The Power is in Their Hands: Facilitating Data Usage Throughout the University

Presented by: Dr. Susan Moreno, Carmen Allen and Vyas Krishnamurthy University of Houston, Office of Institutional Research

Southern Association for Institutional Research (SAIR) Charlotte, North Carolina October 11, 2016

Welcome to the Powerhouse.

UNIVERSITY of HOUSTON

Outline

- Introductions
- What are Reporting Tables?
- Reporting Tables Schema
- Description of Tables
- Query Training Overview
- Demonstration

University of Houston

- 43,774 students
- 14 colleges
- 110 bachelors, 119 masters, 47 doctoral, and 3 professional programs
- 9,596 degrees awarded annually


The Need for Reporting Tables

- Data access <u>before</u> PeopleSoft...
 - Data dump
 - No query ability
 - Little flexibility in terms of fields included
- Data access <u>after</u> PeopleSoft...
 - Opportunity to change how we make data available
 - Consolidate data from many tables into about a dozen tables
 - Facilitate development of queries

Reporting Table Logistics

- Refreshed daily overnight
- Roughly three hours to load
- Table purged and reloaded for the term being processed
- Key fields aid in query building

Reporting Tables Schema


Tables & Descriptions

Table Name	Description
UHIR_STUDENTS	Current demographic information for students. One record per student, per institution.
UHIR_STDNT_STRM	Term-specific information for students that have been enrolled in at least one class for that term.
UHIR_STDNT_ENRL	Class enrollment data by term.
UHIR_STDNT_DEGR	Degree information.
UHIR_STDNT_TRAN	Transfer information.
UHIR_STDNT_ACTI	Combination of student attributes, extra-curricular, student activity and student group data.
UHIR_CLASS_TBL	Data related to classes offered.
UHIR_ADMISSIONS	Admission application data.
UHIR_ADM_SCORES	Admission test score information.

Tables & Descriptions (cont'd)

Table Name	Description
UHS_STDNT_LOC	Identifies the locations of all of the classes in which a student is enrolled.
UHM_ADM_FTICPOP	Key information about admitted FTICs and where they are in the onboarding process.
UHM_FTIC_COHDAT	Tracks members of FTIC cohorts as they progress through the university.
UHM_UGRD_COHORT	Identifies new undergraduate students each semester; includes FTIC/transfer and degree-seeking status.
UHIR_HOUSING	Student data from the housing system from application to booking.

Source Tables for UHIR_STUDENTS

- 13 source tables
- 61 fields
 - 55 fields pulled
 - 6 derived fields


Query Training

- Class Length
 - Fifteen hours
 - 5 consecutive days, 3 hours per day
- Participants
 - Users wanting access to be able to write queries in the PeopleSoft student module
- Frequency
 - 3 times a year (spring, summer, fall)
- Uses Training Database
- Partner with IT

Query Training Outline


Query Training Topics

- Overview of Tables
 - UHIR Reporting Tables
 - Coordinating Board (CB) Report Tables
- Query Writing
 - Effective Date Logic
 - Query Methodology
 - Joins/Functions/Expressions
- Assessment Exercises

Query Training Assessment

- Background
 - Goal: grant access to query production data
 - Needed to ensure that users understood how to accurately query data
- Format
 - 2 exercises; 1 beginner, 1 advanced
- Grading
 - Correct tables/fields
 - Joins
 - Output formatting
 - Expressions, functions, aggregation, etc.

Example Assessment Exercise

Provide a list that displays the EMPLID and CUM_GPA for all students enrolled at the end of the term during Fall 2009 at UH if the student had a cumulative GPA of at least 3.0. If the student belonged to the Honors (R003) activity type, provide that additional information in a column (UHIR_ACTIVITY_TYPE). Also add a calculated column that combines the student's current Academic Standing code with their primary plan (with a dash in between), i.e. 'E-TELSBS'; the title of the column should be "Standing and Plan". The institution should be a run-time variable that defaults to value '00730', having a lookup against master table 'INSTITUTION_TBL' and having custom heading text that says "Enter the institution". Sort the data by activity type, then by student ID.

Tip: You should receive 18,144 rows of data.

Query Tool Demonstration


Thank you!!

