

odoo

Business Intelligence

Develop cube views for your own objects

Content

1. BI/Graph View
2. Technical Overview
3. Preparing Data
4. Displaying cube views
5. Case study: cross models
6. Conclusion

odoo

BI/Graph View

</

- measure : can be aggregated (right now, only summed)
- dimension : can be grouped

A Short History of BI in Odoo

- pre 2014: list view + group bys, graph view
- Q1/Q2 2014: graph view rewrite -> pivot table + graphs, lots of backend work
- future: ? we're looking at searchview/BI view integration.

odoo

Technical Overview

Odoo architecture

Anatomy of BI/Graph View

- pivot table: keeps the data, calls the ORM
- graph widget : user interaction
- graph view : client interaction

BI view xml

```
<record id="..." model="ir.ui.view">
  <field name="name">crm.opportunity.report.graph</field>
  <field name="model">crm.lead.report</field>
  <field name="arch" type="xml">
 <graph string="Leads Analysis" type="pivot" stacked="True">
 <field name="date_deadline" type="row"/>
 <field name="stage_id" type="col"/>
 <field name="planned_revenue" type="measure"/>
 </graph>
  </field>
</record>
```

In *graph* tag:

- string: title
 - stacked: if bar chart is stacked/not stacked (default=false)
 - type: mode (pivot, bar, pie, line) (default=bar)
-

In *field* tags, *type* attribute:

- row : will be grouped by rows (dimension)
- col : will be grouped by cols (dimension)
- measure : will be aggregated
- if no type, measure by default

Always want to be different: date/datetime have a special syntax for groupby:

- field_date:day,
- field_date:week,
- field_date:month (default)
- field_date:quarter,
- field_date:year

```
<graph string="Leads Analysis" type="pivot" stacked="True">  
  <field name="date_deadline:week" type="row"/>  
  <field name="stage_id" type="col"/>  
  <field name="planned_revenue" type="measure"/>  
</graph>
```


Graph widget setup

Graph widget has two more options:

- *visible_ui*(true) : indicate if UI is visible
- *heatmap_mode*('none') can be set to row/col/both

odoo

Preparing Data

Odoo Model

Odoo BI view will read the various fields. Depending on their type, it will use them for

- measures : every fields of type *integer, float* (except 'id')
- dimensions :
 - right now: every fields defined in the 'group by' category in the search bar.
 - later: every field that can be grouped by the db

Where is your data?

The data needs to satisfy two conditions:

- be stored in the database (beware of functional fields not stored)
 - be accessed from one single odoo model
-

If yes, you're done. If not, two possibilities:

- can you extend a model? (stored functional fields, relational fields)
 - can you create a custom model with a postgres view, to link the various models with the data?
-

Bottom line: it needs to be in the DB

Extending a model

WARNING: old API... Do not try this at home!!!

```
class res_partner(osv.osv):
 _name = 'res.partner'
 _inherit = 'res.partner'

 def _total_invoice(self, cr, uid, ids, ...):
 ...
 # [insert here nice looking code to
 # compute the total invoice of a customer]
 ...
 return result


 _columns = {
 'total_invoiced': fields.function(_total_invoice,
 string="Total Invoiced", type='float', store=True)
 }
```


More advanced: Cross model analysis

Example: `purchase/report/purchase_report.py`

All reporting views use that technique. Warning: bypass the ORM

odoo

Displaying cube views

Edit in live

1. go to developer mode
2. edit action, add 'graph',
3. edit views, create 'graph'
4. profit!

Good for testing.

Adding a BI view with xml

Add the desired graph view:

```
<record id="view_project_task_graph" model="ir.ui.view">
  <field name="name">project.task.graph</field>
  <field name="model">project.task</field>
  <field name="arch" type="xml">
 <graph string="Project Tasks" type="bar">
 <field name="project_id" type="row"/>
 <field name="planned_hours" type="measure"/>
 </graph>
  </field>
</record>
```


Adding a BI view with xml(2)

Add it to the action:

```
<record id="action_view_task" model="ir.actions.act_window">
  ...
  <field name="view_mode">kanban,tree,form,calendar,gantt,graph</field>
  ...
```

You can force the correct view:

```
<field name="view_id" ref="view_project_task_graph"/>
```

In js, create a widget and append it to your view:

```
this.graph_widget = new openerp.web_graph.Graph(  
 this,  
 some_model,  
 some_domain,  
 options);  
this.graph_widget.appendTo(this.$el);
```

odoo

Future of BI in odoo?

odoo

Thank you