

Panorama Tutorials

Panorama Tutorials (Version 6.0)
Copyright © 2010, ProVUE Development,
All Rights Reserved

ProVUE Development
18685-A Main Street PMB 356
Huntington Beach, CA 92648
USA

www.provue.com

Table of Contents

– Click on any entry to jump to the page —

Lesson 1: Building Your First Mailing List Database.....	4
Entering Data Into Your New Database.....	7
Making Corrections.....	9
Editing a Multi-Line Cell.....	9
Saving Your Work.....	12
Importing Data Into the Mailing List.....	14
Adjusting Column Widths, Font, Size and Background Color.....	19
Sorting the Database.....	23
Sorting By Two or More Fields.....	25
Finding a Person.....	27
Finding Multiple People.....	28
Selecting Instead Of Finding.....	30
Selecting from a Specific Field.....	31
Selecting More of the Same.....	32
Using the Sounds Like Option.....	34
Making More Complex Selections.....	35
Selecting Data Based on a Formula.....	37
Selecting All Records.....	38
Saving Your Favorite Searches.....	39
Closing a Database.....	40
Re-Opening a Recently Opened Database.....	41
Printing the Data Sheet.....	42
Temporarily Hiding One or More Fields.....	45
Automating Tasks with Procedures.....	47
Using the Action Menu.....	49
Editing a Procedure.....	50
Creating a New Procedure from Scratch.....	51
Creating a Form for Printing Mailing Labels.....	54
Previewing the Labels.....	60
Printing the Labels.....	61
Switching Between Forms and the Data Sheet.....	61
Creating a Data Entry Form.....	62
Creating Graphic Objects.....	64
Selecting and Moving a Graphic Object.....	65
Adjusting the Size of a Graphic Object.....	66

Changing an Objects Appearance.....	67
Creating Text Objects.....	71
Changing the Font and Size.....	74
Editing a Text Object.....	75
Creating Data Cell Objects.....	75
Aligning Multiple Objects.....	77
Using Data Cells to Edit Data.....	80
Building the Data Entry Form.....	82
Writing a Letter to Someone in the Mailing List.....	89
Printing a Mail Merge Letter.....	92
Tidying Up.....	94
Extra Credit — Importing, Cleaning up and Adding a List of Names to the Mailing List.....	94
Extra Credit — Transferring Data with VCards (Mac only).....	103
Lesson 2: Building and Organizing a Checkbook.....	105
Analyzing the Checkbook.....	109
Selecting Data.....	109
Calculating the Grand Total.....	112
Analyzing and Calculating Subtotals.....	112
Multi-Level Summaries.....	115
Expanding and Collapsing the Summary Outline.....	118
Expanding and Collapsing the Overall Summary Outline.....	122
Getting Rid of Summary Records.....	124
Ranking Summaries.....	124
Analyzing Data with a Crosstab.....	128
Auditing the Crosstab Table.....	135
Making a Bar Chart.....	139
Customizing the Chart Appearance.....	144
Data Entry Helpers.....	149
Dates.....	149
Smart Dates.....	151
Check Number.....	152
Pay To.....	153
Clairrows.....	154
Category.....	155
Looking Up the Category From a Previous Record.....	158
Calculating the Checkbook Balance.....	162
Drawing a Check Form.....	166
Creating the Text Editor SuperObjects.....	171
Dressing Up the Check Form.....	174
Making the Form Elastic.....	181
Lesson 3: Building an Invoice Database.....	186
Line Item Fields.....	189
Creating an Invoice Form.....	190
Adding Line Items to the Form.....	191
Entering Data into the Invoice.....	202
Lesson 4: Building a Price List.....	205
Linking the Price List to the Invoice.....	207
Using the Linked Invoice & Price List.....	214
Creating a Procedure to Add an Item.....	216
Creating a Price List Form with Buttons.....	217
Saving a File Set.....	227

Step-by-Step Tutorials

It's time to jump into the database fast lane! By the time you finish the lessons in this tutorial you'll have a solid foundation in the basic techniques you'll need to use Panorama effectively.

This tutorial is divided into four lessons. Each lesson builds on the previous lessons and introduces more advanced topics. In "[Lesson 1: Building Your First Mailing List Database](#)" on page 4 you'll learn how to create and set up a simple mailing list database. In "[Lesson 2: Building and Organizing a Checkbook](#)" on page 105 you'll not only build a simple checkbook register file but also learn several techniques for organizing and summarizing the checkbook data. In "[Lesson 3: Building an Invoice Database](#)" on page 186 you'll create a simple invoice for creating and tracking orders. Finally, in "[Lesson 4: Building a Price List](#)" on page 205 you'll create a price list and link it to the invoice database. Each lesson should take from 30 minutes to an hour to complete. The lessons are designed so you can easily follow along and actually build each database as you read. There are plenty of illustrations to show what the screen will look like at each step, so you don't need to worry about getting lost.

Before you begin, you'll need to install Panorama on your computer. If you haven't done so already, see "[Installing the Software](#)" on page 13 of *Welcome to Panorama*. It's not necessary to activate Panorama to complete the operations in this tutorial. If you haven't purchased Panorama yet you can try out the tutorials before you decide that you want to purchase Panorama.

I hear the bell—class is about to begin. It's time to get started with your new Panorama career! I hope you have as much fun learning Panorama as we had creating it for you.

Sincerely,

Jim Rea, President

P.S. This tutorial teaches you how to work with Panorama. It assumes, however, you already are familiar with your computer and operating system. You should be able to point, click, and drag selections, and be able to make selections from menus, use scroll bars, and edit text. If you are not familiar with these skills, you should review the tutorial information supplied with your computer.

Lesson 1: Building Your First Mailing List Database

A mailing list for storing names and addresses is one of the most basic database applications, and is very simple to create with Panorama. Double click the Panorama application to start (or, if you are using **Microsoft Windows**, use the **Start** menu. Panorama will automatically open the **New Database Wizard**, shown below. (If you are already in Panorama you can open this wizard by choosing **New File** from the **File** menu.)

To create a database start by typing in the name of the first field. You can also click on the yellow star to choose from a list of common field names.

To add a second field, press the + button and fill in the field name, like this:

There's a shortcut if you're creating a field with a common name — right click on the + button (or Control-Click), then choose the field name from the pop-up menu.

For this lesson you will create a new mailing list database with seven fields — **First**, **Last**, **Address**, **City**, **State**, **Zip** and **Phone**. (See “[Fields](#)” on page 193 of the *Panorama Handbook* for a complete explanation of fields.) The wizard has a favorite for a database that has almost exactly these fields, to use this simply click on the yellow star and choose **Mailing List**.

The fields for a mailing list are automatically filled in for you.

This template isn't quite what we wanted for our new database — we don't need a **Country** field but we do need a **Phone** field. To fix this simply click on and edit the field name, or click on the yellow star and choose Phone from the pop-up menu.

click here to edit field name ...

or choose name from pop-up menu

At this point you could add more fields, or edit or re-arrange the existing fields, but for this example we are done and ready to create the new database. To do this simply press the **Make New Database** button at the bottom of the window.

When you press the **Make New Database** tool the wizard will create a new database for you. The database is displayed using a row and column format called the **data sheet**. The new database contains one blank record (line) and seven fields (columns).

Entering Data Into Your New Database

The new database is ready to use immediately — you can just start typing to enter data. For example, to enter the name **Bob** simply start by pressing the **b** key. A small pop-up window will appear over the current cell. This pop-up window is called the **Input Box** and is used for all data entry in the data sheet (see “[The Input Box](#)” on page 272 of the *Panorama Handbook*).

Complete the entry of the name by pressing **o****b**. Notice that Panorama automatically capitalized the first letter of the name. We’ll show you how to turn this feature on and off later (see “[Automatic Capitalization](#)” on page 281 of the *Panorama Handbook* if you can’t wait).

When you've finished with the first name press the **Tab** key to move on to the last name.

Continue typing and pressing the **Tab** key until you get to the phone number. When you tab into the Phone field you'll notice that Panorama automatically types in the (for you.

The **New Database Wizard** has set up an **Input Pattern** to make typing the phone number easier (see “[Input Patterns](#)” on page 291 of the *Panorama Handbook* for more information). All you have to type is the numbers, for example . Panorama will type in the punctuation for you.

Panorama types in (,), space and - for you

Once you've finished entering the phone number you have a choice to make. Press the **Tab** key if you want to add another line and continue editing data.

Press **Return** or **Enter** if you are done with data entry for the moment.

Making Corrections

It's easy to change the contents of any cell. Start by double clicking on the cell. This opens the Input Box, allowing you to type in a new value or to make corrections.

Press the **Enter** key or click on another cell when you are finished. (You can also press the **Tab** key if you want to skip to next cell and edit it too.)

Editing a Multi-Line Cell

If you need more room to enter your data, you can expand the size of the Input Box. For example, you might need to expand the Input Box to enter an address with more than one line. To expand the Input Box, move the arrow to the lower right hand corner of the box. When the mouse reaches the corner, the arrow will flip over so that it is pointed down instead of up.

When you see the arrow flip over, press the mouse and drag the corner of the box to the size you want.

When you release the mouse the Input Box will expand to the new size.

Now that the Input Box has been expanded you can use the **Return** key to add additional lines to the data cell. You can add as many lines as you like.

When you are finished editing the address press the **Enter** key. The Input Box closes and now you can only see the first line of the data. (If you want to see more than one line of data in a cell that is not being edited you must use a form, see "[Displaying and Editing Text](#)" on page 587 of the *Panorama Handbook*).

only first line of text is visible in data sheet

If you double click to edit the data cell again Panorama will remember the new size of the Input Box.

You can adjust the size of the Input Box any time it is open.

If the Input Box is less than one inch high it won't have a scroll bar.

To learn more about expanding the Input Box see "[Expanding the Input Box](#)" on page 273 of the *Panorama Handbook*.

Saving Your Work

To permanently store your new database choose the **Save** command from the File menu. Using the dialog, choose the folder you want to save the database in. Type in the name of the file and check the **Save Window Positions** option if it is not already checked. When everything is set up press the **Save** button.

If you are using a Windows PC the dialog looks a little bit different but the procedure is exactly the same.

After the file is saved the name of the window will change from **Untitled** to the name of the file, in this case **My Mailing List**.

Importing Data Into the Mailing List

If you already have data in another program (FileMaker, Access, Excel, etc.) you can transfer that data to Panorama by exporting it into a text file (tab or comma delimited) and then importing it into Panorama. Panorama includes some text files with sample data, so we'll import one of those files now. Start by choosing Import Text from the File menu.

The next step is to select the text file that contains the data to be imported and drag it onto the wizard. For this tutorial we've prepared sample data that is ready to use. To see this file, choose **Show Sample Text Files** from the **Special** menu.

Now drag the file **200 Sample People.txt** from the sample text folder onto the Text Import Wizard window.

Now the wizard will show the data contained in text file. In this case the imported text has 15 fields, of which six are currently visible.

Use the **Tab Width** pop-up menu to make the imported columns wider or narrower.

The next step is to assign data from the imported text to specific fields in the mailing list database. Start by dragging the second column of imported data into the **First** field.

TEXT FILE: 200 Sample People.txt

«1»	«2»	«3»	«4»	«5»	«6»	«7»	«8»	«9»
Ms.	Barbara		Moldenhauer		C/O	Memphis	155 Elm Ter	Canandaig
Ms.	Karen		Bryant		Machinist	Florida Partners	3595 E 5Th	Garden Cit
Ms.	Deborah		Wolf		Asst Labor	Texas Studios	8503 E.	Eureka
Mr.	Timothy		Dobbins		Sales Rep	Philadelphia	639 E Clayton	Jenison
Ms.	Kelly		Gage		Asst Public	David Studio Co.	677 S. Charlotte	Bloomfield
Ms.	Marilyn		Pratt		Supplies Clerk	Smart	34423 E. Hunt	Montrose
Ms.	Theresa		Tracy		Analyst	Oregon	777 W Stewart	Sargent Bl
Mr.	Charles		Lowe		Assistant	Arizona Labs	938 West Laura	Winter Par
Ms.	Michelle		Stern		Budget &	Ohio Tool Co	10773 E.	Cincinnati
Ms.	Kathy		Root		Asst Personnel	River Power	32104 S 18Th	St George

IMPORT DATABASE: My Mailing List Skip First Line Append Replace **Import**

First	Last	Address	City	Stat	Zip	Phone

Drag columns from import text (above) into database fields (here)

Then drag the fourth column into the **Last** field.

TEXT FILE: 200 Sample People.txt

«1»	«2»	«3»	«4»	«5»	«6»	«7»	«8»	«9»
Ms.	Barbara		Moldenhauer		C/O	Memphis	155 Elm Ter	Canandaig
Ms.	Karen		Bryant		Machinist	Florida Partners	3595 E 5Th	Garden Cit
Ms.	Deborah		Wolf		Asst Labor	Texas Studios	8503 E.	Eureka
Mr.	Timothy		Dobbins		Sales Rep	Philadelphia	639 E Clayton	Jenison
Ms.	Kelly		Gage		Asst Public	David Studio Co.	677 S. Charlotte	Bloomfield
Ms.	Marilyn		Pratt		Supplies Clerk	Smart	34423 E. Hunt	Montrose
Ms.	Theresa		Tracy		Analyst	Oregon	777 W Stewart	Sargent Bl
Mr.	Charles		Lowe		Assistant	Arizona Labs	938 West Laura	Winter Par
Ms.	Michelle		Stern		Budget &	Ohio Tool Co	10773 E.	Cincinnati
Ms.	Kathy		Root		Asst Personnel	River Power	32104 S 18Th	St George

IMPORT DATABASE: My Mailing List Skip First Line Append Replace **Import**

First	Last	Address	City	Stat	Zip	Phone
	«2»					
	Barbara					
	Karen					
	Deborah					
	Timothy					
	Kelly					
	Marilyn					
	Theresa					
	Charles					
	Michelle					
	Kathy					

Continue to drag each of the text fields you want to import onto the corresponding database fields.

Once all of the fields are set up press the **Import** button.

The wizard will import the data from the text file into the database.

Your database now contains 201 records — the single record you typed in plus the 200 records imported by the Text Import Wizard. The total number of records is displayed in the lower left hand corner of the window.

First	Last	Address	City	State	Zip	Phone
Barbara	Moldenhauer	155 Elm Ter	Canandaigua	NY	14425	(716) 840-567
Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-065
Deborah	Wolf	8503 E. Glenbrook Ave	Eureka	CA	95503	(707) 448-967
Timothy	Dobbins	639 E Clayton Ln	Jenison	MI	49428	(616) 833-513
Kelly	Gage	677 S. Charlotte Lane	Bloomfield	NJ	07003	(201) 947-645
Marilyn	Pratt	34423 E. Hunt Rt	Montrose	NY	10548	(914) 810-706
Theresa	Tracy	777 W Stewart Way	Sargent Bluff	IA	51054	(712) 547-567
Charles	Lowe	938 West Laura Trail	Winter Park	FL	32793	(407) 544-876
Michelle	Stern	10773 E. Pioneer Dr	Cincinnati	OH	45207	(513) 407-556
Kathy	Root	32104 S 18Th Pkwy	St George	UT	84770	(801) 611-922
George	McMahon	720 S.E. Florence Ter	Brooklyn	NY	11204	(718) 488-977
Anthony	Goldman	20710 S.W. Dr.	Deerfield	FL	32514	(904) 868-315

201 visible / 201 total

total number of records in the entire database

Before you go any further you should use the **Save** command (in the File menu) to save the new data in the database. Since you have already saved this file once and given it a name, Panorama will quickly save the file without asking you for the name and location again.

To learn more about the **Text Import Wizard** see “[Using the Text Import Wizard](#)” on page 94 of the *Panorama Handbook*.

Adjusting Column Widths, Font, Size and Background Color

To adjust the width of a column in the data sheet, move the mouse over the right half of the column name (left half if the column is numeric or right justified). When the mouse is over the right half of the name it will turn into a double left/right arrow.

mouse turns into double left/right arrow

First	Last	Address	City	State	Zip	Phone
Barbara	Moldenhauer	155 Elm Ter	Canandaigua	NY	14425	(716) 840-567
Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-065
Deborah	Wolf	8503 E. Glenbrook Ave	Eureka	CA	95503	(707) 448-967

To adjust the column width press and drag to the left or right.

When you release the mouse the column width will be adjusted.

You can use this technique to adjust the widths of as many columns as you like (see [“Changing the Width of a Field”](#) on page 199 of the *Panorama Handbook* for more information on changing field widths).

Use the Font dialog in the Special menu to change the font and size of the text displayed in the data sheet.

When you change the size of the text Panorama changes with width of each column proportionally, so that you do not need to adjust the widths of the columns.

First	Last	Address	City	State	Zip	Phone
Barbara	Moldenhauer	155 Elm Ter	Canandaigua	NY	14425	(716) 840-5619
Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-0659
Deborah	Wolf	8503 E. Glenbrook Ave	Eureka	CA	95503	(707) 448-9673
Timothy	Dobbins	639 E Clayton Ln	Jenison	MI	49428	(616) 833-5134
Kelly	Gage	677 S. Charlotte Lane	Bloomfield	NJ	07003	(201) 947-6456
Marilyn	Pratt	34423 E. Hunt Rt	Montrose	NY	10548	(914) 810-7069
Theresa	Tracy	777 W Stewart Way	Sargent Bluff	IA	51054	(712) 547-5613
Charles	Lowe	938 West Laura Trail	Winter Park	FL	32793	(407) 544-8747
Michelle	Stern	10773 E. Pioneer Dr	Cincinnati	OH	45207	(513) 407-5547
Kathy	Root	32104 S 18Th Pkwy	St George	UT	84770	(801) 611-9225
George	McMahon	720 S.E. Florence Ter	Brooklyn	NY	11204	(718) 488-9771
Anthony	Goldman	29710 S.W Bay Place	Pensacola	FL	32514	(904) 968-3152
Judith	Lerner	5966 W Millwood Stree	Beaumont	TX	77704	(409) 875-3648
Robert	Nielsen	565 N Capital Ln	De Leon	TX	76444	(817) 419-0219
Alfred	Coats	808 N Jackson Lane	West Islip	NY	11795	(516) 707-3192
Edward	Kramer	44944 S.E. Beacon Ave	Corvallis	OR	97333	(541) 912-7577

Use the Save command (File menu) to save the new configuration.

To change the background color of the data choose Preferences from the Panorama menu, then click on **General Preferences**. Then click the **Data Record** option of the **Background colors** section.

click here to change background color

Use the dialog to choose the background color you want.

When you press Ok all open data sheets will change to the color you selected.

First	Last	Address	City	State	Zip	Phone
Barbara	Moldenh	155 Elm Ter	Canandaigua	NY	14425	(716) 840-5619
Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-0659
Deborah	Wolf	8503 E. Glenbrook Ave.	Eureka	CA	95503	(707) 448-9673
Timothy	Dobbins	639 E Clayton Ln	Jenison	MI	49428	(616) 833-5134
Kelly	Gage	677 S. Charlotte Lane	Bloomfield	NJ	07003	(201) 947-6456
Marilyn	Pratt	34423 E. Hunt Rt	Montrose	NY	10548	(914) 810-7069
Theresa	Tracy	777 W Stewart Way	Sargent Bluff	IA	51054	(712) 547-5613
Charles	Lowe	938 West Laura Trail	Winter Park	FL	32793	(407) 544-8747
Michelle	Stern	10773 E. Pioneer Dr	Cincinnati	OH	45207	(513) 407-5547
Kathy	Root	32104 S 18Th Pkwy	St George	UT	84770	(801) 611-9225

201 visible/201 total

The new color will be used permanently for all data sheets until you change it. (For the remainder of this tutorial this book uses the default gray background color.)

Sorting the Database

Now that the database is filled with sample data you can try out Panorama's commands for organizing data. To sort by zip code start by clicking anywhere in the **Zip** column.

First	Last	Address	City	State	Zip	Phone
Barbara	Moldenhauer	155 Elm Ter	Canandaigua	NY	14425	(716) 840-5619
Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-0659
Deborah	Wolf	8503 E. Glenbrook Ave	Eureka	CA	95503	(707) 448-9673
Timothy	Dobbins	639 E Clayton Ln	Jenison	MI	49428	(616) 833-5134
Kelly	Gage	677 S. Charlotte Lane	Bloomfield	NJ	07003	(201) 947-6456
Marilyn	Pratt	34423 E. Hunt Rt	Montrose	NY	10548	(914) 810-7069
Theresa	Tracy	777 W Stewart Way	Sargent Bluff	IA	51054	(712) 547-5613

click anywhere in this column

Now choose **Sort Up** from the **Records>Sort** menu.

Panorama will sort the database as soon as you release the mouse. Notice that the zip code you originally clicked on is still highlighted. If you want to see the first zip code you'll need to use the vertical scroll bar to move to the top of the database.

Note: An alternate way to sort is to right-click on the field name and choose Sort Up from the pop-up menu.

If you don't have a two button mouse you can hold down the **Control** key and click on the field name.

Sorting By Two or More Fields

You can sort by as many fields as you like. In this example you will sort by cities within states. The first step is to sort by states. To do this click anywhere in the **State** field and choose **Sort Up** from the **Records>Sort** menu.

My Mailing List					
Last	Address	City	State	Zip	Phone
Kuhn	11753 E Timber Rd.	Eastport	ME	04631	(207) 339-1356
McFarland	3010 North Au Place	Waterbury	VT	05676	(802) 624-7185
Weber	7340 S. Harvey St.	Windham	CT	06280	(203) 500-8620
Gilman	476 N.W. Clinton Pkwy	Norwalk	CT	06851	(203) 735-5038
Gage	677 S. Charlotte Lane	Bloomfield	NJ	07003	(201) 947-6456
Mester	869 E Kellogg Ln	Orange	NJ	07050	(201) 790-8724

click anywhere in State field...

then Sort Up

Now the database is sorted by state, but the cities within each state are still out of order. For example, **Hialeah** should be the first state within Florida (FL) and **Atlanta** should be the first city within Georgia (GA).

My Mailing List							
First	Last	Address	City	State	Zip	Phone	
Kathleen	Bills	7930 E. Brown St	Colusa	CA	95932	(916) 582-2423	
Christine	Benjamin	601 W Chester Lane	Grand Lake	CO	80447	(970) 823-0165	
Nicole	Weber	7340 S. Harvey St.	Windham	CT	06280	(203) 500-8620	
Gerald	Gilman	476 N.W. Clinton Pkwy	Norwalk	CT	06851	(203) 735-5038	
Margaret	Poulsen	9144 W. Dupont Rd	Washington	DC	20010	(202) 908-7836	
Pamela	Walsh	313 East Bryant Cir.	Newark	DE	19702	(908) 951-1493	
Jerome	Frank	551 N. 42Nd Ct	Newark	DE	19713	(302) 633-7506	
Christina	Gutierrez	45151 S. Marion Ave	Saint Augustine	FL	32084	(904) 954-8188	
Anthony	Goldman	29710 S.W Bay Place	Pensacola	FL	32514	(904) 968-3152	
Beverly	Reilly	464 S.E. Jones Cir.	Reddick	FL	32686	(352) 888-4646	
Charles	Lowe	938 West Laura Trail	Winter Park	FL	32793	(407) 544-8747	
Doris	Zawistowsky	4893 North Smith Stre	Orlando	FL	32861	(407) 865-4111	
Lenoard	Byrd	574 S. Lakeview Circle	Melbourne	FL	32904	(407) 255-1502	
Allen	Reese	24328 North Camden S	Hialeah	FL	33015	(305) 792-9606	
Theresa	Dunn	7425 N.W. Warner Ave	Miami	FL	33151	(305) 616-2883	
Deborah	Ragsdale	113 Erie Ln	Miami	FL	33152	(809) 812-0788	
Anna	McKinney	876 East Johnson Ln	Lakeland	FL	33809	(813) 934-4566	
Catherine	Maclean	536 North Manning Dr.	Ocala	FL	34482	(904) 803-3997	
Eleanor	Carlson	201 East Clark Trail	Lithoma	GA	30058	(404) 760-6826	
Daniel	Mason	6086 N.E. Augusta Apt	Tucker	GA	30084	(404) 724-6523	
Craig	Berlin	8727 N Bristol Ave	Atlanta	GA	30309	(404) 765-2383	
Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-0659	
Andrew	Ackerman	899 E. Deer Cir	Waipahu	HI	96797	(808) 557-7523	
Theresa	T...	777 W. St...	...	IA	51054	(712) 547-5617	

201 visible/201 total

To sort the cities within the states first click anywhere in the **City** field, then choose **Sort Up Within** from the Sort menu. Be sure to choose **Sort Up Within**, not **Sort Up**.

