[image: image1.png]crystal reports

June 2002

Release Notes

Welcome to Crystal Reports 9, the world standard in high-performance reporting. With Crystal Reports, you can quickly and easily convert data into powerful, interactive content for tight integration into .NET, Java, and COM applications and for efficient delivery via the Web, wireless devices, and Microsoft Office documents.

Contents

[image: image2.png]

 To

Navigate

1. Installation
1.1. Minimum System Requirements
1.2. .NET Installation
1.3. Report Application Server (RAS) Installation
1.4. Side-by-Side Installation
2. Documentation
3. Notes and Limitations
3.1. Crystal Enterprise (CE) Integration
3.2. File Format
3.3. Unicode Support
3.4. Editions
3.5. Data Access
3.6. Developer
3.7. New Functionality and Known Issues
4. Language Version Issues
4.1. General
4.2. Add-ins
4.3. Data Access
4.4. Developer
4.5. Documentation
4.6. Report Designer
4.7. Report Viewers
5. Retired Features
5.1. Backward Compatibility
5.2. Compiled Reports
5.3. Export DLLs
5.4. Developer APIs
5.5. Database DLLs
5.6. Report Creation Wizards
5.7. Report Designer Functionality
6. Issues Resolved in Crystal Reports 9

[image: image3.png]

The notes contained in this document cover important information pertaining to this release of Crystal Reports. Please read the entire document before performing the Crystal Reports 9 installation, and be sure to visit the Crystal Reports web site for the latest product news.

http://www.crystaldecisions.com/products/crystalreports/default.asp.

Note: This document refers to many of its entries by ADAPT number. These numbers are generated by the Crystal Decisions internal tracking system.

1. Installation

1.1. Minimum System Requirements

· Microsoft Windows 98 (Second Edition), NT 4.0, 2000, Me, XP

Note: Windows 95 is not supported for Crystal Reports 9.

· 32 MB RAM minimum (64 MB for Windows NT), 64 MB RAM recommended

· 60 MB hard drive space minimum; 235 MB maximum for English, and up to 470 MB for other languages

· Pentium or higher processor required

· CD-ROM

Notes

· If a machine has Crystal Enterprise Report Application Server (RAS) 8.5 installed, installing Crystal Reports 9 or RAS 9 will change the version of the independent ProgID to point to RAS 9. This changes any RAS 8.5 applications to use the RAS 9 SDK. If the RAS 8.5 application SDK should be talking to a RAS 8.5 server, the application will not work; the RAS 8.5 application needs to be changed use a versioned ProgID.

For example, in VBS,

set obj = CreateObject("CrystalReports.DBField")

change to

set obj = CreateObject("CrystalReports.DBField.1")

This was done to make migration easier (that is, so you can use your old applications with the new RAS without having to make changes), however, it means you have to adjust your old applications. (ADAPT 83991)

· Crystal Dictionaries and the Crystal SQL Designer are no longer included as part of the installation of Crystal Reports. These components can be installed separately. (ADAPT 50576)

· Crystal Decisions supports the upward migration of reports from version 4.5 and above. Migration of reports from versions older than 4.5 is not supported.

· Installing Crystal Reports 9 or RAS 9 with an existing installation of Crystal Enterprise 8.5 will cause a New Report icon to be added to ePortfolio. This icon will not work (it returns a “HTTP404 Not Found" error). (ADAPT 87218)

· If you uninstall Crystal Reports 9 or RAS 9 from a side-by-side installation with Crystal Enterprise 8.5, the New and Modify features for reporting are removed from CE 8.5 as well. (ADAPT 86706, 86654)

· If you want to do a silent install, you must create an .ini file and reference your keycode there. This applies to both Crystal Reports 9 and RAS 9 installations.

· Crystal Reports 9 uses an “install on-demand” technology for some of its subcomponents. As a result, the very first time a particular component is used after being installed, there may be an extra wait for this “install on-demand” feature to complete. Note that this behavior will only affect new installations once and will not occur when components are restarted.

· Install-on-demand does not work for the MS Word export option. (ADAPT 90028)

· For Internet Explorer users, it is recommended that you upgrade your browser to IE5.5 SP2 if viewing problems occur (as suggested by Microsoft).
· To make the Active Server Pages (ASP) backend rptserver.asp work with legacy viewers (Java Applet viewer, HTML Viewers, and so on), you need a virtual directory called crystalreportviewers configured on your web server. Map the virtual directory to the following path: (ADAPT 75941)

C:\Program Files\Common Files\Crystal Decisions\2.0\crystalreportviewers

· If your Crystal Reports 9 CD has been copied to a network share and you run the installation from that place, the Release Notes link will not work. (ADAPT 91558)

· If you choose not to install to the default installation directory, do not specify a directory whose name includes DBCS characters (such as Japanese characters), diacritical marks (è, ä, ñ, and so on), and/or other special characters (Æ, æ, and so on).
1.2. .NET Installation

· Crystal Reports 9 enhances the Visual Studio .NET (VS .NET) development experience by adding Crystal Reports 9 features to the Integrated Development Environment (IDE). Therefore, you must install all of your .NET products before you install Crystal Reports 9, or you must rerun the Crystal Reports 9 or Report Application Server 9 (RAS) installation programs after you install a .NET product. (ADAPT 87307)

Here is a sample installation order:

1. Make sure Internet Information Server (IIS) is installed if you want to be able to host web applications on your development machine.

2. Install Visual Studio .NET 2002.

3. Install the .NET mobile controls SDK.

4. Install Crystal Reports 9.

5. Install Report Application Server 9.

We highly recommend that you install at least the Report Application Server 9 Software Development Kit (RAS 9 SDK) from the RAS 9 setup after you install Crystal Reports 9, because some VS .NET 2002 features depend on the RAS 9 SDK. Most of the code samples illustrating the use of new Crystal Reports 9 and RAS 9 features are in the RAS 9 samples.

· The Crystal Reports component of .NET may not function properly after uninstalling Crystal Reports 9 from Visual Studio .NET. To restore functionality, you should run the Repair function in the .NET setup. (ADAPT 89415)

· If you install Crystal Reports 9 and then rerun the Visual Studio .NET 2002 (VS .NET 2002) install with the "Crystal Reports for Visual Studio .NET" option selected, you will see some problems. You will have both Crystal Reports 9 and VS .NET 2002 controls in the toolbox, but VS .NET 2002 will control code generation, publishing as a web service, and so on. To get Crystal Reports 9 to regain control over the IDE, you’ll need to rerun the CR9 installation in repair mode. To properly downgrade to VS .NET 2002 without Crystal Reports 9, uninstall CR9 and rerun the VS .NET 2002 installation in repair mode. (ADAPT 90314)

· When .NET Framework or Visual Studio .NET is not detected, related installation features are disabled so they can’t be accidentally selected. If necessary, you can override this behavior by defining a public property SHOWALLFEATURES=1 at the command line when starting setup.exe. (ADAPT 59029)

· The Server Files node under "Crystal Services" in the Server Explorer no longer communicates with the ServerFileReportManager.asmx web service. Instead, it contacts the Local Connection Manager of the Report Application Server on the specified machine. Querysrv.exe must be running on the specified machine for the Server Files node to work.

Similarly, the "Crystal Enterprise" node in the Server Explorer no longer communicates with the EnterpriseReportManager.asmx web service. It now communicates directly to the Crystal Enterprise APS through the Enterprise Bus ebus-3-3-2.dll. (ADAPT 87302)

For more information, see the Knowledge Base article at:

http://support.crystaldecisions.com/kbase/c2010319.asp.

