
[image: ]UPlan Smart View Training
[image: ]UPlan Smart View Training


[image: ]UPlan


Smart View User Manual
I. Installing Smart View
II. Planning with Smart View


[image: H:\UPlan\UCSF Branding\Graphics\UCSF_20161122_Brian Turner _124.jpg]
Spring 2024

For more information, visit
https://brm.ucsf.edu/uplan


 
	UPlan Smart View Training
[image: ]
	[image: ]                  Class 1 Introduction to UPlan              
[image: ]

26	01/05/2024
	

Class #1: Intro to UPlan Course Manual	


© [2023-2024] “University of California San Francisco (UCSF)” 
Ownership of Copyright
The copyright in this material (including without limitation the text, artwork, photographs, and images) are owned by UCSF.
Copyright License
UCSF grants to you a non-exclusive royalty-free revocable license to:
- View this material on a computer
- Store this course in your cache or memory
- Print pages or material from this course for your own personal and non-commercial use.
All rights reserved.
Enforcement of Copyright
UCSF takes the protection of its copyright very seriously. If UCSF discovers that copyrighted materials have been used in contravention of the license above, UCSF may bring legal proceedings against you seeking monetary damages and an injunction to stop you from using the materials.
[image: ]

Contents
Introduction and Background	5
What is Essbase?	5
What is Smart View?	5
Why use Smart View?	5
Smart View Add-in	5
Oracle Essbase	6
Oracle Hyperion Planning, Fusion Edition	6
Reporting and Analysis Framework	6
Getting Started	6
Download and Install Smart View (download using any browser except Internet Explorer)	6
To get started	6
To uninstall an older version of Smart View	6
To download and install Smart View	6
Launch Smart View	10
To Log On to Smart View	10
Set User Preferences via Options	15
Set User Preferences via Smart View Panel	20
Dimensions in Smart View	22
Period	22
Years	23
Scenario	23
Version	23
Fund	23
DeptID	23
Title Code	23
Project	23
Account	23
Navigating with the Smart View Ribbon	24
Planning Forms in Smart View	24
Accessing Planning Forms via Smart View	24
Navigating with the Planning Ribbon	26
Using Planning Forms in Excel	26
Navigating Forms in Smart View	26
Updating Forms	27
Using Excel Features	28
#Missing	28
Refresh Buttons	28
Using Multiple Tabs	30
Save versus Submit versus Open Form in Smart View	32
Troubleshooting	34
If Smart View is disabled	34
UPlan User Support Info	36


[bookmark: _Toc94175122]Introduction and Background
[bookmark: _Toc436121987][bookmark: _Toc297825328][bookmark: _Toc297892680][bookmark: _Toc298968222][bookmark: _Toc370744760]UPlan is the UCSF customized software of Oracle Enterprise Performance Management (EPM), a budgeting and forecasting application suite that includes Oracle Hyperion Planning.  Hyperion Planning sits on top of Oracle Essbase, a multidimensional database management system (MDBMS) that provides a multidimensional database platform upon which to build analytic applications.    
[bookmark: _Toc436121988][bookmark: _Toc94175123]What is Essbase?
Essbase, whose name derives from “Extended Spread Sheet dataBASE”, began as a product of Arbor Software, which merged with Hyperion Software in 1998.  Hyperion Planning uses Essbase as a database and calculation engine, a relational repository for business logic, and a web-based user interface.  
[bookmark: _Toc94175124]What is Smart View?
Oracle Smart View for Office (Smart View) is a product in the Oracle EPM suite mentioned above that connects with Hyperion Planning and Essbase to allow users to view, import, manipulate, distribute and share data in Microsoft Excel, Word and PowerPoint.   
[bookmark: _Toc94175125]Why use Smart View?
UCSF uses Smart View for three main purposes:
1. An Excel interface for ad hoc analysis and reporting
2. An Excel interface for data input instead of the web-based forms
3. An Excel interface for viewing FR reports 
[bookmark: _Toc94175126]Smart View Add-in 
This document instructs how to download Smart View as an Excel add-in.  It then describes the Smart View Planning Forms, accessed using the Oracle Hyperion Planning, Fusion Edition option below.  Hyperion Planning is used to input data and run form reports in Excel.  Any reference to Smart View in this document should be taken in this context.  The three purposes of Smart View above are explained in relation to the three access options below.

[image: C:\Users\dbeaman\Desktop\2016-01-29_10-01-06.jpg]
[bookmark: _Toc94175127]Oracle Essbase
Oracle Essbase is the underlying database location where the raw data is stored.  This option goes directly to the multidimensional Essbase cubes (databases) for ad hoc analysis and reporting.  Users may create analyses/reports from a blank spreadsheet or refresh from pre-made templates.  
[bookmark: _Toc94175128]Oracle Hyperion Planning, Fusion Edition
The Hyperion Planning, Fusion Edition platform sits on top of the Essbase databases.  This option allows users to access the planning web forms via Excel.  Identical to the web, these forms are for data input or reports.  
[bookmark: _Toc94175129]Reporting and Analysis Framework
Reporting and Analysis Framework is the Excel interface for Hyperion Financial Reports (FR).  In the web interface FR reports are located via the Explore button: [image: C:\Users\dbeaman\Desktop\2016-01-08_13-00-43.jpg].  This option is not covered in any training documentation, although is very similar to the Hyperion Planning Fusion Edition functionality in nature.
[bookmark: _Toc94175130]Getting Started
[bookmark: _Toc442451757][bookmark: _Toc94175131][bookmark: _Toc370744763][bookmark: _Toc298514923]Download and Install Smart View (download using any browser except Internet Explorer)
[bookmark: _Toc94175132]To get started 
1. Confirm you have admin access to your machine.  If you do, skip to Step 2.  If you do not, you will be unable to download Smart View.  To request admin access, put in an ITS ServiceNow INC ticket and give the IT Field Services representative these instructions: 
2. Close all Microsoft products (Internet Explorer, Outlook, Word, Excel, Access, Visio, Project, PowerPoint, Lync, OneNote, Teams, InfoPath, Publisher, etc.)
3. Uninstall all older versions of Smart View from your system before installing the latest version.
[bookmark: _Toc94175133]To uninstall an older version of Smart View
1. Click Start 
2. Select Settings
3. Select System
4. Select Apps & features
5. Select the program you want to uninstall by clicking on it, and then click the Uninstall button
6. Restart your machine
[bookmark: _Toc94175134]To download and install Smart View
1. Download Smart View from any browser except Internet Explorer from the UPlan website at https://brm.ucsf.edu/uplan.