My Mailing List					
Address	City	State	Zip	Phone	
7930 E. Brown St	Colusa	CA	95932	(916) 582-2423	
601 W Chester Lane	Grand Lake	CO	80447	(970) 823-0165	
7340 S. Harvey St.	Windham	CT	06280	(203) 500-8620	
476 N.W. Clinton Pkwy	Norwalk	CT	06851	(203) 735-5038	
9144 W. Dupont Rd	Washington	DC	20010	(202) 908-7836	

click anywhere in the City field... then Sort Up Within

The database is still sorted by state, but now the cities are sorted within each state as well.

My Mailing List							
	First	Last	Address	City	State	Zip	Phone
	Christine	Benjamin	601 W Chester Lane	Grand Lake	CO	80447	(970) 823-0165
	Gerald	Gilman	476 N.W. Clinton Pkwy	Norwalk	CT	06851	(203) 735-5038
	Nicole	Weber	7340 S. Harvey St.	Windham	CT	06280	(203) 500-8620
	Margaret	Poulsen	9144 W. Dupont Rd	Washington	DC	20010	(202) 908-7836
	Pamela	Walsh	313 East Bryant Cir.	Newark	DE	19702	(908) 951-1493
	Jerome	Frank	551 N. 42Nd Ct	Newark	DE	19713	(302) 633-7506
	Allen	Reese	24328 North Camden S	Hialeah	FL	33015	(305) 792-9606
	Anna	McKinney	876 East Johnson Ln	Lakeland	FL	33809	(813) 934-4566
	Lenoard	Byrd	574 S. Lakeview Circle	Melbourne	FL	32904	(407) 255-1502
	Theresa	Dunn	7425 N.W. Warner Ave	Miami	FL	33151	(305) 616-2883
	Deborah	Ragsdale	113 Erie Ln	Miami	FL	33152	(809) 812-0788
	Catherine	Maclean	536 North Manning Dr.	Ocala	FL	34482	(904) 803-3997
	Doris	Zawistowsky	4893 North Smith Stre	Orlando	FL	32861	(407) 865-4111
	Anthony	Goldman	29710 S.W Bay Place	Pensacola	FL	32514	(904) 968-3152
	Beverly	Reilly	464 S.E. Jones Cir.	Reddick	FL	32686	(352) 888-4646
	Christina	Gutierrez	45151 S. Marion Ave	Saint Augustin	FL	32084	(904) 954-8188
	Charles	Lowe	938 West Laura Trail	Winter Park	FL	32793	(407) 544-8747
	Craig	Berlin	8727 N Bristol Ave	Atlanta	GA	30309	(404) 765-2383
	Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-0659
	Eleanor	Carlson	201 East Clark Trail	Lithoma	GA	30058	(404) 760-6826
	Daniel	Mason	6086 N.E. Augusta Apt	Tucker	GA	30084	(404) 724-6523
	Andrew	Ackerman	899 E. Deer Cir	Waipahu	HI	96797	(808) 557-7523
	Derrick	Berg	8275 E Morris St	Carter Lake	IA	51510	(402) 637-8209
	Theresa	Terry	777 W Stewart Way	Crested Bluff	IA	51054	(712) 547-5617

You can use **Sort Up Within** as many times as you wish in your database. For example, you could now sort the last names within each city. To learn more about sorting see "[Sorting](#)" on page 323 of the *Panorama Handbook*.

Finding a Person

It's easy to search for anything in a Panorama database — just choose **Find/Select** from the **Records>Search** menu.

Type some or all of the text you wish to find into the dialog. In this case we want to search for a person named **Gutierriz** so we will enter the first few letters of the name. As each key is pressed Panorama instantly shows the data that matches your search (by default Panorama searches all fields in the database, we'll show you how to customize that in a moment).

(1) enter some or all of name you want to find

(2) press Find button

When you press the **Find** button Panorama will locate Ms. Gutierrez.

The screenshot shows the 'My Mailing List' application window. The list of contacts is displayed in a table. The contact 'Christina Gutierrez' is highlighted, indicating the result of the search.

First	Last	Address	City	State	Zip	Phone
Christine	Benjamin	601 W Chester Lane	Grand Lake	CO	80447	(970) 823-0165
Gerald	Gilman	476 N.W. Clinton Pkwy	Norwalk	CT	06851	(203) 735-5038
Nicole	Weber	7340 S. Harvey St.	Windham	CT	06280	(203) 500-8620
Margaret	Poulsen	9144 W. Dupont Rd	Washington	DC	20010	(202) 908-7836
Pamela	Walsh	313 East Bryant Cir.	Newark	DE	19702	(908) 951-1493
Jerome	Frank	551 N. 42Nd Ct	Newark	DE	19713	(302) 633-7506
Allen	Reese	24328 North Camden S	Hialeah	FL	33015	(305) 792-9606
Anna	McKinney	876 East Johnson Ln	Lakeland	FL	33809	(813) 934-4566
Lenoard	Byrd	574 S. Lakeview Circle	Melbourne	FL	32904	(407) 255-1502
Theresa	Dunn	7425 N.W. Warner Ave	Miami	FL	33151	(305) 616-2883
Deborah	Ragsdale	113 Erie Ln	Miami	FL	33152	(809) 812-0788
Catherine	Maclean	536 North Manning Dr.	Ocala	FL	34482	(904) 803-3997
Doris	Zawistowsky	4893 North Smith Stre	Orlando	FL	32861	(407) 865-4111
Anthony	Goldman	29710 S.W Bay Place	Pensacola	FL	32514	(904) 968-3152
Beverly	Reilly	464 S.E. Jones Cir.	Reddick	FL	32686	(352) 888-4646
Christina	Gutierrez	45151 S. Marion Ave	Saint Augustine	FL	32084	(904) 954-8188
Charles	Lowe	938 West Laura Trail	Winter Park	FL	32793	(407) 544-8747
Craig	Berlin	8727 N Bristol Ave	Atlanta	GA	30309	(404) 765-2383
Karen	Bryant	3595 E 5Th Blvd.	Garden City	GA	31408	(912) 528-0659
Fleanor	Carlson	201 East Clark Trail	Lithonia	GA	30058	(404) 760-6826

Finding Multiple People

Suppose you want to look up someone who's first name is **Alan**, but you're not sure what the last name is. Start by choosing the **Find/Select** command. Clear out the previous search, then type in **alan**. The dialog instantly updates to show that there are five people named Alan in this database.

click here to clear previous search

When you press the **Find** button Panorama will find the first person named **Alan** in the database.

If this isn't the **Alan** you were looking for choose **Find Next** from the **Records>Search** menu. Panorama will skip to the next **Alan** in the database.

You can continue using the **Find Next** command until you have located every **Alan** in the database, and you can use **Find Previous** to skip backwards.

You can also use the Find/Select dialog to jump directly to any of these five people. Start by re-opening the Find/Select dialog, then simply double click on any row in the search results to jump directly to the corresponding record.

double click to jump directly to a specific record

After jumping to a specific record you can use **Find Next** skip forward and **Find Previous** to skip backwards from that point if you wish.

Selecting Instead Of Finding

A second way to locate every person named **Alan** is to **select** the information (see “[Finding vs. Selecting](#)” on page 331 of the *Panorama Handbook* for an extended discussion of this topic). To do this re-open the Find/Select command, but press the **Select** button instead of the **Find** button.

Most of the database will disappear. In fact, only the records containing **alan** will remain visible (selected). Everything else is temporarily invisible. Panorama displays the number of selected records in the lower left hand corner of the window. In this case five records contain **alan**. We say that these five records are the **selected** records. The other 196 records are invisible (unselected).

Selecting from a Specific Field

So far we've been searching thru all fields in the database. In some cases, however, that doesn't work out so well. For example, suppose you want to locate all addresses in the state of California. Searching all fields for **ca** brings up dozens of "false positive" matches like **cambridge**, **carl**, and **american** (if you scroll down you'll see that the California records we are looking for are included also).

To get rid of the false positives, use the pop-up menu to change **Any field contains** to **State** (the field we want to search).

Not type in **ca**. This time, only records from California are shown, with no false positives.

At this point you can press the **Select** button to select the California records in the data sheet, you can press the **Find** button to locate the first record in the California, or you can double click on any of these records to jump directly to it.

Selecting More of the Same

If you see something in your database and want to see more items that are similar, just right-click on the data and choose **Select Same** from the pop-up menu. For example if I see a person named Sandra and want to see if there are any more, I right click on the name and choose **Select Same**.

It turns out there are four Sandras in this database.

First	Last	Address	City	State	Zip	Phone
Sandra	Haines	9288 S. Holly Parkway	Quincy	MA	02171	(617) 334-6307
Sandra	Herring	39908 S. Hope Rt	Youngstown	OH	44505	(216) 208-7361
Sandra	Pederson	227 W 4Th Lane	Rexburg	ID	83460	(208) 837-4337
Sandra	Cain	3975 S.W 1St Parkway	San Diego	CA	92154	(619) 297-5327

You can repeat this process over and over, for example to select all records in Ohio.

First	Last	Address	City	State	Zip	Phone
Sandra	Haines	9288 S. Holly Parkway	Quincy	MA	02171	(617) 334-6307
Sandra	Herring	39908 S. Hope Rt	Youngstown	OH		
Sandra	Pederson	227 W 4Th Lane	Rexburg	ID		
Sandra	Cain	3975 S.W 1St Parkway	San Diego	CA		

4 visible/200 total

Here is the selection.

First	Last	Address	City	State	Zip	Phone
Lynn	Life	39286 E. Eastwood Blvd	Galloway	OH	43119	(614) 676-4975
Ronald	Bauer	758 E. 1St Loop	Chardon	OH	44024	(216) 818-8241
Ronald	Zawistowsky	32438 N.W. Russell Ave	Columbia Station	OH	44028	(216) 557-6111
Joseph	French	24602 S.E. Marsh Blvd	Cleveland	OH	44138	(216) 352-5149
Sandra	Herring	39908 S. Hope Rt	Youngstown	OH	44505	(216) 208-7361
Mildred	Jacobs	169 W Francis Court	Youngstown	OH	44512	(216) 719-9565
Steven	Connell	505 S Hopkins Court	Cincinnati	OH	45206	(513) 613-1068
Michelle	Stern	10773 E. Pioneer Dr	Cincinnati	OH	45207	(513) 407-5547
Gerald	Lyons	18795 S.W Park Ave	Wright-Patterson A	OH	45433	(513) 581-5357

9 visible/200 total

If a database contains dates the pop-up menu allows you to select a range of similar dates — either a day, a week, a month, a quarter or a years (see “[Selecting with the Context Menu](#)” on page 333 of the *Panorama Handbook*).

Using the Sounds Like Option

If you don't know exactly how something is spelled you can try using Panorama's **sounds like** option. To use this option open the **Find/Select** dialog, choose the field to search, then choose the **Sounds Like** option.

Since the name **Allen** “sounds like” **Alan**, it now shows up in the search.

The **sounds like** option isn't perfect, but it can find most similar sounds and spellings. You must, however, know the first letter of the word or name you are looking for. For example, the **sounds like** option will never think that the name **Ellen** sounds like **Alan** because the two names start with different letters.

Making More Complex Selections

The Find/Select dialog can make more complex selections based on multiple criteria. For example, suppose you want to select all people with zip codes from 50000 to 69999. This search can quickly be set up with the pop-up menus.

Now suppose that in addition to records in this zip code range, you would also like to select all records in Connecticut. To do this, start by changing the pop-up menu from All of the following are true to Any of the following are true.

Next, press the + button to add another row to the search criteria.

Now fill in this new row to select Connecticut in addition to the original zip code range.

The process can be repeated to add up to eight search criteria rows.

As was described before, at any point you can press the **Select** button to select the specified records, or press **Find** to jump to the first specified record, or double click on any record in the Find/Select dialog to jump to it.

Selecting Data Based on a Formula

The Find/Select dialog pop-up menus can be used to set up a wide variety of specific search criteria. However, if you can't find the search you want in the menus you can also use any boolean (true/false) formula. This also allows you to use parentheses to control exactly how search comparisons are combined. To perform a formula search, start by changing the pop-up menu from Any field contains to Formula is true.

Now type in a true/false formula. The formula shown below selects everyone on the west coast (California, Oregon or Washington) with a phone number in the database.

To learn more about selecting with a formula see [“Search Options \(Formula\)”](#) on page 351 of the *Panorama Handbook* and [“True/False Formulas”](#) on page 124 of *Formulas & Programming*.

Selecting All Records

To make all of the invisible data re-appear choose **Select All** from the Search menu.

Panorama will display all of the data in the database again.

The screenshot shows the 'My Mailing List' window with a table of 201 records. The table has the following columns: First, Last, Address, City, State, Zip, and Phone. The first row is highlighted, showing the record for Donald Leach.

First	Last	Address	City	State	Zip	Phone
Donald	Leach	16376 E Evans Rt	Fairbanks	AK	99707	(907) 442-7203
Henry	Burger	25063 S.W Leith Ave	Conway	AR	72032	(501) 216-1936
Derrick	Bryan	526 W Mohawk Court	Fayetteville	AR	72703	(501) 937-3922
Michelle	Hutchinson	939 S Bonner Drive	Little Rock	AR	72223	(501) 899-8962
Norman	Brazelton	2958 S. Portage Blvd	Chandler	AZ	85244	(602) 680-0751
Renée	Lindsay	248 S.E. Utica Trail	Flagstaff	AZ	86002	(602) 991-5127
Herbert	Matthews	14244 N Valencia Rt	Higley	AZ	85236	(602) 635-3865
Richard	Comminges	838 E. Hill Ct	Peoria	AZ	85381	(602) 698-0222
Betty	Curry	120 S. Hall Street	Phoenix	AZ	85015	(602) 741-0954
Phillip	Wong	3765 S.E. 16Th Street	Riviera	AZ	86442	(602) 699-9355
Sharon	Blair	28071 S.W Cordova Bl	Acton	CA	93510	(805) 901-9201
Harry	Kowalski	33153 N Waverly Blvd	Arcata	CA	95518	(707) 218-8647
Harry	Gonzalez	937 E. Frederick Ln	Arcata	CA	95519	(707) 897-5532
Evelyn	Lawler	579 S.W Sequoia Cir	Berkeley	CA	94701	(415) 670-5367
Cheryl	Scholl	440 N.W. Baker Pl	Beverly Hills	CA	90211	(310) 828-9677
Leonard	Phelps	746 East Tremont Trai	California City	CA	93505	(805) 985-4299
Kathleen	Bills	7930 E. Brown St	Colusa	CA	95932	(916) 582-2423
John	Chick	318 E. Atlantic Cir	Corona Del Mar	CA	92625	(714) 779-3814
Deborah	Wolf	8503 E. Glenbrook Ave	Eureka	CA	95503	(707) 448-9673
Linda	Bischoff	955 N. Harbor Cir.	Fresno	CA	93747	(209) 452-1355
Darlene	Simpson	37054 South Greene Ap	Industry	CA	91746	(818) 247-5475
Melissa	Wheeler	47677 W Burnside Dr	La Mesa	CA	91942	(619) 464-9001
Raymond	Hendrickson	30953 S.W Poplar Blvd	Los Angeles	CA	90035	(213) 724-2175
Raymond	Custafoss	15417 E. Catalina Blv	Los Angeles	CA	91075	(415) 777-6256

201 visible/201 total

Saving Your Favorite Searches

If you need to do the same or similar searches over and over, you can save any search so that you can re-use it later. The first step is to set up the search — for example this search selects all states along the Pacific coast of the United States.

To save this search, click on the yellow favorites icon and choose Add to favorites.

Enter the name for your new favorite search.

Now the new favorite is included in the menu, so you can re-use it at any time.

For more information about favorite searches see “[Managing Queries](#)” on page 355 of the *Panorama Handbook*.

Closing a Database

To close a database first click on it (to bring its window to the front). If the database has only one window you can close it by clicking on the window’s close box. If the database has more than one window you can close each window individually or you can select the **Close File** command from the File menu. Close the [My Mailing List](#) database now.

If the database has been modified since the last time it was saved Panorama will ask you if you want to save the changes. Press the **Save** button to save the changes.

The database is now closed, and the memory it was using is available for use with other databases. See “[Monitoring Memory Usage](#)” on page 137 of the *Panorama Handbook* to learn how to oversee Panorama’s memory usage.

Re-Opening a Recently Opened Database

You can always open any database by double clicking on it in the Finder (Mac) or Windows Explorer (Windows).

If the database was recently opened or saved by Panorama, you can also quickly open it by choosing **Recent Databases** from the File menu. A list of recently accessed databases appears.

Since **My Mailing List** was the last file I accessed, it's at the top of the list. I can double click on that row to open it, or I can simply press the **1** key (numeric 1). In fact, any of the nine most recently accessed databases can be opened simply by pressing the corresponding digit (for example pressing **4** will open the **Tickler** file).

The **Recent Databases** window can display hundreds of recently accessed files. If the file you are looking for isn't immediately visible you can type a few letters search for it. The example below shows all recently accessed data relating to purchases.

To learn more about this wizard see "[The Recent Databases Wizard](#)" on page 44 of the *Panorama Handbook*.

Printing the Data Sheet

Before actually printing the data sheet you'll set up a page header to print today's date on the top left and the page number on the top right of each page. To do this choose **Headers/Footers** from the File menu. This command opens a dialog that allows you designate headers on the top left, center and right and a bottom centered footer.

Start with the top left header. Type in the words **Printed on** and then press the **Month dd, YYYY** button.

Now for the top right header. Type **Page** and then press the **Page#** button.

Once both headers are set up press the **OK** button. (To learn more about the header and footer options available when printing the data sheet see “[Printing Data Sheet Headers & Footers](#)” on page 1048 of the *Panorama Handbook*. When printing a form you have complete control over the exact layout of headers and footers — see “[Custom Reports](#)” on page 1061.)

Next, choose the **Page Setup** command from the File menu. (Before you do this, make sure that the printer you want to use is connected to your computer and selected.) The exact options available in the **Page Setup** dialog depend on the operating system and what kind of printer you are using, but in general you can control the page size, orientation (tall or wide), and print reduction factor. Here is a typical **Page Setup** dialog.

Select the printing options you want to use and press the **OK** button. To actually print the data sheet choose **Print** from the File menu. The printing dialog will appear. The exact options available in this dialog depend on the operating system and what kind of printer you are using, but in general you can control which pages to print, how many copies to print, and whether you want to manually feed the paper. Here is a typical Print dialog.

For the exact details on the operation of this dialog see the documentation that came with your printer. Press the **Print** button to print the data sheet. Panorama will automatically print as many sheets as necessary.

Printed on October 21st, 2000 Page 1

First	Last	Address	City	Stat	Zip	Phone
Donald	Leach	16376 E Evans Rt	Fairbanks	AK	99707	(907) 442-7203
Henry	Burger	25063 S.W Leith Ave	Conway	AR	72032	(501) 216-1936
Derrick	Bryan	526 W Mohawk Court	Fayetteville	AR	72703	(501) 937-3922
Michelle	Hutchinson	939 S Bonner Drive	Little Rock	AR	72223	(501) 899-8962
Norman	Brazelton	2958 S. Portage Blvd	Chandler	AZ	85244	(602) 680-0751
Renée	Lindsay	248 S.E. Utica Trail	Flagstaff	AZ	86002	(602) 991-5127
Herbert	Matthews	14244 N Valencia Rt	Higley	AZ	85236	(602) 635-3865
Richard	Comminges	838 E. Hill Ct	Peoria	AZ	85381	(602) 698-0222
Betty	Curry	120 S. Hall Street	Phoenix	AZ	85015	(602) 741-0954
Phillip	Wong	3765 S.E. 16Th Street	Riviera	AZ	86442	(602) 699-9355
Sharon	Blair	28071 S.W Cordova Bl	Acton	CA	93510	(805) 901-9201
Harry	Kowalski	33153 N Waverly Blvd	Arcata	CA	95518	(707) 218-8647
Harry	Gonzalez	937 E. Frederick Ln	Arcata	CA	95519	(707) 897-5532
Evelyn	Lawler	579 S.W Sequoia Cir	Berkeley	CA	94701	(415) 670-5367
Cheryl	Scholl	440 N.W. Baker Pl	Beverly Hills	CA	90211	(310) 828-9677
Leonard	Phelps	746 East Tremont Trai	California City	CA	93505	(805) 985-4299
Kathleen	Bills	7930 E. Brown St	Colusa	CA	95932	(916) 582-2423

If you want to print only a portion of the database, use the **Select** button in the Find/Select dialog to select the data you want before printing the database (see “[Selecting Instead Of Finding](#)” on page 30). Only the visible records will be printed.

Temporarily Hiding One or More Fields

If you need to temporarily hide a field, simply click anywhere in the field and then choose **Hide Field** from the **Fields** menu. (Alternately, you can right click on the field name and choose **Hide Field** from the pop-up context menu.)

The field, in this case **Phone**, disappears. You can hide as many fields as you want as long as at least one is visible.

The screenshot shows a software window titled 'My Mailing List' with a data table. The table has columns for 'First', 'Last', 'Address', 'City', 'State', and 'Zip'. The data is as follows:

First	Last	Address	City	State	Zip
Raymond	Hendrickson	30953 S.W Poplar Blvd.	Los Angeles	CA	90035
Cheryl	Scholl	440 N.W. Baker Pl	Beverly Hills	CA	90211
Lawrence	Rodriguez	675 E Shasta Trail	San Pedro	CA	90733
Darlene	Simpson	37054 South Greene Ap	Industry	CA	91746
Edward	Hasson	429 W Harvey Cir	San Gabriel	CA	91776
Melissa	Wheeler	47677 W Burnside Dr	La Mesa	CA	91942
Alan	Lissner	9997 N Adams Rd	Spring Valley	CA	91977
Alan	Harrison	93 Morton Ter	San Diego	CA	92123
Sandra	Cain	3975 S.W 1St Parkway	San Diego	CA	92154

To make all hidden fields visible again, choose **Show All Fields** from the **Fields** menu. Or you can choose **Hide/Show Fields** from the **Fields** menu. This opens a dialog that allows you to choose which fields to show and which to hide.

When you press **Apply**, only the checked fields will be shown.

This technique is especially useful when you want to print only certain fields. Simply pick the fields you want and then choose the **Print** command. If there is a certain set of fields you use over and over again you can set up a favorite for them. Start by opening the **Hide/Show Fields** dialog and pick the fields you want to show. Then click on the yellow star and choose **Add to Favorites**.

Type in a name for your new favorite.

Now you can quickly call up this field configuration at any time simply by clicking on the yellow star.

Automating Tasks with Procedures

Right out of the box, Panorama is a very flexible program. Its built in menus and tools bring incredible power to your fingertips. Even better, you can easily create your own commands that can be activated with a menu or button. You can create these commands (called procedures) using Panorama's built in programming language or simply by recording each step with the built in recorder. To start recording a procedure just click on the **Record Procedure** tool. The wheels of the recorder will start to spin to let you know that Panorama is recording your actions (the recorder is described in detail in "[Creating a Procedure with the Recorder](#)" on page 212 of *Formulas & Programming*).

