[image: image30.png]3 http://bsmdemo/Pages/Default.aspx - Microsoft Internet Explorer JE3

hores @ ‘ @& 606 e

v B
Welcome System Account~ | Help | Send Feedback ~
@ Jemter st Informaton Technology ReportingServices SdesMarketng SearchCenter Stes Topis [site Actions - |
© tnoksi .
| o
5 Scorecard
|
~ Office Report View -
PivotChart: Order Count
Gom Gmen G el G [Fivotchart: order Court]
® = Internet Order Count
® A jedems
s Proft Hargin ateon atasn O A
Lot meseae ecevedon 2005-4-27 1 17321, 5 Profit $4,072,733.02 $4,049,69450 @ A
bhe cost 20477756 2427305 @ &
b
ERRf @ A jadams
soon
age Unit Price $400.57 330283 @ a
Internet Average Sales Amount $896.70 $74873 @ a
Internet Order Caunt 10,819 o0 @ A v cvas
(=] Customer Growth .. [} A bazica Binternet Order Quantity
8 internet rder Count
End of Day Rate 100 10 @ A
Average Rate 100 10 @ A Pivot Analysis d
PivotChart: Trend v
Customer Caunt 9,309 1w @
Internet Sales and Costs
Report R

€] javascriptiWebForm_DoPostBackWithOptions(new WebForm_PostBackOptians('cH00§SPWebPartianagerga_745asf97_3723_460F_b151_eas603cd ©Tostedsies]

[image: image31.png]SQU Server Reporting Services Home | My Subscriptions | Site Settings | Help

Home > SSIS Report Pack > Search for: 3]
EventLogSummary

[E—

®Always run this report with the most recent data

General
parameters ©Do ot cache temporary copies of this report

Ep— O Cache a temporary copy of the report. Expire copy of report after a number of minutes:
execution ® Cache a temporary copy of the report. Expire copy of report on the following schedule:

e OReport-specific schedule | Configure

Security ®shared schedule 0

At 11:26 PM every Sun, Mon, Tue, Wed, Thu, Fri, Sat of every week, starting 2/23/2006 and
ending 2/28/2006

ORender this report from a report execution snapshot
Use the following schedule to create report execution snapshots:
Report-specific schedule [Configure
Shared schedule

At 11:26 PM every Sun, Mon, Tue, Wed, Thu, Fri, Sat of every week, starting 2/23/2006
and ending 2/28/2006

Create a report snapshot when you click the Apply button on this page

Report Execution Timeout
®Use the system default setting
©Do not timeout report execution

OLimit report execution to the following number of seconds:

[image: image32.png]fj

MIGIoSGla

[image: image33.png]nture

rts ual Sty

Fie Edt

Vew Project Buid

Debug Tools

Window Community Help

Product Line Sales.rdI [Design] | _Tertory Saes..unrdl Desgn] | Sales Resson C...ns.rdl Desgn] | StartPage |

3 ProducCategores
(= = opistomers]
Strehame.
‘SaleAmount
Product SubCategory|
ProduciCategoryD
3 ProductSubCetegores

m]

i

g 09 Data [Toyout |2 Preven

R R BB R KRR R R
B =] Lasthame. ([_*es

g =] SdleAmount - P

1) it RDVENTURE wumfl\ -

‘ cyclea

z|| || =ParameterslProductCatedory.Label +
Top Employees:

(" + Join(Parameters!ProductSubCateqory.Lal

=FieldsIFullName Value =Sum(Fields!Salet| €|

Sales (inthousands)

M Top stores

=Fields!IStoreName.Value ields!SaleAmor

AdventureWorks Sample Reports
& [Shered Dato Sources.
Adventuretorksrds
AdventureWorksaS.rds
& B Revors
Company slesrdl
Eployee Saes Summary.rd
Product Cataog.rd
Product Line Sales.rd
Sals Order Detal.rdl
Sales Reason Comparisons.dl
Teritry Saes Drldonndl

Properties

SnapToGrd
B tayout
InteractiveSize 8.5in, 11in
Margns 0.75in, 0.75in, 0.5in,
Pagesize 5.5n, 11n
Author

“The author of the report.

True

(53 Evvor Lst = outout]

[image: image34.png]2 http://bsmdemo/Pages/Default.aspx - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

Qbsck O (6] @ G Osemch Lraverkes €

ks (8] ContosoDvect 8] 501 Srver 2005 Repnt anager @8 Miroset Commricator

agdress] apfbsmdemolpagesiefot.s5px

DE

Cantosa Direct

33 Contoso Direct
[ComosoDiedt | Frarce LT News Reportng serves

Sales & Marketing

Search Center

Welcame System Account~ | Help | Sen~

stes (st}

Vo A ke Content
Finance

1

News

Reporting Services
Sales & Marketing
Search Center
Sites

People and Groups
HRecycle in

Contoso Direct > Pages > Default.aspx

Internet Sales Scorecard

Office Scorecard View

~ Office Report View

[=) Contoso Direct Sales

[=) Internet Sales Margins ..
Grass Prafit Margin
Grass Prafit
Freight Cost

[=) Internet Sales Growth
Average Unit Price
Average Sales Amount

Order Count

Previous

a160%
$4,072,733.12

$244,777.58

$400.57
$896.70

10,919

PivatChart: Order Count

Current Plan Trend Owner Internet Order Count
® -
® A jadsms
atesn O A
wpasesaso @ A
s2aa27395 @ &
® A jadsms
w0zes @ &
w4573 @ &
oz cves
1050 R @2 Binternet ordor Quantity
] 5

Eloore

@ Trusted stes

Table of Contents

4Overview of Microsoft Business Intelligence

5Drive Business Performance with Scorecards

5Simplified Collaboration

6Rich Scorecard Functionality

6Scalable Platform

7Share Centrally Managed, Powerful Spreadsheets

7Manage Data More Effectively

8Build a Fully Integrated Enterprise Portal

8Smooth Integration of Data

8Document Management

9Web Content Management

9Share Information with Customers and Partners

10Manage Your BI Infrastructure

10SQL Server 2005 Integration Services

11SQL Server Business Intelligence Development Studio

11SQL Server 2005 Analysis Services

12SQL Server 2005 Reporting Services

12Relational Data Warehouse

14Drive Business Performance with Scorecards

17Simplified Collaboration

19Rich Scorecard Functionality

19Flexible Scorecards

20Customized Views

20Deep Contextual Insight

20KPI Grouping

21Simplified Indicators

22Strategy Map Visualization

23Scalable Platform

24Web-Based Development and Administration

24Integration with SQL Server 2005 Analysis Services

24Integration with Office SharePoint Server 2007

25Share Centrally Managed, Powerful Spreadsheets

25Manage Data More Effectively

26New Results-Oriented User Interface

26Increased Spreadsheet Row and Column Capacity

27Faster Performance

27Improved Formula Authoring

28Enhanced Sorting and Filtering

30Enhanced PivotTable Views and PivotChart Views

31Simplified Conditional Formatting with Rich Data Visualizations

32Support for SQL Server 2005 Analysis Services

33Improved Charting Tools

34Data Connection Library

36Build a Fully Integrated Enterprise Portal

36Tight Integration of Data

37Business Data Catalog

37Simplified Dashboard Building

38Content Reuse and Distribution

38Document Management

38Enhanced Privacy and Security

39Records Management

39Audit and Policy Reporting Tools

39Information Rights Management

40Search Center

40Web Content Management

40Site Variation Management System

42Share Information with Customers and Partners

42Server-Based Spreadsheets

43Excel Web Access

45Excel Web Services Application Programming Interface (API)

45Streamlined Business Processes

46Manage BI Infrastructure

46SQL Server 2005 Integration Services

46Rich Development Environment

46Visual Debugging

47Data Quality

47Extensible Architecture

47Out-of-the-Box, High Performance Transformations

47SQL Server Business Intelligence Development Studio

48Solution Explorer

49Properties Window

49Designer Window

49Customized Environment

49Project Templates

50SQL Server 2005 Analysis Services

50Data Mining Algorithms

51Unified Dimensional Modeling

51Proactive Caching

52Enhanced Security Design

52SQL Server 2005 Reporting Services

52Wizard-Based Report Design

53Embedded Reporting

53End-User Authoring

55Web Services Support

55Managing Reports

56Scalability

56Relational Data Warehouse

57Partitioned Tables and Indexes

57Online Index Operations

57Transact-SQL Improvements

58Database Snapshots

58Data Mirroring

58Snapshot Isolation

59Support for 64-bit

59SQL Server Management Studio

60Summary

61System Requirements

61Database Snapshots

61Data Mirroring

61Snapshot Isolation

62Support for 64-bit

62SQL Server Management Studio

63Summary

64System Requirements

Overview of Microsoft Business Intelligence
Microsoft® Business Intelligence offers a complete suite of products that supports all facets of decision-making. Through tight integration with the powerful, proven, and scalable Microsoft SQL Server™ 2005 platform, Microsoft Office SharePoint® Server 2007, and Microsoft Office Business Scorecard Manager 2005, Microsoft provides complete business intelligence (BI) capabilities that deliver the right information, at the right time, and in the right format.

Building on the innovative features in SQL Server 2005 that help businesses understand and analyze large volumes of rapidly changing data, the 2007 Microsoft Office system enables decision-makers to predict and harness the power of change to create competitive advantages, achieve corporate objectives, and make better decisions faster. Now, with tighter integration with SQL Server 2005, the 2007 Microsoft Office system empowers information workers to be more productive by answering their own questions in a security-enhanced, familiar, and easy-to-use environment—enabling IT to focus their resources on higher-value BI projects.

New in Office SharePoint Server 2007 is Excel® Services, which delivers the power, functionality, and accessibility of Microsoft Office Excel 2007 in a zero-client format. Now everyone can easily interact with live data over the Web.

Microsoft Business Intelligence in Action

Claus Hansen is president of Blue Yonder Airlines, a low-fare airline offering service throughout the United States. With more than 30 years of experience in the travel industry, Claus knows that a travel business lives and dies on reliable service. To this end, Claus is constantly tracking his fleet’s performance. Are his planes on time? What routes perform better than others and at what times of the day? He also is a firm believer in knowing his customers. Claus uses Microsoft Business Intelligence so he and his employees can get anytime, anywhere access to customer and flight information and collaborate on improving his business.