Dr. Susan Moreno

semoreno@uh.edu

ceallen74@uh.edu

Carmen Allen

Vyas Krishnamurthy

vkrishnamurthy@uh.edu

		ng Tools → > Query → > Query Man Iministrator - 10/05/2016 1:54								
	y Manager									
nter	any information you have and click Search. L Find an Existing Query Create New Q									
	*Search By Query Name	 begins with UHIR 								
ſ	Search Advanced Search									
	Search Results									
	*Folder View All Folders	v								
С	heck All Uncheck All	*Action Choose	e	• G	0					
Que	ry		Perso	nalize Find	Viev	v 100 🕯	친 🔣	F	First 🕚 1-	30 of 146 🕑 Last
Select	t Query Name	Descr	Owner	Folder	Edit	Run to HTML	Run to Excel	Run to XML	Schedule	Definitional References
	UHIR_09GRADS_FTIC_TRANSFER2	2009 grads cum hours-	Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References
	UHIR_CONTACTLIST_FALL09	Contact info for all students	Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References
	UHIR_CONTACT_ALL_LANDRUM	Open Request- email and phone	Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References
	UHIR_ENROLLED_PASSED_KH	all students	Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References
	UHIR_EVENINGMBAPROGRAM_FALL09	includes ethnicity field	Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References
	UHIR_FALL2010FTIC_FORSIMONBOTT	FTIC students enrolled Fall10	Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References
	UHIR_INCOMINGSTUDENTSFALL09_KH	Legal Counsel Office	Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References
	UHIR_MATH_GRADES_KH		Private	UHIR	Edit	HTML	Excel	XML	Schedule	Lookup References

Private

UHIR

UHIR_UNDERGRAD_COURSE_INFO_KH undergrad course info

Lookup References

Edit HTML Excel XML Schedule

Favorites Main Menu Reporting Tools Query Query Manager							
UHS IR CB Rptg Administrator - 10/05/2016 1:54 PM ORACLE							
Records Query Expressions Prompts Fields Criteria Having View SQL Run							
Query Name New Unsaved Query Description	S Feed 👻						
*Search By Record Name							
Search Advanced Search							

Search Results

Record	Personalize Find View All 🔄	First 🕚	1-13 of 13 🕑 Last
Recname		Add Record	Show Fields
UHIR_ADMISSIO	NS - Custom IR Admissions Rpt Table	Add Record	Show Fields
UHIR_ADM_SCC	RES - Custom IR Admissions Rpt Table	Add Record	Show Fields
UHIR_CLASS_TE	3L - Course Catalog Offerings	Add Record	Show Fields
UHIR_CRSE_AT	TR - Course Attribute Tbl	Add Record	Show Fields
UHIR_HOUSING	- Housing Database Rptg Table	Add Record	Show Fields
UHIR_PNAME_V	W - Primary Name View	Add Record	Show Fields
UHIR_STDNT_A	CTI - Reporting Table-Stdnt Semester	Add Record	Show Fields
UHIR_STDNT_D	EGR - Reporting Table-Student Degree	Add Record	Show Fields
UHIR_STDNT_EI	NRL - Student Enrollment Table	Add Record	Show Fields
UHIR_STDNT_S	TRM - Reporting Table-Stdnt Semester	Add Record	Show Fields
UHIR_STDNT_TF	RAN - Reporting Table-Transfer Data	Add Record	Show Fields
UHIR_STGR_UP	DLS-UHIR_STGR_UPDLS	Add Record	Show Fields
UHIR_STUDENT	S - Reporting Table-Student Data	Add Record	Show Fields

Preferences

Save

Save As 1

New Query

Properties Publish as Feed

Publish as Pivot Grid

New Union

Return To Search

Favorites -	Main Menu 🗸	> Reporting Tools -> Query -> Query Manager	
ORACL		B Rptg Administrator - 10/05/2016 1:54 PM	

Fields for record UHIR_STDNT_STRM - Reporting Table-Stdnt Semester:

Fie	Idname Personalize Find 🔄 🔜 First 🕔 1-163 of 163
Кеу	Description
Y	EMPLID - Empl ID
Y	INSTITUTION - Academic Institution
Y	ACAD_CAREER - Academic Career
Y	STRM - Term
Y	STDNT_CAR_NBR - Student Career Nbr
	UHIR_ENROLL_CENSUS - Enrolled on Census Date
	UHIR_ENROLL_CURR - Currently Enrolled Flag
	UHIR_ENROLL_EOS - Enrolled - End of Semester
	ACAD_LEVEL_BOT - Academic Level - Term Start
	UHIR_ACAD_LEVEL - Acad Level Description
	UHIR_COLLEGE - College
	UHIR_COLLEGE_DESCR - College (Group) Description
	UHIR_PRIMARY_ORG - Primary Plan Org Owner
	PRIMARY_ORG_DESCR - Primary Org Description
	UHIR_ACAD_STANDING - Current Term Academic Standing
	UHIR_ACAD_STNDDESC - Current Acad Standing Desc
	UHIR_PRE_ACAD_STD - Pror semester academic stading
	UHIR_P_ACAD_STDESC - Prior Term Acad Stdg Descr
	UHIR_P_ACDSTD_TERM - Prior Acad Standing Term
	ACAD_PROG_PRIMARY - Primary Academic Program
	EXP_GRAD_TERM - Expected Graduation Term

vorites 👻	Ma	in Menu	lanager	
		UHS IR CB Rptg Administrator - 10/05/2016 1	:54 PM	
RACLE	=			
cords Qu	ery	Expressions Prompts Fields Criteria Having	View SQL Run	
rende oqu	.,			
Query !	Name	New Unsaved Query Des	cription	
				8.0
		cord to show fields. Check fields to add to query. Uncheck fields	to remove from query. Add	Ŝ∅
losen Recor		clicking the records tab. When finished click the fields tab.		
	Reco	rd		
		IT_STRM - Reporting Table-Stdnt Semester	Hierarchy Joi	n =
L OTINC		Check All Uncheck All	Theratery 50	
Fields		Find View 100	First 🐠 1-50 of 163 🕚	Last
		EMPLID - Empl ID	Join PEOPLE_SRCH -	9.
_	-		People Search View	0
	() ()	INSTITUTION - Academic Institution		8
		ACAD_CAREER - Academic Career	Join ACAD_CAR_TBL -	9.
	D	STRM - Term	Academic Career Table Join TERM_VAL_TBL - Term	9
		STRM-Term	Value Table	
	D	STDNT_CAR_NBR - Student Career Nbr		9
		UHIR_ENROLL_CENSUS - Enrolled on Census Date		9.
		UHIR_ENROLL_CURR - Currently Enrolled Flag		9
		UHIR_ENROLL_EOS - Enrolled - End of Semester		9.
		ACAD_LEVEL_BOT - Academic Level - Term Start	Join ACAD_LEVEL_TBL -	9.
			Academic Level Table	9
		UHIR_ACAD_LEVEL - Acad Level Description		74 92
		UHIR_COLLEGE - College	Join ACAD_GROUP_TBL -	¥+
		UHIR_COLLEGE_DESCR - College (Group) Description	Academic Group Table	9
		UHIR_PRIMARY_ORG - Primary Plan Org Owner		9
		PRIMARY_ORG_DESCR - Primary Org Description		9
		UHIR_ACAD_STANDING - Current Term Academic Standing		9
				9

Favorites - Ma	ain Menu 👻 > Reporting	Tools 🗸 > Qu	uery -> Query Manager	
ORACLE	UHS IR CB Rptg Adr	ninistrator - ′	10/06/2016 3:23 PM	
Records Query	Expressions Prompts	Fields Criter	ria Having View SQL Run	
Query Name	e SAIR_DEMO		Description Demo query for SAIR	Feed 🗸
Coorah	Record Name	begins with	UHIR ×	