I'll use the recorder to create a procedure that sorts the database by first and last names. With the recorder running (make sure the reels are spinning) I perform the following steps (using the sorting technique you learned earlier, see "[Sorting By Two or More Fields](#)" on page 25).

Step	Action
1	Click on the Last field.
2	Choose Sort Up from the Records>Sort menu.
3	Click on the First field.
4	Choose Sort Up Within from the Records>Sort menu.

When you've finished with these steps press the **Record Procedure** tool again. This stops the recording.

After you stop the recorder a dialog box will appear. Type in the name of the new procedure (in this case **Sort**) and press the **Save Procedure** button.

Next I'll create a more complicated procedure to print the addresses in zip code order. I start by turning the recorder back on again.

With the recorder running perform the following steps.

Step	Action
1	Click on the Zip field.
2	Choose Sort Up from the Sort menu.
3	Choose Hide/Show Fields from the Fields menu.
4	Uncheck the Phone field, leaving the others checked.
5	Click on the Apply button.
6	Choose Print from the File menu
7	Click on the Print button

When I've finished with these steps I press the Record Procedure tool again to stop the recording.

Again, Panorama asks me to give this procedure a name of its own.

Before I go any further I will Save the database with the new procedures I just created.

Using the Action Menu

If you look closely, you'll see that a new menu has appeared — the Action menu. This menu contains the two procedures that were just recorded.

When you choose a command from this menu it replays the steps that were recorded in the procedure. If I choose the Sort Names command, Panorama replays the recorded steps as fast as it can — zip zip zip.

To learn more about the Action menu see [“The Action Menu”](#) on page 355 of *Formulas & Programming*.

Editing a Procedure

A procedure can be opened to see what's inside. To see what is inside a procedure, right click on the **View** menu and choose the procedure name (if you have a one button mouse, hold down the **Control** key).

right click or hold down control key to open procedure in a separate window

A new window opens, showing the steps of the procedure. Each step you recorded appears in a simple English-like format.

With this window opened you can edit the steps that were recorded. For example, if you made a mistake during the recording, you could fix it now. You can also add new steps by typing them in (or cutting and pasting from another recording). For example, if I add the step **firstrecord** to the end of this procedure, Panorama will automatically jump to the beginning of the database after sorting the data. To try this out I can either click on the data sheet and use the Action menu, or I can simply press the Run tool.

Panorama has hundreds of commands — how did I know that `firstrecord` was the one I needed to jump to the top of the database? To help find the command I need I use the **Programming Assistant** dialog, in the **Edit** menu. Once this dialog I can search for the command I am looking for. Aha ... there it is, `firstrecord`. Now I can simply double click on it to insert it into the procedure (to learn more about this assistant see “[The Programming Assistant Dialog](#)” on page 225 of *Formulas & Programming*).

As you can see Panorama has hundreds of commands that can be used in a procedure — in fact, it has a complete programming language. If you’re a developer you’ll love the power and flexibility at your fingertips (you can even program in PHP, Perl, Ruby, Python, AppleScript or shell scripts). If you don’t have programming experience you’ll find that Panorama’s step -by-step approach makes it easy to learn. The fundamentals of Panorama’s programming language and tools are described starting with “[Introduction to \(Panorama\) Programming](#)” on page 203 of *Formulas & Programming*.

Creating a New Procedure from Scratch

In addition to creating procedures with the recorder, you can also create them from scratch. To demonstrate this, I’ll create a simple procedure that displays a map of the current address. This is easy to do because Panorama has a built-in command to display a map. To create a new procedure, right click on the **View** menu and choose **New Procedure** (if you have a one button mouse, hold down the **Control** key).

I'll simply call my new procedure `Map`.

Panorama creates a new, empty procedure, ready for whatever I want to put into it.

To find out how to display a map I use the **Programming Assistant** (Edit menu).

The command I want is `openmapwindow`, so I double click on that line to insert it into my new procedure.

This command has eight parameters, but only the first four are required. So I start by deleting the last four parameters. Then I edit the first four parameters to match the actual field names in this particular mailing list database.

My program is complete ... just one line. To test it, I can either go back to the data sheet and choose **Map** from the **Action** menu, or simply press the **Run** tool. Panorama will open a new window showing the location of the current address in the data base.

Not every procedure is quite this simple, but if you take a step-by-step approach you'll be amazed at what you can do.

Creating a Form for Printing Mailing Labels

Printing mailing labels is a common task. Many types of peel-off labels are available commercially. Panorama already knows the dimensions of many popular labels and can do most of the work for you. The first step in setting up a mailing label is to create a **form** to hold the label. A form is like a sheet of paper that you can draw on (see “[Introduction to Forms](#)” on page 481 of the *Panorama Handbook*). You can place graphics, text and data on the form to create labels, invoices, statements, or virtually anything else. To create a new form select **New Form** from the **View** menu.

A dialog box appears asking for more information about the new form you want to create. Type in a name for the new form (we used the name [Mailing Labels](#), but you can choose any name up to 25 characters long).

The dialog gives you three options when creating a new form — a blank form, a mailing label and a report. Press the **Quick Label** button. The Quick Label dialog appears, allowing you to define the dimensions of the mailing label you want to print on.

In the center of the dialog is a pop-up menu that lists many popular labels. The most popular label is the Avery 5160 which contains 30 labels per page in three columns of 10 labels.

When you release the mouse the updated label dimensions appear. (You may also see an alert telling you that the largest possible printable page area must be set in the **Page Setup** dialog. If you see this message you should make sure Page Setup is configured to use as much of the page as possible, with the minimum possible margins.)

Press the **OK** button after the dimensions are set up.

Once the label dimensions are set up, the next step is to set up the text that will be printed on the label. A second dialog box will appear with a list of fields on the left. You'll build the template for your label on the right.

Start by double clicking on the **First** field, then press the **Space Bar**.

Now double click on the **Last** field, then press the **Return** key.

Double click on the **Address** field, then press the **Return** key.

Double click on the **City** field, then press the **comma** key and the **Space Bar**.

Finish the label by double clicking on the **State** field, pressing the **Space Bar** and then double clicking on the **Zip** field.

You can choose the font and size you want to use now or later.

Press **OK** when the label design is complete.

Panorama now shows you the finished template for the label. The label appears on special “tiles” that control the size and spacing of the labels (see “[Tiles In Action](#)” on page 1076 of the *Panorama Handbook* for a complete description of tiles).

Previewing the Labels

To see how the page of labels would look before printing, choose **Preview** from the File Menu. If this is the first time the labels have been previewed or printed, the **Page Setup** dialog will appear. If this happens, just press **OK** to skip to the preview window. The **Print Preview** window will show a reduced view of an entire page of labels.

You can click on the magnifying glass tool to see the report life-size, and click on the Next Page tool to preview the next page.

When you are done looking at the preview, click on the window's close box. To learn more about the **Print Preview** window see "[Print Preview](#)" on page 1056 of the *Panorama Handbook*.

Printing the Labels

To print your mailing labels, first make sure that the correct printer is selected. Make sure the labels are set up in the printer, then choose **Print** from the File Menu.

If you don't want to print all of the labels, use the **Find/Select** command to select the addresses you do want to print. Use the **Select** button so that only the addresses you want to print are visible (see "[Selecting Instead Of Finding](#)" on page 30). Once the correct addresses are selected, use the **Print** command to print the labels. After the labels are printed, use the **Select All** command to make all of the addresses visible again.

Switching Between Forms and the Data Sheet

To switch back to the data sheet select **Data Sheet** from the **View** menu.

Panorama will switch the window from the mailing label back to the data sheet.

 A screenshot of the 'My Mailing List' data sheet window. The window title is 'My Mailing List'. It displays a table with columns: First, Last, Address, City, State, Zip, and Phone. The data is as follows:

First	Last	Address	City	State	Zip	Phone
Lorraine	Ponce	897 W. Cotati Circle	Wauwatosa	WI	53213	(414) 310-9096
Kristin	McLean	39096 S.W. Cameron Pk	Chas	WV	25304	(304) 823-2415
Paul	Steinberg	29653 S.W. Taubman Bl	Clearmont	WY	82835	(307) 729-8985
John	Kuttel	16893 Algonquin St	Huntington Bea	CA	92649-	(714) 846-1378
Pat	Furnare	40210 Baltusrol Cir	Palm Desert	CA	92211-	(760) 345-4890

 The status bar at the bottom indicates '203 visible / 203 total'.

The **View** menu lists every possible view of your database, and also allows you to create new views. To switch back to the mailing label, choose the name of the form containing the label from the menu.

Your database can contain many different forms, each displaying the data a different way (see “[Introduction to Forms](#)” on page 481 of the *Panorama Handbook*).

Creating a Data Entry Form

A form is not limited to displaying and printing data, it can also be set up for data entry. Using a form allows you to lay out the fields any way you like. You are not limited to the row and column format used by the data sheet.

To create a new form view you’ll use the **View** menu. You’re going to create the form in a new window. To do this you must hold down the **Alt** key if you are using a Windows PC, if you are using a Macintosh hold down the **Control** key. Either way, select **New Form** from the View menu.

Panorama will ask you for the name of the new form. You can use any name you like up to 25 characters, we chose the name **Entry**.

When you press the **Blank Form** button Panorama will create a new, empty, form. Since you pressed the **Alt** key (PC) or the **Control** key (Mac) when using the **View** menu, Panorama creates the form in a new window, leaving the data sheet also open in the back (see “[Opening More Than One Window Per Database](#)” on page 169 of the *Panorama Handbook* to learn more about window management).

The tool palette on the left side of the window contains tools for creating and manipulating graphic objects on the form. The most commonly used tools are shown below.

- — switch between graphics editing and data editing
- — pointer for selecting graphic objects
- — turn cross hair on/off (to help alignment)
- — magnify/reduce
- — create data cell object (database field)
- — create text object
- — create line object
- — create rectangle object
- — create rectangle object with round corners
- — create oval/circle object

Creating Graphic Objects

Before you actually start creating the data entry form let's practice a bit with using these tools. Start by selecting the Oval tool.

Now move the cursor onto the form and drag the mouse across the surface of the form to define the location and size of the new object (the dragging motion is shown by the dashed arrow in the illustration below). A gray outline of the new object will follow the mouse.

When you release the mouse, the new object will appear.

Each time you drag across the form you will create a new shape. Create several shapes as shown below (these objects are just for experimentation, so don't worry about the exact position and size).

When you are finished creating shapes, click on the **Pointer** tool.

Don't forget to click on the Pointer tool when you are done! If you don't, the next time you click you will create another graphic object. To learn more about creating graphic objects see "[Creating a Graphic Object](#)" on page 494 of the *Panorama Handbook*.

Selecting and Moving a Graphic Object

To select a graphic object simply click on it with the **Pointer** tool selected. Four "**handles**" appear at the corners to show that the object is selected (see "[Selecting a Single Object](#)" on page 501 of the *Panorama Handbook*).

click on the object you want to select

To move an object click on it and drag to the new position (see [“Moving a Single Object”](#) on page 508 of the *Panorama Handbook*).

For fine adjustments you can use the arrow keys (\leftarrow , \rightarrow , \downarrow , \uparrow) to nudge selected objects into position. Each time you press an arrow key, the object (or objects) moves one pixel in the direction of the arrow (see [“Nudging an Object \(or Objects\)”](#) on page 509 of the *Panorama Handbook*).

Adjusting the Size of a Graphic Object

To change the size of an object, first select the object with the **Pointer** tool. Then use the mouse to drag one of the corner handles. As you drag the handle, an outline of the object will follow the mouse.

Release the mouse when the corner is in the correct spot (see “[Changing the Size of a Single Object](#)” on page 513 of the *Panorama Handbook*).

The arrow keys (←, →, ↓, ↑) usually nudge the entire object. However, after you click or drag a handle, the arrow keys will nudge just that handle. Each time you press an arrow key the handle will move one pixel in the direction of the arrow. In other words, each time you press an arrow key the object will grow (or shrink) one pixel in the direction of the arrow (see “[Nudging the Size of an Object](#)” on page 513 of the *Panorama Handbook*). You can also adjust the position and size of the object numerically with a dialog, see “[Viewing and Setting Exact Object Dimensions](#)” on page 512 to learn how.

Changing an Objects Appearance

The new objects you have created are white with a black border. You can change it to Solid (or Hollow) with the Graphics menu (see “[Solid, Outline and Hollow Objects](#)” on page 520 of the *Panorama Handbook*).

After you make your selection the object will change to the selected pattern, in this case solid fill.

current fill pattern (solid)

You can also use the **Graphic Control Strip** (on the bottom of the window next to the horizontal scroll bar, see “[The Graphic Control Strip](#)” on page 505 of the *Panorama Handbook*) to change the appearance of the selected objects. Another way to change the selected object to solid black is to use the fill pattern menu (see “[Fill Pattern](#)” on page 521). This menu has 40 different patterns to choose from.

To change the color of the selected object use the color menu (see “[Color](#)” on page 526 of the *Panorama Handbook*).

After you make your selection the object will change to the selected color.

If you want to choose a color that is not on the palette hold down the **Control** key while clicking on the color swatch in the control strip (On PC systems you should Right-Click on the swatch instead of holding down the Control key). The standard system color dialog will appear.

Choose the color you want and press **OK**.

You can also adjust the line pattern (see “[Line Pattern](#)” on page 523 of the *Panorama Handbook*) and the line width (see “[Line Width](#)” on page 525) of the selected object(s), and you can copy the color from one object to another (see “[Copying and Pasting Colors](#)” on page 528).

Creating Text Objects

To add a piece of text to your form start by clicking on the Text tool.

Now move the mouse to the position where you want the text to appear (you can adjust the position later) and click the mouse.

click where you want the text to appear

Now use the keyboard to type in the text.

As you type each character, the click text object automatically expands. To add another line of text press the **Return** key. When you're done creating text you can click on another spot to create another text object or you can click on the **Pointer** tool.

The text object you just created is called **click text**, because you click to create it. Panorama has another type of text object called an **auto-wrap text** object. Instead of expanding automatically as you type an auto-wrap text object is a fixed size, with the text wrapping inside the object. To create an auto-wrap text object click on one corner of where you want the object to appear and then drag to the opposite corner.

When you release the mouse a dotted box appears for you to type into.

Whatever you type will wrap inside of the box.

When you're done creating text you can click or click-drag on another spot to create another text object or you can click on the **Pointer** tool.

Changing the Font and Size

To change the font and size of the selected object you can use the **Graphic Control Strip** or you can use the **Text** menu (see “[Text Font, Size and Style](#)” on page 593 of the *Panorama Handbook*). The illustration below shows the auto-wrap text object being changed from 12 point to 9 point.

Here's the revised text object.

Within a single text object all of the text must be the same font, size, style and color. If you want to mix different text appearance within a single object you must use Panorama's Word Processor SuperObject (see “[Word Processor SuperObject](#)” on page 673 of the *Panorama Handbook*).

Editing a Text Object

To edit a text object simply select the **Text** tool and click or drag on the object (see “[Editing Fixed Text](#)” on page 590 of the *Panorama Handbook*). With this tool you can edit the text object just like any other text - click to select an insertion point, double click to select a word, etc.

Creating Data Cell Objects

Panorama has two different types of objects for editing data (see “[Types of Data Editing Objects](#)” on page 632 of the *Panorama Handbook*). Right now you’re going to learn about data cells, which allow data fields to be edited with a pop-up input box very similar to the data sheet (see “[Entering Data Into Your New Database](#)” on page 7 and “[The Input Box](#)” on page 272). To create a data cell start by selecting the **Data Cell** tool (see “[Working with Data Cell Objects](#)” on page 635).

Drag the mouse across the form in the spot where you want to create the data cell.

When you release the mouse the data cell is created. It is automatically assigned to the first field in the database, which in this database is **First**.

Each additional data cell you create will be assigned to the next available field in the database.

To change the field a data cell is assigned to make sure the **Data Cell** tool is selected and move the mouse over the data cell object. When the mouse is over the object the arrow turns into a little menu icon.

When you see this icon you can press the mouse button to see a pop-up menu of the fields in the database.

Select the field you want assigned to the data cell from the pop-up menu.

Panorama has another type of graphic object for editing data - the Text Editor SuperObject. To learn more about this type of object see "[Text Editor SuperObject](#)" on page 639 of the *Panorama Handbook*.

Aligning Multiple Objects

I don't know about you, but those raggedy looking data cells are really bothering me! Fortunately Panorama has tools that can make these objects nice and neat in a hurry. Start by selecting the **Pointer** tool.

Now start on an empty spot on the form and drag the mouse diagonally across all four objects. The dotted rectangle should surround the objects.

When you release the mouse all four objects will be selected (see "[Selecting Multiple Objects at Once](#)" on page 502 of the *Panorama Handbook*).

To align the left and right edges of the objects choose **Align Objects** from the Arrange menu (see “[Aligning Objects](#)” on page 553 of the *Panorama Handbook*). The dialog gives you eight different alignment choices — pick **Left & Right**.

When you press the **Align** button the left and right edges of the objects are brought into perfect alignment.

To set the height of all of the objects to 15 pixels choose **Dimensions** from the Edit menu (see “[Setting Exact Dimensions of Multiple Objects](#)” on page 550 of the *Panorama Handbook*). Select the **Pixels** radio button and type in **15** for the height (just **15**, not **+15**).

When you press **OK** all of the objects will be adjusted to 15 pixels.

To vertically space the objects evenly choose the **Spacing** command from the Arrange menu (see “[Adjusting Spacing Between Multiple Objects](#)” on page 556 of the *Panorama Handbook*). Click on the **Vertical** option and set the spacing you want between each object (a pixel is one screen dot, or 1/72nd of an inch).

The data cells are now lined up nice and neat.

Before we call it a day let's make one final adjustment. Hold down the **Shift** key and drag the bottom right handle of the bottom object to the right.

When you release the mouse all four objects will expand. This feature is called **cluster resize** (see “[Cluster Resize](#)” on page 541 of the *Panorama Handbook* for additional examples) and is very handy for adjusting columns of objects.

In a few minutes you'll learn a method to create data cell objects in a nice neat column or row in the first place, making the technique shown above unnecessary. However, you'll still find the techniques described above useful in many circumstances.

Using Data Cells to Edit Data

So far you've managed to make four boxes with field names on them — perhaps that doesn't seem very useful. To activate these cells you must switch the form from **Graphic Design Mode** to **Data Access Mode**.

In this mode the rulers disappear and the tool palette switches from graphics tools to data navigation tools (see "[Moving From Record to Record](#)" on page 265 and "[Browsing the Database With a Form](#)" on page 488 of the *Panorama Handbook*). Most importantly, the data cells now display information from the database itself.

If you adjust the windows so that you can see both the data sheet and the form you can see that the form is displaying the same information that the data sheet is displaying.

If you double click on one of the data cells you can edit the data, just as you could in the data sheet (see [“Entering Data Into Your New Database”](#) on page 7 of this tutorial as well as [“The Input Box”](#) on page 272 of the *Panorama Handbook*).

When you press the **Enter** key the new data will appear in both the form and the data sheet.

The same process works in reverse also — any data you enter into the data sheet will also appear in any forms that are open.

Building the Data Entry Form

Enough practice — it's time to start building the actual data entry form. Start by switching the form back to **Graphic Design Mode**.

We're going to start over in this form, so the first step is to erase all of the practice objects you have created. To do that choose **Select All Objects** from the Edit menu, then **Clear** from the Edit menu (or press the **Delete** key). Now you've got an empty form.

Now click the mouse in the upper left hand corner of the form, about 1/16th of an inch from the top and left hand sides.

Now choose the **Auto Cell Layout** command from the Arrange menu. This command is going to create a neat column of data cells for us (see "[Automatically Creating Rows or Columns of Data Cells or Text Editor Super-Objects](#)" on page 662 of the *Panorama Handbook*). This dialog controls how the data cells are generated. Start by pressing the **Select All Fields** button. Then set the **Spacing (Pixels)** option to 1.

When you press the **OK** button Panorama will automatically create a column of data cells (starting at the point where you clicked the mouse).

All of the objects are selected. To begin working on the objects separately click on any blank spot to de-select the objects.

Using a combination of dragging and the arrow keys (\leftarrow , \rightarrow , \downarrow , \uparrow) move the objects so that the First and Last name objects are on the same line and the City, State and Zip objects are the same line. Usually the best technique is to drag the object approximately into place and then use the arrow keys to nudge it exactly into position. If you need to review the techniques for dragging and nudging objects see [“Moving a Single Object”](#) on page 508 and [“Nudging an Object \(or Objects\)”](#) on page 509 of the *Panorama Handbook*. You may also find [“Viewing and Setting Exact Object Dimensions”](#) on page 512 useful.

When you nudge an object with the arrow keys (\leftarrow , \rightarrow , \downarrow , \uparrow) blue lines will appear when the object is aligned with other objects. When you are finished the result should look like this.

Next drag and nudge the Phone object up under the City, State and Zip objects. When you drag the Phone object hold down the **Shift** key so that Panorama will drag the object straight up with no slip to the left or right (see “[Moving a Single Object](#)” on page 508 of the *Panorama Handbook*). Then use the and arrow keys to nudge it into final position.

Again holding down the **Shift** key, drag the lower right hand handle to the right, expanding the width of the Phone object.

Then use the and arrow keys to nudge the width of the object until it matches the combined width of the City, State and Zip objects. The blue alignment lines appear when the objects are aligned. You may also find it useful to use the crosshair cursor to check the alignment (see “[Nudging to the Crosshair Cursor](#)” on page 515 of the *Panorama Handbook*).

Then use the same techniques to adjust the width of the Address cell. Alternatively you can select the Address and Phone objects (see “[Selecting Multiple Objects at Once](#)” on page 502 of the *Panorama Handbook*) and then use the **Align** command with the **Left & Right** option to adjust the width. Either way the form should now look like this.

Drag the mouse around the bottom group of objects to select them (see “[Selecting Multiple Objects at Once](#)” on page 502 of the *Panorama Handbook*).

While holding down the **Shift** key drag these objects up underneath the First and Last objects. After you've dragged them close use the and arrow keys to nudge the objects into final position.

Finally drag and nudge the width of the Last name object to match the other objects.

As one last enhancement you'll set the background color of the form. To do this use the **Form Preferences** command in the Setup menu. The background color is set with a pop-up menu at the bottom of this dialog (see “[Form Background Colors](#)” on page 582).

Your new form is now complete. Use the **Switch To Data Access Mode** tool to prepare for displaying and entering data, and adjust the window size and position so that both the data sheet and form are visible at the same time.

The form window has a tool palette and scroll bars that aren't really necessary. To get rid of them select the **Window Tweak** command from the **Form Tools** submenu of the **Wizard** menu (see "[Turning Window Components On and Off \(Window Tweak Wizard\)](#)" on page 150 of the *Panorama Handbook*). The tool palette and scroll bars are now removed.

If you ever need to get the scroll bars and tool palette back again (for example to modify the form) simply select the **Window Tweak** command again. Another option is to close the form window and then re-open it with the **View** menu, which will also restore the tools and scroll bars.

Now that the form is complete be sure to **Save** your work. (In fact it really would have been a good idea to save two or three times while you were working on the form. Since Panorama saves so quickly there's no reason not to save early and often.) Panorama saves the window positions along with the data and graphics (assuming you checked the **Save Window Positions** option when you originally saved the file, see "[Saving Window Positions](#)" on page 64 of the *Panorama Handbook*), so if you close the file and then re-open it the form window and data sheet windows will reappear in the same places, ready to go.

The new form you have created only scratches the surface of the capabilities available for building forms. To see a more sophisticated example use the **Example Launcher** wizard (Wizards>Demos>Example Launcher) to open the **106th Congress** database. This form uses what is called **view-as-list** mode, which allows a form to display more than one record at a time (kind of a cross between the data sheet and a regular form. See "[View-As-List Forms](#)" on page 899 of the *Panorama Handbook* to learn how to create this type of form.