Drive Business Performance with Scorecards
In any business, aligning employee activities to company objectives can be a challenging task. An integrated approach to CPM with Business Scorecard Manager provides greater insight into business performance with less cost and effort than traditional solutions. With Business Scorecard Manager, your business can effectively and efficiently track performance against company goals, leading to a leaner and more agile business that can take advantage of quickly changing market conditions.

Simplified Collaboration

With Business Scorecard Manager, you can share strategies, monitor tasks, annotate scorecards, establish discussions, and put insight into action by tying strategy to accountability so you can execute on your strategic plans. Information is delivered in a collaborative environment for effective business management in your performance-driven organization.

Rich Scorecard Functionality

Business Scorecard Manager is based on scorecarding best practices and is certified by the Balanced Scorecard Collaborative. By combining rich scorecard functionality with reports, charts, graphs, and analysis tools, you can evaluate relationships between key performance indicators (KPIs) and tangible business objectives.

· Flexible scorecards are easy to read and customize.

· Customized views empower you to choose how to present your information.

· Customized KPIs enable you to measure what’s important to your organization and gain deep contextual insight.
· KPI grouping helps you place individual KPIs into one objective, so you can compare parts to the whole.
· Enhanced central security capitalizes on data security at the row and column level.

· Simplified indicators help make it easier to understand the relative values of your data and enhance your visual presentation.

· Rich visualization through applications such as Microsoft Office Visio® and Microsoft MapPoint® enable you to present a precise interpretation of data in a way that makes sense to you while maintaining the connection to the underlying data.

Scalable Platform

Business Scorecard Manager fully integrates with Office SharePoint Server 2007 and Microsoft SQL Server 2005 Analysis Services, the industry's leading online analytical processing (OLAP) engine, providing easily deployed scorecards that show multi-dimensional data for collaboration through SharePoint sites.

· Web-enabled capabilities provide security-enhanced and easy-to-use access to scorecards through the Internet.

· SQL Server Analysis Services integration enables you to draw data from a multi-dimensional database as the source for scorecard KPIs.

· SQL Server Reporting Services integration enables you to schedule delivery of scorecards and use scorecards in disconnected mode.

· SharePoint site integration enables broad scorecard deployment and teamwork that ultimately leads to better decision-making.

Share Centrally Managed, Powerful Spreadsheets

Microsoft Office Excel has long been a favorite tool for analyzing multi-dimensional data and gaining business insight to make more informed decisions. Office Excel 2007 brings new, more intuitive visualization features and tighter integration with the portal and database, resulting in employees being able to more securely access, analyze, and share information from data warehouses and enterprise applications.

Manage Data More Effectively

In Office Excel 2007, you can more easily discern trends from complex data, view metadata stored in SQL Server 2005 Analysis Services from within the Excel report itself, quickly add and move dimensions presented in business terms, and report from multiple data sources within a single Excel report. As a result, you can now present your analysis with greater clarity and confidence.

· A new results-oriented user interface presents the right tools when you need them most, exposing all the rich features of Office Excel 2007.

· Increased spreadsheet row and column capacity enables you to import and work with up to 1 million rows and 16,000 columns of data.

· Multi-threaded chipsets provide faster calculations by running formulas on multiple processors simultaneously.
· Formulae authoring experience, including a resizable formulae bar and context-based Formulae AutoComplete that exposes column headings (as business terms) as a drop-down menu while you write the formulae, helps you write the proper formulae syntax the first time, every time.

· Sorting and filtering helps you quickly find the information you need. Office Excel 2007 supports up to 64 levels to sort data, including the ability to sort by color.

· Enhanced PivotTable® views and PivotChart® views use data fields to quickly explore and analyze your data.
· Simplified conditional formatting such as heat maps, colored icons, and arrows help you discover trends, exceptions, and patterns in your information.

· Full support for SQL Server Analysis Services enables you to easily connect to a central metadata repository in SQL Server Analysis Services, quickly extract information from your OLAP cube, and expose it within Office Excel 2007, providing context for the data being analyzed.

· Improved charting tools help you easily summarize your analysis results in professional-looking charts.

Build a Fully Integrated Enterprise Portal

Using the Microsoft Windows® SharePoint Services framework, Office SharePoint Server 2007 offers feature enhancements and new additions that provide you with all the necessary components to build a true enterprise portal platform.

Smooth Integration of Data

Office SharePoint Server 2007 comes with new and advanced collaboration features so you can integrate data; interact with spreadsheets, KPIs, and scorecards; and easily update and maintain version control over copies of constantly changing documents.

· Business Data Catalog enables integration between the enterprise portal and line-of-business (LOB) programs.

· Excel Services enables interaction with your spreadsheets through a Web browser or programmatically through a Web service.

· Content reuse and distribution features enable you to copy documents to another SharePoint location and easily update those copies to match any changes later made to the original document.

Document Management

Document Management in Office SharePoint Server 2007 provides you with better control, organization, publishing, offline capabilities, enhanced draft item security, and rights management tools than previous versions.

· Records management features help you maintain your company's most important information in the most organized way.

· Information rights management verifies that a user has permission to view a file and issues a license to the user to access that file.
· Search Center is a fully customizable search tool that helps you quickly and easily search for information.

Web Content Management

In Office SharePoint Server 2007, Web Content Management features enable you to site brand, create custom converters, and build multilingual sites and content deployment solutions. You can also create a multilingual site by creating a source site and then having that site translated into other languages, which are published as separate sites.

Share Information with Customers and Partners

Excel Services, part of Office SharePoint Server 2007, provides new server-based Excel functionality with which you can manage, consume, calculate, and share spreadsheets through a Web browser, giving you a more secure and centrally managed environment for your BI reports.

· Improved management and control of business-critical information enables you to broadly share Excel spreadsheets while helping to protect proprietary information.

· Browser-based access enables viewing and interacting with spreadsheet data from within BI dashboards while maintaining context with structured and unstructured information surrounding the scorecard, such as Microsoft Office Word and Microsoft Office PowerPoint® documents.

· Excel Web Services application programming interface (API) enables developers to incorporate the Excel models and business logic maintained by Excel users within spreadsheets without the need to recode the logic outside of Excel.

· Improved performance and efficiency enable you to calculate better in server-accessed spreadsheets.

· The Data Connection Library simplifies finding and connecting to external data sources.
Manage Your BI Infrastructure

Microsoft SQL Server 2005 empowers your company by providing a security-enhanced, reliable, scalable, and productive platform for enterprise data management and business intelligence applications. BI enhancements within SQL Server 2005 help deliver an end-to-end solution with integrated analytics including OLAP; data mining; extract, transformation, and load (ETL) tools; data warehousing; and reporting functionality.

SQL Server 2005 Integration Services

Microsoft SQL Server 2005 Integration Services (SSIS) offers a redesigned and highly scalable enterprise ETL platform for building high-performance data integration solutions for data warehousing. As a result, you get a more holistic understanding of your business.

· Rich development environment uses Microsoft Visual Studio® 2005 as a collaborative stage for dependable and relevant solutions.
· Visual debugging tools help you set breakpoints on packages, containers, task events, and data viewers for watching data as it moves through the data flow.

· Data quality tools such as Fuzzy Lookup and Fuzzy Grouping components provide inexact matching and de-duplication.
· Extensible architecture includes a completely rewritten object model that makes extending and programming packages easier, more flexible, and more powerful.

· Out-of-the-box, high-performance transformations include a great range of productive and powerful components such as data and character conversions, calculated columns, conditional operations for partitioning and filtering, lookups, sorting, aggregation, and merges.

SQL Server Business Intelligence Development Studio

Business Intelligence Development Studio offers the first integrated development environment designed specifically for the BI developer. Built on Visual Studio 2005, Business Intelligence Development Studio delivers a rich, integrated platform for developing business intelligence applications.

· Solution Explorer helps you manage all your different projects in a solution from a single window.

· The Properties window enables you to view and change the properties of objects, such as packages, that are open in editors and designers.

· The Designer window helps you create or modify business intelligence objects and provides both a code view and a design view of an object.

· Simple customization provides easy-to-use configurations that suit your working style.

· Project templates for SQL Server Analysis Services, Integration Services, and Reporting Services provide a context for developing specific constructs.

SQL Server 2005 Analysis Services

Microsoft SQL Server 2005 Analysis Services (SSAS) data mining and OLAP capabilities help you build complex analytical models that you can integrate with your business operations. Easy to use, extensible, and flexible capabilities make data mining more accessible than ever before.

· Unified Dimensional Model provides a central metadata repository defining business entities, business logic, calculations, and metrics.

· Data mining algorithms help you discover patterns and uncover business data to reveal hidden trends.
· Proactive caching delivers a highly compressed and optimized data cache that is automatically maintained as the data in the underlying source databases changes.

· Advanced BI capabilities such as KPIs, translations, semi-additive measures, and multi-dimensional expressions (MDX) scripts help improve your decision-making.
SQL Server 2005 Reporting Services

SQL Server 2005 Reporting Services (SSRS) offers a complete and comprehensive reporting solution for creating, managing, and delivering traditional managed reports, interactive end-user reports, and embedded reports.
· Report authoring uses a graphical report designer tool with easy-to-use report wizards.

· Embedded reports use client-side reporting controls to embed real-time reports into an application at design time.

· Report Builder provides an ad hoc reporting tool that enables business users to create their own reports and explore corporate data.

· SharePoint integration provides out-of-the-box Web Parts to deliver reports directly in Office SharePoint Server 2007.

· Management Studio enables administrators to organize reports and data sources, schedule report execution and delivery, and track reporting history.
· Flexible and extensible reporting for both traditional and interactive reports offers numerous formats with extensible delivery options.

· Scalability enables SQL Server 2005 to support high-volume environments.
Relational Data Warehouse

SQL Server 2005 offers a security-enhanced, scalable, and highly available relational database engine with improved performance and support for structured and unstructured XML data.

· Table and index partitioning enables fast data load and simplified maintenance for large tables.

· Online index operations help you create, rebuild, or drop an index online.
· Enhanced Transact-SQL (T-SQL) language capabilities offer error handling, recursive queries, and XML support.