Search Results

Save

Save As New Query

Record	Personalize Find View All 🖓	🔣 First 🕚	1-13 of 13 🕑 Las
Recname		Join Record	Show Fields
UHIR_ADMISSION	S - Custom IR Admissions Rpt Table	Join Record	Show Fields
UHIR_ADM_SCOP	RES - Custom IR Admissions Rpt Table	Join Record	Show Fields
UHIR_CLASS_TB	L - Course Catalog Offerings	Join Record	Show Fields
UHIR_CRSE_ATT	R - Course Attribute Tbl	Join Record	Show Fields
UHIR_HOUSING -	Housing Database Rptg Table	Join Record	Show Fields
UHIR_PNAME_VV	V - Primary Name View	Join Record	Show Fields
UHIR_STDNT_AC	TI - Reporting Table-Stdnt Semester	Join Record	Show Fields
UHIR_STDNT_DE	GR - Reporting Table-Student Degree	Join Record	Show Fields
UHIR_STDNT_EN	RL - Student Enrollment Table	Join Record	Show Fields
UHIR_STDNT_ST	RM - Reporting Table-Stdnt Semester	Join Record	Show Fields
UHIR_STDNT_TR	AN - Reporting Table-Transfer Data	Join Record	Show Fields
UHIR_STGR_UPD	LS - UHIR_STGR_UPDLS	Join Record	Show Fields
UHIR_STUDENTS	- Reporting Table-Student Data	Join Record	Show Fields

Preferences

Publish as Pivot Grid N

New Union

UNIVERSITY of HOUSTON INSTITUTIONAL RESEARCH

Properties Publish as Feed

Favorites -	Main Menu 🗸	> Reporting Tools -> Query -> Query Manager	
ORACL		Rptg Administrator - 10/05/2016 1:54 PM	

Select join type and then record to join with UHIR_STUDENTS - Reporting Table-Student Data.

Join Type				
	t additional fields (Standard Join) al fields only (Left outer join)			
Join Record	Personalize Find 💷 👪	First (1 of 1	Last
A = UHIR_STDNT_STRM -	Reporting Table-Stdnt Semester			
Cancel				


Auto Join Criteria

Query has detected the join conditions shown below.

Use the checkboxes to unselect the criteria that you do not want to add to the query and click add criteria when done. The criteria added can always be modified later using the criteria tab.

A.EMPLID - Empl ID = B.EMPLID - Empl ID						
A.INSTITUTION - Academic Institution = B.INSTITUTION - Academic Institution						
Add Criteria Cancel						

Favorites Main Menu Reporting Tools Query Query Manager	
UHS IR CB Rptg Administrator - 10/06/2016 3:23 PM ORACLE	
Records Query Expressions Prompts Fields Criteria Having View SQL Run	
Query Name SAIR_DEMO Description Demo query for SAIR Click folder next to record to show fields. Check fields to add to query. Uncheck fields to remove from query. Add 20 additional records by clicking the records tab. When finished click the fields tab. 20	S Feed →
Alias Record Image: A UHIR_STDNT_STRM - Reporting Table-Stdnt Semester Hierarchy Join Image: B UHIR_STUDENTS - Reporting Table-Student Data Hierarchy Join	
Expand All Records Collapse All Records Save Save As New Query Preferences Properties Publish as Feed Publish as Pivot Grid	New Union

	Que	i y		Manue COL Dura
			Expressions Prompts Fields Criteria Having	View SQL Run
		Jamo	SAIR_DEMO Desc	ription Demo query for SAIR
folde	ucry	tunic	SAIR_DEMO Desc	
	er next	to rec	cord to show fields. Check fields to add to query. Uncheck fields t	o remove from query. Add 🕺 🕏
			clicking the records tab. When finished click the fields tab.	
	Record	ds		
ias		Reco	rd	
AL	JHIR_	STDN	NT_STRM - Reporting Table-Stdnt Semester	Hierarchy Join
BU	JHIR_	STUE	DENTS - Reporting Table-Student Data	Hierarchy Join
			Check All Uncheck All	
F	ields		Find View Al	First 🕚 1-50 of 63 🕑 Last
			EMPLID - Empl ID	Join PEOPLE_SRCH - People 🐕
1				Search View
		() 	INSTITUTION - Academic Institution	94
			UHIR_ENROLL_CURR - Currently Enrolled Flag	9.
			NAME - Name	9
			LAST_NAME - Last Name	9.
			FIRST_NAME - First Name	94
			MIDDLE_NAME - Middle Name	94
			SSN - Social Security #	9.
			UHIR_USER_ID - User ID - U of H - Houston	94
			UHIR_UHASSIGNEDSSN - UH Assigned Social Security #	94
			FERPA - FERPA	94
			BIRTHDATE - Date of Birth	94
			SEX - Gender	9
			ETHNIC_GRP_CD - Ethnic Group	Join ETHNIC_GRP_TBL -
				Ethnic Group Table
			UHCB_ETHNIC_ORIGIN - Ethnic Origin	
			UHIR_NEW_ETHNIC_CB - IR CB New Ethnicity	9
			UHIR_NEW_EDESC_CB - IR CB New Ethnic Description	9
			EMAIL_ADDR - Email Address	9
			UHIR_OTHR_EMAIL - Other Email Address	9
			UHIR_DEST_EMAIL - Destination Email	9
			PHONE - Telephone	9
			UHIR_MAIL_ADDRESS1 - Mail Address 1	9.
			UHIR_MAIL_ADDRESS2 - Mail Address 2	7. 7.
			UHIR_MAIL_ADDRESS3 - Mail Address 3	74
			UHIR_MAIL_ADDRESS4 - Mail Address 4	74 92
			UHIR_MAIL_CITY - Mail City	74
			UHIR_MAIL_STATE - Mail State	
			UHIR_MAIL_POSTAL - Mail Postal-Zipcode	9.
1			UHIR MAIL COUNTRY - Mailing Address Country	7+