To see an example of a more traditional form press the **Contact Info** or **Bio** button. (See “[Push Buttons](#)” on page 823 of the *Panorama Handbook* to learn how to create a button.) Pressing either button opens a form in a new window.

All of these forms use **Flash Art** to display a photograph (see “[Flash Art™](#)” on page 750 of the *Panorama Handbook*). You can also show and play a QuickTime movie in a form (see “[Displaying Movies in a Form](#)” on page 819 of the *Panorama Handbook*).

Writing a Letter to Someone in the Mailing List

Panorama includes a pre-built database for handling general word processing chores — the **Mini Correspondence** wizard (see “[Using the Mini Correspondence Wizard](#)” on page 727 of the *Panorama Handbook*). This database may be used for general correspondence (letters, memos, etc.) and to create mail merge letters that are customized and sent to a group of recipients. To write a letter to a person in your mailing list database, first locate and click on that person.

click on the person you want to write a letter to

Now open the Mini Correspondence wizard.

The wizard will ask you if you want to create a new letter to Sharon Blair.

Press the **Yes** button to create the new letter. The wizard will automatically fill in the name and address in the new letter.

At this point all you need to do is type in the body of the letter. Just start typing.

When you are finished typing in the letter press the **Enter** key. Panorama will display a preview of the actual letter, including the address, greeting and salutation.

If you want to print this letter use the **Print This Letter...** command in the Letter menu.

To learn more about editing a word processing document (including setting margins, tabs, fonts, styles and colors) see [“Using the Word Processor”](#) on page 677 of the *Panorama Handbook*.

Printing a Mail Merge Letter

You can take the same letter you just created and send it to multiple recipients — for example we could send it to everyone in the 619 area code. Start by going back to the **My Mailing List** database and selecting the members of congress from California (see [“The Find/Select Dialog”](#) on page 336 of the *Panorama Handbook*) and searching for (619).

As you can see there are 4 people in this area code in the mailing list. Press the **Select** button to select them in the data sheet.

Now go back to the **Mini Correspondence** database and pull down the **Letter** menu. The last item in this menu will print a customized letter to each selected person in the **My Mailing List** database.

The wizard will print 4 customized letters.

See "[Printing a Mail Merge Letter](#)" on page 732 of the *Panorama Handbook* to learn more about printing mass mailings with Panorama.

Tidying Up

Your mailing list database is complete, so now is the time to save your work permanently. Choose **Quit** from the **Panorama** menu (OS X) or **File** menu (Windows). If you have made any changes to your database since the last time it was saved, Panorama will ask you if you wish to save the database. You do, so click the **Save** button.

Congratulations! You've successfully created and used your first Panorama database (you were following along on your computer, right?). Now that you've mastered the basics you're ready to move on to some more advanced techniques.

Extra Credit — Importing, Cleaning up and Adding a List of Names to the Mailing List

Suppose a colleague has sent you a spreadsheet with names you need to add to your mailing list. The names are formatted differently from your list, but I'll show you how Panorama can take care of that. (The spreadsheet below is in Apple's Numbers program, but the techniques I'm about to show you also works with Microsoft Excel.)

 A screenshot of an Apple Numbers spreadsheet window titled "New Members.numbers". The spreadsheet has three columns: "Name", "Phone", and "Address". The data is as follows:

	A	B	C
1	Name	Phone	Address
2	VILLALPANDO, LENORE	505-287-6693	3227 BYRD LANE, GRANTS, NM 87020
3	SALINAS, DEBORAH	870-498-4033	4950 BARRINGTON COURT, PINE BLUFF, AR 71602
4	SOWDERS, HEATHER	239-395-6969	284 SUNBURST DRIVE, SANIBEL, FL 33957
5	MORRIS, GEORGE	651-314-9104	2490 BRYAN AVENUE, MINNEAPOLIS, MN 55402
6	TITSWORTH, EDUARDO	918-329-0833	932 HORNOR AVENUE, TULSA, OK 74120
7	STREET, CHARLES	804-451-5207	3708 MELODY LANE, RICHMOND, VA 23227
8	DOMINO, KATIE	201-901-2591	106 LAKEWOOD DRIVE, LYNDHURST, NJ 07071
9	WILSON, DORA	701-281-4556	2773 CATHERINE DRIVE, WEST FARGO, ND 58078
10	DELCAMBRE, RICHARD	850-430-0414	132 MORGAN STREET, PENSACOLA, FL 32501
11	LEON, GARY	208-902-0500	62 MAPLE AVENUE, COEUR D ALENE, ID 83814
12	FULLERTON, THEODORE	662-459-1399	3937 MCWHORTER ROAD, GREENWOOD, MS 38903
13	WALTHER, MADALENE	404-914-7929	413 MUSGRAVE STREET, ATLANTA, GA 30339
14	BRANDON, VIOLA	540-966-1131	2370 BROOKLYN STREET, TROUTVILLE, VA 24175
15	RODRIGUEZ, MELINDA	256-963-7177	4548 NEW CREEK ROAD, HUNTSVILLE, AL 35806
16			
17			
18			
19			
20			
21			
22			

Since the data is in the wrong format I can't import it directly into my mailing list. Instead, I'll import it into a new database, fix up the data, and then add it to the mailing list. I'll start by opening the New Database Wizard, selecting all of the data in the spreadsheet, and then dragging it onto the wizard. (If you want to follow along you can find the [New Members](#) spreadsheet by opening the New Database Wizard, then choosing Show Sample Text Files from the Special menu.

Note: If you're using a Windows PC system dragging to the New Database Wizard is not enabled. Instead, you'll need to select all of the data in the spreadsheet, copy it into the clipboard, then go to the New Database Wizard and press the **Import From Clipboard** button.

Once the data has been dragged (or copied) to the new database wizard, the wizard will parse the data into three fields. Since in this example the first row of the data contained the field names, I am ready to go. Otherwise I would need to edit the field names now.

To actually create the new database I press the **Make New Database** button.

Here's the data.

Name	Phone	Address
VILLALPANDO, LENORE	505-287-6693	3227 BYRD LANE, GRANTS, NM 87020
SALINAS, DEBORAH	870-498-4033	4950 BARRINGTON COURT, PINE BLUFF, AR 71602
SOWDERS, HEATHER	239-395-6969	284 SUNBURST DRIVE, SANIBEL, FL 33957
MORRIS, GEORGE	651-314-9104	2490 BRYAN AVENUE, MINNEAPOLIS, MN 55402
TITSWORTH, EDUARDO	918-329-0833	932 HORNOR AVENUE, TULSA, OK 74120
STREET, CHARLES	804-451-5207	3708 MELODY LANE, RICHMOND, VA 23227
DOMINO, KATIE	201-901-2591	106 LAKEWOOD DRIVE, LYNDHURST, NJ 07071
WILSON, DORA	701-281-4556	2773 CATHERINE DRIVE, WEST FARGO, ND 58078
DELCAMBRE, RICHARD	850-430-0414	132 MORGAN STREET, PENSACOLA, FL 32501
LEON, GARY	208-902-0500	62 MAPLE AVENUE, COEUR D ALENE, ID 83814
FULLERTON, THEODORE	662-459-1399	3937 MCWHORTER ROAD, GREENWOOD, MS 38903
WALTHER, MADALENE	404-914-7929	413 MUSGRAVE STREET, ATLANTA, GA 30339
BRANDON, VIOLA	540-966-1131	2370 BROOKLYN STREET, TROUTVILLE, VA 24175
RODRIGUEZ, MELINDA	256-963-7177	4548 NEW CREEK ROAD, HUNTSVILLE, AL 35806

Now that the data has been transferred to Panorama I can get to work on fixing the data so that it matches my mailing list. The first step is to fix the capitalization — I hate all caps! To do that I choose **Manipulate Data in Field** from the **Field** menu.

click + to get started

As shown above, click the + button to add a manipulation row to the dialog. Then click on the pop-up menu to change the selected manipulation to **Modify Capitalization**.

click for pop-up menu, change to Modify Capitalization

Now I change All Caps to Word Caps. The instant preview shows that the names now look the way I want them to.

I press the **Apply** button to actually change the database, then I repeat the same steps for the Address field.

Now I need to split the names into separate first and last names, and the addresses into separate street address, city, state and zip fields. I start by clicking anywhere in the Name field, then choosing **Split Field** from the **Fields** menu. Using the dialog, choose the options to split the first and last names.

1) Specify how field will be split

4) Split the field

2) Type in new field names

3) Check preview

Actually splitting the field just takes a fraction of a second.

Last	First	Phone	Address
Villalpando	Lenore	505-287-6693	3227 Byrd Lane, Grants, Nm 87020
Salinas	Deborah	870-498-4033	4950 Barrington Court, Pine Bluff, Ar 71602
Sowders	Heather	239-395-6969	284 Sunburst Drive, Sanibel, Fl 33957
Morris	George	651-314-9104	2490 Bryan Avenue, Minneapolis, Mn 55402
Titsworth	Eduardo	918-329-0833	932 Hornor Avenue, Tulsa, Ok 74120
Street	Charles	804-451-5207	3708 Melody Lane, Richmond, Va 23227
Domino	Katie	201-901-2591	106 Lakewood Drive, Lyndhurst, Nj 07071
Wilson	Dora	701-281-4556	2773 Catherine Drive, West Fargo, Nd 58078
Delcambre	Richard	850-430-0414	132 Morgan Street, Pensacola, Fl 32501

The first and last names are reversed so I click on the column header...

Last	First	Phone	Address
Villalpando	Lenore	505-287-6693	3227 Byrd Lane, Grants, Nm 87020
Salinas	Deborah	870-498-4033	4950 Barrington Court, Pine Bluff, Ar 71602
Sowders	Heather	239-395-6969	284 Sunburst Drive, Sanibel, Fl 33957

and drag it into position,

First	Last	Phone	Address
Lenore	Villalpando	505-287-6693	3227 Byrd Lane, Grants, Nm 87020
Deborah	Salinas	870-498-4033	4950 Barrington Court, Pine Bluff, Ar 71602
Heather	Sowders	239-395-6969	284 Sunburst Drive, Sanibel, Fl 33957
George	Morris	651-314-9104	2490 Bryan Avenue, Minneapolis, Mn 55402
Eduardo	Titsworth	918-329-0833	932 Hornor Avenue, Tulsa, Ok 74120
Charles	Street	804-451-5207	3708 Melody Lane, Richmond, Va 23227
Katie	Domino	201-901-2591	106 Lakewood Drive, Lyndhurst, Nj 07071
Dora	Wilson	701-281-4556	2773 Catherine Drive, West Fargo, Nd 58078
Richard	Delcambre	850-430-0414	132 Morgan Street, Pensacola, Fl 32501

Splitting the address is similar to splitting the name. Again I start by clicking anywhere in the Address field and choosing **Split Field** from the **Fields** menu. It will take three passes to split this into four fields, I'll start with the zip code field, as shown here.

1) Specify how field will be split

4) Split the field

Once again, actually splitting the field only takes a fraction of a second.

First	Last	Phone	Address	Zip
Lenore	Villalpando	505-287-6693	3227 Byrd Lane, Grants, Nm	87020
Deborah	Salinas	870-498-4033	4950 Barrington Court, Pine Bluff, Ar	71602
Heather	Sowers	239-395-6969	284 Sunburst Drive, Sanibel, Fl	33957
George	Morris	651-314-9104	2490 Bryan Avenue, Minneapolis, Mn	55402
Eduardo	Titsworth	918-329-0833	932 Hornor Avenue, Tulsa, Ok	74120

Splitting off the state is pretty much the same as splitting off the zip except that the split is at the last comma instead of the last space. (The states need to be all caps, but I'll fix that in a moment.)

Finally I split off the city, also at the last comma.

Here's the finished result, with all the fields split. (To learn more about splitting fields, see "[Splitting a Field](#)" on page 201 of the *Panorama Handbook*. You can also merge fields, see "[Merging Adjacent Fields](#)" on page 207 of the *Panorama Handbook*.)

First	Last	Phone	Address	City	State	Zip
Lenore	Villalpando	505-287-6693	3227 Byrd Lane	Grants	Nm	87020
Deborah	Salinas	870-498-4033	4950 Barrington Court	Pine Bluff	Ar	71602
Heather	Sowers	239-395-6969	284 Sunburst Drive	Sanibel	Fl	33957
George	Morris	651-314-9104	2490 Bryan Avenue	Minneapolis	Mn	55402
Eduardo	Titworth	918-329-0833	932 Hornor Avenue	Tulsa	Ok	74120
Charles	Street	804-451-5207	3708 Melody Lane	Richmond	Va	23227
Katie	Domino	201-901-2591	106 Lakewood Drive	Lyndhurst	Nj	07071
Dora	Wilson	701-281-4556	2773 Catherine Drive	West Fargo	Nd	58078
Richard	Delcambre	850-430-0414	132 Morgan Street	Pensacola	Fl	32501

Before I transfer the data to my mailing list I need to convert the State field to all caps. To do that I click anywhere in the field, choose **Manipulate Data in Field**, then set up the dialog to modify the capitalization:

I press **Apply** and the data is ready to transfer.

First	Last	Phone	Address	City	State	Zip
Lenore	Villalpando	505-287-6693	3227 Byrd Lane	Grants	NM	87020
Deborah	Salinas	870-498-4033	4950 Barrington Court	Pine Bluff	AR	71602
Heather	Sowers	239-395-6969	284 Sunburst Drive	Sanibel	FL	33957
George	Morris	651-314-9104	2490 Bryan Avenue	Minneapolis	MN	55402
Eduardo	Titworth	918-329-0833	932 Hornor Avenue	Tulsa	OK	74120
Charles	Street	804-451-5207	3708 Melody Lane	Richmond	VA	23227
Katie	Domino	201-901-2591	106 Lakewood Drive	Lyndhurst	NJ	07071
Dora	Wilson	701-281-4556	2773 Catherine Drive	West Fargo	ND	58078
Richard	Delcambre	850-430-0414	132 Morgan Street	Pensacola	FL	32501
Gary	Leon	208-902-0500	62 Maple Avenue	Coeur D Alene	ID	83814
Theodore	Fullerton	662-459-1399	3937 Mcwhorter Road	Greenwood	MS	38903

To actually transfer the data I first need to save it, so I choose **Save** from the File menu and give the new file a name.

I'm done with this new database, so I can close it and get back to my original [My Mailing List](#) database.

	First	Last	Address	City	State	Zip	Phone
	Raymond	Hendrickson	30953 S.W Poplar Blvd.	Los Angeles	CA	90035	(213) 724-2175
	Cheryl	Scholl	440 N.W. Baker Pl	Beverly Hills	CA	90211	(310) 828-9677
	Lawrence	Rodriguez	675 E Shasta Trail	San Pedro	CA	90733	(213) 834-2554
	Darlene	Simpson	37054 South Greene Ap	Industry	CA	91746	(818) 247-5475
	Edward	Hasson	429 W Harvey Cir	San Gabriel	CA	91776	(818) 990-1793
	Melissa	Wheeler	47677 W Burnside Dr	La Mesa	CA	91942	(619) 464-9001
	Alan	Lissner	9997 N Adams Rd	Spring Valley	CA	91977	(619) 736-7622
	Alan	Harrison	93 Morton Ter	San Diego	CA	92123	(619) 783-1965
	Sandra	Cain	3975 S.W 1st Parkway	San Diego	CA	92154	(619) 297-5327
	Brian	Potter	15236 N. Porter Apt	Rialto	CA	92377	(909) 248-8477
	Raymond	Fowler	25027 North Cooper Pa	Wildomar	CA	92595	(909) 769-5153
	CA

With the My Mailing List database active, I choose Open File from the File menu, then choose the option to append the data as shown below.

1) Select file to append to current database

2) Tell Panorama to append instead of opening the file in a separate window

3) Match fields by name (if unchecked fields will be matched by their order)

4) Press Open to append data

The data has been transferred from the spreadsheet to the mailing list database, without any retyping and without any programming or formulas.

	First	Last	Address	City	State	Zip	Phone
	Lenore	Villalpando	3227 Byrd Lane	Grants	NM	87020	505-287-6693
	Deborah	Salinas	4950 Barrington Court	Pine Bluff	AR	71602	870-498-4033
	Heather	Sowers	284 Sunburst Drive	Sanibel	FL	33957	239-395-6969
	George	Morris	2490 Bryan Avenue	Minneapolis	MN	55402	651-314-9104
	Eduardo	Titworth	932 Hornor Avenue	Tulsa	OK	74120	918-329-0833
	Charles	Street	3708 Melody Lane	Richmond	VA	23227	804-451-5207
	Katie	Domino	106 Lakewood Drive	Lyndhurst	NJ	07071	201-901-2591
	Dora	Wilson	2773 Catherine Drive	West Fargo	ND	58078	701-281-4556
	Richard	Delcambre	132 Morgan Street	Pensacola	FL	32501	850-430-0414
	Gary	Leon	62 Maple Avenue	Coeur D Alene	ID	83814	208-902-0500
	Theodore	Fullerton	3937 Mcwhorter Road	Greenwood	MS	38903	662-459-1399
	Madalene	Walther	413 Musgrave Street	Atlanta	GA	30339	404-914-7929
	Viola	Brandon	2370 Brooklyn Street	Troutville	VA	24175	540-966-1131
	Melinda	Rodriguez	4548 New Creek Road	Huntsville	AL	35806	256-963-7177

Note: If you are willing to write some formulas, it would be possible to use the Text Import Wizard to directly import data like this without having to create an intermediate database. To learn how, see "[Re-Arranging Imported Data](#)" on page 93 of the *Panorama Handbook*.

Extra Credit — Transferring Data with VCards (Mac only)

In this section we'll export a VCard to Apple's **Address Book** application. A properly configured Panorama database can exchange data with any VCard compatible application. In this case, the **New Database** wizard has done the configuration for us (see "[Generic Fields](#)" on page 230 of the *Panorama Handbook* to learn how to do this configuration yourself). The first step is to click on the record we want to transfer, in this case **Christina Gutierrez**.

	First	Last	Address	City	State	Zip	Phone
	Beverly	Reilly	464 S.E. Jones Cir.	Reddick	FL	32686	(352) 888-4646
	Christina	Gutierrez	45151 S. Marion Ave	Saint Augustin	FL	32084	(904) 954-8188
	Charles	Lowe	938 West Laura Trail	Winter Park	FL	32793	(407) 544-8747

Open the **VCard Wizard**, which you'll find in the **Utility** submenu of the **Wizard** menu. The wizard displays the name, address and phone number of the currently selected person.

To transfer **Ms. Gutierrez** to the **Address Book**, drag the tiny book icon onto the **Address Book** window.

The Address Book program will ask you to confirm that you want to add this person.

Press **OK** to add her to the Address Book.

Drag the other way to transfer from the Address Book to your database.

John Kuttel is automatically added to the database.

Paul	Steinberg	29653 S.W. Taubman Bl	Clearmont	WY	82835	(307) 729-8985
John	Kuttel	16893 Algonquin St	Huntington Bea	CA	92649-	(714) 846-1378

The VCard wizard can also import and export groups of VCards at once. For more informations see “[Using Generic Fields with the VCard Wizard](#)” on page 237 of the *Panorama Handbook*.

Lesson 2: Building and Organizing a Checkbook

Now that you've created your first simple mailing list database, you're ready to try something more complicated. In this lesson you'll build and use a database for keeping track of a checkbook. Start by launching Panorama and the **New Database Wizard**.

The checkbook database will have eight fields — **Date**, **Check**, **Pay To**, **Category**, **Memo**, **Debit**, **Credit** and **Balance**. In the Lesson 1 mailing list file all of the fields were text fields, but this checkbook database will include text, dates and two different types of numbers. I'll start by clicking on the small yellow star and choosing **Date** from the pop-up menu.

click here to choose from a list of the most common field names

Choosing from this menu automatically sets up all of the attributes for the field (of course you can also set up these attributes separately).

name, type and other attributes fill in automatically

The next field will contain check numbers. Set it up using the steps shown below.

1) Press + to add another field

2) Type in field name

3) Switch to numeric

The next three fields are text fields, so I just press the + button to add the field and type in the field names. (Panorama displays a warning because the **Pay To** field name contains a space. Field names with spaces or punctuation require special handling when used in a formula. Since I'm not planning to use **Pay To** in a formula, I'll ignore this error.)

Warning appears because of blank in Pay To field name

I'll click the **Ignore Warnings** checkbox to suppress the warning.

Like the **Check** field, the **Debit** field is numeric. The **Debit** Field, however, has two digits after the decimal point (or you might want to use the **Float** or **Money** options, see "[Numeric Data](#)" on page 249 of the *Panorama Handbook*).

After adding the **Credit** and **Balance** fields the setup is complete.

FIELD NAME	TYPE	DIGITS	CAPS	CLAIRVOYANCE™	DEFAULT VALUE
Date	Date				today
Check	Numeric	0			
Pay To	Text		Off	<input type="checkbox"/>	
Category	Text		Off	<input type="checkbox"/>	
Memo	Text		Off	<input type="checkbox"/>	
Debit	Numeric	2			
Credit	Numeric	2			
Balance	Numeric	2			

Press **Make New Database** to actually create the new checkbook database.

Panorama creates a new, empty database with the specified fields. It then asks if you would like to fill the database with sample data (it doesn't usually do this, but has been specially programmed with sample data for some of the tutorial databases).

Press **Yes** to load the database with sample data that will be used in this tutorial.

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/01/98		OPENING BALAN	DEPOSIT			12,739.0	12,739.0
01/01/98	100	Sparkletts	Office Supplies		14.1		12,724.8
01/01/98	101	Blue Cross	Insurance	Health Insurance group XBG-872	975.		11,749.8
01/01/98	102	Valley Gas	Utilities	Heating	49.8		11,699.9
01/01/98	103	AT&T	Telecom	Long Distance Phone Service	236.		11,463.6
01/01/98	104	Surf Networks	Telecom	DSL	50.0		11,413.6
01/01/98	105	United Security	Utilities	Alarm	30.0		11,383.6
01/01/98	106	UPS	Shipping		144.		11,239.6
01/01/98	107	Edison General	Utilities	January Electric	115.		11,124.0
01/01/98	108	City Services	Utilities	Water	54.3		11,069.7

You may want to adjust the widths of some of the columns (see “[Adjusting Column Widths, Font, Size and Background Color](#)” on page 19).

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/01/98		OPENING BALANCE	DEPOSIT			12,739.00	12,739.00
01/01/98	100	Sparkletts	Office Supplies		14.20		12,724.80
01/01/98	101	Blue Cross	Insurance	Health Insurance group XE	975.00		11,749.80

Before continuing you should use the Save command in the File menu to save your new creation. The first time you save any file Panorama will ask you to give it a name. You’ll also want to check the **Save Window Positions** option if it is not already checked. When everything is set up press the **Save** button. (To see what this dialog looks like on the PC see “[Saving Your Work](#)” on page 12.)

Analyzing the Checkbook

In the next few sections you'll learn several techniques for extracting useful information from any database.

Selecting Data

Suppose I'd like to look at all office supply expenditures. Since one office supply check is already visible, all I have to do is right click on the cell and choose **Select Same**. (If you only have a one button mouse then hold down the **Control** key and click on the cell.)

Panorama will select the 73 checks for office supplies in the database. All of the other checks will become temporarily invisible.

To see only the records in October, right click on any cell in that month and choose **Select Same Month**.

Now all 44 records in October are shown.

To see only checks for Office Supplies in October, open the Find/Select dialog (from the Records>Search menu), then set up the options as shown below.

Press the **Select** button (or the **Enter** key) to actually select the 8 checks for office supply expenses in October 1998.

When you want to see all of the checks again, choose **Select All** from the Records>Search menu. You can also undo the sixteen most recent selections with the **Undo** command in the Edit menu (see "[Undo Select](#)" on page 359 of the *Panorama Handbook*).