· Database mirroring provides a quick standby system for high availability.
· Database snapshots create quick, read-only views of a database.
· Snapshot isolation enables read operations to access the last-committed row even if a write operation has the row locked for an update at that time.

· Support for 64-bit opens the door to new levels of application scalability.

· SQL Server Management Studio helps you operate and maintain BI database objects.
Drive Business Performance with Scorecards
Microsoft Office Business Scorecard Manager empowers your organization by helping your employees gain insight into business drivers and execute shared plans that help shape BI solutions. With Business Scorecard Manager, your company can align action with strategy to help improve performance. Business Scorecard Manager provides a powerful environment for collaboration and analysis. Your employees can not only build and manage scorecards, but they can also deploy the scorecards to a SharePoint site or a SSRS report.
[image: image1.png]Align and Build

Oracle ‘
—_—

-
:,I

Server

Spreadsheets

Locall Database

Unstructured
Data sources

&

-

Application
Metadata
Business Q

Logic

Access
Security

Consume and Integrate

' SharePoint
Scorecards Server

Dashbaards Online/Offline

‘ SQL reports
Reports i
ice

Context analysis ‘ applications

Rich filtering IM, e-mail,

Collaboration ' Calendar

Workflows

XML, Excel,

TIFF, PDF

Figure 1: Business Scorecard Manager architecture.

Business Scorecard Manager provides easy access to security-enhanced and easy-to-use performance data for scorecards, analysis, and reporting. Rich integration with the Microsoft Office system makes information easily accessible and convertible into graphical reports, charts, and presentations. In addition, tight integration with SSRS makes scorecards portable and accessible in offline scenarios such as on a plane or printed as a PDF file.

[image: image2]
Figure 2: Consuming a scorecard in Office SharePoint Server 2007.

Because Business Scorecard Manager supports Microsoft Office system programs such as Word, Excel, PowerPoint, Microsoft Office Outlook®, Visio, and MapPoint, you can open material created in various formats and present multi-dimensional views of scorecard data that, similarly to an actual scorecard, you can drill through. New integration with SSRS and SSAS enables you to create interactive reports and sophisticated analyses for large volumes of performance data. You can also filter, slice, and dice scorecards and all related content such as associated reports, associated lists of documents, and so on.

[image: image3.png]et v ryene 1w 0

© contoso

Edit: Master/Sub Scorecard

ERS@m mEm

— B T e
[A O R

] a
z ——— | ™
v
o || @ <
[P

Figure 3: Business Scorecard Manager provides deep, contextual insight.
Microsoft Business Intelligence in Action

Claus used to track basic airline information such as on-time arrivals and percentage of booked seats. But what he was never able to drill down to was his customer demographics. Who were his average customers? What kept them loyal to his airline? Why were they traveling? How was his airline perceived in relation to other low-fare airlines? Using the flexible scorecards within Business Scorecard Manager, Claus was able to gain a better understanding of his client base. He used this information to analyze meaningful ways to reach out to other consumers outside his core clientele.

Simplified Collaboration

Business Scorecard Manager enables you to improve business performance with collaborative group analysis. Smooth compatibility with the 2007 Microsoft Office system, including Office SharePoint Server 2007, Microsoft Office Live Meeting, and Office Outlook 2007, makes it easy for teams and lines of business to share insight across an organization. In addition, you can assign tasks specifically related to a KPI and/or a scorecard. As a result, you can not only control who has access to information but you can also get the right people the information they need to do their jobs. Business Scorecard Manager also enables KPI owners to attach comments to KPIs. This functionality enables management to review KPI performance along with the “soft reasons,” or explanations, as to what might have affected performance.

[image: image4]
Figure 4: Communicating through Instant Messenger.

[image: image5.emf]
Figure 5: Communicating through Office Outlook 2007.

Rich Scorecard Functionality

Business Scorecard Manager empowers you to build your own scorecards using the familiar Microsoft Office interface and tools. With Business Scorecard Manager, you get rich functionality for creating new workspaces that include all of the necessary elements for building business scorecards. Take advantage of a wide variety of data sources such as databases, spreadsheets, or another electronic format from which numeric values can be derived to provide you with the functionality you need to map KPIs to relevant data.

Flexible Scorecards

Capitalizing on the power of the Microsoft Office system, Business Scorecard Manager provides flexible scorecards that you can easily customize to fit your business needs. Some of the features include:

· Business definitions that cascade and roll up across organizations.

· Views that support easy browsing (such as by time or location).

· Templates that can be easily created and reused.

· A single interface for viewing operational status, enabling companies to combine real-time data with historical data, analytical tools, policies, and processes.

Business Scorecard Manager provides Web Parts to easily deploy scorecard report views directly to a SharePoint site. Users can also deliver scorecard information directly to applications such as the Microsoft Office system.

Customized Views

Customized views in Business Scorecard Manager give different views of the same scorecard, providing a deeper understanding of business information. Using the configuration setting, you can produce a wide range of views such as all of the KPIs relevant to a scorecard or only a subset of the KPIs. In any viewing instance, all of the information located in one scorecard element remains there, meaning you don’t have to worry about losing information.

Deep Contextual Insight
The KPI framework within Business Scorecard Manager provides a rich, central repository for defining key metrics and scorecards. Using powerful drill-down capabilities, personalized scorecards, reports, and analysis tools with unstructured data, Business Scorecard Manager enables you to build KPIs that provide deep contextual insight into your organization. The KPIs in Business Scorecard Manager are designed for reuse and customization. Some of the features available for KPIs include:

· Multiple-targeting available out of the box.

· Metadata definitions for drilling down into supporting documentation, reports, and charts.

· Role-based permissions.

KPI Grouping

To eliminate the hassle of having to search through individual KPIs for specific data, Business Scorecard Manager enables you to group KPIs into objectives. You also get quick access to overall performance summary. Objectives enable you to compare a summary to one of the source elements, giving you a better indication of a part in relation to the whole piece of data.

[image: image6.emf]
Figure 6: Hierarchies and business logic build across multiple data sources.

Simplified Indicators

To effectively display your KPIs, Business Scorecard Manager comes with easy-to-understand icons like stoplights (red, yellow, and green), gauges, and heat maps that show the relative significance of a KPI metric against a target benchmark. These easily-customized indicators provide great graphical, textual, and color representations of the status of elements in a scorecard. They’re also easy to share within a business. Scorecards can be exported to Excel with a simple right-click.

[image: image7]
Figure 7: Red, yellow, and green icons help display KPIs exportable to Excel.
Microsoft Business Intelligence in Action

Claus hopes to book more than 40 million passengers in 2006. To monitor his progress, he creates a scorecard for each of the 30 cities that his airline serves across the country. He can then track which of the cities are meeting the necessary numbers that will enable him to meet his goal and which cities are lagging behind. The simplified icons summarize performance in a clear and easy-to-understand format. Green means the route is meeting its percentage goal and red means a route is not. Yellow serves as a warning that a route is either slightly above or below expectations. These icons make it much easier for Claus to know where to focus his energy on driving business with discounts or special offers.

Strategy Map Visualization

To create a powerful visual representation of your strategy, Business Scorecard Manager offers Strategy Map Builder. This feature enables you to use the rich functionality of Visio to publish your KPIs and corporate initiatives in a process flow diagram. The clear graphical interface provides precise interpretation of data and easy-to-understand graphical representations. Sales results tracked in Business Scorecard Manager can also be presented in a geographical context through MapPoint.

 SHAPE * MERGEFORMAT

Figure 8: Viewing a strategy map in Business Scorecard Manager.

Scalable Platform

Tight integration with other Microsoft programs makes Business Scorecard Manager both extendable and customizable. End user resources such as Office SharePoint Server 2007 and Excel Services enable browser-based access for loading, calculating, rendering, and interacting with Excel spreadsheets on servers. A complete and fully integrated BI platform including integrated reporting, analysis, and database services in SQL Server 2005 supports all facets of decision-making.
Web-Based Development and Administration

Business Scorecard Manager comes with Web-enabled capabilities that provide you with authorized access to scorecards through the Internet, giving you quick access to analysis functionality for filtering, sorting, and ranking. Microsoft provides two Web Parts for Business Scorecard Manager: Office Scorecard View Web Part and Office Report View Web Part. Both components can be added to a page on a SharePoint site. You can also create your own Web Parts that integrate with Business Scorecard Manager. This functionality can be used to incorporate your own charting controls or a third-party analysis tool.

Integration with SQL Server 2005 Analysis Services

Business Scorecard Manager integrates with SQL Server 2005 Analysis Services (SSAS), enabling you to use an Analysis Services OLAP database as the source for your scorecard KPIs and benchmark data. Data source modules help you map scorecard definitions to the SSAS cube that you’re using as your source. The server uses the metadata to link to data sources, as well as to determine how scorecards are to be rendered on a SharePoint site.

Integration with Office SharePoint Server 2007

By integrating Business Scorecard Manager with an Office SharePoint Server 2007–based Web site, scorecard KPIs can be displayed in SharePoint sites using specific scorecard Web Parts. While scorecards tend to be highly summarized, the SharePoint Scorecard Web Parts are interactive so you can filter the views or drill down to see different levels of scorecard detail. Advanced collaboration features in Office SharePoint Server 2007—such as document sharing, live chat, and links to subject matter expert sites—help make it easier for managers to establish chains of responsibility based on their strategy map. To maintain security, organizations can provide authorized access to scorecard projects through the Internet.

Microsoft Business Intelligence in Action

The sales force at Blue Yonder Airlines is constantly on the road, working on corporate deals that establish Blue Yonder as the preferred airline for business travelers. The roll-up functionality of Business Scorecard Manager scorecards enables sales team leaders and executives to see the big picture, while the drill-down functionality enables them to identify what, or who, is causing a margin or revenue problem. To make real use of this information, the sales leaders need anytime, anywhere access to their information. Having key information posted on a SharePoint site enables them to stay current, minimize errors, and feel confident knowing that everyone is working from the same information.