UHS IR CB Rptg Admin					Manager 23 PM			
DRACLE'								
Records Query Expressions Prompts Fig	elds Crite	ria	Havin	g \	view SQL Run			
Query Name SAIR_DEMO				Descr	iption Demo query	for SAIR	Feed	Ŧ
	atement.			Descr	iption Demo query	for SAIR		Ŧ
Query Name SAIR_DEMO	atement.				iption Demo query Personalize Find	Reorder		
Query Name SAIR_DEMO View field properties, or use field as criteria in query sta	atement.	Ord		F		Reorder	/ Sort	
Query Name SAIR_DEMO View field properties, or use field as criteria in query sta Fields		Ord		F	Personalize Find	Reorder	/ Sort First ④ 1-2 o	f 2 🕑 Last


Edit Field Properties

Field Name B.EMPLID - Empl ID

Heading	Aggregate
O No Heading O RFT Short Text O RFT Long Heading Text TOTAL STUDENTS *Unique Field Name B.EMPLID OK Cancel	 None Sum Count Min Max Average Count Distinct

Favorites -	Main Menu 🗸	>	Reporting Tools -	>	Query -	>	Query Manager	
ORACL		3 Rp	otg Administra	tor	- 10/06/	201	16 3:23 PM	

Edit Field Ordering

OK

Cancel

Reorder columns by entering column numbers on the left. Columns left blank or assigned a 0 will be automatically assigned a number. Change the order by number by entering numbers on the right. To remove an order by number, leave the field blank or enter a 0.

Edit Field C	rdering	Personalize Find View All		First 🕚 1	-2 of 2 🕑 Last
New Column	Column	Record.Fieldname	Order By	Descending	New Order By
] 1	B.UHIR_MAIL_CITY - Mail City			
	2	B.EMPLID - Empl ID			1

Favorites -	Main Menu -	> Reportir	ng Tools 🔻 >	Query 👻 >	Query Manager		
ODAC		R CB Rptg Ad	ministrator	- 10/06/20	16 3:23 PM		
ORACI	E						
Records	Query Express	ions Prompts	Fields Crit	teria Havin	Ing View SQL	Run	

View All R	Rerun Query	Download to Exce	I Download to XML
--------------	-------------	------------------	-------------------

First 🕙 1-100 of 1052 🕑 Last

	Mail City	TOTAL STUDENTS
1	Houston	22287
2	Sugar Land	2591
3	Katy	2554
4	Spring	1355
5	Pearland	1201
6	Richmond	1165
7	Missouri City	994
8	Cypress	966
9	Humble	669
10	Pasadena	540
11	League City	425
12	Kingwood	414
13	Friendswood	389
14	Tomball	356
15	The Woodlands	321
16	Stafford	283
17	San Antonio	255
18	Baytown	243
19	Conroe	229
20	Austin	199
21	Rosenberg	186
22	Bellaire	168