false
 @Override
 public boolean isEasyReport() { return false;
 }
 //For drilldown report it should return true
 @Override
 public boolean isLeafReport() { return true;
 }
}
}
```

Register the report into the system to display the report in the UI.

Developing Drillable Reports

Reports that are nested within other reports and are only accessible by drilling down are called drillable reports. Drillable reports are applicable only for the tabular reports.

The report data source must be implemented through the POJO and Annotation approach. It is mandatory to override the `isLeafReport` API to return false. The report should extend `thecom.cloupia.service.cim.inframgr.reports.simplified.CloupiaEasyDrillableReport` class. The report data source must be implemented using the `TabularReportGeneratorIf` interface. The report should extend `thecom.cloupia.service.cim.inframgr.reports.simplified.DrillableReportWithActions` class. Both classes require you to provide instances of the reports that will be displayed when the user drills down on the base report. Each time the `getDrillDownReports()` method is called, it should return the same instances. You should initialize the array of reports and declare them as member variables, as in `com.cloupia.feature.foo.reports.DummyAccountMgmtReport`.

To manage context levels in drill-down reports, do the following:

- 1 Add report registries for the drill-down context. For more information, see [Registering Report Contexts](#).

Example:

```
ReportContextRegistry.getInstance().register(FooConstants.DUMMY_CONTEXT_ONE_DRILLDOWN,
 FooConstants.DUMMY_CONTEXT_ONE_DRILLDOWN_LABEL);
```

- 2 In the parent report, override the `getContextLevel()` class to return the drill-down context (for example, `DUMMY_CONTEXT_ONE_DRILLDOWN`) that is defined in the report registry as in the previous step.

Example:

```
@Override
public int getContextLevel() {
 DynReportContext context =
 ReportContextRegistry.getInstance().getContextByName(FooConstants.DUMMY_CONTEXT_ONE_
 DRILLDOWN);
 logger.info("Context " + context.getId() + " " + context.getType());
 return context.getType();
}
```

- 3 In the drill-down child reports, override the `getMapRules()` class to refer the drill-down context (For example, `DUMMY_CONTEXT_ONE_DRILLDOWN`) that is defined in the report registry.

Example:

```
@Override
public ContextMapRule[] getMapRules() {

 DynReportContext context =
 ReportContextRegistry.getInstance().getContextByName(FooConstants.DUMMY_CONTEXT_ONE_
 DRILLDOWN);

 ContextMapRule rule = new ContextMapRule();
 rule.setContextName(context.getId());
 rule.setContextType(context.getType());

 ContextMapRule[] rules = new ContextMapRule[1];
 rules[0] = rule;

 return rules;
}
```

Registering Reports

The final step in developing reports is registering all the components you have developed in `AbstractCloupiaModule`. You must implement `createAccountType()` and `getReports()`. If you instantiate and return new instances of the reports, they will be registered into the system.

```
public class FooModule extends AbstractCloupiaModule {
 @Override
 public CloupiaReport[] getReports() {
 CloupiaReport[] reports = new
 CloupiaReport[2];
 }
 }
 reports[0] = new SampleReport(); reports[1] = new FooAccountSampleReport
 ();
 return reports;
}
```

Registering a Report Context

You must define and register a main report context for an account type. The top level reports of the account type are associated with this context.

The following code snippet shows how to register a report context:

```
ReportContextRegistry.getInstance().register(FooConstants.INFRA_ACCOUNT_TYPE,
 FooConstants.INFRA_ACCOUNT_LABEL);
```

The top level reports might require you to implement a custom query builder to parse context ID and generate query filter criteria. In such a case, the following code is required in reports:

```
this.setQueryBuilder(new FooQueryBuilder());
```

For more information about how to build custom query builder, see the `FooQueryBuilder.java` class. You can register various report context levels for drill-down reports. For more information, see the [Developing Drillable Reports](#), on page 6.

Enabling the Developer Menu

Procedure

- Step 1** In Cisco UCS Director, click your login name in the upper right.
- Step 2** In the User Information dialog box, click the Advanced tab.
- Step 3** Check the Enable Developer Menu (for this session) check box and close the User Information dialog box. The Report Metadata option becomes available in the report views opened in the session.
- Step 4** Navigate to a tabular report in the same location where you want your report to appear and click Report Metadata to see the Information window. See the Report Context section at the top of that window.
- Step 5** Find the integer value assigned to the `uiMenuTag`.
- Step 6** The `uiMenuTag` tells you what your report's `getMenuID` should return.
- Step 7** Find the value assigned to type. The type provides the UI menu location ID that you need to build the context map rule, which in turn tells you what your report's `getMapRules` must return.
- Step 8** Get the context map rule that is necessary to build the context map from the report metadata. The first column provides the type of report context and the second column provides the name of the report context. Given that

you have the type, you can locate the name. For example, 0 maps to global. When you have both information (the context name and the context type), you can build your context map rule.

Step 9 Initiate a context map rule with details similar to those in the following code sample:

```
ContextMapRule rule = new ContextMapRule(); rule.setContextName("global");
rule.setContextType(0);
ContextMapRule[] rules = new ContextMapRule[1]; rules[0] = rule;
```

Note This sample uses the plain constructor. Do not use another constructor. The plain constructor serves the purpose and explicitly sets these values.

Specifying the Report Location

To specify the exact location where your report will appear in the user interface, you must provide two pieces of information:

- The UI menu location's ID
- The Context Map Rule that corresponds to the report context of the location.

To gather these pieces of information, start by using the metadata provided by Cisco UCS Director. The metadata includes data for the report nearest to the place where you want your report to appear, and you can use this data to start constructing the report specifications that you need.

Procedure

Step 1 Enable the developer menus for your session.

- a) In Cisco UCS Director, click your login name in the upper right.
- b) In the **User Information** dialog box, click the **Advanced** tab.
- c) Check the **Enable Developer Menu (for this session)** check box and close the User Information dialog box.

The **Report Metadata** option becomes available in the report views opened in the session.

Step 2 Navigate to a tabular report in the same location where you want your report to appear, then click on **Report Metadata** to see the **Information** window. See the **Report Context** section at the top of that window.

- a) Find the integer value assigned to the **uiMenuTag**.
The **uiMenuTag** tells you what your report's `getMenuID` should return.
The MenuID default values are:

- Physical -> Storage -> LH Menu Tree Provider is 51.
- Physical -> Compute -> LH Menu Tree Provider is 50.
- Physical -> Network -> LH Menu Tree Provider is 52.

- b) Find the value assigned to the **type**.

The **type** tells you the *first* piece of information you need to build the context map rule, which in turn tells you what your report's `getMapRules` should return.

Step 3 Get the second piece of information necessary to build the context map from the `reportContexts.html` file. See a copy in [Appendix B](#).

The `reportContexts.html` file lists every report context registered in the system. The first column provides the **type** of report context and the second column provides the **name** of the report context. Given that you have the **type**, you can locate the name. For example, 0 maps to "global".

When you have both pieces of information (the context name and the context type) you can build your context map rule.

Step 4 Instantiate a Context Map Rule with details similar to those in the following code sample.

Example:

```
ContextMapRule rule = new ContextMapRule();
rule.setContextName("global");
rule.setContextType(0);
```

```
ContextMapRule[] rules = new ContextMapRule[1];
rules[0] = rule;
```

Note that this sample uses the plain constructor. Do NOT use another constructor. The plain constructor serves the purpose and explicitly sets these values.

If your report specification code has properly set these new values OR overridden the methods to return these values, you should be able to view the report in the expected location.

Tip

All the new report samples will show up under **Physical > Network > DummyAccount** tab. Find a report by drilling down in one of the rows.

Developing Bar Chart Reports

Open Automation enables you to develop non-tabular reports such as Bar Charts. Developing a bar chart is similar to developing a plain tabular report, and you should follow the same basic procedures. For the bar chart report, data can be provided by the source class. Override the `getSnapshotReport` method and provide the data source. It is mandatory to override the `getReportType` and `getReportHint` APIs to return corresponding values.

Procedure

Step 1 Extend `CloupiaNonTabularReport` by following the example provided here:

Example:

```
public class BarChartReport extends CloupiaNonTabularReport {

 private static final String NAME = "foo.dummy.bar.chart.report";
 private static final String LABEL = "Dummy Bar Chart";
```

Step 2 Override `getReportType()` and `getReportHint()`. Refer to this code snippet:

Example:

```
@Override
public int getReportType()
{
 return ReportDefinition.REPORT_TYPE_SNAPSHOT;
}