Share Centrally Managed, Powerful Spreadsheets

Organizing and analyzing large amounts of data can be a challenging task. Microsoft Business Intelligence provides an effective and efficient way to work with all of your data in one location. Tight integration between Office Excel 2007 and SQL Server Analysis Services and SQL Server Reporting Services enables you to use the familiar Excel spreadsheet environment for exploratory data analysis. Most important, you get easy delivery of business intelligence to where you work.

Office Excel 2007, part of the 2007 Microsoft Office system, offers a powerful and comprehensive set of analytical tools that helps you efficiently work with complex data. Office Excel 2007 can connect to enterprise data and maintain a security-enhanced and persistent connection between spreadsheets and the back-office data source, enabling not only easy updates to Excel worksheets, but the ability to drill down within Excel to more detailed levels of information to spot exceptions and trends.

Manage Data More Effectively

Office Excel 2007 offers sophisticated calculation capabilities and powerful analytic tools that help you explore complex data relationships quickly and easily.

New Results-Oriented User Interface

Office Excel 2007 offers a new user interface that presents the appropriate tools at the right time so you can produce your best work more quickly. With the new user interface, all important features are organized and presented in context. For example, intuitive Table Galleries show you how a table will look before you make your final selection.

[image: image9.png]L T

 Figure 9: New Office Excel 2007 visualization.
Increased Spreadsheet Row and Column Capacity

To facilitate importing and working with large amounts of data, Office Excel 2007 offers a larger spreadsheet capacity—1 million rows by 16,000 columns—than previous releases. As a result, you rarely need multiple spreadsheets to contain your data.

[image: image10.png]/m‘*ﬂ 9.0 Bookl Microsoft Excel -Bx

Sneet | nset pagelsout fomuas Data Revew ©)

i G <[~ A || & Generl - = g:'.::. ZZ'? #
rste (B[] u[A]S =% (8% w8

el Fomat Conditional Sorta Finda
Stles~ AsTable- - || AyFomat~| 2 Fier~ Selects
Ciipboard = Font 5 Aiignment 5 Number Quick Formatting ceis Editing
XFD1048576 » (oo

XEY XEz XFA XFB XFC

1048558
1048559
1048560
1048561
1048562
1048563
1048564
1048565
1048566
1048567
1048568
1048569
1048570
1048571
1048572
1048573
1048574
1048575

Figure 10: Increased row and column capacity.
Faster Performance

Office Excel 2007 provides the fastest Microsoft Office spreadsheet calculation to date. Using multi-threaded recalculations, Office Excel 2007 spots formulas that can be calculated concurrently and then runs those formulas on multiple processors simultaneously. The number of processors depends on the number of available processors on a computer.

Improved Formula Authoring

Improved formula authoring in Office Excel 2007 means you can use an expanded set of functions, including new cube functions, to query data contained within SSAS. A context-based Formulae AutoComplete enables you to write the proper formulae syntax the first time, every time. A resizable formulae bar helps prevent long, complex formulae from spilling over onto your spreadsheet.

In addition, Office Excel 2007 offers structured referencing for citing named ranges and tables within formulae and functions. The Name Manager feature helps you organize, update, and manage multiple name ranges from a central location.
[image: image11.png]e B e e e ——

Figure 11: Drop-down Formulae creation.
Enhanced Sorting and Filtering

New and improved sorting and filtering options within Office Excel 2007 help you better organize and work with data contained in tables. Sort your information by date, selection, or even color if you choose. You can manage up to 64 sorting levels from a single central location. In addition, an AutoFilter feature simplifies complex filtering, such as applying custom filters to more than two items.

[image: image12.png]B0k Microsoft Excel Table Tools -=x
| sheet | mset Pagelayost Fomuas Data Review Tools @
[# o (AN | Genera = B E) abers 5: Ar @&
P g |mirlufadorlE] |Si=FE o] & [scfele) QS0 ey oma- o e s
Cippoore & Font B mgwmer 6w Quiek Fomattng cens g
Fa ~ (x| 69934 |21
A 5 < 5 £ e o i T b X C [wa
- H
2
3 Books [Toys [Store Total |
Store 1 38,218 41 sort smallestto Largest 34,834 28,283 43,684 27,238 320,858
Store2 2572 %] sontagesttosmaten 64911 093 aseal s0s17 29233
Stores 28,691 e oo L83 4152 27523 30008
Store 52,85 5253 41834 36500 309658
Store 5 R —3 ,050 43,822 53,404 284,076
Store 6 Gyl 4 Cusono Y 15> 16,476 45,324 341,920
Store 7 62,709 Number Fitters > [63,866 62,230 25,990 49,025 425,061
Stoes 63,895 26337 24337 4763 30248 325589
Stores 65,473 18512 19083 54070 4ss1s 306372
Store 10 14,232 26495 6250 22,07 13188 20801
Store 11 21481 sa132 se7es 6956 53177 sirest
Store 12 soi54 loass 33726 saile 339004
Store 13 40,703 16276 62370 15641 _4a758 267184
Store 18 10565 erass 35,138 sei02 43126 22016 11995 27a9m
Store 15 67275 s2a22 108 46807 18,013 30725 5475 286764
1 Total 568,158 568,15 565,158 565,158 56858 565,15 565,158 581846 4,674,632
x
2
2
5
)
5
2
z
O] st stz Uty () A T
Rescy| @] CRERT

Figure 12: Enhanced filtering and sorting.
Microsoft Business Intelligence in Action

Claus used to grow frustrated with his inability to find more meaning in his statistical data. By using enhanced filtering and sorting features in Office Excel 2007, he can sort his passenger information by date. With the ability of Office Excel 2007 to sort by color, Claus can better identify the airports that have the highest sales volume and their consistency in achieving those numbers. He can then share this insight with the sales and marketing teams, as well as at the next board meeting.

Enhanced PivotTable Views and PivotChart Views

Office Excel 2007 offers new tools for exploring and analyzing with PivotTable views and PivotChart views.

With the PivotTable Field List, you can use a clear, side-by-side view to select the fields you want to include in a list. You can also drag fields in different orders to alter the hierarchy of your information. In addition, a Chart Gallery can help you quickly modify the look of a PivotTable view.

Enhanced filtering tools enable you to date and label filters, select multiple items, and reveal filter entry points. You can also sort by various fields, such as color or compact axis, and then view your results.

In Office Excel 2007, you can take advantage of these features while working within a browser so you can interact with a PivotTable view smoothly—whether you are working with Office Excel 2007 on a desktop or in a Web browser.

[image: image13.png]

Figure 13: Creating a PivotTable view.

PivotTable view enhancements make them more readable and presentable. For example, compact row axes display multiple fields in one column. New style options available from the Table Gallery make it easy for you choose a style that is consistent with the look of your table or other aspects of your spreadsheet.

Simplified Conditional Formatting with Rich Data Visualizations

Office Excel 2007 offers simplified conditional formatting that can be represented in rich data visualization schemes. Discover important trends and highlight exceptions in your data. Identify and illustrate your results with colored gradients, data bars, and icons. You can then reorganize the data with sorting options like Sort by Smallest to Largest or Cell Color.

[image: image14.jpg]] Booktatsh - Microsort Excel I — -ax
Pl = U 9 0 <[anes | it eageiwout romuiss sta Redew | Options Ses ©

(4 om ey N = e A

Fite o (B 2 U[A-|O- I=l®-] B (s~ % o [u:% ol et
c10 ~Q £ | 19956014.6741 9
< [PivotTable Field List T
Show felds related to
| 8cY 2001 $9,513,000.00 $8,065,435.31 [3 Jian &
S Accessories $20,235.36 [T (e 4|
$7,395,348.63 @ x* Exchange Rates :1
#IClothing $34,376.34 @ £ Financial Reporting
“/Components $615,474.98 () i3 e Qemey —
Hcv 2002 $29,009,000.00 $24,144,429.65 ¢ T Hiie
| SAccessories $92,735.35 @ '3 Reseler orcers —
[s15556,012.67] [} g [—
#Clot $485,587.15 [) Sales Orders
~/Components $3,610,092.47 () T s
[5icv 2003 $38,782,000.00 $32,202,669.43 () & oy
14| s Accessories $296,532.88 [i3 =
| oikes $25,551,775.07 @ i3 & X IntemetSales
16| Clothing Si71.864.19 ® & 7 Growthin Customer Base
17 s Components $5,482,497.29 () & Intrmet Averooe Soes Anorn,
18 CY2004 $18,410,000.00 _$16,038,062.60 A ' ol S b
19| DAccessories $161,794.33 @ @ Report Fiter Column Labels:
20 $13,399,243.18 [) &) \@U
21| s Clothing $386,013.16 @ T | |
22| % Components $2,091,011.92 [} &
23 [Grand Total $114,253,550.00_$80,450,596.98 [T
2
25 E ™
= Rowlabels T vses
— |[Date Colendar__~ | chamnelReven... ~ ||
|[Product Catego... ~]| charnelRevenve ~
28 | | [ChammelReven... ~ ||
29
30
a1
W 4> w| sheets Sheets | Sheetl Sheet2 . Sheetd . ©J JIK]] B

View~ [[@] 100% &

[Ready |

Figure 14: Unified Dimensional Model exposing data as a PivotTable.
Support for SQL Server 2005 Analysis Services

Office Excel 2007 integrates smoothly with SQL Server 2005 Analysis Services to help you easily extract information from your data warehouse. As a result, end users can better understand the context for the data they are analyzing.

SSAS provides a metadata model, called a Unified Dimensional Model (UDM), for defining business logic, calculations, and metrics. The UDM serves as the central metadata repository for all reports, spreadsheets, OLAP browsers, and KPIs. By being connected to the UDM in SSAS instead of the data in a spreadsheet, you can quickly find what you need by using a field list. PivotTable and PivotChart views in Office Excel 2007 expose three types of fields—measures, KPIs, and dimensions for slicing data (time, geography, product, and so on). All three groups have different icons. Different components of a KPI (Value, Goal, Status, and Trend) can be added to the Values area of a PivotTable view so you can track the latest values of your key business metrics.

Office Excel 2007 also supports perspectives, subset views of a cube (defined in SSAS) that only contain information needed for a given purpose. In Office Excel 2007, a perspective looks like any other data source.