[image: ]

2. Double-click on the “SmartView” application file.

[image: ]

3. Click “Extract all” in the dialog box that appears.

[image: ]


4. Click “Extract” in the dialog box that appears.

[image: ]


5. Within the extracted folder, right-click on the “SmartView” application file and click “Run as administrator.”

[image: ]


6. Click “OK” in the dialog box that appears to proceed with installing Smart View.  Installing may take several minutes depending upon the speed of your computer or network connection.  During the process, you may see several black boxes flashing on the screen.  Do not touch the boxes or attempt to control the installation process.  When the download process is finished, you will see a small dialog box confirming the download is complete.

[image: ]

7. Open Excel.

8. Go to the File tab > Options > Add-ins.

9. You should see the Oracle Hyperion Smart View add-ins (there should be two) in the Active Application Add-ins section.  If you don’t see the add-ins here, then go to the drop down menu at the bottom of the dialog box and select “Disabled Items.”  You should see the Oracle add-ins in the dialog box that appears now.

[image: ]
10. You should now see a new tab at the top of your Excel workbook titled “Smart View.”  Select the tab to launch Smart View.  If the Smart View tab ever disappears, see the Troubleshooting section to bring it back.
[image: C:\Users\nluong\AppData\Local\Temp\SNAGHTML10404dd7.PNG]

[bookmark: _Toc94175135]Launch Smart View 
[bookmark: _Toc94175136]To Log On to Smart View
1. Launch Microsoft Excel (MS Office 2007 and higher).
2. Select the Smart View tab.
[image: ]

3. In the Smart View Ribbon, select Options icon. This action opens the Options window.
4. Within the Options window, select Advanced in the left pane.  This action opens the Advanced tab of the Options window.

[image: ]

5. In the General section, under Shared Connections URL, input the following URL: https://uplan.ucsf.edu/workspace/SmartViewProviders
[image: ]

6. Click OK.  This action saves the Shared Connection edit.
7. In the Smart View ribbon, navigate to Panel.  This opens the Smart View Panel.
[image: ]

8. In the Smart View pane, click on Shared Connections. This action prompts the Shared Connections log-in pop-up window to appear.


· Shared Connections are available connections from a shared repository where business users can connect to group connections.  This connection is used the majority of the time to leverage Planning templates and Workspace content.
· Private Connections locally define connections and shortcuts.  
· The Home icon lets you navigate between Shared Connections and Private Connections.

9. Enter your UPlan User Name and Password.  Note that this is probably the same as your UCSF Active Directory (AD) ID and password.  Click Connect in the dialog box. This action activates the connection to UPlan via Smart View. 

[image: ]

10. Once the connection is active, click the “Select Server to proceed” drop down window and select the appropriate Hyperion tool:
· Oracle Essbase allows ad-hoc analysis [functionality explained in separate training document]
· Oracle Hyperion Planning, Fusion Edition allows data entry form templates 
· Reporting and Analysis Framework - formatted reports from Financial Reporting (FR) into Excel 

[image: ]


11. Select the Oracle Essbase option. 
· Click on the + sign to Expand EssbaseCluster-1.  
· Expand the CmmtPln and USFPlan applications.  
· Expand the applications and double-click on the cubes/databases you wish to use.

[image: ]

12. [bookmark: _Toc370744764]Double-click on the Task List to open it.  Or, single-click on the form, and click on the bolded Open form button below the forms.

13. Repeat the same steps to open a form. 

14. To move between General and Employee Task Lists, click General Planning and change it to Employee and vice versa.

15. To move between Gen/Empl to Commitment Task Lists and vice versa click the arrow next to the Home Icon.
[image: ]

16. Click on Shared Connections.


17. Double-click on Commitment Tracking > the Task List changes
[image: commitment_tracking_task_list]

[bookmark: _Toc94175137]Set User Preferences via Options
Setting Smart View options is a user preference.  The following settings are recommended for using the Smart View Planning Forms.  
1. From the Options window, select the Member Options tab and set settings as seen in screenshot below:
[image: ]
· Zoom In Level – used for drilling on any dimension.  Typical user preference is “Next Level.”  This will drill down one level of the hierarchy at a time.
· Member Name Display – choose between displaying Member Name Only, Member Name and Description, or Description Only.
· Indentation – choose whether to indent totals, subtotals, or no indentation for visual purposes.  Note: indentation of Dimension lists indicates the Dimension’s hierarchy.
· Member Retention – Include Selection; this will keep totals when drilling on them.
· Use Double click for Operations – allows mouse functionality for drill-down.  
· Preserve Formula on POV Change – POV (Point of View) box changes will retain Excel formulas. 

