
www.novell.com/documentation
ZENworks Reporting Migration Guide
ZENworks Reporting 5

January 2014

Legal Notices

Novell, Inc. makes no representations or warranties with respect to the contents or use of this documentation, and specifically
disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc.
reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any
person or entity of such revisions or changes.

Further, Novell, Inc. makes no representations or warranties with respect to any software, and specifically disclaims any
express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc. reserves the right
to make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or entity of
such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade
laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or
classification to export, re-export or import deliverables. You agree not to export or re-export to entities on the current U.S.
export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not use
deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the Novell International Trade
Services Web page (http://www.novell.com/info/exports/) for more information on exporting Novell software. Novell assumes
no responsibility for your failure to obtain any necessary export approvals.

Copyright © 2014 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on a
retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc.
1800 South Novell Place
Provo, UT 84606
U.S.A.
www.novell.com

Online Documentation: To access the latest online documentation for this and other Novell products, see the Novell
Documentation Web page (http://www.novell.com/documentation/).

Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list (http://www.novell.com/company/legal/trademarks/
tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

http://www.novell.com/info/exports/
http://www.novell.com/info/exports/
http://www.novell.com/company/legal/trademarks/tmlist.html
http://www.novell.com/documentation/
http://www.novell.com/documentation/

Contents
About This Guide 5

1 ZENworks Reporting Migration 7

1.1 Migrating ZRS Custom Reports with Simple Filters and without Filters . 7
1.2 Migrating ZRS Custom Reports with Prompt Filters. 9
1.3 Migrating ZRS Custom Reports that have Multiple Measures . 11
1.4 Connecting to ZENworks Reporting from iReport Designer. 12
Contents 3

4 ZENworks Reporting Migration Guide

About This Guide

This Novell ZENworks Reporting Migration Guide includes information to help you successfully
migrate from ZENworks Reporting Server (ZRS) to ZENworks Reporting 5. The information is
organized as follows:

 Chapter 1, “ZENworks Reporting Migration,” on page 7

Audience

This guide is intended for ZENworks Reporting administrators.

Feedback

We want to hear your comments and suggestions about this manual and the other documentation
included with this product. Please use the User Comments feature at the bottom of each page of the
online documentation.

Additional Documentation

ZENworks Reporting is supported by other documentation (in both PDF and HTML formats) that
you can use to learn about and implement the product. For additional documentation, see the
ZENworks 11 SP3 documentation web site (http://www.novell.com/documentation/zenworks113/).
About This Guide 5

http://www.novell.com/documentation/zenworks113/
http://www.novell.com/documentation/zenworks113/

6 ZENworks Reporting Migration Guide

1 1ZENworks Reporting Migration

This guide includes information to help you migrate reports from ZENworks Reporting Server (ZRS)
to ZENworks Reporting 5.

Novell is discontinuing the support of ZRS starting with the ZENworks 11 SP3 release. When you
upgrade ZENworks Reporting server (ZRS) to ZENworks 11 SP3, all BOE-related functionality is
deleted. ZENworks Reporting 5 is a replacement for ZRS and is available from the ZENworks 11.2.4
release. If you want to migrate your reports, you must upgrade to ZENworks 11.2.4, and install
ZENworks Reporting 5.

All standard reports available in ZRS are also available in ZENworks Reporting 5. However, any
user-defined custom reports must be manually migrated to ZENworks Reporting 5 since, they are no
longer available, starting with the ZENworks 11 SP3 release.

To help in this report migration, ZENworks 11.2.4 supports both ZRS and ZENworks Reporting 5.
Thus, both servers can run simultaneously in the zone and point towards the same database. This
document provides steps to migrate custom reports from ZRS to ZENworks Reporting 5.

If you are unable to migrate custom reports before upgrading to ZENworks 11 SP3, backup of
ZENworks Reporting Server, ZENworks Primary Server, and ZENworks database, and move the
backup to a location outside the ZENworks Zone. This ensures that a copy of ZRS (running on 11.2.4)
is available for your report migration.

The following report types are available in ZENworks Reporting Server (ZRS):

 Custom reports without filter
 Custom reports with simple filter
 Custom reports with objects as prompts
 Custom reports with multiple measures

Simple reports are custom reports without filter prompts.