[image: image15.png]‘ ’D") Bookl Microsoft Excel PivotTable Tools. - B2 Xx
Sheet Inset Pagelayout Formulas Data Review Options | Styles @
5 - e a
i B B B HE e
e Lo e o o " Bicear|| repor B
=" Totals~ | Heaers Header: Rows Columns Layout~ Rows
Layout | tayout options
A3 Sum of Store Sales.
‘ﬁ‘z\‘w‘a\‘\‘n\‘w‘s\‘w‘s\“‘ﬂ otTable Field List %
5 c 0 3 £ G H 1 it
report:
1 Drop Page Fields Here
Sum of Store Sales
Fiter colomns [2]
[Frar [rvaz s [rras
Ferrons Sses Amount__Stats Trend|saes Amount Status Trend el Amount Status Trend sees Amount Status Trend
Dhccessories cier @ Y| seres @ V| s @ O | s @ A |5
SBies 27ss0 @ A [ssssiaor @ A [ss0ss22s @ A [ssarenes @ ¥
= Mountain ikes 1552695 @ A (230887087 @ A |100033 @ > [1m00m @
Mouaint00sher, 38| 26111023 @ A | zmrsorr @ A | 2ezsiozr QA | amzms QA | [oo
Mountini00siver, 2| 18413530 @ A | 2ss9916 Q > [21623035 Q > | 28513 Q O | | rpertrite | Colmmisbes
Nowain100Sher, 34| 21291009 Q¥ | 209095 @ W [2330 @ W | 7sz O ¥
Nowanicosive 43| 133055 @ A | wssmas @ A | issavn @ ¥ | wosen @ || =T
Mousin1008isck 38 | 20715794 @ ¥ | 30325095 @ W [265302 @ A | 219361 @ ¥ - =
Mowain1008ack 42 | 20452439 @ ¥ | 30381930 Q ¥ | 23083 Q W | w81 @ W
Mourtain008lack 44 | 26207607 QA | 318505 @ 3 | 26729921 @ > | 24402 Q| | Rowlabeks T vaes
Mountain-100 Black, 48 213,974.37 > | 26257422 2 | 24029929 2 | 25410 >
SroadBkes 1masss @ A |2ois0s0e @ ¥ [1s0amm @ ¥ |2men @ ¥
@Clothing 120033 @ > | wames @ Y| o @ | 15389 @
scomponents is0ssiss @ A | 2si06n @ ¥ | 1m1s1s @ A | 20 @ A
[Grand Toat Zossassss @ A |iseassor @ ¥ [sososmars @ ¥ [stesrsoss @ ¥
[Defer Layout Update.
OLAP pivot table Nom-OLAP pivottable Sheet 1 Sourcedate =) AT T
Ready @ | ew | o

Figure 15: Integration with SQL Server 2005 Analysis Services.
Improved Charting Tools

Dramatically improved charting tools within Office Excel 2007 help you easily summarize your analysis in professional-looking charts. Format axes, titles, and other chart labels with a few simple clicks. Add visual enhancements like 3-D effects, shadows, and glow. It’s that easy.

[image: image16.png]Ready |

WP] Sheet1 (Shest2 . Sheet3 .

{ E 9~ - Bookl Microsoft Excel Chart Tools. -mx
Sheet It Pagelayost Fomuas Data Review | Design | Options Fommat ©
o8 3 5 J ﬂ_‘ (o)
e T 0 [h
Type Data Quick Layout Quick Format_ | Location
Chart 19 v (2 fi| Store 2152
I B c D E F 3 fl 1 3 3] =
. 2
2 Sales for All Stores by Category
g
4 Tautomotiv Gardening Eecironics]jewely Sportng Housewareooks Toys
.
g
.
&
&
5
=
Z Gardening Electronics
z
2
2
2
2
2
2

Figure 16: Charting tools.
The improved charting capabilities in Office Excel 2007 are shared across the 2007 Microsoft Office system, meaning that when you copy tables and objects between programs, the items maintain their appearance. As a result, working simultaneously with different programs becomes more consistent and less frustrating.

Data Connection Library

The Data Connection Library in Office Excel 2007 simplifies how you connect to external data sources. The library centralizes storage of Business Data Catalog connections to external data, making it easy to discover new sources of data. You can use Data Connection Library to access external data and import information directly into your spreadsheet—without having to provide password authentication.

[image: image17.png]Bookl Microsoft Excel

Shet mset pagelmont Fomus | Dots | Revew
[] New Access. g 22 Connections. Mol 2 & Clear = IE [@] ata validation | Group~
3 PR : = i E
@ Newwen — 5 Properties A G Reappy || EEH] (e o
sing | e 4 oson | e g
B NewText Conmedtions - || Alle = Edit Links to Files Advanced | Cotumns Duplicates 38 Whatf Anaysis -
ottt anage Comnecons son s iter S ools
05 |y Newsa Tabkmpon v
St on s e — — :
. NewSQLAS CubeImport J K L
G o roman v e cuve
o ew XhL DataTmport
3y Openormap an3hi e
Hew Connection using Data Wiard
) ot s o o S orma i Dt Comection W s OLEDD Click to
- New Connection using 15 ey
L o e o et ot g s e Weard a8
1
4 4> ¥ OLAP pivottable . Non-OLAP pivottable | Sheetl ~Source data _¥J I
Ready @ El S o +)

Figure 17: Data Connection Library.
The Data Connection Library also simplifies the maintenance of data connections. If a connection changes, it needs only to be updated in the library instead of in the individual spreadsheets that are linked to the original data source.

Build a Fully Integrated Enterprise Portal

Collaboration and communication resources are important components of every successful business. Office SharePoint Server 2007 enables you to improve employee interaction with a fully integrated enterprise portal. Reduce the cost of dashboard creation and maintenance by building a custom Web-based dashboard without writing any code. Capitalize on your existing Excel knowledge to access data, perform calculations, and format the spreadsheets that are shown in the dashboard. Office SharePoint Server 2007 also provides a set of client and server document services to help you manage, work on, and search through all of your content.

[image: image18.png]e e

Platform Services

Siorage. ecur Wanagement | Deptoyment [Site el

ASPINET Wab Parts, Porsonalizaon, Mastor Pages, ProviderFramevork Secuty, otc)

Figure 18: Office SharePoint Server 2007 Architecture Overview.
Tight Integration of Data

Office SharePoint Server 2007 introduces new technologies that provide advanced and interactive collaboration features that enable you to integrate data and see different levels of detail. Document sharing and links to subject matter expert sites also help make it easier for you to establish chains of responsibility.
Business Data Catalog

Office SharePoint Server 2007 provides an easy way for you to integrate business data from SAP, Siebel, or similar applications with your corporate portal. Create metadata that describes the database or Web Service and then register the exposed data in Business Data Catalog. Business Data Catalog can use this metadata to retrieve relevant data.

After you register a data source in Business Data Catalog, the business data entities are available for use by any of the following business data features:

· Business Data Web Parts display any entity from Business Data Catalog without deploying new code. The Web Parts provide customization, connections, and the standard look and feel of Microsoft Windows SharePoint Services.

· Business Data in Lists enables you to add any entity defined in the Business Data Catalog to a SharePoint list or document library.

· Business Data Actions provide a link to the back-end data source. Actions are implemented as links, so you can also use actions to perform simple procedures such as sending an e-mail message or opening a customer’s home page.

· Business Data Search offers a full-text search of the data sources registered in Business Data Catalog.

Simplified Dashboard Building

With Office SharePoint Server 2007, anyone with the appropriate SharePoint permissions can create a dashboard with just a few clicks. Once you’ve created the dashboard, you can choose which Web Parts you want to display as well as where they’re displayed. You then configure the dashboard within your Web browser by setting up which spreadsheets are shown (and how), what KPIs are shown in the KPI list, and what filters should be made available. None of the procedures require you to produce code.

[image: image19.png]ey

B re——
et vewmton o - gtz iz

[T ——

= \c\n\r\r—wi.._... T it
3 e 3 =

8] toesee 1200 —

Bl e o ==

5] s S !

Bl e mm

Figure 19: Excel Services with a KPI list.

 Content Reuse and Distribution

Office SharePoint Server 2007 supports the distribution and reuse of content by using “live copies.” A live copy is a document a user copies to another SharePoint site location that retains a pointer to the original document. When the original document is edited, Office SharePoint Server 2007 notifies the user, who has the option of updating the copy. In addition, Office SharePoint Server 2007 offers rendition support, which enables users to locate the same content that has been saved in a different file format.

Document Management

Office SharePoint Server 2007 provides a set of powerful and scalable client and server document services that help users manage and work with large volumes of content.

Enhanced Privacy and Security

Office SharePoint Server 2007 enables you to set privacy policies on user profile properties, colleagues, and memberships, and restrict who can access personal information. Draft item security gives a site administrator the ability to review submitted content before making it visible on the site. You can limit the visibility of properties, colleagues, links, and memberships to Only Me, My Manager, My Workgroup, My Colleagues, or Everyone.

Records Management

Information technology breeds a glut of information. Records management in Office SharePoint Server 2007 helps with deleting, managing, and long-term content storage. With Office SharePoint Server 2007, records managers can set up a records repository according to their organization’s file plan, which helps ensure that the records in the repository are not altered. In addition, you can create multiple libraries for organizing different types of business records. You can also capture records from external sources like document management systems, e-mail messaging servers, and Outlook and route them to the correct location in the repository.

Audit and Policy Reporting Tools
Office SharePoint Server 2007 provides tools for both audit and policy reporting. Audit reporting enables you to track events that occur on documents within a site. Policy reporting helps you to gather information on how policies are being implemented within a site. Policy reporting examines an entire site and returns information concerning policies in use and each policy’s percentage of use.

Information Rights Management

New to Office SharePoint Server 2007 is the ability to make information rights management (IRM) available for document libraries. When a user attempts to download a file from a library, Office SharePoint Server 2007 first verifies that the user has permissions to the given file and then issues a license to the user that enables access to the file at the appropriate permissions level. Office SharePoint Server 2007 then downloads the file to the user's computer in an encrypted, rights-managed file format. The user has access to the file only as long as his or her license remains valid. The site administrator can select one of two ways to determine when the license expires:

· Specify a date when file accessibility for the user expires.

· Specify that the user must renew the license every set number of days or they will lose accessibility.