Calculating the Grand Total

To calculate the grand total of all the checks in the database simply right click anywhere in the Debit field and choose **Column Stats**.

A small pop-up window displays the total, along with other information about the values in this field.

If only a subset of records is selected then the statistics will reflect that subset. For example, if only records from July are selected then the total will include only checks from July.

Analyzing and Calculating Subtotals

Panorama has a special tool for analyzing and summarizing database information, the **Analyze Data** dialog. To open this dialog, choose **Summarize & Analyze** from the **Records>Analyze** menu.

This dialog allows you to use pop-up menus to specify how you want the database to be summarized and calculations to be performed.

The top section of the dialog, *Summary & Analysis Options*, is where the Group/Calculate/Outline analysis is set up. When you first open the dialog this section contains three rows that are preset for summary (group), total (calculate) and outline level:

Start by choosing the field you want to summarize by. For date columns you will also have a choice of periods (day, month, year, etc.)

Once you've selected the summarization field the dialog will show you how many different groups of data are associated with that field, and also list all of the groups in the *Group Preview* area below.

Next, use the pop-up menu in the second row to choose a column you want to perform calculations on. (In addition to totals, you can also calculate counts, averages, minimums and maximums.) Once you've chosen a column the dialog will show you the grand total for this column.

The final row allows you to control what level of the outline is initially displayed. It defaults to the primary summary field, so you can usually just leave it as-is. However you have a choice of any field you have summarized by or you can elect to include the raw data in the display.

To actually create the outline press the **Apply** button. Panorama will organize the database into an outline with summary records for the groups you have specified.

summaries for each month

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/30/98					17,202.31		
02/27/98					19,773.15		
03/30/98					21,907.98		
04/27/98					17,708.62		
05/29/98					20,072.04		
06/29/98					18,958.16		
07/31/98					15,803.42		
08/31/98					21,410.12		
09/28/98					16,209.97		
10/30/98					17,991.45		
11/30/98					20,584.49		
12/28/98					18,053.80		
					225,675.51		

grand total

13 visible/528 total

The original data records are temporarily hidden. You'll see how to bring them back later.

Multi-Level Summaries

The previous example create one summary level. Panorama can create up to seven nested summary levels, for example Categories within Months, or Cities within States within Months within Years. To add an additional summary level, re-open the **Summarize & Analyze** dialog, then press the + button on the first row to add a second summary level.

click + to add another summary level

Now use the pop-up menu to select the field to be summarized. The summary preview will show the groups that will appear at this summary level.

The outline level pop-up menu now gives you the choice of either summary level or raw data. All levels at and above the selected level will be display.

Pressing the **Apply** button organizes the database into a multi-level outline.

sub summaries by category (within month)

summaries by month

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
			Fixed Assets		2,828.47		
			Insurance		1,254.50		
			Office Supplies		321.52		
			Payroll		7,172.41		
			Purchases		2,380.28		
			Rent		1,580.00		
			Shipping		1,486.07		
			Telecom		417.79		
			Utilities		234.59		
05/29/98					20,072.04		
			Advertising		2,653.65		
			DEPOSIT		0.00		
			Insurance		1,254.50		
			Office Supplies		481.45		
			Payroll		8,966.81		
			Purchases		2,567.56		
			Rent		1,580.00		
			Shipping		835.78		
			Telecom		402.94		
			Utilities		215.47		
06/29/98					18,958.16		

144 visible/659 total

Scrolling down to the bottom of the database shows the grand total for the entire database.

grand total

			Shipping		938.65		
			Telecom		468.80		
			Utilities		184.12		
11/30/98					20,584.49		
			Advertising		2,528.50		
			DEPOSIT		0.00		
			Fixed Assets		1,063.89		
			Insurance		1,254.50		
			Office Supplies		349.12		
			Payroll		7,021.19		
			Purchases		2,501.50		
			Rent		1,580.00		
			Shipping		1,084.96		
			Telecom		448.99		
			Utilities		221.15		
12/28/98					18,053.80		
					225,675.51		

144 visible/659 total

Using the same technique you can add up to seven nested summary levels. See [“Summaries and Outlines”](#) on page 365 of the *Panorama Handbook* to learn more about analyzing data with summaries.

Expanding and Collapsing the Summary Outline

A unique feature of Panorama is that summaries aren't just static on a report, they can be dynamically expanded or collapse to show more or less detail. You can "zoom out" to look for major trends, then "zoom in" to examine specific details. We call this collapsing (zoom out) and expanding (zoom in). To expand a particular summary, click on the summary, then click on the **Expand** tool or right click on the summary and choose **Expand One Level of Detail** from the pop-up menu (you can right click on any cell in the line).

click on Expand tool

or right click and choose Expand One Level of Detail

Panorama makes the next level of detail visible.

If the database has more than one summary level you can repeat the process all the way down to the raw data.

The screenshot shows the 'My Checkbook' application window. The table displays a summary of transactions up to May 29, 1998. A context menu is open over the 'Purchases' category, showing options to expand or collapse detail.

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/30/98					17,202.31		
02/27/98					19,773.15		
03/30/98					21,907.98		
04/27/98					17,708.62		
05/29/98					20,072.04		
			Advertising		2,653.65		
			DEPOSIT		0.00		
			Insurance		1,254.50		
			Office Supplies		481.45		
			Payroll		8,966.81		
			Purchases				
			Rent				
			Shipping				
			Telecom				
			Utilities				
06/29/98							
07/31/98							
08/31/98							

Context Menu Options:

- Expand One Level of Detail
- Expand ALL Underlying Detail
- Collapse Underlying Detail
- Collapse this to Date (by month)

In this example we are now down to the raw data for purchases in July 1998.

The screenshot shows the 'My Checkbook' application window with the 'Purchases' category expanded to show raw data for July 1998. The table displays individual transactions with dates, check numbers, payees, and memos.

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/30/98					17,202.31		
02/27/98					19,773.15		
03/30/98					21,907.98		
04/27/98					17,708.62		
05/29/98					20,072.04		
			Advertising		2,653.65		
			DEPOSIT		0.00		
			Insurance		1,254.50		
			Office Supplies		481.45		
			Payroll		8,966.81		
06/01/98	300	Tech Media	Purchases	Invoice 66746	457.71		13,550.95
06/15/98	319	Tech Media	Purchases	Invoice 45309	321.21		12,291.34
06/22/98	320	Clark Supply	Purchases	Invoice 17933	225.95		15,693.20
06/22/98	321	Coast General	Purchases	Invoice 98006	281.87		15,411.33
06/22/98	324	Tech Media	Purchases	Invoice 97873	588.43		14,387.66
06/22/98	328	Telon Productions	Purchases	Invoice 27380	322.19		11,921.09
06/29/98	332	Clark Supply	Purchases	Invoice 80088	370.20		14,482.65
			Purchases		2,567.56		
			Rent		1,580.00		
			Shipping		835.78		
			Telecom		402.94		

30 visible/659 total

To collapse a summary, click on it and then click on the Collapse tool. Or, right click and choose Collapse Underlying Detail.

or right click and choose Collapse Underlying Detail

Another way to collapse is to right-click on a detail record, then choose Collapse this to. This is especially handy if the summary record you want to collapse isn't currently visible in the window.

The example above shows doing this with a data record, but this trick works on any record except for the final grand total. The menu adjusts to show exactly what is about to be collapsed, as shown below.

The screenshot shows a software interface with a table of data. A context menu is open over a row, with the option 'Collapse this to Date (by month)' highlighted. The menu also includes options for expanding detail and collapsing underlying detail. The table data is as follows:

Date	Category	Amount
Aug 27, 2009		17,708.74
Sep 29, 2009		20,072.20
	Advertising	2,653.66
	Deposit	0.00
	Insurance	1,254.50
	Office Supplies	581.47
	Payroll	8,966.83
	Purchases	3,067.57
	Rent	1,580.00
		92
		95
		48
		28
		57
		35
		07
		58
		70
		96

At the start of this section we showed how to expand one level at a time. You can also click on a summary and ask Panorama to expand it all the way to the raw data, all in one step. To do this either click on the **Expand All** tool, or right click on the summary and choose **Expand ALL Underlying Detail**.

click on Expand All tool

or right click and choose Expand ALL Underlying Detail

The screenshot shows a window titled 'My Checkbook' with a table of check entries. A context menu is open over a row, with the option 'Expand ALL Underlying Detail' highlighted. The table data is as follows:

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/30/98					17,202.31		
02/27/98					19,773.15		
03/30/98					21,907.98		
04/27/98					17,708.62		
05/29/98					20,072.04		
06/29/98					18,958.16		
07/31/98					15,803.42		
08/31/98					21,410.12		
09/28/98					16,209.97		
10/30/98					17,991.45		
11/30/98					4.49		
12/28/98					3.80		
					5.51		

This makes all subsummaries and raw detail associated with this summary record visible. In the example below, we now can see all of the data and sub-summaries for November 1998.

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
			Rent		1,580.00		
11/02/98	495	UPS	Shipping		87.77		18,239.58
11/09/98	505	FedEx	Shipping	Invoice 13059	132.52		16,360.42
11/16/98	509	Post Office	Shipping		234.25		20,989.99
11/16/98	511	Champion Trucking	Shipping	Invoice 28105	172.22		19,039.70
11/16/98	512	FedEx	Shipping	Invoice 76864	172.63		18,867.07
11/30/98	522	FedEx	Shipping	Invoice 81738	139.26		20,020.13
			Shipping		938.65		
11/02/98	486	Surf Networks	Telecom	DSL	50.00		21,865.01
11/02/98	488	AT&T	Telecom	Long Distance Phone Service	308.99		21,506.16
11/02/98	489	Valley Bell	Telecom	Local Phone Service	109.81		21,396.35
			Telecom		468.80		
11/02/98	487	City Services	Utilities	Water	49.85		21,815.15
11/02/98	491	Valley Gas	Utilities	Heating	21.80		21,187.04
11/02/98	494	United Security	Utilities	Alarm	30.00		18,327.36
11/02/98	499	Edison General	Utilities	November Electric	82.47		16,472.87
			Utilities		184.12		
11/30/98					20,584.49		
12/28/98					18,053.80		
					225,675.51		

Expanding and Collapsing the Overall Summary Outline

In the previous section you learned how to collapse and expand individual summary records. Sometimes, however, you'll want to expand or collapse the entire database as a whole. The fastest way to do this is with the Data Sheet Context menu. Simply right click anywhere in the data sheet and choose the outline level you want to see.

right click anywhere in data sheet

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/30/98					17,202.31		
02/27/98					19,773.15		
03/30/98					21,907.98		
04/27/98					17,708.62		
05/29/98					20,072.04		
06/29/98					18,958.16		
07/31/98					15,803.42		
08/31/98					21,410.12		
09/28/98					16,209.97		
10/30/98					17,991.45		
11/30/98					20,584.49		
12/28/98					18,053.80		
					225,675.51		

then choose the level you want to see

If you choose RAW DATA then everything will be visible — the original data, and all summary records.

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/05/98	121	Cool Creek Studiio	Advertising		1,114.84		10,375.65
			Advertising		1,114.84		
01/01/98		OPENING BALANCE	DEPOSIT			12,739.00	12,739.00
01/02/98		DEPOSIT	DEPOSIT			5,985.82	15,059.08
01/09/98		DEPOSIT	DEPOSIT			3,772.42	13,520.09
01/16/98		DEPOSIT	DEPOSIT			3,110.56	13,858.50
01/23/98		DEPOSIT	DEPOSIT			4,953.38	15,695.97
01/30/98		DEPOSIT	DEPOSIT			4,664.33	18,023.05
			DEPOSIT		0.00		
01/01/98	101	Blue Cross	Insurance	Health Insurance group XBG-8	975.00		11,749.80
01/01/98	111	General Casualty	Insurance	Property Insurance policy YX4	187.50		9,165.25
01/01/98	112	Hamilton Davis	Insurance	Worker's Comp policy 81722-	92.00		9,073.25
			Insurance		1,254.50		
01/01/98	100	Sparkletts	Office Supplies		14.19		12,724.80
01/05/98	113	Office Max	Office Supplies		170.46		14,888.61
01/05/98	116	Kinko's	Office Supplies		50.03		12,834.90
01/19/98	131	Staples	Office Supplies		126.83		11,121.60
01/19/98	133	Costco	Office Supplies		207.23		10,742.58
01/26/98	135	Kinko's	Office Supplies		45.24		15,152.14
			Office Supplies		613.98		
01/05/98	114	Poly Payroll Service	Payroll		1,817.31		13,071.29

If you choose GRAND TOTAL then only one record will be visible — the grand total summary record. The choices in between will display varying levels of summary detail.

A second way to expand or collapse the entire database is to use the **Summary Outline Level** dialog (in the **Records->Analyze** submenu). See [“Expanding and Collapsing the Overall Summary Outline”](#) on page 380 of the *Panorama Handbook* to learn how to use this dialog.

Getting Rid of Summary Records

When you're finished with summary records, you can simply choose **Records->Analyze->Remove All Summaries** to get rid of them. All of the summary records will disappear, and you can get back to working with your original data. This command is also available in the right-click context menu.

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
01/05/98	121	Cool Creek Studio	Advertising		1,114.84		10,375.65
01/01/98		OPENING BALANCE	DEPOSIT			12,739.00	12,739.00
01/02/98		DEPOSIT	DEPOSIT			5,985.82	15,059.08
01/09/98		DEPOSIT	DEPOSIT			3,772.42	13,520.09
01/16/98		DEPOSIT	DEPOSIT			3,110.56	13,858.50
01/23/98		DEPOSIT	DEPOSIT			4,953.38	15,695.97
01/30/98		DEPOSIT	DEPOSIT			4,664.33	18,023.05
01/01/98	101	Blue Cross	Insurance	Health Insurance group XBG-8'	975.00		11,749.80
01/01/98	111	General Casualty	Insurance	Property Insurance policy YX4.	187.50		9,165.25
01/01/98	112	Hamilton Davis	Insurance	Worker's Comp policy 81722-	92.00		9,073.25
01/01/98	100	Sparkletts	Office Supplies		14.19		12,724.80
01/05/98	113	Office Max	Office Supplies		170.46		14,888.61
01/05/98	116	Kinko's	Office Supplies		50.03		12,834.90
01/19/98	131	Staples	Office Supplies		126.83		11,121.60
01/19/98	133	Costco	Office Supplies		207.23		10,742.58
01/26/98	135	Kinko's	Office Supplies		45.24		15,152.14
01/05/98	114	Poly Payroll Service	Payroll		1,817.31		13,071.29
01/12/98	123	Poly Payroll Service	Payroll		1,833.79		11,686.30
01/19/98	127	Poly Payroll Service	Payroll		1,874.75		11,633.73
01/26/98	136	Poly Payroll Service	Payroll		1,793.43		13,358.71
01/05/98	115	Oregon National En	Purchases	Invoice 35661	186.36		12,884.93

Ranking Summaries

Panorama normally generates summaries in alphabetical order. By adding an extra rule to the **Summarize & Analyze** dialog you can tell Panorama to rank the summaries by value. For example, if you are summarizing by month they could be ranked to show the month with the highest sales (or spending, etc.) first, then the second highest etc. Start by clicking on the + button in the outline level row of the dialog.

Panorama assumes that you want to rank by the field that is being totalled in this analysis (in this case **Debit**), but you can choose another field if you wish. Then press the **Apply** button to see the ranked summaries.

Date	Check	PayTo	Category	Memo	Debit	Credit
			Payroll		92,219.12	
			Purchases		33,526.43	
			Advertising		30,011.39	
			Rent		18,960.00	
			Insurance		15,054.00	
			Shipping		11,175.50	
			Fixed Assets		10,022.66	
			Office Supplies		9,285.51	
			Telecom		5,350.38	
			Legal		2,893.63	
			Utilities		2,590.72	
			Deposit		0.00	
					231,089.34	

For multi-level nested summaries you can use the outline level pop-up menu to pick which level is ranked.

Whatever level you specified will be ranked. In this example, the category summaries are ranked within each month.

Date	Check	PayTo	Category	Memo	Debit
			Payroll		7,319.31
			Purchases		5,106.41
			Rent		1,580.00
			Insurance		1,254.50
			Advertising		1,114.85
			Office Supplies		814.00
			Shipping		582.29
			Telecom		423.19
			Utilities		249.84
			Deposit		0.00
May 30, 2009					18,444.39
			Payroll		6,966.12
			Advertising		3,874.92
			Purchases		2,135.08
			Fixed Assets		1,974.81
			Rent		1,580.00
			Insurance		1,254.50
			Office Supplies		938.45
			Telecom		514.61
			Shipping		298.75
			Utilities		236.04
			Deposit		0.00
Jun 27, 2009					19,773.28
			Payroll		9,123.24
			Purchases		4,047.93
			Advertising		3,602.66
			Office Supplies		1,743.34
			Rent		1,580.00
			Fixed Assets		1,363.94
			Insurance		1,254.50
			Shipping		1,228.70
			Telecom		454.95
			Utilities		208.96
			Deposit		0.00
Jul 30, 2009					24,608.22
			Payroll		6,726.87
			Advertising		2,631.00
			Purchases		1,961.64
			Rent		1,580.00
			Insurance		1,254.50
			Shipping		1,106.24
			Office Supplies		752.82
			Fixed Assets		727.11
			Telecom		451.64
			Legal		282.44
			Utilities		234.48
			Deposit		0.00

Ranking the summaries doesn't affect the ability to expand detail. For example, now that the summaries are ranked we can easily see that the purchasing category in May was a bit higher than usual. To find out why, right click on the record and choose **Expand One Level of Detail** (or just click and choose the **Expand** tool).

Date	Check	PayTo	Category	Memo	Debit
			Payroll		7,319.31
			Purchases		5,106.41
			Rent		1,580.00
			Insurance		1,254.50
			Advertising		1,114.85
			Office Supplies		814.00
			Shipping		582.29
			Telecom		423.19
			Utilities		249.84
			Deposit		0.00
May 30, 2009					18,444.39
			Payroll		6,966.12
			Advertising		3,874.92
			Purchases		2,135.08
			Fixed Assets		1,974.81
			Rent		1,580.00
			Insurance		1,254.50
			Office Supplies		938.45
			Telecom		514.61
			Shipping		298.75
			Utilities		236.04
			Deposit		0.00
Jun 27, 2009					19,773.28
			Payroll		9,123.24
			Purchases		4,047.93
			Advertising		3,602.66
			Office Supplies		1,743.34
			Rent		1,580.00
			Fixed Assets		1,363.94
			Insurance		1,254.50

Now we can see that there was a large purchase made to Stamford Manufacturing, raising the purchasing in that month.

Date	Check	PayTo	Category	Memo	Debit
			Payroll		7,319.31
May 5, 2009	115	Oregon National Engine	Purchases	Invoice 35661	186.36
May 5, 2009	117	Boston Direct	Purchases	Invoice 57540	185.96
May 5, 2009	118	Precision Plastics	Purchases	Invoice 60632	459.86
May 5, 2009	119	Tech Media	Purchases	Invoice 48536	336.67
May 5, 2009	120	Miller Industries	Purchases	Invoice 90513	361.90
May 5, 2009	122	Anderson Manufacturing	Purchases	Invoice 17730	627.98
May 12, 2009	124	Anderson Manufacturing	Purchases	Invoice 79066	551.22
May 12, 2009	125	Clark Supply	Purchases	Invoice 91494	387.15
May 19, 2009	126	Tech Media	Purchases	Invoice 77138	350.01
May 19, 2009	129	Clark Supply	Purchases	Invoice 13589	160.71
May 26, 2009	134	Stamford Mfg	Purchases	Invoice 98266	1,498.59
			Purchases		5,106.41
			Rent		1,580.00
			Insurance		1,254.50
			Advertising		1,114.85
			Office Supplies		814.00
			Shipping		582.29
			Telecom		423.19
			Utilities		249.84
			Deposit		0.00
May 30, 2009					18,444.39
			Payroll		6,966.12

The ability to “zoom” in and out like this is a great tool for actually understanding your data.

Analyzing Data with a Crosstab

In addition to the **Group** command Panorama has another powerful tool for summarizing data — **crosstabs**. For your next trick you'll create a crosstab table that displays spending by category vs. month. To create a new crosstab view you'll use the **View** menu. If you are using a Windows PC hold down the **Alt** key, if you are using a Macintosh hold down the **Control** key. Either way, select **New Crosstab** from the **View** menu.

Type in the name of the new crosstab, in this case **Monthly Spending**, and then press the **OK** button.

Panorama will create the new crosstab window, and then immediately open the **Crosstab** dialog. This dialog contains a list of the database fields on the left hand side. On the right hand side is a list of fields in the crosstab and a diagram of the crosstab layout (both empty to start).

To tell Panorama to list months across the top of the crosstab click on [Date](#) and then press the **»Copy»** button (or double click on [Date](#)).

To separate the crosstab into one month per column use the pop-up menu to switch from [Day](#) to [Month](#).

Next you need to specify the field that will appear down the left hand side of the crosstab table. Click on **Category** and then press the **»Copy»** button (or double click on **Category**).

Next you must specify what goes in the middle of the crosstab table. Click on **Debit** and then press the **»Copy»** button (or double click on **Debit**).

Finally, click the **Total** radio button so that the crosstab will add up the checks instead of counting them.

Press the **OK** button. Panorama will think for a few seconds, then the crosstab table will appear in a new window slightly below and to the right of the data sheet window (see “[Opening More Than One Window Per Database](#)” on page 169 of the *Panorama Handbook*). The crosstab table displays a summary of the information in the database, showing categories down the left hand side and months across the top (see “[Crosstabs](#)” on page 415 of the *Panorama Handbook*).

