

Building Dynamic Sort Columns

This technique allows you to dynamically sort a report by column by clicking on the column header. You can also change the sort order by repeating the click.

Cognos Viewer - Windows Internet Explorer

https://keys-test.kent.edu:44611/cognos8/cgi-bin/cognosisapi.dll

File Edit View Favorites Tools Help

Google Search

Cognos Viewer

HERNER, FRED A About

Students by Major Report

NAME	MAJOR	MAJOR_DESC
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management
Blair, Scott A.	ACM	Applied Conflict Management

Top Page up Page down Bottom

Done Trusted sites 100%

Building Dynamic Sort Columns

Follow these steps to create Dynamic Column Sorting:

1. Open a report to create the sort column.

Building Dynamic Sort Columns

2. Go to the Explorer Bar and click on your query.

Building Dynamic Sort Columns

3. Right-click on the data item you wish to use in your sort. Choose Copy, then Right-click and chose Paste.

Building Dynamic Sort Columns

4. Double-click the new data item and surround the contents of the Expression Definition with single quotes.

Building Dynamic Sort Columns

5. Go to the toolbox tab and drag a Data Item to the query.

Building Dynamic Sort Columns

6. In the Expression Definition, add the following code:
 - a. `if(#prompt('p_Direction','integer','1')#=#1) then`
`(#prompt('p_SortColumn','token',' [MAJOR]')#)`
`else ('0')`

Building Dynamic Sort Columns

7. In the properties pane, rename the data item. In this example, use **major_sort_asc**.

Building Dynamic Sort Columns

8. Right-click on the data item and select Copy. Then right-click and select Paste.

Building Dynamic Sort Columns

9. Double-click on the field you just copied and in the Expression Definition, add the following code:
 - a. `if(#prompt('p_Direction','integer','1')#=-1) then`
`(#prompt('p_SortColumn','token',' [MAJOR]')#)`
`else ('0')`

Building Dynamic Sort Columns

10. In the properties pane, rename the data item. In this example, use **major_sort_desc**.

Building Dynamic Sort Columns

11. Go to the toolbox tab, and drag a new data item to the query.

Building Dynamic Sort Columns

12. In the Expression Definition, enter the following code:
 - a. `-(#prompt('p_Direction','integer','1')#)`

Building Dynamic Sort Columns

13. In the properties pane, rename the data item. In this example, use **Direction**.

Building Dynamic Sort Columns

14. Go to the Page Explorer and select Page1.

Building Dynamic Sort Columns

15. Highlight any column on the report, click the Sort Icon and choose Advanced Sorting.

16. Drag over **major_sort_asc** to the Groups box, just under Detail Sort List. Drag over **major_sort_desc** to the Groups box, just under **major_sort_asc**. Double-click the arrow on **major_sort_desc** to change the sort direction.

Building Dynamic Sort Columns

17. Highlight the column for the sort. In this case **Major**.

Building Dynamic Sort Columns

18. In the Properties pane, select Drill-Through Definitions.

Building Dynamic Sort Columns

19. Click the Add icon.

Building Dynamic Sort Columns

20. In the Report box, choose the report that you are working on. Under Actions, **choose Run the report.**

Building Dynamic Sort Columns

21. Click the Edit icon.

Building Dynamic Sort Columns

22. Under Method, choose **Pass data item value** for both parameters. Under Value, for parameter p_direction choose **Direction**. For parameter p_SortColumn choose, in this case, **Major1**.

Building Dynamic Sort Columns

23. On the report page, for the top menu, select Run, then Run Options.

Building Dynamic Sort Columns

24. De-select the Prompt checkbox and run the report.

[illegible]

January 2012

Building Dynamic Sort Columns

[illegible]

For additional information regarding Cognos, policies and access, or modifications to the ODS, contact the Business Intelligence Team at cognos@kent.edu. For technical assistance, contact the IS Help Desk at 672-HELP (4357).

www.kent.edu/is/training
istraining@kent.edu