Search Center

Office SharePoint Server 2007 simplifies how you search for information, enhancing your capabilities in portal sites, team sites, content management sites, and custom headless search applications. A new search home page called the “Search Center” serves as an entry point for any type of search-related task. The standard Search Center functionality includes general purpose searches, people-based searches, and distribution list/discussion board searches. You can also fully customize Search Center to create your own specific search scenarios.

Web Content Management

Office SharePoint Server 2007 comes with Web Content Management such as rich authoring capabilities that provide you with complete flexibility for building and customizing a corporate Internet site to match your corporate look and feel. In addition, Web Content Management features provide you with a way to edit your corporate site within the context of the Web. Other features of Web Content Management include the following:

· New deploy capabilities enable you to quickly move content from staging to production without the help of IT. This is very useful for information that needs to be published immediately.

· Out-of-the-box navigation controls help you quickly get to where you want to go.

· Site navigation is configurable and comes with many options.

· Out-of-the-box workflows are available to submit content for approval before it is published to a Web site.

Site Variation Management System

Office SharePoint Server 2007 also includes a site variation management system that enables users to manage a SharePoint site in several forms, publish in multiple languages, and push content to mobile devices. Site managers can use this console to perform batch actions on a large number of items, such as submitting for approval, as well as run reports across multiple sites in a particular site collection. A multi-stage publishing model provides authors with a simple way to publish content to multiple Web sites and helps set up automatic publishing of pages to the Web site from the staging system at regular intervals.

Share Information with Customers and Partners

Excel Services, a new shared service of Office SharePoint Server 2007, provides access to real-time, interactive Office Excel 2007 spreadsheets from a Web browser. By providing centralized access to a spreadsheet, you can more effectively manage business information by helping ensure that everyone is using the most current, accurate information. You can also easily choose what you want to show and how other users can interact with your spreadsheets.

Server-Based Spreadsheets

Excel Services enables you to support, load, calculate, and render Excel workbooks on Office SharePoint Server 2007. Using Excel Services helps you maintain a single updated version of a spreadsheet so everyone is accessing the same information for their business purposes. Server-based storage, management, calculation, and interaction over the Web provides you with enhanced security and broad access to spreadsheets. You can also share results with customers and partners while helping to protect any proprietary information, such as financial models or confidential business logic that is embedded in documents with object-based, enhanced security.

[image: image20.png]Ele Edt View Favortes Toos Help

| &

Qack -) - 1] 2] (] S search i Favortes) |

R E-DAS R

s [ot

EE

Jiks >

Hame > Shawnlip

2*at Shawnlip

Welcome Shawn v | My Site | My Links =]

Home ExcelWebservcesdemos News Reports SeachCenter | shawnlp | Stes v

View Al Site Content
Reports

= KPILists and summary.
Pages

+ CurrentReprts
+ Recently pdated
Dashboards

+ Sanple

Resources

+ Dsts Comnectons

+ Repert Calendr

« Handbock

Portal Authored Links
People and Groups
HRecycleBin

Shawnlip > Reparts Library > Storesales.xlsb,

G0 Back o "Reports Lbrary”

StoreSales

Updated: 10/20/2005 2:40:08 P Status:
Category: Ourer:

[open Snapshot n Excel 12 | Ebopen in Excel 12 | Bhcalculate Workbook | ¥

Store [v] Automotive [+ Gardening [+] Electronics[~] Jewelry (+] Sporting
Store 1
Store 2
Store 3
Store 4
Store 5
Store 6
Store 7
Store 8
Store 9
Store 10
Store 11
Store 12
Store 13
Store 14
Store 15

EED =T

Topis v

1% | 8Find | show([Tabler =] | G Relo

] Housewares] Books

™ Automot

rdening
 Electroni

“IToys =
27238
w0817
753
36,908
53,404
45324
3025
30248
44914
13,168
53,177
58,118
44734
11995
45475

b

o]

(]

[&7 tocal ntranet

Figure 20: Accessing a published spreadsheet through a Web browser.

Enhanced control and management features mean you determine which portions of your spreadsheets should be viewable through a browser—entire spreadsheets, specific sheets within a spreadsheet, charts, tables, PivotTable views, or Named Ranges within a spreadsheet. You can also decide whether or not to enable data-only snapshots of the spreadsheets, monitor audit logs of spreadsheet usage, and build rule-based workflows, archive processes, and retention policies around business-critical spreadsheets.
Excel Web Access

Excel Web Access running on Office SharePoint Server 2007 makes it easy to create rich, customized BI dashboards that incorporate dynamic KPIs, scorecards, Office Excel 2007 workbooks, and SSRS reports without writing or developing code. This greatly reduces the cost of dashboard creation and maintenance. You can specify particular sections that should be rendered, like a chart or table, while concealing other sections that contain confidential data.

[image: image21.png]Ele Edt View Favortes Toos Help

| &

Qo -) @) | s raeiss @ - L -) i 6 R

s [o,

EE

Jiks >

Hame > Shawnlip

Welcome Shawn v | My Site | My Links =]

2*at Shawnlip This 5t))
Home EcelWebservcesdemos News | Repots SearchCemter | hawnip | Stes Topics [sied
Shawnip > Reparts Library > Staresales. b
View Al e Cortent
s G0 Back o Reports Lbrary”
- KPLUstsand Summery | | grovesales
Pages
« Cureet Reports Updeted: 10/20/2005 2:40:08PM Status;
= Recently Updated Category Ouner:
Dashboards
- Sample pen Snapshot in Excel 12 | (B open in Excel 12 | Bhcaloulate Workbook | ¢ |) | 84Find | showfTaber =] | GRelo
Resources Store [+ Automative [~ Gardening [+ Electronics(x] Jewelry () Sporing [+ Housewares() Books [v]Toys [v]
= Data Connections Store 1 |41 Sort Ascending 65,980 17843 34834 28283 43644 27238
= Report Calondar Store2 | %) Sort Descending 31084 2545 64911 0932 45541 w0817
+ Handbook Store3 | K Remave Fiter from Gardening 19542 69,934 8752 41483 47924 77523
Portal Authored Links| | Store 4 T 1195 65,860 28253 a1 36,906
People and Groups Store 5 P Gy 724 41695 27050 B2 53,404
#Recyde bin Store ; : e 585 1256 312 1BATE 45324
Store 7 62709 a2 831 63865 62230 25990 49025
Store 8 63895 26447 Wi 781 26,337 24337 47634 0248
Store 9 65473 25602 Seteeen 721 18512 19,083 54070 44914
Store 10 14232 48515 Top 10, 015 24495 61,250 2279 13,188
Store 11 21481 0381 Above average (293 52132 /745 69.924 53,177
Store 12 14763 7858 Below Average 108 59,154 16484 3724 58,118
Store 13 40703 24893 CostomPker |423 14,276 62370 15,641 44794
Store 14 10,589 41484 T 495 56,102 43124 2014 11995
Store 15 67,273 52422 13,023 12826 45807 18213 0725 45475
K] | _l_I

@5

& tocalmiranet

Figure 21: PivotTable view interactivity in a Web browser.
Microsoft Business Intelligence in Action

Claus had his CFO prepare a series of financial dashboards to track KPIs. Web-based dashboards simplified the task. Now, Claus can closely monitor the health of the business by using a Web browser. Claus also published a portion of the dashboard so that potential investors can track the company’s profitability. Enhanced protection keeps confidential data contained in the spreadsheet’s macros.

Excel Web Services Application Programming Interface (API)

Excel Services includes a Web Services API that enables developers to connect calculations and business models defined in Excel models with their custom applications. In addition, users can use the API to change the values of a spreadsheet parameter and recalculate the spreadsheet based on these new values. Users can also retrieve all or part of a spreadsheet for viewing or for use within a larger business process. This helps workers across any organization take advantage of the same calculation model by simply entering their own values for the parameters.

Streamlined Business Processes

Bring enhanced security to your Office Excel 2007 spreadsheets by managing document approval, storage, use, and destruction on the server. When creating spreadsheets, you can send them in an e-mail message to colleagues to gather feedback or for a faster response, take advantage of the built-in review or approval workflows available from Office Excel 2007 and Office SharePoint Server 2007.

To initiate a review or approval process, simply select the appropriate Office SharePoint Server 2007 workflow from within Office Excel 2007. The workflow creates a task for each participant and notifies them with an e-mail message of a new document for review. When participants receive the notification and open the spreadsheet, they can complete their review and indicate their status on a workflow completion form.

Manage BI Infrastructure

Microsoft SQL Server 2005 offers a complete and scalable BI platform that provides you with the features and functionality you need to put critical, timely information in the hands of employees across your organization. With new innovations in reporting, data integration, development tools, and rich analytics, SQL Server 2005 enables your organization to extend the value of your enterprise data and analytical applications, helping your company make better decisions faster.

SQL Server 2005 Integration Services

SQL Server 2005 offers a new data ETL platform, SSIS. Formerly known as Data Transformation Services (DTS) in previous versions of SQL Server, SSIS has been redesigned to provide the functionality and high-scale performance necessary to be an enterprise ETL platform. SSIS performs complex data integration, transformation, and synthesis at high speeds for very large data volumes, enabling you to more easily integrate and analyze data from multiple heterogeneous information sources. SSIS is fully programmable, embeddable, and extensible—characteristics that make it an ideal ETL platform.

Rich Development Environment

Tight integration with Visual Studio 2005 provides development teams that are building data-centric applications with a platform that enables the most productive and collaborative development for dependable solutions. Visual Studio 2005 directly supports all of the new SQL Server 2005 data types, such as native XML. You can also deploy new database objects directly from Visual Studio 2005 without having to switch tools.

Visual Debugging

SSIS comes with powerful debugging capabilities that help your designers visualize data during transformation in grids, graphs, and charts. With SSIS, developers can use the Visual Studio debugging interface to debug the Common Language Runtime (CLR) application code and Transact-SQL (T-SQL) database code—whether the code is located on the developer’s machine or is stored in the SQL Server 2005 database. You can set breakpoints on packages, containers, task events, and data viewers for watching data as it moves through the data flow. The breakpoint can be defined before, after, or at several points during the task's execution in the debugging process. Variable watches and the call stack also provide powerful debugging capabilities.