My Checkbook						
My Checkbook:XTABS:Monthly Spending						
xtab	Jan 98	Feb 98	Mar 98	Apr 98	May	
Advertising	1,114.85	3,874.92	2,202.67	2,631.00	2,396	
DEPOSIT	0.00	0.00	0.00	0.00	0	
Fixed Assets		1,974.81	1,363.94	727.11	2,828	
Insurance	1,254.50	1,254.50	1,254.50	1,254.50	1,254	
Legal				282.44		
Office Supplies	614.01	938.45	1,043.33	752.83	321	
Payroll	7,319.30	6,966.12	9,123.23	6,726.87	7,172	
Purchases	4,106.41	2,135.08	3,447.93	1,961.64	2,380	
Rent	1,580.00	1,580.00	1,580.00	1,580.00	1,580	
Shipping	540.39	298.76	1,228.69	1,106.24	1,486	
Telecom	423.19	514.61	454.94	451.65	417	

13 visible/13 total

Just as with the Data Sheet you can adjust the text size and column widths of the crosstab table (see “[Adjusting Column Widths, Font, Size and Background Color](#)” on page 19).

xtab	Jan 98	Feb 98	Mar 98	Apr 98	May 98	Jun 98	Jul 98
Advertising	1,114.85	3,874.92	2,202.67	2,631.00	2,396.43	2,653.66	1,198.08
DEPOSIT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Fixed Assets		1,974.81	1,363.94	727.11	2,828.50		
Insurance	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50
Legal				282.44			
Office Supplies	614.01	938.45	1,043.33	752.83	321.54	481.47	690.04
Payroll	7,319.30	6,966.12	9,123.23	6,726.87	7,172.42	8,966.83	6,956.52
Purchases	4,106.41	2,135.08	3,447.93	1,961.64	2,380.31	2,567.58	2,264.56
Rent	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00
Shipping	540.39	298.76	1,228.69	1,106.24	1,486.10	835.82	1,136.65
Telecom	423.19	514.61	454.94	451.65	417.80	402.95	530.83
Utilities	249.84	236.05	208.95	234.49	234.61	215.48	192.41
TOTAL	17,202.48	19,773.29	21,908.19	17,708.77	20,072.21	18,958.28	15,803.58

You can split the window into two separate panes by dragging the **splitter** to the right. The **splitter** is the small black rectangle to the left of the horizontal scroll bar (see “[Splitting a Window](#)” on page 145 of the *Panorama Handbook*).

xtab	Jan 98	Feb 98	Mar 98	Apr 98	May 98	Jun 98	Jul 98
Advertising	1,114.85	3,874.92	2,202.67	2,631.00	2,396.43	2,653.66	1,198.08
DEPOSIT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Fixed Assets		1,974.81	1,363.94	727.11	2,828.50		
Insurance	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50
Legal				282.44			
Office Supplies	614.01	938.45	1,043.33	752.83	321.54	481.47	690.04
Payroll	7,319.30	6,966.12	9,123.23	6,726.87	7,172.42	8,966.83	6,956.52
Purchases	4,106.41	2,135.08	3,447.93	1,961.64	2,380.31	2,567.58	2,264.56
Rent	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00
Shipping	540.39	298.76	1,228.69	1,106.24	1,486.10	835.82	1,136.65
Telecom	423.19	514.61	454.94	451.65	417.80	402.95	530.83
Utilities	249.84	236.05	208.95	234.49	234.61	215.48	192.41
TOTAL	17,202.48	19,773.29	21,908.19	17,708.77	20,072.21	18,958.28	15,803.58

Once the window has been split in two you can horizontally scroll each pane separately. If you scroll all the way to the right you will see the overall totals for each category.

totals for each category

xtab	Jan 98	Feb 98	Mar 98	Oct 98	Nov 98	Dec 98	TOTAL
Advertising	1,114.85	3,874.92	2,202.67	3,416.08	2,607.82	2,528.52	30,011.38
DEPOSIT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Fixed Assets		1,974.81	1,363.94			1,063.90	10,222.66
Insurance	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	15,054.00
Legal				410.02	1,015.09		2,893.63
Office Supplies	614.01	938.45	1,043.33	792.24	415.42	349.14	7,425.49
Payroll	7,319.30	6,966.12	9,123.23	7,293.66	9,189.31	7,021.21	92,219.14
Purchases	4,106.41	2,135.08	3,447.93	1,881.39	2,930.92	2,501.53	29,666.43
Rent	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	18,960.00
Shipping	540.39	298.76	1,228.69	722.99	938.68	1,084.98	11,183.63
Telecom	423.19	514.61	454.94	445.13	468.80	449.00	5,450.39
Utilities	249.84	236.05	208.95	195.59	184.14	221.17	2,590.70
TOTAL	17,202.48	19,773.29	21,908.19	17,991.62	20,584.69	18,053.95	225,677.4

To learn more about crosstabs see "[Crosstabs](#)" on page 415 of the *Panorama Handbook*.

Auditing the Crosstab Table

As you examine a crosstab you may find that you need to check out the backup detail behind a certain number. Doing this is easy—just click on the number and then click the **Select Original Data** tool. For example, suppose you want to see the individual checks written for purchases in November of 1998. Simply click on the **Nov 98 Purchases** cell and click on the tool.

The screenshot shows two windows from the 'My Checkbook' application. The top window is a standard checkbook table with columns for Date, Check, Pay To, Category, Memo, Debit, Credit, and Balance. The bottom window is a crosstab table titled 'My Checkbook:XTABS:Monthly Spending'.

My Checkbook:XTABS:Monthly Spending

xtab	Jan 98	Feb 98	Mar 98	Oct 98	Nov 98	Dec 98	TOTAL
Advertising	1,114.85	3,874.92	2,202.67	3,416.08	2,607.82	2,528.52	30,011.3
Fixed Assets	0.00	0.00	0.00	0.00	0.00	0.00	0.0
Insurance	1,254.50	1,974.81	1,363.94	1,254.50	1,254.50	1,063.90	10,222.6
Legal				410.02	1,015.09		2,893.6
Office Supplies	614.01	938.45	1,043.33	792.24	415.42	349.14	7,425.4
Payroll	7,319.30	6,966.12	9,123.23	7,293.66	9,119.31	7,021.21	92,219.1
Purchases	4,106.41	2,135.08	3,447.93	1,881.31	2,930.92	2,501.53	29,666.4
Rent	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	18,960.0
Shipping	540.39	298.76	1,228.69	722.99	938.68	1,084.98	11,183.6
Telecom	423.19	514.61	454.94	445.13	468.80	449.00	5,450.3
Utilities	249.84	236.05	208.95	195.59	184.14	221.17	2,590.7
TOTAL	17,202.48	19,773.29	21,908.19	17,991.62	20,584.69	18,053.95	225,677.

After you click on the tool the data sheet shows the detail for the crosstab cell you clicked on, in this case the nine checks made for purchase in November of 1998.

The image shows two overlapping windows from the 'My Checkbook' application. The top window, titled 'My Checkbook', displays a list of transactions. The bottom window, titled 'My Checkbook:XTABS:Monthly Spending', displays a crosstab view of monthly spending. A blue circle highlights the 'Debit' column in the top window, and a blue arrow points from this circle to the 'Nov 98' column in the bottom window's crosstab.

Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
11/09/98	501	Clark Supply	Purchases	Invoice 34449	182.69		18,856.74
11/09/98	502	Anderson Manufact	Purchases	Invoice 56817	417.19		18,439.55
11/09/98	506	Telon Productions	Purchases	Invoice 6559	277.19		16,083.23
11/16/98	508	Miller Industries	Purchases	Invoice 85486	125.37		21,224.25
11/23/98	515	Miller Industries	Purchases	Invoice 89312	387.50		19,362.53
11/23/98	517	Clark Supply	Purchases	Invoice 24343	302.72		18,996.02
11/23/98	519	Stamford Mfg	Purchases	Invoice 11089	366.13		16,778.81
11/30/98	521	Anderson Manufact	Purchases	Invoice 38234	646.73		20,159.40
11/30/98	524	Coast General	Purchases	Invoice 19839	225.40		19,375.48

xtab	Jan 98	Feb 98	Mar 98	Oct 98	Nov 98	Dec 98	TOT
Advertising	1,114.85	3,874.92	2,202.67	3,416.08	2,607.82	2,528.52	30,011.00
DEPOSIT	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Fixed Assets		1,974.81	1,363.94			1,063.90	10,222.00
Insurance	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	15,054.00
Legal				410.02	1,015.09		2,893.00
Office Supplies	614.01	938.45	1,043.33	792.24	415.42	349.14	7,425.00
Payroll	7,319.30	6,966.12	9,123.23	7,293.66	9,189.31	7,021.21	92,219.00
Purchases	4,106.41	2,135.08	3,447.93	1,881.39	2,930.92	2,501.53	29,666.00
Rent	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	18,960.00
Shipping	540.39	298.76	1,228.69	722.99	938.68	1,084.98	11,183.00
Telecom	423.19	514.61	454.94	445.13	468.80	449.00	5,450.00
Utilities	249.84	236.05	208.95	195.59	184.14	221.17	2,590.00
TOTAL	17,202.48	19,773.29	21,908.19	17,991.62	20,584.69	18,053.95	225,677.00

You can use the **Select Original Data** tool with any cell in the crosstab. In this illustration it has been used to select all **Fixed Assets** regardless of month.

The image shows two windows from the Quicken software. The top window, titled "My Checkbook", displays a list of transactions. The bottom window, titled "My Checkbook:XTABS:Monthly Spending", displays a crosstab of monthly spending by category. The "Fixed Assets" category is highlighted in blue in the crosstab, indicating it has been selected using the "Select Original Data" tool.

Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
02/16/98	162	Century Equipment	Fixed Assets		1,974.81		14,417.04
03/23/98	211	Sun Computers	Fixed Assets		1,363.94		15,765.11
04/06/98	239	Matrix Office Furn	Fixed Assets		727.11		10,592.89
05/04/98	274	Sun Computers	Fixed Assets		1,223.27		14,137.63
05/18/98	287	Century Equipment	Fixed Assets		1,055.48		13,727.62
05/25/98	291	Sun Computers	Fixed Assets		549.75		14,626.05
08/17/98	401	Micro Discount War	Fixed Assets		1,076.67		16,802.99
08/24/98	410	Century Equipment	Fixed Assets		984.38		17,146.78
09/21/98	440	Matrix Office Furn	Fixed Assets		203.35		21,235.48
12/21/98	554	Century Equipment	Fixed Assets		1,063.90		16,749.72

xtab	Jan 98	Feb 98	Mar 98	Oct 98	Nov 98	Dec 98	TOTAL
Advertising	1,114.85	3,874.92	2,202.67	3,416.08	2,607.82	2,528.52	30,011
DEPOSIT	0.00	0.00	0.00	0.00	0.00	0.00	0
Fixed Assets		1,974.81	1,363.94			1,063.90	10,222
Insurance	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	1,254.50	15,054
Legal				410.02	1,015.09		2,893
Office Supplies	614.01	938.45	1,043.33	792.24	415.42	349.14	7,425
Payroll	7,319.30	6,966.12	9,123.23	7,293.66	9,189.31	7,021.21	92,219
Purchases	4,106.41	2,135.08	3,447.93	1,881.39	2,930.92	2,501.53	29,666
Rent	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	1,580.00	18,960
Shipping	540.39	298.76	1,228.69	722.99	938.68	1,084.98	11,183
Telecom	423.19	514.61	454.94	445.13	468.80	449.00	5,450
Utilities	249.84	236.05	208.95	195.59	184.14	221.17	2,590
TOTAL	17,202.48	19,773.29	21,908.19	17,991.62	20,584.69	18,053.95	225,670

If you click on one of the cells in the bottom line and use the **Select Original Data** tool Panorama will select an entire month of checks, in this case all 43 checks written in February of 1998.

When you are done with the crosstab close the window and, if necessary, use **Select All** in the Search menu to make all the records in the data sheet visible again (see “[Selecting All Records](#)” on page 38). You can open the crosstab again later using the View menu. If the data has changed use the **Calculate Crosstab** tool to re-calculate the table values.

To learn more about crosstabs see “[Crosstabs](#)” on page 415 of the *Panorama Handbook*.

Making a Bar Chart

Someone once said that a chart is worth a thousand numbers. Ok, that's not quite what they said, but let's create a chart anyway. Charts are usually displayed from summary records in the database, which are created with the **Summarize & Analyze** dialog described earlier in this lesson (see "[Analyzing and Calculating Sub-totals](#)" on page 112). Here's how to set up this dialog to summarize the checkbook database by month.

When the **Apply** button is pressed, the summaries are calculated and the raw data disappears. Now we're ready to chart this information.

Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
01/30/98					17,202.48		
02/27/98					19,773.29		
03/30/98					21,908.19		
04/27/98					17,708.77		
05/29/98					20,072.21		
06/29/98					18,958.28		
07/31/98					15,803.58		
08/31/98					21,410.34		
09/28/98					16,210.08		
10/30/98					17,991.62		
11/30/98					20,584.69		
12/28/98					18,053.95		
					225,677.47		

The next step in building a chart is to create a new form. If you are using a Windows PC hold down the **Alt** key, if you are using a Macintosh hold down the **Control** key. Either way, select **New Form** from the View menu (see "[Creating a New Form](#)" on page 487 of the *Panorama Handbook*).

You know the drill by now — type in the name of the new form (up to 25 characters).

Press the **Blank Form** button to create the new form.

Adjust the window size to approximately the size of the chart you want to make, then click on the Chart tool.

Move the mouse over the form and then drag from corner to corner to create the chart, just as you would to create a rectangle or a data cell.

Your new chart doesn't look much like a chart yet, in fact it looks more like a dialog!

The buttons and pop-up menus in the dialog allow you to configure the chart. At a minimum, you must select a legend field and at least one value field (see “[Setting Up Legend and Value Fields](#)” on page 998 of the *Panorama Handbook*). In this case the legend field is already set to **Date**. Use the pop-up menu to set the value field to **Debit**.

Switch to **Data Access Mode** to see the actual chart (see “[Form Modes: Data Access vs. Graphic Design](#)” on page 485 of the *Panorama Handbook*).

Customizing the Chart Appearance

Let's dress up the chart a little bit. To do that switch back to **Graphic Design Mode** (see "[Form Modes: Data Access vs. Graphic Design](#)" on page 485 of the *Panorama Handbook*). Then click on the chart and change the font size to 9 point.

Now select the **Output Pattern** command from the **Text** menu.

This command allows you to specify how the dates in the chart legend will be displayed. To display just the abbreviated month name ([Jan](#), [Feb](#), [Mar](#), etc.) type in [Mon](#) (see “[Date Output Patterns](#)” on page 255 of the *Panorama Handbook*).

Use the color pop-up menu to select a different color for the chart bars (see “[Graphic Attribute Icons](#)” on page 1017 of the *Panorama Handbook*).

Click on the **Grid** option to display a dotted line from each tick mark.

To preview the chart's appearance without going into Data Access Mode click on the **preview flap** in the lower left hand corner of the chart object. The preview flap is the small triangle that looks like a turned up page corner.

When in the preview mode you can use the extra fifth chart handle to adjust the margin where the chart legends appear.

When the form is switched to Data Access Mode the chart will immediately show any changes made to the database.

For example if you edit the summary value for March 1998 the chart will immediately update to reflect that change (of course it usually doesn't make any sense to edit a summary value like this). In the illustration shown below the summary value has been increased from 21908.19 to 27908.19.

We're finished with the chart, so close the window. Choose **Restore Original Data** from the Action menu, then **Save** the database. To learn more about charts see "[Charts](#)" on page 993 of the *Panorama Handbook*.

Data Entry Helpers

Now let's switch gears. Before you can analyze data you have to get the data into the database, and that usually means data entry with the keyboard. This job is never easy, but Panorama does have tools that can make data entry faster and less error prone. The next few sections will look at how the data entry process can be improved for each of the fields in the checkbook database.

Dates

The first field in the database contains the check date. You can modify the way dates are displayed. Start by clicking anywhere in the [Date](#) field and then choose the **Field Properties** dialog from the Fields menu (see "[Modifying the Properties of an Existing Field](#)" on page 195 of the *Panorama Handbook*). (You can also open this dialog by double clicking on the field name at the top of the column.) The **Field Properties** dialog allows you to modify many of the attributes of each field. The **New Database Wizard** has already set up some of the options in this dialog, including the **Field Name**, **Type** and **Default Value**.

To change the output pattern, click on the icon and choose the option you want.

After you select the option press the **OK** button to get back to the data sheet. The dates are now displayed with your selected pattern.

My Checkbook

Date	Chec	Pay To	Category	Memo	Debit	Credit	Balance
5-JAN-98	21	Cool Creek Studio	Advertising		1,114.84		10,375.65
1-JAN-98		OPENING BALANCE	DEPOSIT			12,739.00	12,739.00
2-JAN-98		DEPOSIT	DEPOSIT			5,985.82	15,059.08
9-JAN-98		DEPOSIT	DEPOSIT			3,772.42	13,520.09
16-JAN-98		DEPOSIT	DEPOSIT			3,110.56	13,858.50
23-JAN-98		DEPOSIT	DEPOSIT			4,953.38	15,695.97
30-JAN-98		DEPOSIT	DEPOSIT			4,664.33	18,023.05
1-JAN-98	01	Blue Cross	Insurance	Health Insurance group XBG-8'	975.00		11,749.80
1-JAN-98	11	General Casualty	Insurance	Property Insurance policy YX4.	187.50		9,165.25
1-JAN-98	12	Hamilton Davis	Insurance	Worker's Comp policy 81722-	92.00		9,073.25
1-JAN-98	00	Sparkletts	Office Supplies		14.19		12,724.80
5-JAN-98	13	Office Max	Office Supplies		170.46		14,888.61
5-JAN-98	16	Kinko's	Office Supplies		50.03		12,834.90
19-JAN-98	31	Staples	Office Supplies		126.83		11,121.60
19-JAN-98	33	Costco	Office Supplies		207.23		10,742.58
26-JAN-98	35	Kinko's	Office Supplies		45.24		15,152.14
5-JAN-98	14	Poly Payroll Service	Payroll		1,817.31		13,071.29
12-JAN-98	23	Poly Payroll Service	Payroll		1,833.79		11,686.30
19-JAN-98	27	Poly Payroll Service	Payroll		1,874.75		11,633.73
26-JAN-98	36	Poly Payroll Service	Payroll		1,793.43		13,358.71
5-JAN-98	15	Oregon National En	Purchases	Invoice 35661	186.36		12,884.93

515 visible/515 total

The pattern can be changed at any time.

The New Database Wizard automatically set this date field to default to today's date. To see this in action, press the **Add New Record** tool (or select **Add New Record** from the Records menu).

The new check automatically defaults to today's date.

Smart Dates

Panorama is very flexible about how you type dates. We call this feature "smart dates." You can enter dates numerically (for instance **04/09/02** or **4/9/2**) or you can spell out the date (for instance **April 9th, 1997** or **Apr 9 97**). You can use any character as a separator between numeric dates, for example **4-9-01** or even **4.9.01**.

To enter today's date, simply type **today**. You can also enter **yesterday** or **tommorow**. Panorama will automatically convert these entries to the correct month, day and year.

If the date is in the current week, you can simply type in the name of the day, for example **saturday** or **tue**. To specify a day in the previous or upcoming weeks add the words **last** or **next**, for example **next tuesday** or **last saturday**.

Type...	Date Entered
today	10/26/00
may 17	05/17/00
yesterday	10/25/00
last friday	10/20/00
next wed	11/01/00

Play around with entering different dates, then use the **Cut Record** tool to delete the new record.

Check Number

The second field contains the check number. You can modify the Field Properties to automatically add one to create a new check number each time a new check is created. Click anywhere in the **Check** column and then choose the **Field Properties** dialog from the Setup menu (see “[Modifying the Properties of an Existing Field](#)” on page 195 of the *Panorama Handbook*). (You can also open this dialog by double clicking on the field name at the top of the column.) The **New Database Wizard** has already set up some of the options in this dialog, including the **Field Name** and the **Type**.

To set up the default value for this field, click on the icon and choose the option you want.

Choosing **Automatic increment by one** sets the default value to +1.

Press the **OK** button to get back to the data sheet. Then press the **Add New Record** tool (or select **Add New Record** from the **Edit** menu).

	Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
	01/01/98		OPENING BALANCE	DEPOSIT			12,739.00	12,739.00
	01/01/98	100	Sparkletts	Office Supplies		14.20		12,724.80
	01/01/98	101	Blue Cross	Insurance	Health Insurance group XBG-	975.00		11,749.80
	01/01/98	102	Valley Gas	Utilities	Heating	49.90		11,699.90
	01/01/98	103	AT&T	Telecom	Long Distance Phone Service	236.24		11,463.66
	01/01/98	104	Surf Networks	Telecom	DSL	50.00		11,413.66
	01/01/98	105	United Security	Utilities	Alarm	30.00		11,383.66
				Shipping		144.02		11,239.65
	01/01/98	107	Conson General	Utilities	January Electric	115.55		11,124.10
	01/01/98	108	City Services	Utilities	Water	54.39		11,069.71

The new check automatically defaults to today's date and is assigned the next check number, in this case **562**.

	12/25/98		DEPOSIT	DEPOSIT			5,264.90	18,949.36
	12/28/98	560	Valley Publications	Advertising		963.57		17,985.80
	12/28/98	561	Poly Payroll Servi	Payroll		1,749.38		16,236.42
	09/26/04	562						

Pay To

The third field contains the name of the person or company the check is made out to. Since you will often write checks out to the same people over and over again you can take advantage of a very cool Panorama feature called **Clairvoyance®**. Clairvoyance automatically finishes your typing for you as soon as it thinks it can identify what you are about to type based on the previous entries (see "[Clairvoyance®](#)" on page 284 of the *Panorama Handbook*). Clairvoyance can be turned on and off with the **Field Properties** dialog. Click anywhere in the **Pay To** column and then choose the **Field Properties** dialog from the **Setup** menu (see "[Modifying the Properties of an Existing Field](#)" on page 195 of the *Panorama Handbook*). (You may have also heard that you can open this dialog by double clicking on the field name at the top of the column. It's really true!). The **New Database Wizard** has already set up some of the options in this dialog, including the **Field Name** and **Type**. Use pop-up menu to turn on the **Auto Capitalize** option, and the checkbox to turn on the **Clairvoyance** option, as shown below.

Field Name: Pay To

Type: Text

Alignment: [Left] [Center] [Right]

Output Pattern: [Empty]

Preview: [Empty]

Auto Caps: Word Duplicates: Yes

Clairvoyance® (Auto Complete)

Default Value: [Empty]

Press **OK** to close the dialog. Now try entering **Blue Cross** into the **Pay To** data cell. Leave your finger off the **Shift** key as you type because Panorama will automatically capitalize the first letter of each word for you! As soon as you press the letter **l**, Panorama's Clairvoyance® feature will complete the entry for you by typing **ue Cross**.

Clairvoyance automatically finishes your typing for you as soon as it thinks it can identify what you are about to type based on the previous entries. If Clairvoyance guesses wrong (because this is a new entry that hasn't appeared before) just keep typing and complete the entry yourself.

Clairrows

When you hold down the **Command** key (Mac) or **Control** key (Windows), the up and down arrows on the keyboard become clairvoyant arrows, or "**clairrows**." With the key held down you can use the arrows to scan through the values that are already in the database. Each time you press **Command/Control-Down Arrow** the next value appears, while each time you press **Command/Control-Up Arrow** the previous value appears. You can scan through the values until you find the information you are looking for, then press the **Enter** key to enter the value. To give the clairrows a head start you can type in the first few letters of the information you are looking for.

Category

The **Category** field places each check into one of 11 categories (Rent, Insurance, Telecom, etc.) One way to handle this field would be to use Clairvoyance® as described for the **Pay To** field. That way you would only have to type in the first letter or two of the category. However instead of using Clairvoyance you are going to set up a palette of radio buttons in the pop-up Input Box (see “[The Choice Palette](#)” on page 317 of the *Panorama Handbook*). This palette will have a radio button for each category. This palette is set up with the Choices option in the **Field Properties** dialog.

To manually set up choices simply type in each choice, separated by a space (if a choice contains a space use an underscore instead, for example [New_York](#)). However since this database already contains data, Panorama can fill in the choices for you. Simply press the **Auto** button to fill in the choices that already exist in the data.

Press the **Ok** button to close the Field Properties dialog and go back to the data sheet, then double click on the empty data cell at the bottom of the **Category** column. The Input Box will appear, but it is so small you can only see the first button and part of the second.

Move the mouse to the bottom right corner of the Input Box. The cursor will flip over (see "[Expanding the Input Box](#)" on page 273). Drag the mouse to expand the Input Box.

The radio buttons will automatically flow into the expanded box as you change its shape.

The box can be tall and skinny, short and fat, or anything in between. To select a value just click on the button and press **Enter** or **Tab**, or simply double click on the button. You can also select a value by typing in the first few letters of the value, for example **U** for **Utilities** or **Pu** for **Purchases**.

The radio buttons are great if you want to select from one of the predefined categories, but what if you want to add a check in a new category? To allow this you'll need to go back to the Field Properties dialog and type a space and a dozen underscores at the end of the list of choices. (The underscore is just to the right of the **0** key, hold down the **Shift** key and press -).

Press OK to close the dialog and go back to the data sheet, then double click on the **Category** field.

It looks just the same as before! What's up with that? To find out, expand the Input Box just a little bit more.

Now you can see that there is one additional radio button at the end of the list. To enter a new category click on this radio button and then type in the new category, in this case **Auto**.

Press the **Enter** key when the entry is completed.

To learn more about this feature see "[The Choice Palette](#)" on page 317 of the *Panorama Handbook*. Before going on to the next step I recommend that you **Save** the database one more time.

Looking Up the Category From a Previous Record

In this database a particular **Pay To** will almost always go with a particular category. For example the category for checks to **Blue Cross** will always be **Insurance**, while the category for **Staples** will always be **Office Supplies**. Panorama can be set up to use a formula to automatically look up the category from the previous record, if any. To do this you'll use the **Field Properties** dialog again. Click on the **Category** field, then open the **Field Properties** dialog, then choose **Assistant** from the **Formula** menu.