To migrate your reports, see the information in the following sections:

 Section 1.1, “Migrating ZRS Custom Reports with Simple Filters and without Filters,” on page 7
 Section 1.2, “Migrating ZRS Custom Reports with Prompt Filters,” on page 9
 Section 1.3, “Migrating ZRS Custom Reports that have Multiple Measures,” on page 11
 Section 1.4, “Connecting to ZENworks Reporting from iReport Designer,” on page 12

1.1 Migrating ZRS Custom Reports with Simple Filters and
without Filters

1 Launch ZRS report.
2 Click Edit Query.
ZENworks Reporting Migration 7

3 Click View SQL Query on the top left.
4 In the SQL Viewer panel, select Use custom SQL.
5 Copy and save the query.
6 Launch iReport on the ZENworks Reporting 5 device.
7 Connect to ZENworks Reporting 5 through iReport Designer.

For more information, see Section 1.4, “Connecting to ZENworks Reporting from iReport
Designer,” on page 12.

8 Click Tools > Options > Class path > Add jar.
9 Select the JDBC jar file based on the database. The file is located at %ZRS_HOME%/js/Apacha-

tomacat/lib.
 For Oracle: the OJDBC5.jar file.
 For SQL Server: the sqljdbc.jar file.
 For Sybase: the jconn4.jar file.

10 Click OK.

11 Click the datasource icon .
12 In the Connections / Datasources panel, click New > Database JDBC connection > Next.
13 Specify a name for the datasource. For example, zenworks.
14 Select the database based on your database.

 For Oracle: Oracle (oracle.jdbc.driver.OracleDriver)
 For SQL Server: MS SQLServer

(2005)(com.microsoft.sqlserver.jdbc.SQLServerDriver)

 For Sybase: Manually specify Sybase (com.sybase.jdbc4.jdbc.SybDataSource)
15 Specify JDBC URL as follows:

 For Oracle: jdbc:oracle:thin:@"+server+":"+port+"/"+database
 For SQL Server: jdbc:sqlserver://

"+server+"\\"+instanceName+";databaseName="+database

 For Sybase: jdbc:sybase:Tds:"+server+":"+port+"?ServiceName="+database
Where server is database IP address, port is database port, databaseName is database. If SQL
Server is configured with named instance, then specify instanceName.

16 Specify the database credentials, then select Save password.
17 Click Test to test the database connection, then click Save.
18 Click File > New, after the Query to create a report in the iReport Designer.
19 In the New File panel, select the template for the report.
20 Click Open this Template.
21 Specify the details, click Next, then click Finish to display the Report template.

The Report template includes various columns, such as Column Header, Page Header, Detail, and
so forth.
You can format and create the report by using the Report Inspector panel, Repository Navigator
panel, and Properties panel. Report Inspector provide details about the report, Repository Navigator
enables you to connect to ZENworks Reporting, and Palette panel provides report elements that
are used in the report. These sub menus are available in the Window menu.
For more information, see the Jaspersoft iReport Guide.
8 ZENworks Reporting Migration Guide

http://community.jaspersoft.com/documentation/ireport-ultimate-guide

22 In the Designer panel, click .
23 In the Report Query panel, select SQL from the Query language list.
24 Paste the copied query (from ZRS report) mentioned in Step 5.

All fields related to the query are displayed. If an error is displayed, it indicates that the query
has issues, and the query must be modified.

25 Click OK.
26 In the Report Inspector panel, expand Fields.
27 Select all of the fields and drag them into the Designer > Detail band.

All of the fields are added to the report with their respective names on Column Header.
If you want to format the report, for example, to change the Column Header, select Column Header
> Properties, then change the Height, Width, Border, Font Size, Font Style, and so forth.

28 After creating a report, perform the following steps to upload it into ZENworks Reporting 5:
28a In the Repository Navigator panel, expand Server tree.
28b Select the folder location, then right-click > Add > JasperServer Report.
28c In the ReportUnit Wizard, specify the details, then click Next.
28d Select Locally Defined and browse to a report.
28e Click Next.
28f In the From the repository list, select /datasources/ZENworks_Datasource.

28g Click Finish.
29 Run the report in ZENworks Reporting 5.

1.2 Migrating ZRS Custom Reports with Prompt Filters
1 Perform Step 1 to Step 5 in Section 1.1, “Migrating ZRS Custom Reports with Simple Filters and

without Filters,” on page 7.
2 Get the query for Input Control (filters).

For example, if you have a prompt filter for Platform, create a report and select Platform in the
Result Objects panel, instead of the Query Filters panel.

3 Click View SQL.
4 In the SQL Viewer panel, copy the query and save it on your device.
5 Perform Step 6 to Step 23 in Section 1.1, “Migrating ZRS Custom Reports with Simple Filters and

without Filters,” on page 7.
6 Delete the content from the SQL keyword WHERE through the end.