· If you have been using the ServerFileReportService.asmx web service that shipped with Visual Studio .NET 2002, you can continue to use it, but it will not work with new features like Report Part navigation. Although Crystal Reports 9 Windows Form and Web Form CrystalReportViewer controls may work with the old Visual Studio .NET 2002 ServerFileReportService.asmx, this is an unsupported configuration. However, the Crystal Reports 9 ServerFileReportService.asmx was designed to work with client applications created with the old CrystalReportViewer controls in Visual Studio .NET 2002.

To upgrade your web server to use the new Crystal Reports 9 ServerFileReportService.asmx, use the "Internet Information Services" configuration tool to map the virtual directory "/CrystalReportWebFormViewer" to:

"C:\Program Files\Common Files\Crystal Decisions\2.0\crystalreportviewers"

(Or the corresponding directory in your installation).

In Crystal Reports 9, the ServerFileReportManager.asmx and ServerFileReportService.asmx web services still default to the "C:\Program Files\Microsoft Visual Studio .NET\Crystal Reports\Samples\Reports" directory. If you would like to change this, modify the web.config file in "C:\Program Files\Common Files\Crystal Decisions\2.0\crystalreportviewers" to add <configSections> and <crystalDecisions> XML nodes.

Here is a sample web.config file that sets the root of your Server File directory tree to c:\inetpub\wwwroot:

<configuration>

 <configSections>

 <sectionGroup name="crystalDecisions">

 <section name="serverFileReportManager"

type="System.Configuration.NameValueSectionHandler, System, Version=1.0.3300.0, Culture=neutral,

PublicKeyToken=b77a5c561934e089, Custom=null" />

 </sectionGroup>

 </configSections>

 <system.web>

 <!-- DYNAMIC DEBUG COMPILATION

 Set debugmode enable="true" to enable ASPX debugging. Otherwise, setting this value to false will improve runtime performance of this application.

 -->

 <compilation debug="true">

 <assemblies>

 <add assembly="System.Xml, Version=1.0.3300.0, Culture=neutral, PublicKeyToken=b77a5c561934e089"/>

<add assembly="CrystalDecisions.CrystalReports.Engine, Version=9.2.3300.0, Culture=neutral,

PublicKeyToken=692fbea5521e1304"/>

<add assembly="CrystalDecisions.Shared, Version=9.2.3300.0, Culture=neutral, PublicKeyToken=692fbea5521e1304"/>

<add assembly="CrystalDecisions.ReportSource, Version=9.2.3300.0, Culture=neutral,

PublicKeyToken=692fbea5521e1304"/>

<add assembly="CrystalDecisions.Web, Version=9.2.3300.0, Culture=neutral, PublicKeyToken=692fbea5521e1304"/>

 </assemblies>

 </compilation>

 <!-- APPLICATION-LEVEL TRACE LOGGING

 Application-level tracing enables trace log output for every page within an application.

 Set trace enabled="true" to enable application trace logging. If pageoutput="true", the

 trace information will be displayed at the bottom of each page. Otherwise, you can view the application trace log by browsing the "trace.axd" page from your web application root.

 -->

 </system.web>

 <crystalDecisions>

 <serverFileReportManager>

 <add key="rootDirectory" value="c:\inetpub\wwwroot" />

 </serverFileReportManager>

 </crystalDecisions>

</configuration>

(ADAPT 87302)

· After installing Crystal Reports 9, if you customize your toolbox and go to .NET Framework Components, you might encounter an error that reads:

"The following assemblies are installed SDK assemblies but could not be shown in the customize toolbox dialog because they are missing one or more components. Please make sure that all necessary libraries are available. CrystalDecisions.web.mobile.dll"

This error occurs only if you don't have the Mobile components installed. (ADAPT 81046)

· Some Crystal Reports .NET features depend on the Report Application Server (RAS) SDK. For example, if you have a hyperlink to another report object with the .NET WebForms viewer, and you specify a 'ras://' path in the Report URI field, the .NET WebForms viewer will rely on the RAS SDK. If do not have the RAS SDK installed, you will see the following error message:

Enterprise Report Application Server was not found. Ensure that you have specified an EnterpriseSession.

To install the RAS SDK, run the Report Application Server 9 install, choose a Custom install, and select “Report Application SDK.” If you do not install and run the RAS server on the same machine, you will need to point your default ReportAppServer to a different machine; please refer to the "Report Application Server (RAS) Installation" section for more details.

· When you start the VS .NET IDE, you may see a "Package Load Failure" in VS .NET for the "VsRptDesigner" package or the "Crystal Reports Tools Package." To resolve this error, you must run VS.NET with an account that has Administrator privileges, or with an account that is not a roaming profile. This problem is caused by the VS.NET IDE failing to get a Cryptographic Service Provider from ::CryptAcquireContext().

1.3. Report Application Server (RAS) Installation

1.3.1. Minimum System Requirements for the Report Application Server

· Microsoft Windows NT 4 SP6a or Windows 2000 SP2

· Microsoft Internet Information Services (IIS) 4

· 128 MB RAM minimum

· 100 MB free disk space minimum

· Client Side Install (Client Web Browser)

· Microsoft Windows 98 SE, Microsoft Windows ME, Microsoft Windows XP, Microsoft

· Windows NT 4 SP6a, or Microsoft Windows 2000 SP2

· Internet Explorer 5.5 SP2 recommended or Netscape Navigator 4.78 (Netscape Navigator 6.1 recommended).

(Note: Netscape Navigator 6.0 is not recommended)
1.3.2. Notes and Limitations

· Installation instructions for Report Application Server 9 can be found in the Doc directory of the installation CD in the file called RAS_User.chm.

· You must install all your .NET products before you install Report Application Server, or you must re-run the Report Application Server setup after you install a .NET product. Here is a sample installation order:

1. Make sure Internet Information Server (IIS) is installed if you want to be able to host web applications on your development machine.

2. Install Visual Studio .NET 2002.

3. Install the .NET mobile controls SDK.

4. Install Crystal Reports 9.

5. Install Report Application Server.

· Existing installations of the Report Application Server will be updated when this version of RAS is installed.

· It is not possible to use the same keycode on multiple machines at the same time. If you attempt to do this, the second RAS server will not start.

· This note describes how to connect to a RAS server on a different machine. Also, for the samples to work, you have to perform solution (b) manually.

1. Install only the RAS SDK on machine A.

2. Install the RAS server on machine B.

Then you need to complete one of the following solutions in order to get the SDK on machine A to talk to the server on machine B:

· Solution (a): In the SDK application on machine A, set the ReportAppSession.ReportAppServer property to "B".

· Solution (b): leave the ReportAppSession.ReportAppServer property blank (unassigned) and modify the config file on machine A (at Program Files\Crystal Decisions\Report Application Server 9\clientSDKOptions.xml) to refer to the RAS server on "B".

Modify the <Server> node(s) in the clientSDKOptions.xml file. If you want to do round-robin load balancing of your ReportAppServers at runtime, you can add a <ServerInfo> node for each machine you want to load balance against.

· The mapping DLLs must be installed on the RAS server in order to view a report that contains a map in the Web Report Design Wizard. To install the mapping DLLs, use the Crystal Reports Installation CD and do a custom installation. Select only the Geographic Mapping option. For more information about custom installations, see the Crystal Reports User’s Guide. (ADAPT 64858)

· If you are using WebLogic as your web server, update your WebLogic Start command file to use the maximum memory size (update from 64 to 256). If you don’t make this change, the report viewers will fail when you view a report that has a large chart (zoom factor set to 300% or 400%). (ADAPT 87726)

· The RAS installation doesn't create a virtual directory for samples on Win.NET with IIS 6.0(v.525). You must create the directory manually. (ADAPT 93901)

1.4. Side-by-Side Installation

· Crystal Reports 9 cannot be installed side by side with Crystal Analysis Pro (CAP) 8 Maintenance Release 1. Crystal Reports 9 can, however, be installed side by side with Crystal Analysis Pro 8.5.