This assistant lists thousands of items. To find the one needed, type **lookuplast(** into the search box, then double click on the **lookuplast(** line (or simply press the **Insert** button).

Double clicking this item (or pressing **Insert**) closes the Programming Assistant dialog and opens a dialog for setting up the `lookup()` function (see “[Linking With Another Database](#)” on page 131 of *Formulas & Programming*).

Start by selecting the database you want to look up data from, in this case the current database.

Now tell Panorama what you want to look up, in this case the [Category](#).

We want to look up the category in the last record in the database where the [Pay To](#) value matches the [Pay To](#) value in the current field. So select [Pay To](#) for both of the last two pop-ups. Here's the finished dialog with everything filled in.

Press the **OK** button to build the formula for looking up the previous category. The formula is automatically placed into the **Field Properties** dialog, which is still open.

To learn more about how this formula works see "[Linking With Another Database](#)" on page 131 of *Formulas & Programming*. For now just press the **Ok** button to go back to the data sheet. Then start typing **Staples** into the **Category** field.

12/28/98	560	Valley Publications	Advertising	963.57	17,985.80
12/28/98	561	Poly Payroll Servi	Payroll	1,749.38	16,236.42
09/26/04	562	Staples			

When you press the **Enter** key Panorama will automatically look up the appropriate category, in this case **Office Supplies**.

12/28/98	560	Valley Publications	Advertising	963.57	17,985.80
12/28/98	561	Poly Payroll Servi	Payroll	1,749.38	16,236.42
09/26/04	562	Staples	Office Supplies		

Sometimes the check amount is the same from check to check also, for example a rent or subscription payment. You can go back to the design sheet and use the same technique to build a formula to look up the previous check amount. The formula is almost the same as before, but this time it looks up the Debit field and has a default value of 0 instead of "" (see "[Linking With Another Database](#)" on page 131 of *Formulas & Programming*).

Press the **Ok** button to close the dialog and go back to the data sheet, then start typing **Pacific Properties** into the **Category** field.

12/28/98	560	Valley Publications	Advertising	963.57	17,985.80
12/28/98	561	Poly Payroll Servi	Payroll	1,749.38	16,236.42
09/26/04	562	Pacific Properties	Office Supplies		

When you press the **Enter** key Panorama will look up both the category and the amount from the previous check to **Pacific Properties**.

12/28/98	560	Valley Publications	Advertising	963.57	17,985.80
12/28/98	561	Poly Payroll Servi	Payroll	1,749.38	16,236.42
09/26/04	562	Pacific Properties	Rent	1,580.00	

If this isn't the correct amount you can simply tab over to the **Debit** field and type in the actual amount. If you haven't done so already, **Save** the database again now.

Calculating the Checkbook Balance

Calculating the running checkbook balance is a two step process. Since you will probably want to do this multiple times, recording a procedure is a good idea. Start by turning the recorder on (see “[Creating a Procedure with the Recorder](#)” on page 212 of *Formulas & Programming*).

Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
		Supply	Purchases	Invoice 6387	308.49		18,236.62
12/21/98	551	Coast General	Purchases	Invoice 61471	275.72		17,960.90
12/21/98	552	Office Depot	Office Supplies		72.46		17,888.43
12/21/98	553	Staples	Office Supplies		74.81		17,813.62
12/21/98	554	Century Equipment	Fixed Assets		1,063.90		16,749.72
12/21/98	555	Stamford Mfg	Purchases	Invoice 19188	472.37		16,277.35

Scroll over to the **Balance** field and click somewhere in the field.

Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
12/21/98	550	Clark Supply	Purchases	Invoice 6387	308.49		18,236.62
12/21/98	551	Coast General	Purchases	Invoice 61471	275.72		17,960.90
12/21/98	552	Office Depot	Office Supplies		72.46		17,888.43
12/21/98	553	Staples	Office Supplies		74.81		17,813.62
12/21/98	554	Century Equipment	Fixed Assets		1,063.90		16,749.72
12/21/98	555	Stamford Mfg	Purchases	Invoice 19188	472.37		16,277.35
12/21/98	556	Post Office	Shipping		204.62		16,072.73
12/21/98	557	Power Printing	Advertising		542.50		15,530.23
12/21/98	558	Poly Payroll Servi	Payroll		1,656.55		13,873.68

Now choose the **Manipulate Data in Field** command from the **Fields** menu, then use the pop-up menu to change the Start with Field from **Balance** to **Credit**.

then press the + button

Next, press the + button to add another row. Then use the pop-up menus to set up the calculation as shown below.

change Add Number to Subtract Field

change Balance to Debit

When you press the **Apply** button Panorama will perform this calculation over and over again for every record in the database.

Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
12/21/98	550	Clark Supply	Purchases	Invoice 6387	308.49		-308.49
12/21/98	551	Coast General	Purchases	Invoice 61471	275.72		-275.72
12/21/98	552	Office Depot	Office Supplies		72.46		-72.46
12/21/98	553	Staples	Office Supplies		74.81		-74.81
12/21/98	554	Century Equipment	Fixed Assets		1,063.90		-1,063.90
12/21/98	555	Stamford Mfg	Purchases	Invoice 19188	472.37		-472.37
12/21/98	556	Post Office	Shipping		204.62		-204.62
12/21/98	557	Power Printing	Advertising		542.50		-542.50
12/21/98	558	Poly Payroll Servi	Payroll		1,656.55		-1,656.55
12/21/98	559	Fry's Electronics	Office Supplies		189.22		-189.22
12/25/98		DEPOSIT	DEPOSIT			5,264.90	5,264.90
12/28/98	560	Valley Publications	Advertising		963.57		-963.57
12/28/98	561	Poly Payroll Servi	Payroll		1,749.38		-1,749.38
09/26/04	562	Pacific Properties	Rent		1,580.00		-1,580.00

To complete the balance calculation choose the **Vertical Data Tabulation** command from the **Fields** menu. Then click on the **Running Total** option.

Then press the **Apply** button to calculate the balance after each check or deposit.

Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
12/21/98	550	Clark Supply	Purchases	Invoice 6387	308.49		18,236.62
12/21/98	551	Coast General	Purchases	Invoice 61471	275.72		17,960.90
12/21/98	552	Office Depot	Office Supplies		72.46		17,888.43
12/21/98	553	Staples	Office Supplies		74.81		17,813.62
12/21/98	554	Century Equipment	Fixed Assets		1,063.90		16,749.72
12/21/98	555	Stamford Mfg	Purchases	Invoice 19188	472.37		16,277.35
12/21/98	556	Post Office	Shipping		204.62		16,072.73
12/21/98	557	Power Printing	Advertising		542.50		15,530.23
12/21/98	558	Poly Payroll Servi	Payroll		1,656.55		13,873.68
12/21/98	559	Fry's Electronics	Office Supplies		189.22		13,684.46
12/25/98		DEPOSIT	DEPOSIT			5,264.90	18,949.36
12/28/98	560	Valley Publications	Advertising		963.57		17,985.80
12/28/98	561	Poly Payroll Servi	Payroll		1,749.38		16,236.42
09/26/04	562	Pacific Properties	Rent		1,580.00		14,656.42

The balance calculation is complete, but remember that all this is being recorded? To finish the recording select the recorder tool again.

	Date	Check	Pay To	Category	Memo	Debit	Credit	Balance
Record Procedure			Supply	Purchases	Invoice 6387	308.49		18,236.62
	12/21/98	551	Coast General	Purchases	Invoice 61471	275.72		17,960.90
	12/21/98	552	Office Depot	Office Supplies		72.46		17,888.43
	12/21/98	553	Staples	Office Supplies		74.81		17,813.62
	12/21/98	554	Century Equipment	Fixed Assets		1,063.90		16,749.72
	12/21/98	555	Stamford Mfg	Purchases	Invoice 19188	472.37		16,277.35
	12/21/98	556	Post Office	Shipping		204.62		16,072.73
	12/21/98	557	Power Printing	Advertising		542.50		15,530.23
	12/21/98	558	Poly Payroll Servi	Payroll		1,656.55		13,873.68
	12/21/98	559	Fry's Electronics	Office Supplies		189.22		13,684.46

Pick a name for the new procedure and type it in, then press the **Create Procedure** button.

Now any time you need to update the checkbook balance you can simply select your new procedure from the **Action** menu.

If you are curious to see what the code in your new procedure looks like you can use the **View** menu to open it.

Before moving on to the next step it's a good idea to... you guessed it, **Save the database.**

Drawing a Check Form

To complete your check database you'll create a check form that can be used for data entry. If you are using a Windows PC hold down the **Alt** key, if you are using a Macintosh hold down the **Control** key. Either way, select **New Form** from the View menu (see "[Creating a New Form](#)" on page 487 of the *Panorama Handbook*). Type in the name of the new form (up to 25 characters).

Press the **Blank Form** button to create the new form, then adjust the window to the approximate size of a check.

Now choose the **Form Preferences...** command from the Setup menu and use the pop-up menu to set the form's background color to light green.

Before you actually start building the form you need to customize the graphic tool palette. Use the Tool Palette command in the Setup menu to open the tool configuration dialog.

There are a total of 29 graphic tools available for use in Panorama (shown in the list below on the left). Many computer screens are not large enough to handle this complete palette of tools (and we expect the number of tools to increase in future versions). To get around this problem, Panorama allows you to customize the graphic tool palette on the fly (see “[Customizing the Tool Palette](#)” on page 497 of the *Panorama Handbook*). You can configure the palette to contain only the tools that you need right now in any order you want. If your needs change later, you can simply reconfigure the palette at any time.

On the right is a list of the tools you currently have installed. If this list is empty, Panorama will use the default tool palette. To move a tool from the left to the right, double click on the tool in the left. Or you can select the tool (or tools) and press the **Move** or **Insert** button. Move the nine tools shown below into the list on the right.

When you press the **OK** button the tool palette in the form will be updated.

Creating the Text Editor SuperObjects

Using the **Text** menu or the Graphic Control Strip set the text size to 9 points (see “[Text Font, Size and Style](#)” on page 593 of the *Panorama Handbook*).

With the **Pointer** tool selected, click the mouse in approximately the location shown below.

Now select the **Auto Cell Layout** command from the Arrange menu (see “[Automatically Creating Rows or Columns of Data Cells or Text Editor SuperObjects](#)” on page 662 of the *Panorama Handbook*). You used this command in your [My Mailing List](#) database to create data cells, now you’ll use it to create **Text Editor SuperObjects** (see “[Types of Data Editing Objects](#)” on page 632 of the *Panorama Handbook*).

Start by holding down the **Shift** key and clicking on each of the first six fields.

Next click on the **Create SuperObjects™** and **3D** checkboxes.

Press the **OK** button to create the Text Editor SuperObjects.

Text Editor SuperObjects may be used as an alternative to data cells for editing text within a form. You can already see one difference between these two types of objects — the Text Editor SuperObject displays data even in **Graphic Design Mode**, not the field name. To see the major difference between these two types of objects switch the form to **Data Access Mode** (see [“Form Modes: Data Access vs. Graphic Design”](#) on page 485 of the *Panorama Handbook*).

Text Editor SuperObjects allow you to edit text right in the form window—no double click is required. You can simply click or drag on the text to begin editing. Press **Enter** when you are finished. The illustration below shows the effect of double clicking on the word **Poly**. As you can see, instead of opening an Input Box this selects the word for editing.

Since the Text Editor SuperObject doesn't use an Input Box, you cannot expand the size of the editing area "on-the-fly" the same way you can with data cells. The editing area must be defined in advance. On the other hand, the Text Editor SuperObject doesn't require the extra double click, and works more like other standard applications you may be used to. See "[Creating and Modifying Text Editor SuperObjects](#)" on page 639 of the *Panorama Handbook* to learn more about Text Editor SuperObjects. For now, however, switch the form back to Graphic Design Mode so that you can continue designing your new form.

Dressing Up the Check Form

Select the **Rectangle** tool and draw a rectangle next to the check date (see "[Creating a Graphic Object](#)" on page 494 of the *Panorama Handbook*).

Change the **Fill Pattern** of the rectangle to solid black (see "[Fill Pattern](#)" on page 521 of the *Panorama Handbook*).

Select the **Text** tool and create a click-text object that says **Date**. (see "[Fixed Text Objects](#)" on page 587 of the *Panorama Handbook*).

Select the **Pointer** tool and then click on the new text object.

Use the **Graphic Control Strip** to set the text color to light yellow (see "[Color](#)" on page 526 of the *Panorama Handbook*).

Drag the text over the black box.

Adjust the black box and the text until they line up with the Text Editor SuperObject as shown below. To adjust these objects you can drag them (see "[Moving a Single Object](#)" on page 508 and "[Changing the Size of a Single Object](#)" on page 513 of the *Panorama Handbook*) and nudge them with the arrow keys (see "[Nudging an Object \(or Objects\)](#)" on page 509 and "[Nudging the Size of an Object](#)" on page 513 of the *Panorama Handbook*).

Drag a marquee around these objects to select them (see “[Selecting Multiple Objects at Once](#)” on page 502 of the *Panorama Handbook*).

Then drag the objects into the upper left hand corner of the form.

Now drag a marquee just around the box and text objects.

Hold down the **Shift** and **Option** keys on the Mac, or **Shift** and **Alt** keys on the PC. With these two keys held down drag the two objects to the right.

Holding down the **Shift** key insures that you drag the objects at 90 degrees, either perfectly up and down or perfectly left and right (as in this case). Holding down the **Option/Alt** key tells Panorama to duplicate the objects. When you release the mouse you'll have two copies of these objects.

Select the **Text** tool and click on the new text object.

Edit the text to say **Number** instead of **Date**.

Select the **Pointer** tool and adjust the rectangle size to match the new text.

Drag the check number up next to these objects.

Using the techniques you've just learned continue re-arranging the form until it looks like this.

Make a copy of the **Pay To** caption.

Change the text to **Memo** and expand the rectangle to about 1 inch high.

Slide and resize the memo field itself into place.

To add a scroll bar to the memo field double click on the Text Editor SuperObject to open the object properties dialog. This dialog lets you turn various object options on and off. Click on the **Vertical Scroll Bar** checkbox.

When you press the **OK** button the memo field gets a vertical scroll bar.

To actually use the form you must switch into Data Access Mode. Notice that the background of the field being edited turns white (in this case the memo field).

Use the **Tab** key to move from field to field.

Making the Form Elastic

An ordinary form is fixed — it stays the same no matter what the size of the window is. By adding a single object to your form you can make it **elastic**. An elastic form adjusts automatically to fit the window — it grows when the window grows and shrinks when the window shrinks. Start by switching back to Graphic Design Mode. Then double click on the memo field to open the object properties dialog.

Turn on the **Grow Box** option, then press the **OK** button. The memo field now reserves a spot for the window's grow box.

Using the **Rectangle** tool draw a box in the spot reserved for the grow box.

Using the **Duplicate** command in the Edit menu, make a copy of the box (see "[Duplicate](#)" on page 561).

Set the Fill Pattern of the new box to solid black (see "[Fill Pattern](#)" on page 521).

Set the color of the new box to the same green color as the background (see "[Color](#)" on page 526).

Use the arrow keys to nudge the green box until it covers the white area but leaves the black border.

Now to make the form elastic. Start by selecting the **Auto Grow** tool. (If you can't find the **Auto Grow** tool you need to customize the tool palette. See "[Customizing the Tool Palette](#)" on page 497 of the *Panorama Handbook*.)

Starting from the bottom right hand corner of the form, drag the mouse up and to the left. Release the mouse somewhere between the left edge of the **Category** field and the right edge of the **Pay To** field, as shown in the illustration below. (The blue and green lines in the illustration below have been added to highlight the location of these edges.)

When you release the mouse the **Auto Grow** configuration dialog appears. The dialog is already filled out for you except that you need to turn on the **Draw Grow Icon** checkbox.

Press the **OK** button to finish creating this object.

The auto-grow object is covering up some of the memo field. To fix this use the **Send To Back** command in the Arrange menu (see “[Changing the Stacking Order](#)” on page 569 of the *Panorama Handbook*).

When you switch the form to Data Access Mode the auto-grow object completely disappears.

But the real fun starts when you adjust the size of the window. The form adjusts automatically to the new size! See “[Elastic Forms](#)” on page 922 of the *Panorama Handbook* for a complete explanation of how this magic works.

To get rid of the extra scroll bars and tool palette choose the **Window Tweak** command from the **Form Tools** submenu of the **Wizard** menu (see “[Turning Window Components On and Off \(Window Tweak Wizard\)](#)” on page 150 of the *Panorama Handbook*).

In this case you may want to use the tool palette. To get it back uncheck the **Tool Palette** option in the **Window Tweak** window.

Then press the **Tweak** button twice. Here's the final result.

Oh yeah, one more thing. You have been remembering to **Save**, right? Well, go for it now, and you're done.

When you select this template the wizard will call up a list of definitions for the twenty fields required for an invoice, including default values and calculations.

Press the **Make New Database** tool to actually create the database. Since this database contains line items, Panorama will ask you how many line items you want. By default the wizard will create a database that allows up to six **line items** per invoice. Let's increase this to twelve line items per invoice

The new database has so many fields that we can only see a small portion of them at once using the data sheet. In a moment we'll create a form that is much better suited to displaying this data.

Before going any further you should **Save** the new database. Give it the name **My Invoices** and save it in the same folder as your first two databases. Be sure to check the **Save Window Positions** option in the **Save As** dialog if it isn't already checked.

Line Item Fields

The New Database Wizard invoice template contained 20 fields. However, if you look in the design sheet (use the View menu) you will see that the database actually contains 64 fields.

Field Name	Type	Digits	Align	Output P	Input Pattern	Range	Chc	Link	Clair	Tab	Caps	Dup	Default	Equation
Num	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes	+1	
Date	Date	0	Left			Any			Off	Off	Off	Yes	today	
Name	Text	0	Left			Any			Off	Off	Word	Yes		
Company	Text	0	Left			Any			Off	Off	Word	Yes		
Address	Text	0	Left			Any			Off	Off	Word	Yes		
City	Text	0	Left			Any			Off	Off	Word	Yes		
State	Text	0	Left			Any			Off	Off	All	Yes		
Zip	Text	0	Left			Any			Off	Off	All	Yes		
Country	Text	0	Left			Any			Off	Off	Word	Yes		
Phone	Text	0	Left		() - -	Any			Off	Off	Off	Yes		
Memo	Text	0	Left			Any			Off	Off	Off	Yes		
Qty1	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Item1	Text	0	Left			Any			Off	Off	Off	Yes		
Price1	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		
Amount1	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		QtyΩ*PriceΩ
Qty2	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Item2	Text	0	Left			Any			Off	Off	Off	Yes		
Price2	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		
Amount2	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		QtyΩ*PriceΩ
Qty3	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Item3	Text	0	Left			Any			Off	Off	Off	Yes		
Price3	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		
Amount3	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		QtyΩ*PriceΩ
Qty4	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Item4	Text	0	Left			Any			Off	Off	Off	Yes		
Price4	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		
Amount4	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		QtyΩ*PriceΩ
Qty5	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Qty10	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Item10	Text	0	Left			Any			Off	Off	Off	Yes		
Price10	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		
Amount10	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		QtyΩ*PriceΩ
Qty11	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Item11	Text	0	Left			Any			Off	Off	Off	Yes		
Price11	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		
Amount11	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		QtyΩ*PriceΩ
Qty12	Numeric	0	Right	#	,	Any			Off	Off	Off	Yes		
Item12	Text	0	Left			Any			Off	Off	Off	Yes		
Price12	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		
Amount12	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		QtyΩ*PriceΩ
SubTotal	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		Amount1+Amount2+Amou
TaxRate	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes	7.75	
Tax	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		TaxRate*SubTotal/100
Shipping	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes	5.00	
Total	Numeric	Float	Right	#	.,##	Any			Off	Off	Off	Yes		SubTotal+Tax+Shipping

The solution to this mystery is that four of the fields in the template, [QtyΩ](#), [ItemΩ](#), [PriceΩ](#) and [AmountΩ](#), are actually a special kind of field called line item fields. The wizard expanded each of these into 12 fields, [Qty1](#), [Qty2](#), [Qty2](#), etc., [Item1](#), [Item2](#), [Item3](#), etc. This allows the invoice to contain information about up to 12 separate items. It's difficult to work with so many fields in the data sheet view, so you'll create a form that allows you to display and edit the data in a format that looks like a traditional paper invoice.

Creating an Invoice Form

You already know how to create a new form, so make one named [Order Entry](#). There's no need to open it in a separate window, you won't be needing the data sheet again.

Using the techniques you've learned make the form look like the illustration below. If you need to review these techniques see "[Creating a Data Entry Form](#)" on page 62 and "[Drawing a Check Form](#)" on page 166. You may find it easier to switch the rulers to **pixels** instead of inches as shown in the illustration below, see "[Rulers](#)" on page 506 of the *Panorama Handbook* to learn how to do this.

Adding Line Items to the Form

The heart of the order entry form is the line items. This section of the form will contain 56 objects — 48 data cells (4 columns by 12 rows) plus 4 text objects and 4 rectangles for column captions. Fortunately the **Auto Cell Layout** dialog will create most of these objects for you automatically. You're going to create the line items in the blank area to the right of the objects you've already created. Start making sure that black is the currently selected color (see "[Color](#)" on page 526), then click the mouse in the upper left hand corner of this blank area.

Now choose the **Auto Cell Layout** command from the **Arrange** menu. You've seen this dialog before. Since we want to create line items press the **Line Items** button. This selects all of the line item fields.

You don't need to change any of the other options, just press the **OK** button. Panorama will automatically create all 48 data cells you need in 12 rows by 4 columns.

You'll need to make some adjustments to make the line items look right in your invoice. Start by choosing the **Spacing** command in the **Edit** menu (see "[Adjusting Spacing Between Multiple Objects](#)" on page 556 of the *Panorama Handbook*).

Click the **Vertical** option and type in **1** for the **pixel spacing**. Then press **OK** to adjust the vertical spacing between the lines. There is now one pixel in between each line.

Next you'll want to adjust the width of the columns, starting with the Item column. To adjust the width, move the mouse over the lower right hand handle of one of the objects in the column, then press and drag to the right. Hold down the **Shift** key to make sure that you don't change the height of the object, only the width. If you hold down the **S** key (the letter **S**) you don't have to exactly press on the handle itself, anywhere close to the bottom right hand corner of the object will do (see "[Resizing Without Handles](#)" on page 516 of the *Panorama Handbook*).

When you release the mouse all of the selected objects will adjust to the new width (see “[Cluster Resize](#)” on page 541 of the *Panorama Handbook*).

Repeat as necessary until all the widths look the way you want. You can also nudge the widths with the arrow keys for fine adjustments (after dragging the width, see “[Nudging the Size of an Object](#)” on page 513 of the *Panorama Handbook*).

While holding down the **Option** key (Macintosh) or **Alt** key (PC) drag the small purple rectangle next to the **Date** cell over the **Qty1** text.

When you release the mouse there will be a new purple rectangle covering the text.

Adjust this rectangle so that it exactly covers the **Qty1** text (see “[Nudging the Size of an Object](#)” on page 513 of the *Panorama Handbook*).

While holding down the **Shift** key and the **Option** key (Mac) or **Alt** key (PC) drag this rectangle to the right over the **Item1** text.

Adjust this new rectangle so that it covers the **Item1** text.

Repeat for the **Price** and **Amount** columns.

While holding down the **Shift** key, click on each of the four purple rectangles you just created. This selects all four objects (see “[Selecting Multiple Objects at Once](#)” on page 502 of the *Panorama Handbook*).

hold down SHIFT key and click on each object you want to select

Now choose the Send to Back command from the Arrange menu (see “[Changing the Stacking Order](#)” on page 569 of the *Panorama Handbook*).