2. Select the Data Options tab and set settings as seen in screenshot below: 

· Suppression Options (Rows/Columns) – Choose whether to display blank rows or columns that have no data.  Note:  Having this option checked will improve query times.
· Replacement - This is the text result that appears when query result is zero/no data.
· #NoData/Missing – delete “#Missing” so that it is blank
· #NoAccess Label – #No Access (default); sometimes replaced with “N/A”
· Invalid/Meaningless – #Invalid (default); or #NumericZero
· Mode – screenshot options above are default and generally used.
· Note:  “Navigate Without Data” should only be checked when running large queries to see the metadata or dimension structures without needing to see the data. 

3. Select the Advanced tab and set settings as shown in the screenshot below:

[image: ]

· Shared Connections URL – should have been completed in previous section – “Smart View Setup”.  Ensure it is set to: https://uplan.ucsf.edu/workspace/SmartViewProviders
· Number of Undo Actions – default is 9; similar to MS Office “Undo” feature; handy option if you drill down too far or refresh query and do not want to keep results.
· Logging – this is generally never used.  Creates log files and records errors, events and other information.  This can help IT Customer Support troubleshoot issues.
· Display – screenshot options above are default and generally used. 
· Disable Smart View in Outlook – Smart View can cause conflicts in Excel if Outlook has Smart View enabled simultaneously.  Check this box.
· Compatibility – screenshot options above are default and generally used. 
· Mode – screenshot options above are default and generally used. 


4. Select the Formatting tab and set settings as shown in the screen shot below:

· Formatting
· Use Thousands Separator – enables Excel option for thousands separator (comma or decimal); highly recommended
· Use Cell Styles – ability to change the formatting for data and metadata on the form.  This is the default option for Planning Forms.
· Use Excel Formatting – retains all Excel formatting.  This is an option for Essbase Ad hoc queries.
· Move formatting on operations – retains the Excel formatting such as thousands comma separator and rounding.  This is an option for Essbase Ad hoc queries.  
· Scale – default will display real value in database.  Can change by default to scale to tens, thousands, etc. for report display
· Decimal Places – by default, will generally show complete value in cell (including fractions)
5. Cell Styles and Extension tabs – default options do not need to be change.

[bookmark: _Toc94175138]Set User Preferences via Smart View Panel
Just as with Planning Web, you can choose your display and user variable options in Smart View.  To do this:
1. Click on the Smart View Ribbon > Panel button > Click the down-arrow next to the Home icon > Click on Shared Connections.
2. Right-click on the application you wish to change settings for: UPlan or CommtPlan > User Preferences.  The Display Settings tab allow you to choose how data is displayed.  The User Variable Options tab is where you set your MyOrg DeptID. 


[image: ]

3. Type your MyOrg DeptID in the Selected Member box.  The quick way to do this is to type the number directly into the box.  For example, to set your MyOrg equal to the entire campus you would type D999999.  
4. If you do not know the DeptID: Click on the elipses box […] and the Member Selection dialog box comes up.
[image: ]
5. You have two options:
a. Type the DeptID without the D.  It will find and select the DeptID for you; or
b. If you do not know the DeptID, you can expand the DeptID hierarchy, then expand Total DeptID, expand 999999, keep expanding until you find your DeptID.  For ease of searching, click the Show Aliases box in the bottom left corner of the dialog box.  The DeptID aliases appear along with the DeptID numbers.
[image: ]
6. Once your DeptID is selected, click the right arrow in the middle of the dialog box so that it appears in the right side under “Selected Members”.  Click ok.  Make sure these are set in UCSFPlan and CmmtPlan.

[bookmark: _Toc94175139]Dimensions in Smart View
Dimensions are metadata within a dimensional database and are the primary way that data is categorized in UPlan.  Members are the individual representations for the dimensions.  For example, Period is a dimension that has “Jul” and “Aug” as members.  You will notice differences between the Dimensions that you can view in the UPlan web interface versus UPlan in Smart View.  Some of these key differences are described below.
[bookmark: _Toc94175140]Period
The Period dimension contains “YearTotal” and months.  There is an additional member called Admin_Period that is hidden in web forms.  This member should not be used for retrievals as it has no data associated with it.
[bookmark: _Toc94175141]Years
The Years dimension contains members for years not currently included on the General Planning and Employee Planning forms (i.e. 2023-24, 2024-25).  In General Planning and Employee Planning, there is no data associated with the outlying years so they should not be used.

[bookmark: _Toc94175142]Scenario
The Scenario dimension is the same in the planning forms as it is in ad hoc reporting.
[bookmark: _Toc94175143]Version
The Version dimension contains a “What If” member that is hidden in the web forms.  This member should not be used for retrievals as it currently contains no data.
[bookmark: _Toc94175144]Fund
The Fund dimension contains an additional group of members under a hierarchy called “Global Assumptions Funds.”  These members assist with the Global Assumption process and have no data associated with them so they should not be used.
[bookmark: _Toc94175145]DeptID
The DeptID dimension contains an additional group of members under a hierarchy called “Input DeptID.”  These members assist with the Global Assumption process and have no data associated with them so they should not be used.
[bookmark: _Toc94175146]Title Code
The Title Code dimension contains job codes assigned to individual employees.  An employee can have multiple job codes.  Job Codes are organized in several hierarchies, including by Union Code.  To look up a Job Code and its Union Code, refer to the Job Code lookup in MyReports (Inquiry Reports Tab), the Controller’s Office website (Inquiry Reports Tab), or the HR website.  Smart View users should use the “All Title_Codes” or “Employee Type” hierarchies for data retrievals.  The Input hierarchy is only used to facilitate Global Assumptions processes and contains no data.
[bookmark: _Toc94175147]Project
The Project dimension is set up exactly as it is in web forms.  The hierarchy includes the Project Use as well as individual Project IDs.
[bookmark: _Toc94175148]Account
The Account dimension is essentially the same in Smart View as the web except all accounts are included within this dimension in two separate hierarchies—one hierarchy is for Employee accounts and the other is for General Planning accounts.  For a full Account listing you can right-click on any account in any form > hover over Smart View > click Add Account > a dialog box called Member Selection appears > click the magnifying glass button at the bottom > the list of available accounts shows up > click the Show Aliases box in the lower left corner > Add relevant Account.