· Removing Crystal Reports 9 Developer Edition will cause components of applications based on CRAXDDRT9 and CRAXDRT9 to be unregistered. (ADAPT 88535)

2. Documentation

· The printed version of the Crystal Reports 9 User’s Guide may not list the up-to-date system requirements in the “Installing Crystal Reports” chapter. Please refer to the Installation section of this document for the correct system requirements.

· The Crystal Reports 9 User’s Guide incorrectly states that some editions of Crystal Reports 9 are shipped with a stand-alone version of Crystal Enterprise. Crystal Enterprise is not shipped with any editions of Crystal Reports 9.

· The help folder installed with the Crystal Compatibility Tools contains documents from the previous version of Crystal Reports. (ADAPT 90107)

· The documentation may not have the correct names for some of the financial functions. The correct names for the functions are available in the Formula Workshop.

· The “Advanced viewer features” page of the RAS Viewer Help (Report_Viewers.chm) is incorrect. The COM Report Page Viewer and COM Report Part Viewer do not support PDA output. As well, the section called “Implementing COM web reporting viewers” incorrectly states that you can view a chart from a mobile device and drill down on further details using the COM Report Part Viewer.

· In the "Change a command-line argument" section of the RAS_SDK.chm, the command line argument should be:
querysrv.exe [-ipport <port number>]

· The “Using thread-safe database drivers” section of the Crystal Reports 9 User’s Guide should be updated as follows:

· crdb_p2sdb2 now marshals to a single server thread.

· ODBC now offers multi-threading for IBM DB2 and DataDirect DB2 drivers. Use of the IBM DB2 driver is recommended.

· crdb_query is now multi-threaded for commands that are in turn from one of the other thread safe drivers outlined in the user’s guide.
· In the Java documentation, the following items should not be documented; they are not meant for general use:
· RowsetCursorRecord (application package) (ADAPT 94521)

· getFilterController() and getFieldRangeItemAt () (ADAPT 94511)

3. Notes and Limitations

3.1. Crystal Enterprise (CE) Integration

· Crystal Reports 9 can be integrated only with Crystal Enterprise 9. Crystal Reports 9 can be run side-by-side with all other versions of Crystal Enterprise.

3.2. File Format

Reports in Crystal Reports 9 cannot be saved in the file formats of previous versions. To avoid loss of reports from previous versions, it is strongly recommended that you save copies of all reports before opening them in Crystal Reports 9.

3.3. Unicode Support

Crystal Reports 9 supports Unicode. Following are some differences in behavior you might notice in Crystal Reports because of the changes made for Unicode support: (ADAPT 35109)

· Escape now cancels your changes in the middle of editing text objects (previously Escape stopped the editing process, but committed the changes you'd made in the edit session).

· Going from the Design tab to the Preview tab stops editing of text objects and commits the changes you have made.

· Choosing some dialog boxes stops the editing of text objects (for example, Remove Database but not the Format Editor).

· If you require true multilingual user interface in the Report Designer or the RDC, you should run on Windows NT, 2000, or XP (Crystal has a Win 9x wrapper layer, but it isn't as reliable as NT).

3.4. Editions

· The Standard edition of Crystal Reports 9 does not support Online Analytical Processing (OLAP). OLAP options that appear in the user interface will not be functional. As well, when you apply a template report containing an OLAP grid, you get the error message, “Cannot apply template to document.”

· The Standard edition of Crystal Reports 9 does not include the Crystal Repository. (ADAPT 82663, 82654)

3.5. Data Access

3.5.1. General

· If you receive the following error message when accessing a data source in Crystal Reports: "Query Engine Error - No Database DLL has been specified" it could indicate that the option to install that database driver was not selected during a custom installation. (ADAPT 58875)

· Brackets are not supported in alias names. (ADAPT 94495)

· Asynchronous cross-data-source joins are not supported with multiple queries. (ADAPT 94561)

3.5.2. ACT!

· The vendor of ACT! no longer supports ACT! versions older than v.5 (ACT! 2000). This version of Crystal Reports is tested only against the supported versions of ACT!. (ADAPT 67480)

3.5.3. Crystal Dictionaries

· Using the Finish button on the Choose Dictionary dialog box without first specifying a dictionary file (DC5) or selecting the Use Cached Dictionary option will yield incorrect and unpredictable results. (ADAPT 51904)

· If you create a dictionary file using a database DLL that has not been installed with Crystal Reports, you will receive an error message when opening the dictionary in the report designer. To avoid this problem, ensure you've used the desired driver in a report before you try to use it in a dictionary. (ADAPT 88238)

3.5.4. Crystal Queries

· When previewing or refreshing a report that uses a cached QRY file, Boolean fields become Numbers. This happens only when the QRY file was created in Crystal Queries 7; to solve the problem, update you query in Crystal Queries 8. (ADAPT 88150)

· The query designer represents null values as 0. A report based on a query with saved data shows 0 instead of null values. When refreshed, such a report will show the null values correctly. (ADAPT 88742)

3.5.5. Crystal Rowset Provider

· If your selection criteria string contains quotation marks, the selection will fail. (ADAPT 84255)

3.5.6. DAO

· Reporting from an Access database via DAO has changed to use a SQL-style DAO interface for better performance. As a result, you may see variation in the order of unordered records between version 8 and version 9 reports. (ADAPT 89468)
3.5.7. DataDirect (Merant) ODBC Drivers

· Some new DataDirect (Merant) ODBC drivers may have different default settings from the versions released with Crystal Reports 8.5. You have to change the settings manually (in the ODBC Manager) in order to allow some specific features to work—stored procedures, for example. (ADAPT 51613)

· ODBC SQL Server Wire Protocol Driver | Advanced | Enable Quoted Identifiers = checked

· Both Oracle ODBC Driver 4.0 and Oracle Wire Protocol ODBC Driver 4.0 | Advanced | Procedure Returns Results = checked

· The DataDirect DB2 ODBC driver that is shipped with this release of Crystal Reports is not enabled for multi-threaded database access. It is recommended that you use the IBM driver to access a DB2 database via ODBC.

3.5.8. DB2

· The Add Command feature is not available when connecting natively to DB2 and Informix using old versions of the drivers. You must use the new ODBC driver to access this feature. (ADAPT 83500)

· Adding a native DB2 table in Crystal Reports 9 is not supported. You can use crdb_odbc.dll to work around this limitation. (ADAPT 86246)

3.5.9. FoxPro

· Accessing FoxPro through DAO is not recommended. Instead, use the FoxPro OLE DB provider or ODBC. (ADAPT 21799)

· With Visual FoxPro 5.0, to select either 'starting with' or 'like' for an entire Date/Time string, make sure that the Report Option called "Use Indexes Or Server For Speed" is not selected. (ADAPT 14483)

3.5.10. Informix

· Marshalling doesn't work for the Informix native driver. (ADAPT 70105)

· The Add Command feature is not available when connecting natively to DB2 and Informix using old versions of the drivers. You must use the new ODBC driver to access this feature. (ADAPT 83500)

· Setting location from an Oracle connection to an Informix native connection fails. This is specific to Informix table names where the schema is like <database>@<server>:<schema>.<table>. (ADAPT 92486)

3.5.11. JavaBean Connectivity

· Before you can use the JavaBean Connectivity feature, you need to setup or modify the following registry keys: (ADAPT 81346)

· Under "HKEY_LOCAL_MACHINE (SOFTWARE (Crystal Decisions (9.0 (Crystal Reports", add a new key called "Database" and a new string value called "JavaBeansClassPath". Edit the value data of JavaBeansClassPath to point to the directory or directories that contains the compiled Java Bean class files. If you’re using more than one directory, separate them with a semi-colon. For example:

C:\JavaBean\Datatype\;C:\JavaBean\Linking\

· Under "HKEY_LOCAL_MACHINE (SOFTWARE (Crystal Decisions (9.0 (Crystal Reports", add a new string value called "JREPath". Edit the value data of JREPath to point to the exact file location where jvm.dll is located. For example:

C:\j2sdk1.4.0\jre\bin\client\jvm.dll

· There are a number of limitations with the crdb_javabeans.dll driver:

· Float data type limitation–only from -1.79e+38 to 1.79e+38.