Using this command moves the four purple rectangles behind the four text objects, making the text objects visible again (see “[Overlapping Objects](#)” on page 568 of the *Panorama Handbook*).

Because the text objects are black on a purple background they aren't very easy to see. To change that, start by clicking on an empty spot on the form. Clicking on an empty spot makes sure that the four purple rectangles are no longer selected.

click on any empty spot to make sure that no objects are selected

Now hold down the **Shift** key and click on each of the four text objects. With the four objects selected change the color to light blue to match the other caption text (see “[Color](#)” on page 526 of the *Panorama Handbook*).

hold down SHIFT key and click on each object you want to select

The text will turn light blue, almost white.

The annoying white border around the text objects is because these are auto-wrap text objects (see “[Fixed Text Objects](#)” on page 587 of the *Panorama Handbook*). The border will go away when you switch to Data Access Mode. However, we are going to convert these objects from Auto Wrap text into Click text. To do this drag the lower right hand handle of the object up over the upper right hand handle (see “[Moving and Resizing Fixed Text Objects](#)” on page 590 of the *Panorama Handbook*).

When you release the mouse the text is converted into click text, and the annoying border disappears.

converted to click text

Repeat this conversions for each of these four objects.

Now select the Text tool and edit the text to remove the 1 from the end of each object.

Switch back to the Pointer tool and drag a marquee around all of the line item objects (see “[Selecting Multiple Objects at Once](#)” on page 502). Because of the arrangement of objects in the form it is probably easiest to do this from the bottom right to the upper left.

Now nudge the objects into alignment with the objects on the left hand side of the form (see “[Nudging an Object \(or Objects\)](#)” on page 509 of the *Panorama Handbook*).

Qty	Item	Price	Amount
Qty1	item1	Price1	Amount1
Qty2	item2	Price2	Amount2
Qty3	item3	Price3	Amount3
Qty4	item4	Price4	Amount4
Qty5	item5	Price5	Amount5
Qty6	item6	Price6	Amount6
Qty7	item7	Price7	Amount7
Qty8	item8	Price8	Amount8
Qty9	item9	Price9	Amount9
Qty1	item10	Price10	Amount10
Qty1	item11	Price11	Amount11
Qty1	item12	Price12	Amount12

Now you need to create the data cells for the subtotal, tax, shipping and grand total. Start by clicking on an empty spot on the form (to make sure no objects are selected) and then drag a marquee around the **Amount9** through **Amount12** data cells.

Qty8	item8	Price8	Amount8
Qty9	item9	Price9	Amount9
Qty1	item10	Price10	Amount10
Qty1	item11	Price11	Amount11
Qty1	item12	Price12	Amount12

While holding down the **Shift** key and the **Option** key (Mac) or **Alt** key (PC) drag these four rectangles down below the other line items (see “[Drag Duplicating](#)” on page 561 of the *Panorama Handbook*).

Qty8	item8	Price8	Amount8
Qty9	item9	Price9	Amount9
Qty1	item10	Price10	Amount10
Qty1	item11	Price11	Amount11
Qty1	item12	Price12	Amount12
			Amount9
			Amount10
			Amount11
			Amount12

Use the up arrow key to nudge the objects so that they are snuggled up with the Amount12 cell, then select the Data Cell tool.

Move the mouse over the new Amount9 data cell you have created. The mouse arrow will turn into a tiny menu icon (see "Working with Data Cell Objects" on page 635).

Press the mouse and select **SubTotal** from the pop-up menu.

When you release the mouse the data cell will be assigned to the **SubTotal** field.

Repeat this for each of the other three data cells.

Since you're pretty much a professional by now you should have no problem finishing up this form so that it looks like this.

Be sure to Save this masterpiece before you go any further.

Entering Data into the Invoice

Before you can enter data into the invoice you must switch to Data Access Mode. You may also want to adjust the size of the window to match the size of your form.

As you start typing data you'll quickly discover a problem. Pressing the **Tab** key after you enter the name causes Panorama to tab into the first **Qty** line item instead of the **Company** field. Oops!

To fix this problem switch back into Graphic Design Mode. While holding down the **Shift** key click on the **Name, Company, Address, City, State, Zip, Country, Phone** and **Memo** data cells

Now select the **Group** command from the Arrange menu.

This command combines the nine objects into one combined object (see “[Grouping Objects Together](#)” on page 536 of the *Panorama Handbook*). Instead of having handles around each individual object (see illustration above) there are now only four handles around the four corners of the combined object.

Now each time you press the **Tab** key Panorama will advance to the next cell within the group (see “[Tab Order in Forms](#)” on page 670 of the *Panorama Handbook*).

The screenshot shows the 'My Invoices:Order Entry' form. The top section contains fields for Invoice # (1), Date (10/28/00), Qty (empty), Item (empty), Price (empty), and Amount (0.00). Below this is a form for customer information: Name (Linda Bischoff), Company (Mark Energy Co), Address (955 N. Harbor Cir.), City (Fresno), State (CA), Zip (93747), Country (empty), and Phone ((209) 452-1355). A Memo field is also present. At the bottom right, there is a summary section with Subtotal (0.00), Tax Rate (7.75), Tax (0.00), Shipping (empty), and Total (0.00). Red arrows point to the Name, Company, Address, City, State, Zip, Country, and Memo fields, indicating the tab order.

The next tab will bring you to the first line item field. Enter the quantity, item and price.

The screenshot shows the 'My Invoices:Order Entry' form with the first line item field populated. The Qty field contains '12' and the Item field contains 'Pencils'. The Price field now shows '0.59' and the Amount field shows '0.00'. The customer information and summary section remain the same as in the previous screenshot.

When you press the **Enter** key Panorama will calculate the line item total, subtotal, tax and grand total.

The screenshot shows the 'My Invoices:Order Entry' form with the calculated totals. The Qty field contains '12' and the Item field contains 'Pencils'. The Price field shows '0.59' and the Amount field shows '7.08'. The summary section at the bottom right now shows Subtotal (7.08), Tax Rate (7.75), Tax (0.55), Shipping (empty), and Total (7.63). Red circles highlight the Amount field (7.08) and the Total field (7.63).

These calculations were set up for you by the **New Database Wizard**. To learn how to set up or modify these calculations yourself see “[Automatic Calculations](#)” on page 303 of the *Panorama Handbook*.

Lesson 4: Building a Price List

Now that the invoice is complete you will build a price list database and link the price list to the invoice. Start by launching Panorama and the **New Database Wizard**. The price list database will have two fields — **Item** and **Price**, so fill in the wizard as shown below.

When you press the **Make New Database** button the wizard will create a new database for you, then it will offer to pre-fill the database with sample data. Press **Yes** and the new database will appear, complete with data.

Item	Price
Soft Lead Wood Pencils	1.99
Medium Lead Wood Pencils	1.99
Hard Lead Wood Pencils	1.99
Pencil Cap Erasers	0.89
Pink Eraser	0.49
Pink Eraser (Large)	0.79
Pencil Sharpener	3.79
Drafting Pencil 0.5mm	8.69
Lead Refills 0.5mm	1.09
Drafting Pencil 0.7mm	8.69
Lead Refills 0.7mm	1.09
Drafting Pencil Eraser	2.79

65 visible/65 total

Before continuing you should use the **Save** command in the File menu to save your new creation. The first time you save any file Panorama will ask you to give it a name. When everything is set up press the **Save** button. (To see what this dialog looks like on the PC see “[Saving Your Work](#)” on page 12.)

select folder you want to save file in

type in name of file

tell Panorama to save window positions

Linking the Price List to the Invoice

The price list is now ready to link to the invoice. The link will be designed to look up a price automatically when an item is entered into the invoice. Start arranging the invoice and price list windows so that both are visible, with the invoice window on top (something like the illustration shown below).

Using the **View** menu, switch from the invoice form to the invoice design sheet (see "[The Design Sheet](#)" on page 212 of the *Panorama Handbook*).

Double click on the Equation cell in the Price1 row.

Now choose lookup(...) from the Functions menu (see "Functions Menu" on page 45).

Choosing this menu item opens a dialog for setting up the `lookup()` function (see “[Linking With Another Database](#)” on page 131 of *Formulas & Programming*).

Start by selecting the database you want to look up data from, in this case the [My Price List](#) database.

Now tell Panorama what you want to look up, in this case the [Price](#).

We want to look up the price where the **Item** in the price list matches the **Item** value in the invoice. So select **Item** from **My Price List**.

Select **Item1** for the last pop-up.

Here's the finished dialog with everything filled in.

Press the **OK** button to build the formula for looking up the price.

To learn more about how this formula works see “[Linking With Another Database](#)” on page 131 of *Formulas & Programming*. The formula generated by the dialog needs one slight adjustment — **Item1** must be replaced by **ItemΩ**. To type the **Ω** character use **Option-Z** on the Macintosh and **Alt-0166** on the PC (see “[Special Characters](#)” on page 57 and “[Line Item Fields](#)” on page 52 of *Formulas & Programming*).

Once this adjustment has been made press the **Enter** key. Panorama will respond with this dialog (see “[Modifying Line Item Fields](#)” on page 225 of the *Panorama Handbook*).

Press the **Yes, and don't ask me again** button. Panorama will update not only the **Price1** field definition, but also **Price2**, **Price3**, **Price4** etc. You can see this by scrolling down the design sheet. (We've split the window into two panes (see “[Splitting a Window](#)” on page 145 of the *Panorama Handbook*) and expanded the width of the **Equation** column to make this easier to see.)

Field Name	Type	Digits	Align	Output	Dup	Defau	Equation	Read	Write	W
Qty1	Numeric	0	Right	#,	Yes			0	0	
Item1	Text	0	Left		Yes			0	0	
Price1	Numeric	Float	Right	#,##	Yes		lookup("My Price List", "Item", «ItemΩ», "Price", 0, 0)	0	0	
Amount1	Numeric	Float	Right	#,##	Yes		QtyΩ*PriceΩ	0	0	
Qty2	Numeric	0	Right	#,	Yes			0	0	
Item2	Text	0	Left		Yes			0	0	
Price2	Numeric	Float	Right	#,##	Yes		lookup("My Price List", "Item", «ItemΩ», "Price", 0, 0)	0	0	
Amount2	Numeric	Float	Right	#,##	Yes		QtyΩ*PriceΩ	0	0	
Qty3	Numeric	0	Right	#,	Yes			0	0	
Item3	Text	0	Left		Yes			0	0	
Price3	Numeric	Float	Right	#,##	Yes		lookup("My Price List", "Item", «ItemΩ», "Price", 0, 0)	0	0	
Amount3	Numeric	Float	Right	#,##	Yes		QtyΩ*PriceΩ	0	0	
Qty4	Numeric	0	Right	#,	Yes			0	0	
Item4	Text	0	Left		Yes			0	0	
Price4	Numeric	Float	Right	#,##	Yes		lookup("My Price List", "Item", «ItemΩ», "Price", 0, 0)	0	0	
Amount4	Numeric	Float	Right	#,##	Yes		QtyΩ*PriceΩ	0	0	
Qty5	Numeric	0	Right	#,	Yes			0	0	
Item5	Text	0	Left		Yes			0	0	
Price5	Numeric	Float	Right	#,##	Yes		lookup("My Price List", "Item", «ItemΩ», "Price", 0, 0)	0	0	
Amount5	Numeric	Float	Right	#,##	Yes		QtyΩ*PriceΩ	0	0	
Qty6	Numeric	0	Right	#,	Yes			0	0	
Item6	Text	0	Left		Yes			0	0	
Price6	Numeric	Float	Right	#,##	Yes		lookup("My Price List", "Item", «ItemΩ», "Price", 0, 0)	0	0	
Amount6	Numeric	Float	Right	#,##	Yes		QtyΩ*PriceΩ	0	0	

Now click on the **Item1** field name (we've also unsplit the window and reduced the width of the **Equation** column).

Field Name	Type	Digits	Align	Output F	Input	Range	Choices	Link	Clai	Dup	Defau	Equation
Qty1	Numeric	0	Right	#,		Any			Off	Yes		
Item1	Text	0	Left			Any			Off	Yes		
Price1	Numeric	Float	Right	#,##		Any			Off	Yes		lookup("My Price List", "I
Amount1	Numeric	Float	Right	#,##		Any			Off	Yes		QtyΩ*PriceΩ
Qty2	Numeric	0	Right	#,		Any			Off	Yes		
Item2	Text	0	Left			Any			Off	Yes		
Price2	Numeric	Float	Right	#,##		Any			Off	Yes		lookup("My Price List", "I

Choose the **Set Up Link** command from the Special menu (see “[Clairvoyance® Across Multiple Files](#)” on page 286 of the *Panorama Handbook*).

On the left hand side select **My Price List**. Then select **Item** on the right hand side (as shown above). Press **OK** to set up the link.

Field Name	Type	Digits	Align	Output F	Input	Range	Choices	Link	Cl	Dup	Defau	Equation
Qty1	Numeric	0	Right	#,		Any			Of	Yes		
Item1	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price1	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List","H
Amount1	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty2	Numeric	0	Right	#,		Any			Of	Yes		
Item2	Text	0	Left			Any			Of	Yes		
Price2	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List","H
Amount2	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty3	Numeric	0	Right	#,		Any			Of	Yes		
Item3	Text	0	Left			Any			Of	Yes		

The link must be copied to all of the other item fields (**Item2**, **Item3**, **Item4**, etc.) To do this, double click on the link.

Field Name	Type	Digits	Align	Output F	Input	Range	Choices	Link	Cl	Dup	Defau	Equation
Qty1	Numeric	0	Right	#,		Any			Of	Yes		
Item1	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price1	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List", "H
Amount1	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty2	Numeric	0	Right	#,		Any			Of	Yes		
Item2	Text	0	Left			Any			Of	Yes		

When you press the **Enter** key the link specification will be copied to all of the other Item fields.

Field Name	Type	Digits	Align	Output F	Input	Range	Choices	Link	Cl	Dup	Defau	Equation
Qty1	Numeric	0	Right	#,		Any			Of	Yes		
Item1	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price1	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List", "H
Amount1	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty2	Numeric	0	Right	#,		Any			Of	Yes		
Item2	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price2	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List", "H
Amount2	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty3	Numeric	0	Right	#,		Any			Of	Yes		
Item3	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price3	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List", "H
Amount3	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty4	Numeric	0	Right	#,		Any			Of	Yes		
Item4	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price4	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List", "H
Amount4	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty5	Numeric	0	Right	#,		Any			Of	Yes		
Item5	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price5	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List", "H
Amount5	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ
Qty6	Numeric	0	Right	#,		Any			Of	Yes		
Item6	Text	0	Left			Any		My Price List:Item	Of	Yes		
Price6	Numeric	Float	Right	#,##		Any			Of	Yes		lookup("My Price List", "H
Amount6	Numeric	Float	Right	#,##		Any			Of	Yes		QtyΩ*PriceΩ

Use the **View** menu to switch back to the **Order Entry** form. When Panorama asks you if you want to create a new generation, press the **Yes** button (see [“Database “Generations”](#)” on page 212 of the *Panorama Handbook*). Then Save the database before continuing.

Using the Linked Invoice & Price List

Since you’ve set up a Clairvoyant link between the invoice and the price list you’ll only need to enter the first few letters of a description.

Invoice #	Date	Qty	Item	Price	Amount
1	10/28/00	12	Blue Medium Ball Point Pen		
Name		Linda Bischoff			
Company		Mark Energy Co			
Address		955 N. Harbor Cir.			
		Fresno CA 93747			

When you press the **Enter** key Panorama will look up the price from the **Price List** database. Once the price is looked up Panorama will then automatically calculate the subtotal, tax and grand total.

My Invoices:Order Entry						
Invoice #	Date	Qty	Item	Price	Amount	
1	10/28/00	12	Blue Medium Ball Point Pen	0.69	8.28	
Name		Linda Bischoff				
Company		Mark Energy Co				
Address		955 N. Harbor Cir.				
		Fresno CA 93747				
Country						
Phone		(209) 452-1355				
Memo						
				Subtotal	8.28	
				Tax Rate	7.75	Tax 0.64
				Shipping		
				Total	8.92	

1 visible/1 total

You can enter up to 12 items in each invoice.

My Invoices:Order Entry						
Invoice #	Date	Qty	Item	Price	Amount	
1	10/28/00	12	Blue Medium Ball Point Pen	0.69	8.28	
Name		Linda Bischoff				
Company		Mark Energy Co				
Address		955 N. Harbor Cir.				
		Fresno CA 93747				
Country						
Phone		(209) 452-1355				
Memo						
		3 Pink Highlighter				
		5 Memo Pad				
		12 Paper Clips				
		2 Rubber Band Ball				
				Subtotal	52.66	
				Tax Rate	7.75	Tax 4.08
				Shipping		
				Total	56.74	

1 visible/1 total

Creating a Procedure to Add an Item

Now you'll write a very short procedure. Start by clicking on the [Price List](#) database.

Item	Price
Laser Paper (8.5 x 11)	22.99
Laser Paper (8.5 x 14)	26.99
Envelopes (#10)	4.49
Window Envelopes (#10)	6.79
Double Window Envelopes	26.99
Clipboard	1.79
Memo Pad	3.39
Plastic Paper Clips	1.89
Paper Clips	1.59
Rubber Band Ball	2.39
Thumb Tacks	0.79
Transparent Tape	1.19

65 visible/65 total

Use the **View** menu to create a new procedure named [Add Item to Invoice](#) (see “[Writing a Procedure from Scratch](#)” on page 216 of *Formulas & Programming*). Type in the four lines shown below, exactly as they are shown. (Remember, the Ω character is typed in by pressing **Option-Z** on the Macintosh or **Alt-0166** on the PC. Depending on the fonts installed on your system the character may not look like Ω , but it will work if you press the right keys.)

To check your typing use the **Check Procedure** tool. This tool can spot most typing mistakes (see “[Checking for Mistakes](#)” on page 220 of *Formulas & Programming*).

Assuming there are no errors use the **View** menu to switch back to the data sheet. (If there are any errors - fix them!) Then pick the item you want to add to the invoice and choose **Add Item to Invoice** from the Action menu.

The procedure will automatically add the selected item to the invoice.

Invoice #	Date	Qty	Item	Price	Amount
1	10/28/00	12	Blue Medium Ball Point Pen	0.69	8.28
		3	Pink Highlighter	1.19	3.57
		5	Memo Pad	3.39	16.95
		12	Paper Clips	1.59	19.08
		2	Rubber Band Ball	2.39	4.78
		1	Postal Scale	19.95	19.95
				Subtotal	72.61
				Tax Rate 7.75	Tax 5.63
				Shipping	
				Total	78.24

To learn more about how this procedure actually works see “[Assignment Statements](#)” on page 243, “[Windows](#)” on page 445 and “[Moving Left and Right](#)” on page 515 of *Formulas & Programming*.

Creating a Price List Form with Buttons

Now you’ll create a price list form with buttons for adding items to the invoice. Start by using the **View** menu to create a new form named **Add**.

You're going to make a **View-As-List** form (see "[View-As-List Forms](#)" on page 899 of the *Panorama Handbook*). To do this start by selecting the **Tile** tool. You may need to scroll the tool palette to access this tool (see "[Scrolling the Tool Palette](#)" on page 143 of the *Panorama Handbook*).

Expand the width of the window slightly, then drag the mouse across the form to create a tile (see "[Working with Tiles](#)" on page 908 of the *Panorama Handbook*).

When you release the mouse a new **data tile** appears.

Before you continue with the next step you'll need to customize the tool palette. To do this choose **Tool Palette** from the Setup menu and then arrange the tools as shown below (see "[Customizing the Tool Palette](#)" on page 497 of the *Panorama Handbook*).

Press the **OK** button, then select the **Push Button** tool (see "[Push Buttons](#)" on page 823 of the *Panorama Handbook*).

Now drag to create a button in the upper left hand corner of the data tile.

Now you'll need to select three options for the new push button. Using the pop-up menu select the procedure linked to this button, in this case [Add Item to Invoice](#). (This means that when this button is pressed the [Add Item to Invoice](#) procedure will be triggered, just as if you had selected it from the **Action** menu.) Type in the title you want to appear in the button, in this case [Add](#). Click on the button style you want to use, in this case [3D Rounded Rectangle](#).

When you press the **OK** button the new push button will appear on your form.

Select the **Pointer** tool and adjust the text size and overall dimensions of the button (see "[Text Size](#)" on page 531).

Now select the Text Editor tool (see “[Text Editor SuperObject](#)” on page 639 of the *Panorama Handbook*).

Drag the mouse to create a text editor object.

When you release the mouse the Text Editor SuperObject configuration dialog appears (see “[Text Editor Options](#)” on page 643 of the *Panorama Handbook*). Set the options as shown in the illustration below.

When you press the **OK** button the new Text Editor SuperObject will appear.

Select the **Pointer** tool and adjust the size and position of the new object (see “[Nudging the Size of an Object](#)” on page 513 of the *Panorama Handbook*).

Hold down the **Option** key (Mac) or the **Alt** key (PC) and drag the Text Editor object to the right (see “[Drag Duplicating](#)” on page 561 of the *Panorama Handbook*).

Adjust the size of the new object and select the **Right** command from the Text menu (see “[Text Alignment](#)” on page 594 of the *Panorama Handbook*).

Double click on the new text editor object (see “[The Object Properties Dialog](#)” on page 534 of the *Panorama Handbook*) and change the field to **Price**.

Press **OK** to update the object.

Click in the tiles' drag bar to select it (see "[Working with Tiles](#)" on page 908).

Use the color menu to change the tile to light gray.

Drag the lower left hand handle of the tile up until there is an equal margin around the button and text editor objects.

The finished form should look something like this.

Using the Form Preferences dialog in the Setup menu, change the viewing format for the form to **View-As-List**.

Press the **OK** button, then switch back to Data Access Mode.

Here's what the form should now look like in Data Access Mode. The graphics on the tile are repeated over and over again for each record in the database.

To add a particular item to the current invoice just click on the **Add** button for that item.

Clicking this button will trigger the procedure which adds the item to the invoice.

The screenshot shows a software interface for entering orders. The main window, titled "My Invoices:Order Entry", contains a form for customer information and a table of items. The customer information includes Invoice # 1, Date 10/28/00, Name Linda Bischoff, Company Mark Energy Co, Address 955 N. Harbor Cir., Fresno, CA 93747, Country, and Phone (209) 452-1355. The item table lists various office supplies with their quantities, prices, and amounts. A red arrow points from the "Add" button for "Postal Scale" in a catalog window below to the "Postal Scale" row in the main table.

Qty	Item	Price	Amount
12	Blue Medium Ball Point Pen	0.69	8.28
3	Pink Highlighter	1.19	3.57
5	Memo Pad	3.39	16.95
12	Paper Clips	1.59	19.08
2	Rubber Band Ball	2.39	4.78
1	Postal Scale	19.95	19.95
		Subtotal	72.61
		Tax Rate 7.75	Tax 5.63
		Shipping	
		Total	78.24

Add	Item	Price
Add	Rubber Cement	3.69
Add	Postal Scale	19.95
Add	Heavy Duty Letter Folder	199.95
Add	Yardstick	2.19
Add	Steel Ruler	2.99
Add	Plastic Ruler	0.79

Now Save both databases and you are done.

Saving a File Set

Before continuing, make sure that the [My Invoice](#) and [My Price List](#) files are the only two databases open in Panorama. Then choose the **File Save** command from the File menu. Type in the name of the file set you want to create (in this case [Order Entry](#)) and click on the **Set** option.

If you are using a Windows PC computer use the combo box to choose the **Panorama File Set (*.pnz)** option

Press the **Save** button to create the file set document.

Later if you want to open both the **My Invoices** and **My Price List** files together you don't need to open them separately. Instead you can simply double click on the **Order Entry** icon, and Panorama will open both files automatically. See "[File Sets](#)" on page 75 of the *Panorama Handbook* to learn more.