[bookmark: _Toc94175149]Navigating with the Smart View Ribbon
The Smart View ribbon acts as the hub for connecting to applications.  It appears upon opening Excel and will stay open regardless if you are connected or not.  All relevant buttons are outlined below.


	Item
	Description

	Panel
	Used to connect and disconnect to and from UPlan servers and databases.

	Connections
	This button is not used.

	Undo/Redo
	Undo/redo the previous ad hoc operation.  Once data is submitted, these buttons do not work.

	Copy/Paste Data Point
	Just like Excel, however will not paste values a second time.

	Functions
	Not currently using these options.

	Refresh
	Refresh the data and metadata on the current worksheet from the data source. 

	Submit Data
	Submits data back to the Planning database.  Be careful, there is no Undo.  This button only works at planning-level intersections. 

	Options
	Allows user to set a variety of preferences for working in Smart View.

	Sheet Info
	Display whether the sheet has an active connection and if so, to which server, application and database.

	More
	Not currently using these options.


[bookmark: _Toc94175150]Planning Forms in Smart View
[bookmark: _Toc94175151]Accessing Planning Forms via Smart View
1. Planning Forms via Excel are available using Hyperion Planning Fusion Edition.  Go to Shared Connections and select the Oracle Hyperion Planning, Fusion Edition server in the drop down menu.

2. All of the databases for UPlan will appear.  
[image: ]
3. Expand the server uplan.ucsf.edu.
4. Expand the Task Lists folder under each application.
5. Double-click on the Task List, or single-click on the Task List then single-click on Open Task List.  Repeat these steps to open Forms. 
6. The form opens and the Planning tab appears.  
7. Note: you can select regular data entry forms, landing pages, and form reports.  From landing pages, you can navigate to data entry forms.  Data can only be submitted via a data entry form.  To navigate back from a form to a task list click the down arrow next to the Home icon and choose the Task List you wish to see.

[bookmark: _Toc94175152]Navigating with the Planning Ribbon
The Planning tab becomes active when the worksheet becomes connected to a planning database.  It shows the specific options for planning on the data entry forms.  All relevant buttons are outlined below.  The most commonly used buttons are also located on the Smart View tab such as Refresh and Submit Data.


	Item
	Description

	Analyze
	Creates a new tab for ad hoc analysis.  This button is not used.

	Refresh
	Erase any un-submitted data and refresh with data and metadata from the UPlan database.

	POV
	Make the POV drop down menus visible or not visible.

	Cell Actions
	Insert Comment, Supporting Detail, Attachment or view Cell History for this intersection.  None of these are viewable in Form Reports or Financial Reports (FR).

	Lock
	Lock the cell you wish to remain unchanged.  Cell unlocks itself upon refresh or submit.

	Calculate
	There is no reason to use these.  All relevant business rules should be run via the right-click menu options.

	Adjust
	Adjust a cell by a certain value up or down, multiplier, divider, or percentage up or down.

	Grid Spread
	Adjust a cell and its spread pattern across periods if not proportional (default).

	Drill Through
	Not currently activated.

	Submit Data
	Sends data to the UPlan database.

	Approvals
	Not currently activated.

	Copy Version
	Copy Draft Version into Forecast or vice versa.


   
[bookmark: _Toc94175153]Using Planning Forms in Excel
Everything you can do in the web forms you can do in Excel.  In fact, Excel allows for even greater functionality because you can use normal Excel features such as Freezing window panes, cell references, and formulas.
[bookmark: _Toc94175154]Navigating Forms in Smart View
The forms you access via Smart View will look and feel very similar, but not identical, to the web forms.
· Cell Shading:  In Smart View, cell colors are somewhat different.  Writable cells are light yellow instead of white.  Unsaved cells are dark yellow.
· Expand/Collapse:  To drill down or expand a dimension, double-click on members with a + sign, such as YearTotal; double-right click to collapse/zoom-out, such as Months.  
· Point of View:  To retrieve data for another intersection, use the drop-down menus in the POV at the top of the form and hit the refresh button.  Note the POV is not a Hyperion Smart List so the drop down menus use “type-ahead” and Excel Tab and Enter functionality.  The retrieval speed is markedly faster than the web forms.
· Composite Forms:  Composite forms will appear as multiple tabs when accessed via Smart View.  For example, the Edit Commitment form will appear as two separate worksheets – one for Commitments Attributes and one for Commitments Dollars.  Note that the Excel interface will only allow you to work in one composite form at a time per application per workbook.  For example in CommtPlan this means right-clicking to Edit Existing Commitment from the Manage Commitment Form open a new workbook with two new worksheets (one tab for each tab in the composite form).  Commitment Attributes is the first tab and Commitment Dollars is the second.  However if you navigate back to the Manage Commitment tab, or open a second Manage Commitment tab, right-clicking on a different Commitment number, then choosing Edit Existing Commitment, Smart View will always populate the second workbook with the most recent Commitment you are trying to edit.