@Override
public int getReportHint()
{
 return ReportDefiniton.REPORT_HINT_BARCHART;
}
```

Step 3 Implement your own bar chart by following the example provided in this code:

Example:

```
public class BarChartReportImpl implements SnapshotReportGeneratorIf {

 private final int NUM_BARS = 2;
 private final String BAR_1 = "bar1";
 private final String BAR_2 = "bar2";
```

Step 4 To build a bar chart and register it to a category, follow the example provided in this section of code:

Example:

```
ReportNameValuePair[] rnv1 = new ReportNameValuePair [NUM_BARS];
rnv1[0] = new ReportNameValuePair(BAR_1, 5);
rnv1[1] = new ReportNameValuePair(BAR_2, 10);

SnapshotReportCategory cat1 = new SnapshotReportCategory();
cat1.setCategoryName("cat1");
cat1.setNameValuePairs (rnv1);
```

Bar Chart

```
public class SampleBarChartReportImpl implements SnapshotReportGeneratorIf {
 //In this example , defines the number of bars should be in chart as bar1 nd
 bar2 like shown in above snapshot
 private final int NUM_BARS = 2; private final String BAR_1 = "bar1"; private
 final String BAR_2 = "bar2";
 @Override
 public SnapshotReport getSnapshotReport(ReportRegistryEntry reportEntry,
 ReportContext context) throws Exception
 {
 SnapshotReport report = new SnapshotReport(); report.setContext(context);
 report.setName(reportEntry.getReportLabel());
 report.setNumericalData(true); report.setValueAxisName("Value Axis Name");
 report.setPrecision(0);
 chart
 // setting the report name value pair for the bar
 ReportNameValuePair[] rnv1 = new
 ReportNameValuePair[NUM_BARS];
 rnv1[0] = new ReportNameValuePair(BAR_1, 5); rnv1[1] = new
 ReportNameValuePair(BAR_2, 10);
 // setting category of report SnapshotReportCategory cat1 = new
 SnapshotReportCategory();
 cat1.setCategoryName("cat1"); cat1.setNameValuePairs (rnv1);
 };
 report.setCategories(new SnapshotReportCategory[] { cat1
 return report;
 }
}
```

```

The Report class extends CloupiaNonTabularReport to override the
getReportType() and getReportType() methods to make the report as bar chart.
public class SampleBarChartReport extends CloupiaNonTabularReport
{
private static final String NAME = "foo.dummy.bar.chart.report"; private
static final String LABEL = "Dummy Bar Chart";
// returns the implementation class
@Override
public Class getImplementationClass() { return SampleBarChartReportImpl.class;
}
//The below two methods are very important to shown as Bar cahrt in the GUI.
//This method returns the report type for bar chart shown below.
@Override
public int getReportType() {
return ReportDefinition.REPORT_TYPE_SNAPSHOT;
}
//This method returns the report hint for bar chart shown below
@Override
public int getReportHint()
{
return ReportDefinition.REPORT_HINT_BARCHART;
}
//bar charts will be display in summary if it returns true
@Override
public boolean showInSummary()
{
return true;
}
}

```

Developing Line Chart Reports

Open Automation enables you to develop non-tabular reports such as line charts. Line chart is a trending report. The `HistoricalDataSeries` Class provides historical information, where `DataSample` array is the set of values within the given time frame (fromTime, toTime).

Developing a line chart is similar to developing a plain tabular report, and you should follow the same basic procedures.

Procedure

-
- Step 1** Extend `CloupiaNonTabularReport` . Override `getReportType` and return `REPORT_TYPE_HISTORICAL`.
 - Step 2** Implement `HistoricalReportGeneratorIf`. For the line chart report, data can be provided by the source class.