· TinyInt (unsigned: 0-255) in SQL and Byte (signed: -128-127) in Java cannot map to each other unless you create a conversion function to map these data types.

· Merant driver issue–if data in the database table is not matched exactly for the entered parameter value, a Query Engine Error will be returned.

· If you experience an error such as "unknown query engine error" when previewing a report based on a JavaBean data source, use an earlier or later version of the JDK. There is a bug version 1.4.0_01 of the JDK. (ADAPT 92654, 92599)

· Binary and VarBinary data types both return Empty sets; however, the LongVarBinary data type works as expected. (ADAPT 81550)

· Crystal Reports 9 cannot support JDBC reports that contain either Char8000 or VarChar8000 fields. However, JDBC LongVarChar (text) fields containing 8000 characters works as expected. (ADAPT 81571)

· Some JDBC decimal (money) field data has a slight rounding difference when compared with results using an ODBC driver. For example: for the data 922,337,203,685,000.5, ODBC will return 922,337,203,685,001.00, while JDBC will return 922,337,203,685,000.00. (ADAPT 81585)

· You cannot set the input parameter to Null for stored procedures. The "set to Null value" checkbox is missing from the user interface even if the table itself (where the data is retrieved) contains null value(s). (ADAPT 82029)

3.5.12. Lotus ODBC Driver

· The NotesSQL driver does not support Nested Outer Joins. (ADAPT 69701)

3.5.13. ODBC Drivers

· Converting a report with a working SQL Expression field to a data source where the field won't work makes Crystal Reports fail. This is an issue only if you have a database connection open to another ODBC database server type that the SQL Expression tries to verify itself against. To solve this issue, remove the problematic SQL Expression before the report is refreshed. (ADAPT 83465)

3.5.14. OLE DB Driver

· The Logon dialog box appears when you click the Database Expert option for version 8.5 reports based on an ADO connection. (ADAPT 43796)

· When specifying a SQL Sever database via OLE DB, no error message appears when you enter an incorrect version SQL Server on the Connection Information screen. (ADAPT 57497)

· If a report contains saved data that includes Image fields or inserted OLE objects, they are not visible in the Field Explorer when using the Crystal Rowset Provider. This limitation also includes maps and charts that have been designed in the source report. (ADAPT 74913)

3.5.15. Open OLAP (HAPI)

· Crystal Reports ships with several versions of the DLLs for Essbase and DB2 but installs the most recent version as the active one. If you want to use a previous version, delete the active version, and then copy and rename the correct version.

3.5.16. Oracle

· Viewing a report that uses the Oracle native driver and has a picture field in it returns an error. As well, switching between a report created with the Oracle native driver and another report that was created with the Oracle ODBC driver causes a GPF when you refresh the data. (ADAPT 74133)

· The Data Direct (Merant) Oracle ODBC Driver does not support CLOB fields. (ADAPT 63132)

· Stored Procedures may fail if you are using an old Oracle ODBC driver. Upgrade to Oracle driver 8.01.74.00. (ADAPT 62686)

· Wrong Unicode data is returned if your SQL statement contains nvarchar and nchar data types in the Where clause when using the Data Direct ODBC driver 4.0 (non-wire) for Oracle. Oracle didn’t support these data types until its version 9 API. (ADAPT 73122)

3.5.17. SQL Server

· The SQL Server native driver has been deprecated; any reports using this driver will be automatically converted to ODBC.

· Unnecessary spaces in a SQL query can create problems for stored procedures. If the data source does not support quoted identifiers, a blank is returned. Therefore, if the return is blank, this means NO QUOTED IDs, not USE BLANKS TO QUOTE IDs. As a result, there should be no spaces in the query (check if = blank first). (ADAPT 63965)

3.5.18. Sybase

· The program allows you to set a Boolean parameter value to null even though Sybase does not accept null Boolean values. Do not select this option. (ADAPT 60103)

· The native Sybase driver is not enabled for multi-threaded database access in this version of Crystal Reports.

· Do not use a parameter of type “timestamp” in a Sybase stored procedure. (ADAPT 16830)
3.6. Developer

3.6.1. .NET Designer

· Importing Microsoft Data Reports or .DSR reports is not supported in the Crystal Reports 9 .NET Designer. (ADAPT 61768, 90996)

· If the wrong date order is displayed on Custom Styles dialog box of the Format Editor, ensure the check box called "Link separators to date order" is selected before you change the date order. (ADAPT 54438)

3.6.2. .NET Mobile Viewer

· The .NET Mobile Viewer, cannot set different drilldown hyperlinks of fields in a multiple field report part. This is a limitation of mobile device(s). (ADAPT 68588)

· You can retrieve only a limited number of records with the .NET Mobile Viewer. If you try to scroll through a report with too many records, you will receive the following message: "Session state is on longer available. Try to increase history size or session expiry limit." (ADAPT 93009)

· Using a context formula in the Initial Data Context and Object Name settings is not supported. (ADAPT 93938)

3.6.3. .NET Project Migration Tool

· To migrate a web project properly, you should point ProjectMigrator.exe to the project directory. If you point to a parent directory, you may need to delete the "%userprofile%\vswebcache" yourself. For example, 'rmdir /s "C:\Documents and Settings\username\VSWebCache"'. (ADAPT 90173)

· When using the ProjectMigrator.exe tool, you should back up your project first. (ADAPT 82479)

3.6.4. .NET WebForm PartViewer

· You cannot use a Cross-Tab column for Report Part drilldown even though the user interface appears to allow this action. (ADAPT 68376)

· In this viewer, the report title is displayed on each page of a multiple page report. This behavior can be turned off in the code. (ADAPT 60517)

3.6.5. .NET WinForm Viewer

· Database login information cannot be passed in to a RAS server connection. If you need to modify a specific database’s logon information, set ReportSource, get LogOnInfo, and then modify the user and passwords in the collection. Otherwise, the user and password are set into the first logon the viewer receives. (ADAPT 72725)

3.6.6. ActiveX Viewer

· The ActiveX Viewer has been enhanced. These report objects can now be viewed and printed:
· Rotated text
· Fully justified text
· Tabbed text (right, left, centered, and decimal-aligned tabs)
· Right-aligned paragraphs and text
· Bi-directional text
All Unicode scripts, including Arabic, can be rendered on all platforms, including Windows 98 and Me, which don't natively support this capability. This also implies fully mixed language text (that is, Japanese, Chinese, Arabic, and so on, all in the same report page). Digit substitution in Arabic and Farsi locales is also now supported.

3.6.7. CRPE

· The function setNthCubeLogonInfo ignores the serverName parameter. If you want to change OLAP servers, set the cube location within Crystal Reports. (ADAPT 60491)

· PELogonServer will not set the database logon info correctly (uid and password). PE calls executed after calling PELogonServer that require a successful database login, such as PEVerifyDatabase, will fail.