[bookmark: _Toc94175155]Updating Forms
Planning in Excel works exactly like the web form with a few differences.
1. Entering Data:  As with web forms, you can enter data in any writable cell simply by clicking on the cell and entering a value.
2. Right-click Menus:  In Smart View, right-click menus work similarly to those in the web forms, although options are found by right-clicking on the Account > click on/hover over “Smart View” > select the appropriate option.
3. Copy and Paste:  By using the right-click menus, using Ctrl+C and Ctrl+V, or using the icons on the Planning ribbon, you can copy and paste values from one cell to another.  However, if you try to Copy/Paste by clicking Ctr+C and Ctrl+V within the form twice, it will not paste the values a second time.
4. Adjust Data and Grid Spread:  These options for updating data work similarly in Smart View and can be accessed via right-clicking or using the icons in the Planning ribbon.
5. Add/Remove Rows:  As in web forms, add or remove rows or by right-clicking on the account and selecting Smart View > Add/Remove Account/Commitment/Distribution.
6. Navigating from Landing Pages:  If you use a right-click menu on a landing page to access another form, the new form will appear in a new Excel worksheet.  For example, if you choose Edit Existing Commitment from the right-click menu of the Commitments landing page, a new Excel worksheet will appear containing the commitment data entry forms.
[bookmark: _Toc94175156]Using Excel Features
· Move from cell to cell using your keyboard arrows.
· Enter data in white cells outside the boundaries of the data entry form.
· Reference other cells (e.g., “=B5”).
· Calculate values (e.g., “=10*B5).
· Hide/unhide rows or columns just like in Excel.
· Freeze panes just like in Excel.
· You may add as many tabs you wish to your Excel worksheet.

[bookmark: _Toc94175157]#Missing
· #Missing = no data in that cell/intersection.
· You can enter data in a cell that says #Missing as long as it is a writable intersection.
· You can eliminate data in a cell by entering #Missing instead.
· You can use the Options menu to change #Missing to a Blank cell or NumericZero by going to your Smart View ribbon> Options button > Data Options > Replacement section.
· NOTE: #Missing ≠ Zero.  Zero is a data value whereas #Missing is the absence of data.

[bookmark: _Toc94175158]Refresh Buttons
Typically, there will be two Refresh options when accessing forms via Smart View.
· The Refresh button in the POV (next to the drop down menus) is the Go button in web forms.  Selecting this Refresh button refreshes the form for the POV combination selected, just like on web forms.  You must click the Refresh button to update the POV for the form.
[image: C:\Users\dbeaman\Desktop\2016-01-25_10-27-38.jpg]
· The Refresh button on the Smart View and Planning ribbons include two options:
[image: C:\Users\dbeaman\Desktop\2016-01-25_10-29-44.jpg]
[image: C:\Users\dbeaman\Desktop\2016-01-25_10-28-34.jpg]
a. Refresh erases any unsaved data on the form and retrieves the most current data and metadata from the UPlan database.  This button does not erase formulas.  
b. Refresh All Worksheets erases any unsaved data on the form and retrieves the most current data from the UPlan database for all worksheets. This button does not erase formulas.  
· No Refresh button options will erase your formulas.
· Smart View Panel > Double-clicking Form or Open Form > WILL erase your formulas.  This pulls the form and data from the database (where no formulas exist).  If you need to re-open the Form this way, Copy the Worksheet then Paste the data [including formulas] into the re-opened worksheet.
[image: ]
[bookmark: _Toc94175159]Using Multiple Tabs
From within a single Excel workbook, users can use multiple worksheet tabs to connect to forms more than once for different POV combinations or connect to multiple forms.  
· To connect to an additional form from within a workbook, simply navigate to a new Excel worksheet and repeat the connection steps described earlier.
· You may connect as many tabs to UPlan as you wish (Planning or Essbase), however performance tends to decrease with more than a few connections.  Excel may become unresponsive or crash.  In this case, go to your panel, click Disconnect All (screenshot below) > Reconnect to only one or two necessary worksheets at any time.  If this does not work, try saving your Excel.xlsx file, closing, opening file, connect to only the worksheets you wish to submit data in.


· When opening an Excel file with multiple worksheets with previous connections, using Ctrl + selecting only the worksheets you wish to connect.  This will selectively connect the worksheets to the databases you had previously connected to.
[image: C:\Users\dbeaman\Desktop\2014-10-27_9-56-16.jpg]

· Closing Excel will automatically disconnect from any and all active connections.
· Opening Forms options are identical to Planning Web.  If a Form is Open and Connected in Smart View and you want to navigate to another form simultaneously you have two options:
a. Option 1: From current open form, navigate to Smart View Panel > double-click on a different form or click Open Form.  However just like Planning Web, this option erases any unsaved data, AND since it is Excel will erase any formulas you had on the current form.
[image: preserve_formula_data_options]
b. Option 2: From current open form, navigate to a new blank Excel worksheet, Smart View Panel > Connect to database > Open different Form.  This preserves the formulas and unsaved data in other open forms.
[bookmark: _Toc94175160]Save versus Submit versus Open Form in Smart View
While using Smart View, you can save your Excel file to your desktop or shared drive, and you submit data to UPlan.  These are distinct, separate actions.  
· In the web form, Save [image: C:\Users\dbeaman\Desktop\2016-01-25_10-35-35.jpg] pushes data to the database and updates the form.  

· In Smart View, Submit Data pushes data to the database and updates the form.  

[image: C:\Users\dbeaman\Desktop\2016-01-25_10-36-47.jpg]
Submit Data buttons appear in both the Smart View and Planning ribbons.  (Although the icons look different the functionality is the same.) 
· Just like planning web, Submit Data will send all unsaved data in a composite form back to the database.
· Submit Data for multiple active worksheets at the same time by selecting the worksheets using Ctrl + select worksheets > Submit Data on any active worksheet.
· Once data is submitted to the UPlan database the Undo feature will no longer work.
· In Smart View, Excel > File > Save/Save As saves a local Excel.xlsx version of your document.  It does not Save or Submit anything back to the database.  If you save data in your workbook on your local desktop without having submitted changes to the UPlan database, you can return later and still submit the data, as long has you have not clicked on the Refresh button in the Planning ribbon.
The following table can be used when trying to remember the differences between Submit, Save and Open Form.