For example, the original query is as follows:

SELECT
 zDevice1.Platform

FROM
 zDevice zDevice1 INNER JOIN zZENObject zZENObject1 ON
(zDevice1.ZUID=zZENObject1.ZUID AND zZENObject1.PrimaryType='Device')

WHERE
 zZENObject1.Name IN @prompt('Enter value(s) for Device Name:','A','Managed
Device Status\Device Name',Multi,Free,Persistent,,User:0)
 AND (zZENObject1.Path like '/~dev%')
ZENworks Reporting Migration 9

And the modified query is as follows:

SELECT
 zDevice1.Platform

FROM
 zDevice zDevice1 INNER JOIN zZENObject zZENObject1 ON
(zDevice1.ZUID=zZENObject1.ZUID AND zZENObject1.PrimaryType='Device')

All fields related to the query are displayed. If an error is displayed, it indicates that the query
has issues, and the query must be modified.

7 Click OK.
8 In the Report Inspector panel, expand Fields.
9 Select all the fields and drag them into the Designer > Detail column.

All of the fields are added to the report, with their respective names on Column Header.
If you want to format the report, for example, to change the Column Header, select Column Header
> Properties, then change the Height, Width, Border, Font Size, Font Style, and so forth.

10 After creating a report, perform the following steps to upload it into ZENworks Reporting 5:
10a In the Repository Navigator panel, expand Server tree.
10b Select the folder location, then right-click > Add > JasperServer Report.
10c In the ReportUnit Wizard, specify the details, then click Next.
10d Select Locally Defined and browse to a report.
10e Click Next.
10f In the From the repository list, select /datasources/ZENworks_Datasource.

10g Click Finish.
11 In the Report Navigator panel, select Input controls, right-click, then click Create a local input control.
12 In the Input Control panel, specify the details.

For example, to create input control for Platform, then in ID specify as Platform, and specify
Name, and Description.

13 Click the Input Control Details tab.
14 In the Type list, select Multi-select Query.
15 Select Locally Defined, then click Edit Local Resource.
16 Specify the details.
17 Click the Query tab in the Query Language list, select SQL, then specify the query in the Query.

You must specify the query that you saved on your device in Step 4.
18 Click the Data Source tab, select From the repository, then select /datasources/

ZENworks_Datasource from the list.
19 Click Save.
20 In the Input Control, click the Input Control Details tab.
21 Click the Value and Visible Columns tab.
22 Specify the details.

Specify the Name used in the modified query in Step 17.
23 Click Save.
24 In the Report Inspector panel, right-click Parameters > Add Parameter.
10 ZENworks Reporting Migration Guide

25 In the Parameter Properties panel, change Name to the same ID in Step 12, then select
java.util.Collection in the Parameter Class list.

26 In the Designer panel, click .
27 In the Report Query, append WHERE $X{IN,zZENobject1.name, Platform}

zZENobject1.name is from Step 17 and Platform is from Step 12.
28 Click Read Fields and then click OK. If an error is displayed, it indicates that the query has issues,

and it must be modified.
29 (Conditional) If your report has more than one Input Control, perform Step 2 to Step 4 and

Step 11 to Step 28.
30 Go to Repository Navigator, expand your report, right-click the Main jrxml file, then click Replace

with current document.
31 Click Yes to save the report and upload it to the server.
32 Click OK.
33 Run the report in ZENworks Reporting 5.

1.3 Migrating ZRS Custom Reports that have Multiple Measures
If you have more than one measure in a ZRS custom report, then depending on the number of
measures, the number of queries is displayed. For example, in a custom report if you have two
measures, then two queries are displayed for that report. Thus, getting a single query from multiple
queries is difficult. However, by importing an updated Universe (.biar) file, you can get a single
query for multiple queries.

1 Back up the ZENworks Configuration Management_MSSql.biar and ZENworks
Configuration Management_SybOra.biar files. The files are located at the following path:
 For Windows: %ZRS_HOME%\share\boe-publish\universe
 For Linux: /opt/novell/zenworks/share/boe-publish/universe

2 Replace the ZENworks Configuration Management_MSSql.biar and ZENworks
Configuration Management_SybOra.biar files with updated files.

3 Run the novell-zenworks-configure -c UpdateBOEConfigureAction command from a
command prompt.

4 Perform Step 1 to Step 5 in Section 1.1, “Migrating ZRS Custom Reports with Simple Filters and
without Filters,” on page 7.