There is a workaround: PESetNthTableLogOnInfo will set the DB info on a per table basis. All tables in the report (and any subreports) will need to be set individually for this to function correctly. If it is set correctly, the logon will succeed for calls requiring a successful DB login. Using PETestNthTableConnectivity will verify that the information is correct and DB logon will succeed. (ADAPT 72445)

· When logging on to a PC database using the DAO, PECreateReport returns an error 708. (ADAPT 82626)

· Due to a limitation of the JVM, ensure that CRPE is initialized when the client program starts up and un-initialized only when the program shuts down. This limitation applies only if you are using crdb_javabeans.

3.6.8. Interactive Viewer (COM)

· In the Formula Expression editor, "Add Comparison Operator" or "Add Boolean Operator" always adds the operator to the end of the expression, not the cursor position. Typing the operator works, but selecting it always appends to the end. (ADAPT 59643)

· Currently, the HTML content of a report can overflow the viewer control's size. If the highlighted object is in the overflow area, the auto-scrolling will not work. (ADAPT 58808)

· Clicking a field hyperlink from an exported table returns you to the main page with the correct field highlighted, but the Alert table and Boolean search section do not reappear. This occurs only on ASP pages, not on JSP pages. (ADAPT 62369)

3.6.9. Interactive Viewer (Java)

· If you click a date field in the Java Boolean Search, the search result will not navigate to the right record on the page. For example, if you enter “Thu Mar 7,” but the report shows “2002/03/07,” a match won’t be found even though the two values represent the same date. (ADAPT 67217)

· The Interactive Viewer (both .jsp and .asp pages) shows decimal places for Report Alerts you configured to not show decimal place values. (ADAPT 62149)

· While displaying Report Alert records in the Interactive Viewer, clicking a record’s hyperlink searches for and displays the original field unless that field has a different format from the hyperlink. For example, if you set the “Last Year's Sales” field to be formatted as $1,123 in Crystal Reports, but it is displayed as $1123 for the hyperlink seen in the Interactive Viewer, clicking the hyperlink will not find the $1,123 field—it will only refresh the page. Note: This problem occurs on both .jsp and .asp pages. (ADAPT 61852)

· If you navigate to another report and then click the Boolean search result (based on the original report), the viewer navigates to the wrong place (that is, you are not taken back to the original report). (ADAPT 68673)

3.6.10. Interactive Viewer (All)

· On pages where the group tree is longer than the data displayed on that page, the lower toolbar cuts across the middle of the group tree. The default property HasPageBottomToolbar must be set to False to avoid this problem. (ADAPT 92616, 93038)

3.6.11. Report Application Server (.NET SDK)

· In the .NET Report Application Server (RAS) SDK wrapper, some Report Application Server (RAS) SDK methods, such as ReportTemplate.ApplyToDocument(Object), take an Object parameter that is marshaled to an IDispatch by the Common Language Runtime (CLR). However, the CLR assumes that the object you pass is a Runtime-Callable Wrapper (RCW) for a COM object, and not a managed object that implements a COM interface.

In those cases, if you try to pass in an EnterpriseReportDocument, you will get an InvalidCastException in the CLR marshalling code. For example,

EnterpriseReportDocument entRptClientDoc = null;

...

rptTemplate.ApplyToDocument(entRptClientDoc);

To work with an EnterpriseReportDocument, you need to call InnerClientDocument to get the inner ReportClientDocument, which is a COM object. To make the above code work, you would now write this:

EnterpriseReportDocument entRptClientDoc = null;

...

rptTemplate.ApplyToDocument(entRptClientDoc.InnerClientDocument;

3.6.12. Report Application Server (COM SDK)

· If you encounter a case where the DatabaseController.DoSmartLinking fails to fetch new data, call RowsetController.Refresh to get new report data that reflects the new table links. (ADAPT 61362)

· Deleting tables from query files is not supported. (ADAPT 69737)

3.6.13. Report Application Server (Java SDK)

· The FromString() method is not implemented in the Report Application Server Java SDK. (ADAPT 75353)

· Using the jvm.dll from IBM JRE for crdb_javabeans.dll can cause the Report Application Server to fail. (ADAPT 92617)

3.6.14. Report Application Server (All SDKs)

· If two methods have the same name (but different signatures) within one class, you cannot specify which method to use as a data source for report creation in the Report Application Server SDK. (ADAPT 84754)

· Adding an invalid group filter does not return an error until fetching rowsets/previewing reports. (ADAPT 66864)

· If you are having trouble accessing network resources using the Report Application Server, you may want to run the "Report Application Server" Service using a network logon account. The RAS service is configured to run under a LocalSystem account. If your reports are on a UNC path, and if you need to use NT authentication, you must configure the RAS service to run under a network logon account.

· Using WebLogic 6.0 SP2 Server in conjunction with the Report Creation Wizard can cause the HTML in the Wizard pages to display incorrectly (the end of line characters are not being correctly added to the JSPWriter.println() function in the WebLogic 6.0 SP2 implementation of JSP). To work around this problem, add \n characters to the end of each line output to the user by the wizard, or upgrade to WebLogic 6.1.

· VerifyDatabase() does not return an error if RAS fails to verify the table scheme used in subreports due to missing logon information.

· Once a filter is added and data is fetched, modifying the filter only applies additional filters on the original fetched data. You need to refresh to get a complete result set from the database server again. (ADAPT 83528)

· A report template that contains a cross-tab chart cannot be applied in either the COM or Java RAS SDKs. (ADAPT 89041)

· When using ISCRReportTemplateEngine::CreateTemplateFromDocumetn(), the ReportClientDocument has to be opened with cdReportClientDocumentRetrivePictureImage (1048576), otherwise any PictureObject and chart template in the template report will not be applied to the target report.

· Using ConnectionDirManager to browse "MS Access" ODBC data sources causes memory leaks. For more information, see http://support.microsoft.com/default.aspx?scid=kb;EN-US;q132493.
· You can specify which DSN(s) to expose from CrystalReports.ConnectionDirManager using the following registry:

HKLM\Software\Crystal Decisions\9.0\Report App\Server\ODBCConnectionMgr

DSNIncluded = <DSN name>[;<DSN NAME>]*

For example, DSNIncluded = "ORA_EN;NorthWind-MSSQL"

3.6.15. Report Designer Component (RDC)

· Changing a selection formula through crdesigner.dll/craxddrt9.dll does not automatically refresh data after you save changes. (ADAPT 63074)

· You cannot lock an object through the RDC. If a report object is modified in Crystal Reports so that its lock property is set to true, you can delete, cut, and/or move the object in the RDC. (ADAPT 63000)

· Report Templates cannot be applied through API calls in the Report Designer Component. (ADAPT 71512)

· If you have a problem justifying Arabic text right to left, install the new uniscribe library called usp10.dll. This library can be obtained by installing Office XP or Internet Explorer 6.0. (ADAPT 39188)

· Saving a report in the RDC using cr80FileFormat or cr70FileFormat saves the report file in Crystal Reports 9 format. (ADAPT 49711)

· System or user-level security for Access databases is no longer supported in the RDC. (ADAPT 71645)

· The RDC Designer cannot modify custom functions that are connected to the Crystal Repository (ADAPT 73513)

· The ability to make a report field or section read only is not supported in the RDC. (ADAPT 82008)

· The RDC AddADOCommand will fail with "Server not yet opened" when you use the OLE DB SQL Server provider, SQLOLEDB. Using Persist Security Info = True works, but using Persist Security info = False fails. (ADAPT 79870)

3.6.16. Report Part Viewer (COM)

· Once a report has been opened in the Report Designer, its Report Part objects cannot be viewed in COM Report Part Viewer. (ADAPT 57737)

· Drop shadows are not supported as borders in the Report Part Viewer. (ADAPT 46071)

· Drilldown on field objects in the report header (RH) and/or report footer (RF) sections is not supported in the Report Part Viewer. (ADAPT 61911)