	Action
	What it does
	
	
	
	Risks
	When to use

	Ctrl+S (Save)
	Saves a version of your form to your computer
	Does not send data to the UPlan database
	Only use if you have formulas, cell references or supplemental data in your workbook; if you do save your workbook locally, always use it to make further changes to your plan/forecast

	Refresh
	Refreshes the data on your form with current data from the database for the POV selected
	Does not save or submit any changes you made (except formulas are retained)
	If you have made a mistake that has not yet been submitted to UPlan and want to start over

	Submit Data
	Sends data to the UPlan database
	Does not save data locally; cannot Undo after you Submit Data
	Often – while you don’t need to submit data every time you make a change, submitting frequently ensures you don’t lose your work

	Open Form
	Re-opens your form with current data from the UPlan database for the POV selected
	Does not save or submit any changes you make (including formulas)
	Only as a last resort


[bookmark: _Toc94175161]Troubleshooting 
[bookmark: _Toc94175162]If Smart View is disabled
1. Open Excel and go to File > Options > Add-Ins.
2. On the Manage drop down list at the bottom of the Options window, select “Disabled Items” and click Go. 


3. After you click on Go the following window will appear.
	[image: disabled_items_window] 

4. In the case where Smart View was disabled, you will see Smart View in the disabled items box.
5. Select Smart View and click on Enable.
6. Close Excel.
7. Re-open Excel.  Smart View should show up again.  
8. If it does not, Open Excel and go to File > Options > Add-Ins. On the Manage drop down list at the bottom of the Options window, select “COM Add-ins” and click Go. 
9. After you click Go the following window will appear.


10. In the case where Smart View is not checked, check the box.
11. Close Excel.  Re-open Excel.  Smart View should show up again.
[bookmark: _Toc94175163]UPlan User Support Info
For user support on Smart View, contact uplan@ucsf.edu.
01/05/2024	25
image1.png


image2.jpeg


image5.png
University of California
San Francisco


image6.jpeg
Orade® Essbase x| ¥
Orode® Exsbase ]

Orade Hyperion Planning, Fusion Editon [

O ol N R Y


image7.jpeg
- Exlore


image8.png
L@ Budget and
Resource Management

Home + Department Units ~ CBR~ Recharge Review ~ sTIP UPlan FAS DSCP

Home > UPlan > Getting Started > Download Smart View

Download Smart View

Smart View is an excel interface that connects with Hyperion Planning and Essbase to allow users to perform ad hoc analysis and reporting, input
data instead of the web-based forms, and view Financial Reporting (FR) reports.

Windows Users

Smart View for Windows

Pagelojout_Formios  DtaRevew Vien _Devioper [N ©
B G O Eow ® B P Help + - Download Smart View &
= : @ pate S Shectinfo

Pacl Connections Erencions- |41 St | Optons gy Version: 23.100 (Build 167)

sart eat 0w Genera Oracle Build Date: February 2023

a - £

‘Shared Connections URL for Smart View Advanced Options:


image9.png
[l » ThisPC > Downloads > SV_23100(2) » SV_23100

Name Tpe Compressed size Password .. Size Ratio Date modified

@ smart view 25100 readme Chrome HTMIL Document 5K No 5K a1% vy 425 M

Application 139268 No euKe 5% 2127720 104PM


image10.png
Compressed (ipped) Folders x

This application may depend on other compressed
fies inthis older.

Forthe appication o run propery. i recommended
that youfrst extract al fies.

= e e


image11.png
% Extract Compressed (Zipped) Folders

Select a Destination and Extract Files.

Files will be extracted to this folder:

[CUsersdentom Dowrioad S 0]

how extracted files when complete.


image12.png
Neme Date modified Tpe Size
© smart_view_23100_readme 1/4/2024 1:11 PM Chrome HTML Do, 125K8
5 S oM Application T

Open

© Run a5 saministotor

Troubleshoot compatibilty
Pinto Start


image13.png
Oracle Smart View for Office Installation

Select destination folder for Oracle Smart View

[coracle\smartview


image14.png
Excel Options
General
24 View and manage Microsolft Offce Addins.
Formulas
Proofing Add-ins
save Norme — Tiocstion Trpe =]
Language [Active Applcation Add-ins
|oracle Smart View for Office CA\Oracle\SmartView\bin\HsTbarada  Excel Add-in
Advanced racle Smart View for Office CA\Oracle\SmartView\bin\HsAddindll  COM Add-in
Customize Ribben Inactive Application Add-ins
Quick Access Toolbar | Acrobat PDPMaker Office COM Addin CA\.enOfficews\PDFMOfficeAddin.dil
(Analyss ToolPak CA\.16\Library\Analysis\ANALYS3ZXLL  Excel Add-in
|Analysis ToolPak - VBA CA\.6\Librery\Analysis\ATPVBAEN XLAM  Excel Add-in
Fa— Date (ML) CA\..rosoft shared\Smart Tag\MOFLDLL ~ Action
Euro Currency Tools CA\.\Officel6\Librany\ EUROTOOLXLAM  Excel Add-in
Hyperion® (Hyperion Smart View recognizer) - C:AWindows\System32\mscoree.d Action
Inquire CA\.Office\Office16\DCRNativeShim.dil  COM Add-in
Microsoft Actions Pane 3 XML Expansion Pack
Microsoft Power Map for Excel CA\..cel Add-in\ EXCELPLUGINSHELLDLL  COM Add-in
Microsoft Power Pivot for Excel CA\..d-in\PowerPivotExcelClientAddin.dil I
Microsoft Power View for Excel CA\.din\AdHocReportingxcelClient.dil
Solver Add-in CA\.ceT6\Libran\SOLVER\SOLVER XLAM
Addin: Oracle Smart View for Office
Publisher:
Compatibilty: No compatibilty information available
Location:  C:\Orecle\SmartView\bin\HsTharala
Description:
Manage: [ Excel Add-ins )
Excel Add-ins
CoM Add- oK Cancel
T T T Actions T T T T T T
XML Expansion Packs


image15.png
PageLayout Fornulss  Data View  Developer Q Tell me what you want o do

N i Copy @ B E

- G @ Paste. &* Sheet Info
Panel  Connections Refesh  Submit Options — '

“ e e e
— & e o


image16.png
Home Inset  Pagelsyout Formulss  Data View  Developer Q Tell me what you want o do.