Data Quality

Some data transformation tasks require complex logic. The Fuzzy Lookup and Fuzzy Grouping transformations within SSIS provide inexact matching and de-duplication. Use predictive models to assign incomplete and missing data, or use association and clustering models to identify anomalies for data quality issues. All models are captured with rigorous audit and execution metadata.

Extensible Architecture

SSIS includes a completely rewritten object model that makes extending and programming packages easier, more flexible, and more powerful. With SSIS, developers can extend and program almost every aspect of Integration Services packages including tasks, log providers, enumerators, connection managers, and data flow components. These custom objects can be integrated into the user interface of Business Intelligence Development Studio.

Out-of-the-Box, High Performance Transformations

SSIS includes a great range of productive and powerful components that are available right out of the box—data and character conversions, calculated columns, conditional operations for partitioning and filtering, lookups, sorting, aggregation, and merges. These readily available and advanced components can simplify otherwise complex operations such as Slowly Changing Dimension loading.

SQL Server Business Intelligence Development Studio

Business Intelligence Development Studio offers the first integrated development environment designed for the business intelligence developer. Built on Visual Studio 2005, Business Intelligence Development Studio provides a rich, common design environment for building BI solutions—database engines, analysis services, integrations services, and reporting services. Debugging, source control, and script and code development are available for all components of the BI platform. You can also manage multiple projects as a unit and view and modify the properties of objects in projects.

[image: image22.png]| @013 arsas |

Vew Project Buid Debug Data Fomat

DTS Tods Window Community Help

S @ % @[- 55|) Deveopent - Defauit @ deaypt
‘RSS_mini_demo.dtsx [Design] | _Padkage disx Desgnl® | Startpage |
5 ControlFow [DataFon | {2 Event Hondiers | %3 Packege Exlorer BleE=A
[8 Solution ‘Integration Services Project? (4 pro 4]
DataFlowTask: [ata Fow Task & B, AnalysisServices roject]
& [Data Sources
=l 3 Voodgrove.ds.
2 Data Source Views
B Cubes
R
¢—T - [, Integration Services Project2
& [Data Sources
] 4 Woodgrove.ds.
R— e
- [SSispadages
) package.disx
| RSS_min_demodisx
2 Miscelaneous
gmupmmma... R
& £ Data Sources
] e
& Data Source Views.
[T P——
13, Comectons |
Locabiost
[Locakost rss
M=l
BuferTempStoragePs:
DefaultBufferiarRovs, 10000
[(© 0 Messages|

Defaultbuffersize | 10485760

EngineThreads s

Error oading RSS_min_dem, dtsx: There was an error setting Up the mapping.

Ertor loading RSS_min_demo. dtsx: The component metadata for “component XML Source
‘Adapter - BBC News RSS feed (129)” coud not be upgraded to the newer version of the

component. The PerformUpgrade method falled.

RSS_min_demo.disx 1
RSS_mini_demo.disx 1

Execvaluevarizble <none>

Expressions J
ForceBxecutionResult None

Localeld English (United Statc
LoggingMode. UseParentSetting

Edit ints|

Figure 22: Business Intelligence Development Studio interface in Visual Studio.

Solution Explorer

Solution Explorer enables you to manage all the different projects in a solution within BI Development Studio from a single window. You can open project items for modification and perform other management tasks directly from this view.

Properties Window

Business Intelligence Development Studio comes with a Properties window that you can use to view and change the properties of objects, such as packages, that are open in editors and designers. You can also use the Properties window to edit and view file, project, and solution properties.

Designer Window

With Business Intelligence Development Studio, you can use the Designer window to create or modify business intelligence objects. The designer provides both a code view and a design view of an object. When you open an object in a project, the object opens within a specialized designer in this window. For example, if you open a data source view in any of the business intelligence projects, the designer window opens using the Data Source View designer.

Customized Environment

Business Intelligence Development Studio can be easily configured to suit your working style. The studio environment comes with a collection of settings customized for SQL Server 2005 BI development. You can also configure the overall development environment and its behavior and make changes to its tools and windows.

Project Templates

Project templates in Business Intelligence Development Studio provide a context for developing specific constructs and functionality for BI applications. You can also develop projects as part of a solution that is independent of any particular server. For example, you can include an Analysis Services project and a Reporting Services project in the same solution. You can deploy the objects to a test server for testing during development, and later you can deploy the output from the projects to one or more staging or production servers.

· Analysis Services project includes the templates for cubes, dimensions, mining models, data sources, data source views, and roles, and provides the tools for working with these objects.

· Integration Services project helps develop ETL solutions. This project type includes templates for packages, data sources, and data source views, and provides the tools for working with these objects.

· Reporting Services includes the Report Model and Report projects for developing reporting solutions. You get templates for report models, data sources, and data source views, and the tools for working with these objects. The Report project includes templates for working with reports and shared data sources.

SQL Server 2005 Analysis Services

By creating an easy-to-use, extensible, accessible, and flexible platform, SQL Server 2005 Analysis Services (SSAS) data mining capabilities introduce data mining to organizations that previously would never have considered a data mining solution.

SSAS improves access to critical, timely business data. Using multidimensional storage, SSAS provides rapid, sophisticated analysis of large and complex datasets. Through an enterprise-class architecture; a deep integration with the SQL Server family of BI tools; and a rich set of tools, APIs, and algorithms, SSAS helps provide customized data-driven solutions to a broad range of business problems.

Data Mining Algorithms

SSAS provides multiple algorithms for use in your data mining solutions. These algorithms are a subset of all the algorithms that can be used for data mining. They include the following:
· Microsoft Naive Bayes Algorithm

· Microsoft Association Algorithm

· Microsoft Sequence Clustering Algorithm

· Microsoft Time Series Algorithm

· Microsoft Neural Network Algorithm

· Microsoft Logistic Regression Algorithm

· Microsoft Decision Trees Algorithm Enhancements

· Microsoft Linear Regression Algorithm

Different algorithms are preferred for different goals and each algorithm can be used for multiple problems. Because each model returns a different type of result, SSAS provides a separate viewer for each algorithm. Third-party independent software vendors (ISVs) can develop algorithms that smoothly fit into the SSAS data mining framework.

Microsoft Business Intelligence in Action

Claus is thinking about company expansion, but he doesn’t know if the additional airfares and routes would in time pay for the extra airplanes. He uses the Data Mining Wizard in SSAS to add a new mining structure. By using the Microsoft Time Series Algorithm on historical data from the past five years, he can forecast future sales with and without expansion. The results help him conclude that the overhead brought by expansion at this time would minimize any future profits.

Unified Dimensional Modeling

Combining the best aspects of traditional OLAP analysis and relational reporting, SSAS offers a central metadata repository, the Unified Dimensional Model (UDM), which defines business entities, business logic, calculations, and metrics. The UDM also serves as the single data source for all reports, spreadsheets, OLAP browsers, KPIs, and analytical applications. UDM is mapped to a host of heterogeneous back-end data sources, providing a complete and integrated picture of your business, regardless of the location of your data.
Proactive Caching

Proactive caching combines real-time updates with OLAP class performance. SSAS maintains a highly compressed and optimized data cache that is automatically maintained as the data in the underlying source databases changes. The cache provides superb query performance and isolates the back-end source systems from the load of the analytical queries.

Enhanced Security Design

SSAS contains over 150 security design changes, including the following:

· Out-of-the-box "secure by default" mode with multiple lines of defense.

· Fine-grained administrative permissions.

· Encrypted local cubes.

· The lowest possible level of permissions.

· Encrypted and signed client/server communications to help secure against packet sniffing, spoofing, tampering, and repudiation.

SQL Server 2005 Reporting Services

SQL Server 2005 Reporting Services (SSRS) uses flexible subscription and delivery mechanisms to help make it easy to create both traditional and interactive reports and deliver them to a wide range of people. SSRS combines the benefits of a centrally managed reporting system with the flexibility and on-demand nature of desktop and Web-based programs.

Embedded and managed through Web Services, SSRS offers a server-based enterprise reporting environment. You can personalize and deliver reports in a variety of formats, with a range of interactivity and printing options. Complex analyses can reach a broad audience through the distribution of reports as a data source for downstream business intelligence.

Wizard-Based Report Design

With SSRS you can rapidly build reports with easy-to-use wizards and designers. Report on data from multiple data sources including Relational and Multidimensional cubes. Specify flexible report layout and behavior. Preview and publish reports directly from the Report Designer. The wizards and designers make it all simple and convenient for you.

[image: image35.png]

Figure 23: Report Designer for designing and publishing reports.

Embedded Reporting

ISVs can use SSRS to deliver predefined or ad hoc reports as part of a packaged application. The customer's information services (IS) organization can access these reports as-is, customize the reports, or create new ones for specific business needs.
End-User Authoring

Report Builder, a new feature of SSRS, enables you to modify and author your own reports by using a simplified model of your data. Report Builder is a ClickOnce application that is deployed through the browser.

[image: image23.png]S Microsoft Report Builder
Ele Edt Vew Format Report tep

$65) { [vewReport TEter [

Data Cantent Repart Layout

Navigator:
=1 Product
Resellr Sales as Product
Internet Sales as Product
Product Subcategory

Product Category My New Report

Product Category Product Subcategory {Product Name {Sum Sales Amount
00000 00006 0000 $0.00
Total $0.00
$0.00
$0.00

Fisls:
@ (roduct)
] #product
Product Key
 procuct Aernate Key
2 Weight Uit Measure Code
2 Size Ut Measure Code
2 product Name
2 Spanish Product Name.

a French Product Name.
2} sum standard Cost
rished Goods Flag

S Safety Stack Level
Sum Reorder Point
SumList Price:

ES

Size Range

Sum vieight

5um Days To Manufacture
a Product Line
'} 5um Dealer Price.

Figure 24: Report Builder interface for ad hoc reporting.

The Report Builder enables users to:

· Add text and formatting to reports.

· Create new fields and defined calculations using the model.

· Preview, print, and publish reports.

· Export report data to formats such as Office Excel 2007.