· Setting a data context for non-English characters through code in the COM Report Part Viewer does not work because IIS 5 does not support Unicode ASP pages. (ADAPT 74648)

· When designing an ASP page for use in mobile devices, use a unique Name for the viewer you specify (that is, HTMLPartViewer.Name = [a unique name]). (ADAPT 80565)

· Fields in suppressed report sections cannot be viewed in the Report Part Viewer; an error message will be issued. (ADAPT 80409)

3.6.17. Report Part Viewer (Java)

· You cannot drill down on suppressed sections in this viewer. (ADAPT 73201)

· When setPreserveLayout is true, the Report Part Viewer (using Netscape 4.78) displays all the fields and records in a single column. (ADAPT 73936)

· The font size displayed in the Java report viewer and Report Part viewer is not always the same as the size shown in the Report Designer (this is especially true for fonts that include a point value, such as 10.5). This difference is due to limitations with displaying fonts in HTML. (ADAPT 75030)

· Report Part drill down fails when drilling down on report content that uses the ampersand (&) sign. (ADAPT 85450)

3.6.18. Report Part Viewer (All)

· The Report Part display is no longer correct after going back to the previous page in both the Java and COM Report Part Viewers. This happens because multiple Report Parts with conditional suppressed sections are not fully supported in this version. If you use Back (rather than Previous), the problem should not occur. (ADAPT 83824)

· Charts, Cross-tab objects, and graphics are not supported as report parts for all wireless devices. (ADAPT 84838)

3.6.19. Report Viewers

· There are a number of limitations with viewing formatted text objects in the Report Viewers. These limitations are inherent in HTML. (ADAPT 81073, 81076)

Note: None of the supported Report Viewers can display rotated text properly.

Internet Explorer 5.5:

· Cannot handle text character spacing properly.

· Dashed Line style looks like a dotted line.

· Cannot handle text indentations properly.

Netscape Navigator 4.79

· Cannot handle text character spacing properly.

· All line styles look like a single line.

· Cannot handle text indentations properly.

· Cannot see Tool Tips for text objects.

· Cannot handle line spacing properly.

· Cannot display a Drop Shadow properly.

· Because there is no support for Crystal Enterprise in this version, thin-client report viewers are not available. However, the thick-client viewers (that is, the Active X Viewer and the Java Applet viewers) are available.

· The DHTML Viewer will not display a report that contains two OLAP Grid objects from two different cubes on the same server. (ADAPT 26757)

· When using either the COM or Java page viewers, all parameters are prompted for whether or not they appear on the report itself. (ADAPT 56994)

· For the COM page viewer, when you want to refresh a report you must put the IReportSource or ClientDocument in the session (refresh is not a stateless operation). (ADAPT 72674)

· In the Java page viewer, the content type is set only if no writer is supplied (that is, the last argument to processHttpRequest is null). If a writer is supplied, or if you set ownPage to be false, you must set the content type. To do this, include the following statement at the beginning of your jsp: (ADAPT 68375)

<%@ page contentType="text/html; charset=utf-8" %>

· You can login into reports without entering a user ID and password in all the report viewers. This issue is By Design because the reports are stateless (that is, they cannot be refreshed). (ADAPT 82712)

· When using WebSphere 3.5 or 4.0.1, loading the viewer with parameter or logon prompting causes an http 500 error. To resolve this problem, download and install FixPak 4.0.3. Click this link for more details: IBM WebSphere.

· For some phones, there’s a limit as to how much data you can get back. So, when designing ASP or JSP pages, you should set the Part Viewer's RecordNumber property to a reasonable number. By default, the number is 10. However, for the mobile case (especially for WML phones), you may want to set it to under 5.

Also, note that for mobile devices, there is a limit to the number of viewstates that can be cached in a session. The current limit is 20, so if you pass 20 pages, the 21st page will overwrite the oldest page (that is, page 1). (ADAPT 82825)

· The following registry sub-keys may be useful when debugging COM report viewers during development. Please note that Technical Support cannot provide assistance with problems arising from accessing the registry.

· CRPE Debugging Information

Key: HKLM\Software\Crystal Decisions\9.0\Crystal Reports\Logging

Name: GenerateEPFDebug

Value Type: DWORD

Values: 1 - on, 0 - off

Default setting if not found: off

· COM Viewer Debugging Information

Key: HKLM\Software\Crystal Decisions\9.0\Report App\Viewer
Name: RenderDebugInfo
Value Type: DWORD
Values: 1 - on, 0 - off
Default setting if not found: off
* Note: Requires "CRPE Debugging Information" be turned on as well.
· COM Viewer Error Information
Key: HKLM\Software\Crystal Decisions\9.0\Report App\Viewer
Name: ErrorInfo
Value Type: String
Values: "disable"/"short"/"long"
Default setting if not found: "short"
· COM Viewer Error Log File
Key: HKLM\Software\Crystal Decisions\9.0\Report App\Viewer
Name: ErrorLogFile
Value Type: String
Values: filename with full path
Default setting if not found: ""
* Note: Error information in the log file is always in long format

· The following parameters may be useful when debugging and configuring Java report viewers during development. Please note that Technical Support cannot provide assistance with problems arising from accessing the registry.

Set the parameters in Web.xml located in the "" directory. For example:

<context-param>
 <param-name>crystal_image_dir</param-name>
 <param-value>c:\temp</param-value>
</context-param>

· Crystal image directory (CrystalImageDirectory)

Parameter name: crystal_image_dir

Parameter value: Full path to the image directory.

Default setting if not found: The temp directory path.

· Crystal image URI (CrystalImageURI)

Parameter name: crystal_image_uri

Parameter value: URI

Default setting if not found: The current value of request.getRequestURI ().

· Do not delete the Crystal image (CrystalImageNoDelete)

Parameter name: crystal_image_no_delete

Parameter value: true/false

Default setting if not found: false

· Enable Crystal logging (CrystalEnableLogging)

Parameter name: crystal_enable_logging

Parameter value: true/false

Default setting if not found: false

· Crystal locale language (CrystalLocaleLanguage)

Parameter name: crystal_locale_language

Parameter value: client locale lowercase two-letter ISO-639 code

Default setting if not found: The current client locale setting.

· Crystal exception information (CrystalExceptionInfo)

Parameter name: crystal_exception_info

Parameter value: disable/short/long

Default setting if not found: short

· Crystal exception log file (CrystalExceptionLogFile)

Parameter name: crystal_exception_log_file

Parameter value: The log file name.

Default setting if not found: ""

· CRPE debugging information (CrystalGenerateEPFDebug)

Parameter name: crystal_generate_epf_debug

Parameter value: 0 (off)/1 (on)

Default setting if not found: 0

· When attaching a ReportClientDocument.ReportSource to the HTML viewer, the logon information and parameter values need to be set through the HTML viewer. This is because the viewer's view state overwrites the states in ReportClientDocument; therefore, any logon information and parameter values set in the ReportClientDocument will be lost.

· The Fixed style for a currency symbol becomes the Floating style when viewing reports in either the COM or Java viewers. (ADAPT 91889)

· The Netscape ActiveX Plug-In Viewer is not supported in Netscape version 6 or later. (ADAPT 89755)

3.6.20. Sample Reports and Applications

· Applications using the Report Designer Component need to be changed to reference CRAXDRT9.* rather than CRAXDRT.*.