1 Undo B Copy ' Help -
@ Jlan ©8

& Sheet Info.
Panel  Connections. Refresh ~ Submit | Options|
Functions~  ~  Data ] More~

Start Edit Data General


image17.png
Member Options.

Data Optons.

Formating

celstyles

Extensons


image18.png
Options x
Menber Options: Eéuwmmtmm A
Oata Optins General 0)
(T Shared Connections URL: hitps:/fuplan.ucsf.edu/workspaceSmartviewpre| - |

i Number of Undo Actons i
Number of Most Recenty Used items e
o
Extensons e 0)
Logessage Dy
[Route Messages to Fie C\Users\niuonAppData Roaming\Orade Vsmer e [

Clear Log Fie on Next Launch
[ show Diagnostics Group on Smart View Ribbon

Display ©
e
[Coisplay Smart View Shortcut Menus Only.

Disable Smart View in Outock

Enabie Ribbon Context Changng

Dispiay Floating Tookar on Forms and Ad Hoc

Disable Optons That Are Not Vaid or the Active Connecton

[ Sort Items in Smrt View Panel

[Coisplay rill-Through Report Tooltips

Show Progress Information After (seconds) 15
IS— O

Compatibility 0)


image19.png
Q Tell me what you want to do

Pagelayout  Formulass  Data View

e @ B

Panel | Connections Refresh  Submit  Options
. B Functions~ | e | S

Start Edit Data General

Developer

P Help
 Shestnfo

&l More~


image20.png
Smart View e

‘Smart View Home @ >

+ Shared Connections
Connections fiom shared repository

& Private Connections
Local defined connections and shortauts o
shared connections

Recently Used


image21.png
Connect to Data Source [

User Authentiation Needed.
e

e
A —

Grea | [oemies

Server EssbaseCluster-1
URL https:/fuplan.ucsf.c/aps/SmartVien
Provider nalyticProvider Services


image22.png
Smart View \oes

‘Shared Connections @ - >»
Select Server to proceed <] -
Orade Essbase PROD

Oradie Hyperion Planring, Fusion Editon - Prod
Reporting and Analysis Framenork -Prod


image23.png
Smart View e

Task List @ - »

Server: uplen.ucsf.edu
‘Application: UPlan
(General Planring -
[E°0 toRevenvesndbxpense -Levelc_— |
O 1L1Revenue and Expense -Level C
O 1.2Fest Apprd -Rev 8 Exp Level C
O 2.0Revenue and Expense -Level £
O 3.0Tuiton and Fee Revenue Calaulator
O 4.0 Seeding and Global Assumptons
£ O s.0Reports.
O 5.1 Completon Trading
O 5.2Plan Net Position
O 5.3Tuiton Revenue by Selected DFP
O 5.4Tuiton Revenue by Selected Year and Scenario
O 5.5 Net Positon - Actual and Forecast by DeptiD and Fund
O 5.6 Net Positon - Actual and Forecast by DeptD
O 5.7 Net Positon - Actual and Forecast by DeptiD (BRM)
O 5.8 Net Positon - Actual and Forecast by Fund
© 6.0ResetCompletonTrading

Form
Mark Complete

Task Details 2
Task List

23 Total: 23


image24.png
Smart View
Task List a

Server: uplen.ucsf.edu
‘Application: UPlan

(General Planring

- O 1.0 Revenue and Bxpense -Level C
O 2.0Revenue and Expense -LevelE
O 3.0Tuiton and Fee Revenue Calaulator

- O 4.0 Seding and Global Assumptions

- O 5.0Reports.
© 6.0ResetCompletonTrading


image25.png
Smart View

Task List

Server: uplan.ucsf.edu
Application: CommtPin

(]

Commitment Tracking

O L0 Manage Commitments.
O 2.0 Commitments Search
- O 3.0 Commitments Reports


image26.png
Options

HMember Options.

Data Optons:
Advanced

Formattng

celstyles

\;ﬂ Change member and dmension aptons o the gid.

OFormuia Fil
[JEnable Enhanced Comment Handing
Preserve Forma on POV Change:

Preserve Formuas and Comments in ad hoc operations (except pivot and undo)


image27.png
Options

Data Options

Formattng

celstyles

Lﬁﬂ Change Smart Ve optons related to grid rows and columns.

Suppress Rows
[INo Data /Missing
Ozero

[ONo Access

Onvald

[underscore Characters
[Repeated Members.

iy T ——

[ONavigate without Data
Suppress Missing Blocks.


image28.png
Options

Data Optons:

Formatting

celstyles

™) Change grid formatting, stying and coloring options.

—
e —

@ Use Cell Styles.