Microsoft Business Intelligence in Action

Claus used to assign employees to do reports for him. But with the Report Builder component in Reporting Services, he can easily perform the task himself. Today he’s researching customer satisfaction at the Los Angeles airport in California. He clicks on Report Builder, which guides him through the process of selecting report layout templates. Each template contains predefined data sections such as tables, matrices, and charts. Claus drags report items from the template model to the design surface and sets time constraints to filter the report data. The model contains all of the necessary information for the Report Builder to automatically generate the source query and retrieve the requested data.

Web Services Support

SQL Server 2005 provides SOAP/HTTP access, an open and documented protocol that enables a broader range of clients to access SQL Server, including Web Services applications. Because this new connectivity is based on well-known technologies such as XML and HTTP, it facilitates interoperability with Microsoft .NET, SOAP Toolkit, and other protocols on a variety of platforms. Any device that can parse XML and submit HTTP requests can now access SQL Server 2005.

Managing Reports

SSRS includes a Web-based tool for managing reports, the Report Server Web Application. Administrators can use Report Server Web Application to define role-based security for reports and resources, schedule report execution and delivery, and track reporting history. This can be tailored to meet a wide variety of security needs. It includes extensible interfaces for integrating other security models if desired. An enterprise or ISV can use the Reporting Services Web Services APIs to write customized management tools.

Because the report definitions, folders, and resources are stored in a SQL Server 2005 database, you can use other tools such as SQL Server Management Studio to manage metadata, or use third-party applications that take advantage of published APIs.

[image: image36.png]2 http://bsmdemo/Pages/ProfitharginAnalysis.aspx - Mit

Ele Edt View Favortes Toos Help

Qo - © - @ B G Lsexch Frravormes @

icrosoft Internet Explorer

2% B-0@

Lnks @8 Mirosoft Conmunicator

a

[T —

pE

Cantosa Direct

33 Contoso Direct
[GomosoDiedt | Cortosotiews Frsnce Informaton Techncbgy

Reparting Services

Sales & Marketing

SearchCerter Sites

Welcome System Account~

Topics

| Help | Send Feedback

Contoso Direct > Pages > ProfitiarainAnalysis. aspx

Gross Profit Margin Analysis
e Al ste Content
Ere e Office Scorecard View -
Finance % M7 riter vods
O, ustomer Marital Status larriet ustomner Education
Information Custorer arital Stat Married Custorner Educsti
ot sy Customer Gendsr ale Customer ome Ouner
Sales & Marketing All Customers
Search Center Clerical Management Manual Professional sklled Manual
Sites - lan Acwsl Plan Actal Plsn Acwal Plan Acusl Plan
Topics =1 all customers -
People and Groups =| Australia
3 Recycle Bin [l Internet Sales Amour 7" ororound As
Internet Gross Profit Set as Background 40.77% 40.77% 40.77% 40.77% 1
Copy Background
Internet Gross Profit | set o Desop I @ oo @ 2301904 @ 2301004 @ 92391004 @
Internet Average Sald Seect 8l ® s @ e @ 2 sare @ 0 fate @
Paste
Internet Average Unil C oue shorgest ® 60734 @ 60734 @ w07 @ w07 @
Scanada Addto Eavortes.
(=] Internet Sales Amoun Yo Source
Internet Gross roft | ncodng , 42.09% 42.09% 42.09% az05%
Internet Gross Profit| e ® saosmss @ se0ssy @ seosnnss @ fz0snss @
Refresh
Internet Average Sal ® w9597 @ w9597 @ wssr @ wssr @
nternet Average Uit o ® s713 @ s713 @ s @ s @
=l France
[~/ Internet Sales Amount
Internet Gross roft Margin ar10% ar10% ar10% 4110% 4110%

@ Trusted stes

Figure 25: Report Manager for Managing Reports.

Scalability

The modular, Web-based design in SSRS scales easily to support high-volume environments. For example, you could create a reporting server farm with multiple report servers accessing the same core reports, serving thousands of Web-based clients.

Relational Data Warehouse

SQL Server 2005 blurs the lines between relational and multidimensional databases. You can store data in the relational database, in the multidimensional database, or use the new Proactive Cache feature to get the best of both worlds.

Partitioned Tables and Indexes

In SQL Server 2005, table and index partitioning significantly enhance query performance by breaking down large databases into smaller, more manageable pieces. New functionality enables you to partition tables across file groups in a database. Horizontal partitioning enables you to divide a table into smaller groupings so that groups of rows are mapped into individual partitions. Operations performed on the data, such as queries, are executed as if the entire table or index is a single entity. In addition, partitions can be switched into or out of an existing partition scheme very quickly, eliminating the need to create and index new tables.

Online Index Operations

Online Index Operations enhance the indexing capabilities of earlier releases of SQL Server. With Online Index Operations, you can create, rebuild, or drop an index online without interfering with access to tables or other existing indexes. Other capabilities include the following:

· Enables concurrent modifications (updates, deletes, and inserts) to any associated indexes during index data definition language (DDL) execution.

· Provides parallel processing.

· Performs a restore operation while an instance of SQL Server 2005 is running. Only the data that is being restored is unavailable. The rest of the database remains online and available.

Transact-SQL Improvements

SQL Server 2005 provides many new language capabilities for developing scalable database applications. The T-SQL enhancements in SQL Server 2005 increase your expressive powers in query writing so you can improve code performance and extend your error management capabilities. New data types can be used to hold extended metadata and other descriptive information in a data warehouse. New analytic functions can be used during data staging to develop valuable data attributes. They also provide basic analytic capabilities within T-SQL, which is useful for enabling user queries in the relational database rather than exclusively through SSAS.
Database Snapshots

SQL Server 2005 introduces database snapshots, a quick and easy way to create read-only views of a database. Database snapshots eliminate the need to create a whole copy of the database and its accompanying storage. You get a stable view without the time or storage overhead required when creating a complete copy of the database. As changes are made to the database, the snapshot receives its own copy of the original page from the database. The snapshot may be used to quickly recover from an accidental change to a database by reapplying the original pages from the snapshot to the primary database.

Data Mirroring

By creating a database snapshot on a database mirror, you effectively create a standby server on a secondary SQL Server system, giving you high system availability. You also create a reporting server. The secondary database is always updated with the current transaction that’s being processed on the primary database server. In the event that your primary database fails, database mirroring enables the second standby database to be almost instantly available. All work is automatically shifted over to the backup server.

Microsoft Business Intelligence in Action

Blue Yonder Airlines stores all reservations, past and present, in its data warehouse. To stay up to date with customers’ needs and to maintain a high level of customer service, the airline cannot afford to have any system failure. One of the main reasons that Claus invested in SQL Server 2005 was because of its high availability. Features such as failover clustering and data mirroring create quick back-up copies should his primary database ever encounter downtime. As a result, the database is always available, helping Blue Yonder provide better service.

Snapshot Isolation

With SQL Server 2005 snapshot isolation, all the data you read during the course of the transaction is as it was at the start of the transaction, even if the row is locked for updates being made concurrently by other users. For many applications, the very short-term inaccuracy between access and update is acceptable for queries that are designed to show orders of magnitude rather than to report individual row values.

Support for 64-bit

Optimized for the Intel Itanium processor x64 environments, SQL Server 2005 (64-bit) uses advanced memory addressing capabilities for essential resources such as buffer pools and caches. This functionality reduces the need to perform multiple input and output (I/O) operations to bring data in and out of memory from disk. Greater processing capacity without the penalties of I/O latency opens the door to new levels of application scalability.

SQL Server Management Studio

SQL Server Management Studio integrates the management of Enterprise Manager, Query Analyzer, and Analysis Manager from previous releases of SQL Server into a single environment. Combining easy-to-use graphical tools with rich scripting capabilities, SQL Server Management Studio provides a management infrastructure that can be easily programmed by using SQL Management Objects. BI practitioners will benefit from the extension of the server abilities you expect from the relational engine—scalability, reliability, availability, programmability, and so on—to the full set of BI platform components.

Summary

Microsoft Business Intelligence offers a complete, integrated, and fully scalable BI solution that can support your entire organization. Through integration with the 2007 Microsoft Office system, Microsoft Business Intelligence provides a familiar environment for delivering easy-to-use information directly to where you work, collaborate, and make decisions.

Tight integration with the SQL Server 2005 business intelligence platform supports the development and use of business intelligence in enterprises of all sizes, and for all employees. You get all of the tools and resources you need to make better, more informed, and faster decisions. By using powerful, familiar end-user reporting and analysis tools, Microsoft Business Intelligence technologies can enable your organization to improve its strategic decision-making and business.

System Requirements

For complete system requirements, visit www.microsoft.com/office/preview/beta/sysreq.mspx.

This document was developed prior to the product’s release to manufacturing, and as such, we cannot guarantee that all details included herein will be exactly as what is found in the shipping product. The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, this document should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication. The information represents the product at the time this document was printed and should be used for planning purposes only. Information is subject to change at any time without prior notice.
This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

© 2006 Microsoft Corporation. All rights reserved.

Microsoft, Excel, MapPoint, MSN, the Office logo, Outlook, PivotChart, PivotTable, PowerPoint, SharePoint, Visio, Visual Studio, and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are property of their respective owners.
[image: image24][image: image25][image: image26][image: image27][image: image28][image: image29]

Cover is for �position only

April 2006

Microsoft Business Intelligence

[image: image37.png]icrosoft Internet Explorer

Lks €] Contoso, Lt - Home €] Repert Hanager

Q- O-RE G ‘psﬁym S Favorites @) Media e‘g 2 @E-0D&8 3

© contoso
Home News Finance Sales Operations Initiatives
) I
Strategy Map
Home. sq2kbiljadems
Actions Q@a@a 5 Hs0 e
Change Settings 1
Contoso, Ltd. Strategy Ma|
oty ks
pert e Financial
Customer
Satisfaction
“Achieve Opwaﬁnna\ Excellence” “Increase Customer Value™ “Innovate"
Tow Prodod
Operational = coepiance R X ow Prod
Beseres | -—
ummn New Produt | |
People
Commitment
o)
W 4 ¥\ Strategy Map]
s

oo T [uneomzone s |

xxxix
iii
http://www.microsoft.com/office/preview/solutions/bi

[image: image38.jpg]

[image: image39.jpg]=1 Office