```

public class SampleLineChartReportImpl implements HistoricalReportGeneratorIf
{
@Override
public HistoricalReport generateReport(ReportRegistryEntry reportEntry,
ReportContext repContext,String durationName, long fromTime, long toTime)
throws Exception {
HistoricalReport report = new HistoricalReport();
report.setContext(repContext); report.setFromTime(fromTime);
report.setToTime(toTime); report.setDurationName(durationName);
report.setReportName(reportEntry.getReportLabel());
int numLines = 1; HistoricalDataSeries[] hdsList = new
HistoricalDataSeries[numLines];
HistoricalDataSeries line1 = new HistoricalDataSeries();
line1.setParamLabel("param1");
line1.setPrecision(0);
// createDataset1() this method use to create dataset. DataSample[] dataset1 =

```

```

createDataset1(fromTime, toTime); line1.setValues(dataset1);
hdsList[0] = line1; report.setSeries(hdsList); return report;
}
//implementation for method createDataset1()
private DataSample[] createDataset1(long start, long end) { long interval =
(end - start) / 5;
long timestamp = start; double yValue = 1.0;
DataSample[] dataset = new DataSample[5]; for (int i=0; i<dataset.length; i++)
{
DataSample data = new DataSample(); data.setTimestamp(timestamp);
data.setAvg(yValue);
timestamp += interval; yValue += 5.0;
dataset[i] = data;
}
return dataset;
}
}

```

The line chart report extends the `CloupiaNonTabularReport` class and overrides the `getReportType()` method.

```

public class SampleLineChartReport extends CloupiaNonTabularReport {
// report name and report label is defined. private static final String NAME =
"foo.dummy.line.chart.report";
private static final String LABEL = "Dummy Line Chart";
//Returns implementation class
@Override
public Class getImplementationClass() { return
SampleLineChartReportImpl.class;
}
//This method returns report type as shown below
@Override
public int getReportType() {
return ReportDefinition.REPORT_TYPE_HISTORICAL;
}
}

```

Developing Pie Chart Reports

Open Automation enables you to develop non-tabular reports such as pie charts. A single Open Automation pie chart is not generally suited to handling more than one category, so be aware that the instructions and sample code provided here are intended to create a pie chart featuring only one category. The data set generated below for the pie chart represents five slices, each slice's value is specified as $(i+1) * 5$.

Developing a pie chart is similar to developing a plain tabular report, and you should follow the same basic procedures.

Note

A single Open Automation pie chart is not generally suited to handling more than one category. The instructions and sample code provided here create a pie chart featuring one category and five slices.

Procedure

Step 1 Extend `CloupiaNonTabularReport`.

Example:

Step 2 Override `getReportType()`, and return `REPORT_TYPE_SNAPSHOT`.

Step 3 Override `getReportHint()`, and return `REPORT_HINT_PIECHART`.

```
public class SamplePieChartReport extends CloupiaNonTabularReport
{
 //Returns implementation class
 @Override
 public Class getImplementationClass() { return SamplePieChartReportImpl.class;
 }
 //Returns report type for pie chart as shown below
 @Override
 public int getReportType() {
 return ReportDefinition.REPORT_TYPE_SNAPSHOT;
 }
 //Returns report hint for pie chart as shown below
 @Override
 public int getReportHint()
 {
 return ReportDefinition.REPORT_HINT_PIECHART;
 }
}

public class SamplePieChartReportImpl implements SnapshotReportGeneratorIf {
 @Override
 public SnapshotReport getSnapshotReport(ReportRegistryEntry reportEntry,
 ReportContext context) throws Exception { SnapshotReport report = new
 SnapshotReport(); report.setContext(context);
 report.setReportName(reportEntry.getReportLabel());
 report.setNumericalData(true); report.setDisplayAsPie(true);
 report.setPrecision(0);
 //creation of report name value pair goes ReportNameValuePair[] rnv = new
 ReportNameValuePair[5]; for (int i = 0; i < rnv.length; i++)
 {
 (i+1) * 5);
 }
 rnv[i] = new ReportNameValuePair("category" + i,
 //setting of report category goes SnapshotReportCategory cat = new
 SnapshotReportCategory();
 cat.setCategoryName(""); cat.setNameValuePairs(rnv);
 report.setCategories(new SnapshotReportCategory[] { cat
 });
 return report;
 }
}
```

Developing Heat Map Reports

A heat map represents data with cells or areas in which values are represented by size and/or color. A simple heat map provides an immediate visual summary of information.

The instructions provided in this section show how to create a heat map report showing three sections, each of which is split into four equal "child" sections, where `i` sets the size up to 25. Developers can continue to split sections into sections by extending the approach described here.

Developing a heat map report is similar to developing a plain tabular report, and you should follow the same basic procedures. There are a few important differences. To create a heat map, you must:

Procedure

Step 1 Extend `CloupiaNonTabularReport` by following the example provided here:

Example:

```
public class BarChartReport extends CloupiaNonTabularReport {
 private static final String NAME = "foo.dummy.heatmap.report";
 private static final String LABEL = "Dummy Heatmap Chart";
```

Step 2 To create a heat map report with three sections, with each section split further into four sections, follow the example provided in this code:

Example:

```
for (int i=0; i<3; i++) {
 String parentName = "parent" + i;
 HeatMapCell root = new HeatMapCell();
 root.set.Label(parentName);
 root.setUnusedChildSize(0.0);

 //create child cells within parent cell
 HeatMapCell[] childCells = new HeatMapCell[4];
 for (int j=0; j<4; j++) {
 HeatMapCell child = new HeatMapCell();
 child.setLabel(parentName + "child" + j);
 child.stValue((j+1)*25); //sets color, the color used
 //for each section is relative, there is a scale in the UI
 child.setSize(25); //sets weight
 childCells[j] = child;
 }
 root.setChildCells(childCells);
 cells.add(root);
}
```

For additional examples of successful heatmap code, refer to `com.cloupia.feature.foo.heatmap.DummyHeatmapReport` and `com.cloupia.feature.foo.heatmap.DummyHeatmapReportImpl`.

Developing Summary Reports

Open Automation enables you to develop your own Summary reports. The summary report is considered a non-tabular report. Although it is a summary report in function, you can determine whether or not to display this report in the summary panel.

Developing a summary report is similar to developing a plain tabular report, and you should follow the same basic procedures. There are a few important differences. To create a summary report, you must:

Before You Begin

Procedure

Step 1 To extend `CloupiaNonTabularReport`, follow the example provided here:

Example:

```
public class DummySummaryReport extends CloupiaNonTabularReport {
 private static final String NAME = "foo.dummy.summary.report";
 private static final String LABEL = "Dummy Summary";
```

Step 2 Override `getReportType()` and `getReportHint()`, using this code snippet:

Example:

```
@Override
public int getReportType()
{
 return ReportDefinition.REPORT._TYPE_SUMMARY;
}

/**
 * @return report hint
 */
@Override
public int getReportHint()
{
 return ReportDefiniton.REPORT_HINT_VERTICAL_TABLE_WITH_GRAPHS;
}
```

Step 3 Define how data will be grouped together.

Example:

```
model.addText("table one key one", "table one property one", DUMMY_TABLE_ONE);
model.addText("table one key two", "table one property two", DUMMY_TABLE_ONE);

model.addText("table two key one", "table two property one", DUMMY_TABLE_TWO);
model.addText("table two key two", "table two property two", DUMMY_TABLE_TWO);
```

Step 4 Optional: To display a Graph or Chart in a summary panel, follow the example code provided here. Use this code in the summary chart report if you want the chart to appear in the summary panel; the default is NOT to display the report in this panel. Refer to the Bar Chart topic for more detail.

Example:

```
//NOTE: If you want this chart to show up in a summary report, you need
//to make sure that this is set to true; by default it is false.
@Override
public boolean showInSummary()
{
 return true;
}
```

For additional examples of successful summary report code, refer to `com.cloupia.feature.foo.summary.DummySummaryReport` and `com.cloupia.feature.foo.summary.DummySummaryReportImpl`.

Developing Form Reports

You can utilize the Open Automation form framework to build a form that occupies the space of a report. Such form reports, which consume the space of an entire tab in the UI (normally reserved for reports) are also called "config forms". The form report is considered a non-tabular report. To a developer, it resembles a report action.

Developing a form report is similar to developing a plain tabular report, and you should follow the same basic procedures. There are a few important differences.

Procedure

Step 1 To extend `CloupiaNonTabularReport`, follow the example provided here:

Example:

```
public class DummyFormReport extends CloupiaNonTabularReport {
 private static final String NAME = "foo.dummy.form.chart.report";
 private static final String LABEL = "Dummy Form Report";
```

Step 2 Set up `getReportType` and `isManagementReport`, referring to this code snippet: Make sure that `isManagementReport` returns true. If you return false, the UI will not show your form.

Example:

```
@Override
public int getReportType()
{
 return ReportDefinition.REPORT_TYPE_CONFIG_FORM;
}

@Override
public boolean isManagementReport()
{
 return true;
}
```

Step 3 Extend the `CloupiaPageAction` class to define an action that will trigger the form layout. For the form report, the Report implementation class will be different from other report implementations.

Example:

```
@Override
public void definePage(Page page, ReportContext context) {
 //This is where you define the layout of your action.
 //The easiest way to do this is to use this "bind" method.
 //Since I already have my form object, I just need to provide
 //a unique ID and the POJO itself. The framework will handle all the other details.
 page.bind(formId, DummyFormReportObject.class);
 //A common request is to hide the submit button which normally comes for free with
 //any form. In this particular case, because this form will show as a report,
 //I would like to hide the submit button,
 // which is what this line demonstrates
 page.setSubmitButton("");
}
```

When the user clicks the Submit button in the UI, the method `validatePageDate` (shown in the following step) is called.

Step 4 Set up `validatePageDate` as shown in this code example:

Example:

```
@Override
public int validatePageData(Page page, report Context context,
WizardSession session) throws exception {
 return PageIf.STATUS_OK;
}
```

For additional examples of successful form report code, refer to:

- com.cloupia.feature.foo.formReport.DummyFormReport
- com.cloupia.feature.foo.formReport.DummyFormReportAction
- com.cloupia.feature.foo.formReport.DummyFormReportObject.

Managing Report Pagination

Cisco UCS Director provides the CloupiaReportWithActions and PaginatedReportHandler classes to manage data split across several pages, with previous and next arrow links.

To implement the pagination tabular report, implement the following three classes:

- Report class which extends CloupiaReportWithActions
- Report source class which provides data to be displayed in the table
- Pagination report handler class

Procedure

- Step 1** Extend CloupiaReportWithActions.java in the Report file and override the getPaginationModelClass and getPaginationProvider methods.

```
//Tabular Report Source class which provides data for the table
@Override
public Class getPaginationModelClass() { return DummyAccount.class;
}
//New java file to be implemented for handling the pagination support.
@Override
public Class getPaginationProvider() { return FooAccountReportHandler.class;
}
Override the return type of the isPaginated method as true.
@Override
public boolean isPaginated() { return true;
}
```

- Step 2** Override the return type of the getReportHint method as ReportDefinition REPORT_HINT_PAGINATED_TABLE to get the pagination report.

```
@Override
public int getReportHint(){
return ReportDefinition.REPORT_HINT_PAGINATED_TABLE;
}
```

Step 3 Extend `PaginatedReportHandler.java` in the `FooAccountReportHandler` handler and override the `appendContextSubQuery` method.

- Using the `ReportContext`, get the context ID.
- Using the `ReportRegistryEntry`, get the management column of the report.
- Using the `QueryBuilder`, form the Query.

```

@Override
public Query appendContextSubQuery(ReportRegistryEntry
entry, TabularReportMetadata md, ReportContext rc, Query query)
{
 logger.info("entry.isPaginated():::" + entry.isPaginated())
 ;
 String contextID = rc.getId();
 if (contextID != null && !contextID.isEmpty()) { String str[] =
contextID.split(";"); String accountName = str[0];
logger.info("paginated context ID = " + contextID); int mgmtColIndex =
entry.getManagementColumnIndex(); logger.info("mgmtColIndex :: " +
mgmtColIndex); ColumnDefinition[] colDefs = md.getColumns(); ColumnDefinition
mgmtCol = colDefs[mgmtColIndex]; String colId = mgmtCol.getColumnId();
logger.info("colId :: " + colId);
//sub query builder builds the context id sub query (e.g. id = 'xyz')
QueryBuilder sqb = new QueryBuilder();
//sqb.putParam()
sqb.putParam(colId).eq(accountName);
//qb ands sub query with actual query (e.g. (id = 'xyz') AND ((vmID = 36) AND
//(vdc = 'someVDC'))
if (query == null) {
//if query is null and the id field has actual value, we only want to return
//columnName = value of id
Query q = sqb.get();
return q;
} else {
QueryBuilder qb = new QueryBuilder(); qb.and(query, sqb.get());
return qb.get();
}
} else {
return query;
}
}

```

Querying Reports using Column Index

Procedure

Step 1 Extend `PaginatedReportHandler.java` in the `FooAccountReportHandler` handler.

Step 2 Override the `appendContextSubQuery` method:

```
@Override
public Query appendContextSubQuery(ReportRegistryEntry entry,
 TabularReportMetadata md, ReportContext rc, Query query)
```