(O Use Excel Formatting

[JRetain Numeric Formatting

] Adjust Column Width

e

Previen |

-

Previen |

Form 0

[Repeat Member Labels.


image29.png
Preferences X

Appication Settng Display Settng
User Variable Options

Bl S—
oS —
S —


image30.png
‘Applcation Setting Display Setting User Variables

s
oo o vt ome St enter
Bl S—
e S—
I S —

Version Contextersion

DeptD Myorg
Years Contextrears


image31.png
A-v-T-~


image32.png
Insert  Pagelayout  Formulas  Data View  Developer

~ <
— ) Copy @ B B -
LB B @ B o
Panel  Connections Refresh Submit | Options

. ) Functons = [ 5| bas e~

Start Edit Data General


image33.png
Select Server to proceed <] -
Orade Essbase PROD

Oradie Hyperion Planring, Fusion Editon - Prod
Reporting and Analysis Framework - Prod


image34.png
Smart View v &

5 Open Task List


image35.png
File
&
Analyze

Ad Hoc

Home.

@

Refresh

Insert  Page Layout

POV,

) Cell Actions ~

& Lock

B Calculate ~
Data

Formulas
63 Adjust -

, Dril-through
E submit Data

Data

More~

Review  View

Save
= Clear
& Apply -

Formatting

Developer

[ m—
Copy Version

Workflow

Smart View

Planning

what

u want


image36.png
POV Manage Commitments - uplan.ucsf.edu_CommtPin_2

15

Cmt000001.

cmt000002

s

B c o
Short Description
NoYear

Disto1 D501011 SEA: Chancellor to SOD

Dist02 S —

Dist04
Distg?” When Edit Commitment s clicked from

Disf  the Manage Commitment Form, these:

i twotabs will always change because no

Di more than one composite form per bse

Dis\,  application per workbook can be edited

[ in Smart View. Manage
DA Commitments

CommitmentsYAttributes | Commitments Dollars | Sheet3


image37.jpeg
POV Completion Tracking - uplan.ucsf.edu_UPlan_1


image38.jpeg
Refresh


image39.jpeg
Data

Y 0. | B
‘@ Refresn
Refresh all Worksheets


image40.png
Smart View e

Task List @ - »

Server: uplen.ucsf.edu
‘Application: UPlan
(General Planring -
5+ O L0Revenue and Expense -Level C
O 1L1Revenue and Expense -Level C
O 1.2Fest Apprd -Rev 8 Exp Level C
O 2.0Revenue and Expense -Level £
O 3.0Tuiton and Fee Revenue Calaulator
- O 4.0 Seding and Global Assumptions
£ O s.0Reports.
O 5.1 Completon Trading
O 5.2Plan Net Position
O 5.3Tuiton Revenue by Selected DFP
O 5.4Tuiton Revenue by Selected Year and Scenario
O 5.5 Net Positon - Actual and Forecast by DeptiD and Fund
O 5.6 Net Positon - Actual and Forecast by DeptD
O 5.7 Net Positon - Actual and Forecast by DeptiD (BRM)
O 5.8 Net Positon - Actual and Forecast by Fund
© 6.0ResetCompletonTrading

=
Nk Complete

Task Detais B
Tosk it

[z otal: 23


image41.png
Home.

Shared Connections.

Private Connections

Document Contents.


image42.jpeg
Only the selected
worksheets vl

- connect

ECasadmin_ R&E-C astester | CompTrkng  Mngcmint . NetPost (NetPos2 ~NetPos3


image43.png
Options

Data Options

Formattng

celstyles

Lﬁﬂ Change Smart Ve optons related to grid rows and columns.

Suppress Rows G
[INo Data / Mssing
Ozero

ONo Access.

oy [ —
[ONavigate without Data
[suppress Missing Blocks.


image44.jpeg


image45.png
Fle  Home Inset Pagelayout  Formulas  Data  Review  View  Developer

& E ) Cell Actions - (3 Adjust - More~ | [5 Save pproval
S 2l g Lo ) Dril-through S Clear 5 CopyVersion
Refresh POV = - 282

- 8 Calculste~ | 68 Submit Data & Apply -

Ad Hoc Data Formatting Workflow


image46.png
Excel Options
General
View and manage Microsoft Office Add-ins.

Formulas

Proofing Addins

save Nome = Trocstor

Longuage [Actobat PDFMaker Offce COM Addin C\.e\OfficeEAPDFMOfficeAddin.di
[Analysis ToolPak

Advanced Analysis ToolPak - VBA

Customize Ribbon Date (ML) rosoft shared\Smart Tag\MOFLDLL

i Euro Currency Tools CA-\Office16\Libran\ EUROTOOLXLAM

Quick Access Toalbar || |yperon (Hyperion® Smart View recognizer)  C\Windows\System32\mscoree.il

_ Inquire C:\...Office\Office16\DCF\NativeShim.dIl
Microsoft Actions Pane 3

Trust Center Microsoft Power Map for xcel (Ccel Add-in\EXCELPLUGINSHELLDLL
Microsoft Power Pivot for xcel Cd-in\PowerPivotBxcelClientAddin.di
MicrosoftPower View for xcel C\d-inAdHocReportingbcelClentdl
Solver Add-in C\ce1\ibran\SOLVERVSOLVER XLAM

Document Related Add-ins
No Document Related Add-ins

Disabled Application Add-ins
No Disabled Application Add-ins

Oracle Smart View for Office

oK

Cancel


image47.png
Disabled Items [
The items lsted below are disabled because they prevented
Excel from functioning corredtly, o your system administrator
has disabled them through Group Polic.

Please note that you may have to restart Excelfor these.
changesto take place.

Select the ones you wish to re-enable.

There are no disabled ftems.


image48.png
COM Add-ins

Add-ins available:

[ Acrobat PDFMaker Office COM Addin
O inquire

[ Microsoft Power Map for Excel

IC Microsoft Power Pivot for Excel

T Microsoft Power View for Excel
Yo

Location:  C:\Oradle\smartView\bin\Hsaddin.dil
Load Behavior: Load at Startup


image3.png


image4.png
H#EFINANCE


image49.jpg
L@: Budget and
Resource Management