· Applications using the ActiveX viewer need to be changed to reference a new Class ID: 2DEF4530-8CE6-41c9-84B6-A54536C90213. (ADAPT 54807)

· ASP samples from Crystal Reports 8.5 will not run until all instances of CrystalRuntime.Application are changed to CrystalRuntime9.Application in all .asp pages. (ADAPT 54489)

· RDC ASP samples: "Java using browser JVM" viewer doesn't work with Netscape 6.2 and IE 6.0. (ADAPT 90758)

· RDC ASP samples: for the HTML viewer to display buttons, the you must either create a virtual folder called "viewer" to point to the location where the samples are situated (C:\Program Files\Crystal Decisions\Crystal Reports 9\Samples\En\Code\Web\Report Designer Component). Or, if this virtual directory exists and points to another location, point to the folder C:\Program Files\Crystal Decisions\Crystal Reports 9\Samples\En\Code\Web\Report Designer Component\images and copy its contents to that location. (ADAPT 91780)

3.6.21. Web Report Design Wizard

· In the COM version of the Report Creation Wizard, when you use invalid characters when saving a report (for example: \/:*?"<>|), an error message occurs, but the file is saved with no name. This generates an additional error if you launch the wizard again and try to open the folder containing the incorrectly named report. (ADAPT 80017)

· If you select a report that contains Template Field Objects as your data source in the Web Report Design Wizard, the report will fail on the “Choose the information to display” page. (ADAPT 84451)

· If you use an existing report as the source for database tables and table links, AddLink will fail if the link in rptDataSource is using some advanced link type (new to Crystal Reports 9).

3.7. New Functionality and Known Issues

3.7.1. General Designer Issues

· The length limitation of 254 characters for string fields has been removed in all new DLLs. The new DLLs support up to 64K characters. (ADAPT 21840)

· In some cases, you cannot use the delete key to remove a group from the Report Explorer or the Design tab. You can delete such groups using the right-click menu option. (ADAPT 57705)

3.7.2. Add-ins

· Crystal Report Wizard 9 doesn't work properly for Excel when CR 8.5 and CR 9 are installed side by side. This problem occurs for reports created in the version 9 wizard before CR 8.5 is installed. In this case, the report becomes associated with the 8.5 version of CRW32.exe and the ActiveX Viewer can no longer recognize it as a version 9 report. (ADAPT 66870)

3.7.3. Charting

· The Edit Axis menu option is now available only when you are working on the Preview tab. (ADAPT 44346)

· The Auto-Arrange option doesn’t work properly with 3D charts; only the chart title is considered when the option is selected. (ADAPT 21621)

· Gauge charts should be designed so that no more than 13 gauges are displayed, otherwise the results are not reliable. (ADAPT 57402)

· In some cases, using a percentage summary in an Advanced Chart or Map type causes a GPF. (ADAPT 71339)

· A chart’s conditional formatting may be wrong when refreshing reports from previous versions of Crystal Reports. The problem is that the field value type of any new summary fields will be changed to match the current database type, while the ChartHighlightingItem object will still hold the original value type. (ADAPT 88923)

3.7.4. Commands

· In some rare cases, selecting a BLOB (Binary Large Object) field in a SQL statement can cause records to be missing from the returned data set. This has been identified as an MS ODBC driver error. (ADAPT 49853, 54653)

· Certain valid SQL commands cannot be used in a SQL Server ODBC connection due to limitations in SQL Server with the order of numeric and BLOB fields. (ADAPT 85339)

· Some combinations of data types are not supported in the "Add command" feature. To get the best results when combining and ordering data types, follow these guidelines:

· Put BLOB and CLOB (Character Large Object) fields at the end.

· Do not to use Decimal or Numeric fields with BLOB or CLOB field in the same rowset.

· When you choose to use a table based on the Crystal Reports “Add Command” feature or a Command from Crystal Repository, Crystal Reports will not alter the syntax of the SQL submitted to the server. Crystal Reports doesn't parse a command; it passes it to the data source and works with the rowset that is returned. Because Commands can be as complex as the author desires and need not be restricted to SQL, Crystal Reports cannot know whether quoting or escape characters are needed at any point.

This caveat also holds for parameters inserted into the Command since, once again, Crystal Reports does not have any knowledge of how that parameter is used in the command.

· For example: select * from orders {?param1} In this case, you should not quote the parameter.

· Alternatively: select * from orders where name = {?param1} In this case, param1 should be quoted.

(ADAPT 66156, 75783, 91174, 91179)

· Parameters created with the "add command" and renamed through the Field Explorer aren't renamed properly in the report’s SQL query. (ADAPT 66432)

· When using the Set Location option for a SQL command or a Stored Procedure that contains parameters, you are not prompted to select parameters before the new fields are fetched. (ADAPT 87445)

· The input parameters your reports prompt for may not be correct if you change the number or order of parameters in your SQL command. (ADAPT 88986)

· When adding a command with a parameter to a report, the check box for a null value is not displayed. When refreshing the report and choosing a new parameter value, the check box is created and can pass null values. As well, it is not possible to pass null values to multiple parameters. (ADAPT 90341, 90351)

· You cannot add a command whose SQL statement contains a time parameter (date/time parameters are allowed, however). (ADAPT 90287)

· After modifying a Command in the Crystal Repository, the query isn't displayed correctly in the Modify Command dialog box. When viewing the query, the program is displaying the last state that it was in prior to the modification. The modification has, however, been saved. (ADAPT 91365)

· If a Command in the Crystal Repository has invalid SQL, it cannot be disconnected and edited. To fix the Command, recreate it in a new report and then add it to the repository in place of the old one. To recreate the Command, you can cut and paste it from the old Command and then edit the new one. (ADAPT 91876)

3.7.5. Cross-Tabs

· When you use percentage values in Cross-Tabs, the decimal values of the percentage numbers are not displayed. As a result, adding the actual cell values won't always total to the value shown in the Cross-Tab’s total column. The problem is found when using Count and Distinct functions. (ADAPT 75168)

3.7.6. Custom Functions

· The custom functions included with this version of Crystal Reports are intended as samples. You can change or modify them as necessary. For example, the custom function called "cdConvertUSToCanadian" will have to be updated with a correct exchange rate if you intend to use it. (ADAPT 64714)

· If a custom function has not been added to the current report, and you look at the text of its repository copy, the custom function name keywords are not displayed in blue. (If the custom function is imported, the name does appear in blue.) (ADAPT 68566)

· A custom function cannot be called if its name conflicts with a formula variable. The name of a custom function is a reserved word, like the names of the built-in Crystal Report functions. (ADAPT 74570)

3.7.7. Dictionaries

· When you create a report based on a dictionary with linked tables, and then add a table from another data source, you cannot create links between tables within the dictionary and the new table if that table is inserted between the dictionary’s tables. For example, suppose you have a dictionary that includes the linked tables A and B. If you add table C from another data source and arrange them in the following order: A, C, B. The pseudo-link between A and B is broken and no new link can be created. (ADAPT 65779)

· Sample data is no longer displayed when opening a report based on a Dictionary if the report does not have saved data. (ADAPT 52340)

· To use a *.dct file, open the file in Crystal Dictionary and save it as a .dc5 file first. (ADAPT 82764)

3.7.8. Exporting

· If you export a Cross-Tab object that has more than 255 columns, columns after the 255th column will not be included. This is an Excel limitation; Excel can handle only up to 255 columns. (ADAPT 23539)

· When exporting large reports to Excel, your export will complete, but Excel takes a long time to render the report. (ADAPT 73337)

· If you export to ODBC, it is recommended that you upgrade to MDAC 2.7. Your machine has to be rebooted after the MDAC installation. (ADAPT 73659)
· In Excel, page-based exporting allows for Page Range selection, but record-based does not. This behavior is by design. (ADAPT 68340)

· Exporting to MS Word or RTF may require you to resize time fields before or after you export. This is a limitation with the way Word displays output text. (ADAPT 16650)

· The Send To options found on the File menu will not work until you reboot your system after installing Crystal Reports. (ADAPT 75066)

· In Windows 98 (Second Edition), exporting old reports that contain maps to PDF and MS Word fails under certain conditions. To work around this issue, save the old report as a new version report before exporting. (ADAPT 80603)

· Because Excel does not support dates before 1900, exporting such dates in Crystal Reports will yield unpredictable results. (ADAPT 79758)

3.7.9. Formula Language

· In fixing a problem with the Crystal Syntax "select-case-default" statement, which could manifest itself when the select expression was not the last expression in a formula or was not a top level expression, some reports that seemed to work in the past might now fail (in reality, these reports worked only by chance in previous versions).