5 (Conditional) If your custom report has Input Control (filters).
For example, if you have prompt filter for Platform, then create a report and select Platform in
the Result Objects panel, instead of Query Filters panel.
5a Click View SQL.
5b In the SQL Viewer panel, copy the query and save it on your device.

6 Perform Step 6 to Step 23 in Section 1.1, “Migrating ZRS Custom Reports with Simple Filters and
without Filters,” on page 7.

7 Paste the copied query (from ZRS report) in Step 5 under Section 1.1, “Migrating ZRS Custom
Reports with Simple Filters and without Filters,” on page 7.

8 (Conditional) If your custom report has a prompt, delete the content from the SQL keyword
WHERE through the end.
For example, the original query is as follows:
ZENworks Reporting Migration 11

SELECT
 zDevice1.Platform

FROM
 zDevice zDevice1 INNER JOIN zZENObject zZENObject1 ON
(zDevice1.ZUID=zZENObject1.ZUID AND zZENObject1.PrimaryType='Device')

WHERE
 zZENObject1.Name IN @prompt('Enter value(s) for Device Name:','A','Managed
Device Status\Device Name',Multi,Free,Persistent,,User:0)
 AND (zZENObject1.Path like '/~dev%')

The modified query is as follows:

SELECT
 zDevice1.Platform

FROM
 zDevice zDevice1 INNER JOIN zZENObject zZENObject1 ON
(zDevice1.ZUID=zZENObject1.ZUID AND zZENObject1.PrimaryType='Device')

All fields related to the query are displayed. If an error is displayed, it indicates that the query
has issues, and it must be modified.

9 Click OK.
10 In the Report Inspector panel, expand Fields.
11 Select all of the fields and drag them into the Designer > Detail band.

All of the fields are added to the report, with their respective names on Column Header.
If you want to format the report, for example, to change the Column Header, select Column Header
> Properties, then change the Height, Width, Border, Font Size, Font Style, and so forth.

12 After creating a report, perform the following to upload it into ZENworks Reporting 5:
12a In the Repository Navigator panel, expand the Server tree.
12b Select the folder location, then right-click > Add > JasperServer Report.
12c In the ReportUnit Wizard, specify the details, then click Next.
12d Select Locally Defined and browse to a report.
12e Click Next.
12f In the From the repository list, select /datasources/ZENworks_Datasource.

12g Click Finish.
13 (Conditional) If your custom report has an input control, perform Step 11 to Step 32 in

Section 1.2, “Migrating ZRS Custom Reports with Prompt Filters,” on page 9.
14 Run the report in ZENworks Reporting 5.

1.4 Connecting to ZENworks Reporting from iReport Designer
1 Start iReport:

For Windows: Start > ZENworks Reporting > Start iReport Designer.
For Linux: Change to /opt/novell/zenworks-reporting/js/ireport/bin and enter the ./
iReportLoader.sh command.

2 Click Window > JasperReports Server Repository.
The Repository Navigator tool bar is displayed. On initial startup of iReport, no servers are
configured.
12 ZENworks Reporting Migration Guide

3 To add a server, click in the Repository Navigator tool bar.
The JasperServer Plugin panel is displayed.

4 Specify the following configuration information to access the server:
 ID: An identifier for this server that appears in the Repository Navigator.
 JasperReports Server URL: Full URL to the repository web service; ensure that the default

URL is jasperserver-pro. You need to change hostname to the name of your server:
 https://hostname:<secure server port>/jasperserver-pro/services/repository

 Organization: (Optional) Specify the ID or the user's organization.
 Username: ID of the user accessing the server from iReport.
 Password: The password of the user.

5 Click Save.
The created ID is displayed in the Repository Navigator panel.

6 Expand the ID tree structure.
The Certificate panel is displayed.

7 Accept the certificate by selecting one of the following options:
 Accept this certificate permanently.
 Accept this certificate only for the current iReport session.

8 Click OK.
ZENworks Reporting Migration 13

14 ZENworks Reporting Migration Guide

	ZENworks Reporting Migration Guide
	About This Guide
	1 ZENworks Reporting Migration
	1.1 Migrating ZRS Custom Reports with Simple Filters and without Filters
	1.2 Migrating ZRS Custom Reports with Prompt Filters
	1.3 Migrating ZRS Custom Reports that have Multiple Measures
	1.4 Connecting to ZENworks Reporting from iReport Designer