Another possible manifestation of this problem occurs with some Crystal Syntax formulas that use the Select expression (this is not a problem in Basic syntax). If you get a "The remaining text does not appear to be part of the formula" error when opening a report in Crystal Reports, delete any token following the Select expression (in many cases, this is a semicolon). (ADAPT 11492, 32099)

· If you are using formulas created in Crystal Reports 8.5 or earlier, be aware that there are new reserved words in the formula language. If you have variables that have the same name as any of the new reserved words, your formulas will not work. You must rename your variables.

3.7.10. Formula Workshop

· The Value field in the Function Arguments area of the Formula Expert can hold a maximum of 30,000 characters. (ADAPT 48955)

· The toolbars in the Formula Editor and the Workshop Tree cannot be undocked and moved in Crystal Reports 9. (ADAPT 54866)

3.7.11. Group Tree

· For reports with a very large number of groups, the group tree displays only approximately 64K of all the group names. (ADAPT 45713)

3.7.12. Hyperlinks

· The Hyperlink option has been removed from the Insert menu. To insert a hyperlink on an entire report, choose the A File option on the Hyperlink tab of the Format Editor. (ADAPT 58155)

3.7.13. OLAP

· Great performance improvements have been made in OLAP reporting. In some cases tested by Crystal Decisions, improvements are greater than 98%.

· The OLAP worksheet enhancements in this version of Crystal Reports brings the Report Designer in line with the worksheet functionality of Crystal Analysis Pro. However, it should be noted that the two worksheets do not have identical functionality—some small differences may be seen if you are experienced with CA Pro. (ADAPT 57315, 57318, 57321, 57323)

· OLAP reports created in version 6 cannot be opened. (ADAPT 27238)

· OLAP reports created in previous versions of Crystal Reports automatically hit the cube when opened if they include charts and/or maps. (ADAPT 49964)

· If you have more than one OLAP grid in your report, only the first grid will display changes made when reentering the OLAP Wizard regardless of which grid has the focus. (ADAPT 32956)

· Reports that contain OLAP grids in subreports will now have their data saved. This enhancement resolves viewing errors for Crystal Reports 9. However, the errors will persist when trying to view reports from older versions of Crystal Reports (ADAPT 73542)

· References to OLAP parameter fields are lost when you rename the parameter in the Field Explorer. (ADAPT 81535)

· Connect to your OLAP cube before refreshing report data if your report was created in a previous version of Crystal Reports using MSOLAP7 and if you upgraded to MSOLAP8 some time after. (ADAPT 81843)

· Drill-down, reorder, add Calculated Member, and filter options are disabled until you refresh OLAP reports created in a previous version of Crystal Reports. (ADAPT 81090)

· The Crystal Reports Online Help lists the MDX functions (along with their syntax blocks) that are available to you when you write your own calculated members. The information currently provided constitutes a reference section, and not an in-depth tutorial. These are some examples of common calculations that can be performed with MDX functions:

· To calculate the sum of all products on the products dimension, place this calculation on the products dimension:

sum (Members ({ Products }))

· To calculate the average weekly sales, place this calculation on the weekly dimension:

avg (Members ({Weekly}))

· To calculate the number of members on the weekly dimension that are greater than 1000, add this calculation to the weekly dimension:

count (filter (Members ({ Weekly }) , Current() > 1000))

· To give the rank of the budget based on each week, place this calculation on the measures dimension (with the weekly dimension on the other axis):

Rank (Array (CurrentMember({ Weekly })) , Order (AllMembers (Level (CurrentMember ({ Weekly }))) , {Measure@'Budget'} , ASC))

This calculation can be applied to any member / dimension by changing the dimension Weekly and/or the member Measure@'Budget'

· To calculate the average / standard deviation / variance of all the members on the row axis, use the corresponding calculation:

avg (stripcalculatedmembers (Axis (1)) , Current())

stdev (stripcalculatedmembers (Axis (1)) , Current())

var (stripcalculatedmembers (Axis (1)) , Current())

· Charts and Maps lose their zoom view settings when you perform any OLAP grid-altering action (pivoting / sorting / filtering / calculated member / reorder members). (ADAPT 12132)

· If members are selected or deleted through the Member Selector for a page dimension, the colors and the font sizes of the applied style are reverted to defaults, and the lines of the grid are left unchanged. (ADAPT 12175)

· An OLAP grid with a calculated member cannot be collapsed after being expanded. (ADAPT 10514)

· Making a connection to a data source using your enterprise logon will cause a permissions problem when creating a report with paged dimensions. If users other than the creator of the report wants to use it, they must use their enterprise account to log on to the data source. (ADAPT 85215)

· On Windows Me, when connecting to an Essbase server for OLAP reporting, a direct connect will fail intermittently unless the same version of the Essbase client is installed on the local machine and the server. (ADAPT 82167)

· In a default installation of .NET, if an MS OLAP report is created on a different server (not your local server), when refreshing the report in the .NET Webform viewer, you will get unhandled exception errors.

To solve this problem, do the following:

· In the "machine.config" file (found at C:\Winnt\microsoft.net\framework\v1.0.3521\config), change userName="Machine" to userName="System" in the <processModel> line.

· Run iisreset at the command line.

(ADAPT 89570)

· Making a connection to a data source using an Enterprise logon causes permissions problems when creating a report with paged dimensions. If users other than the creator of the report want to use it, they will have to use their Enterprise accounts to log on to the data source. (ADAPT 85216)

3.7.14. Parameters

· The Hebrew calendar is not supported for date parameters. (ADAPT 68972, 68982)

3.7.15. Report Bursting

· Fields that are included in formulas are not added the Report Bursting Index when you select the Auto button. (ADAPT 68169)

3.7.16. Report Navigation

· It is highly recommended that all reports navigated to and from reside in the default RAS report directory. This will ensure that the linked reports can be easily migrated to a Crystal Enterprise environment.

3.7.17. Report Parts

· Cross-Tab and Grid objects may work in the Report Part Viewer and other DHTML viewers, but they are not supported in this release of Crystal Reports (that is, you may get unexpected results depending on the size of the Cross-Tab or OLAP Grid and the device you are using to view them). (ADAPT 65989)

· You cannot view large memo fields fully in the Report Part Viewer. Design Report Parts so that memo fields do not span more than one page in the viewer. (ADAPT 62183)

· Copying and pasting a data context for your Initial Report Part Settings (Options dialog box) may not provide the exact result you require. Check the result of your cut and paste and edit accordingly. (ADAPT 70708)

· Very large Cross-Tab objects (several pages long), will shut down the web server after the Report Part Viewer fills its memory. (ADAPT 73616)

· You cannot paste a string into the Initial Report Part Settings area of the Report Options dialog box (you can, however, paste a report object). This behavior is by design. (ADAPT 75215, 85351)

3.7.18. Repository

· Four database types are supported for the COM version of the Crystal Repository: Access, SQL Server, DB2, and Oracle. All databases have to support Unicode.
· Spaces are not allowed in repository data source names (DSNs). (ADAPT 94191)

· File-level security on an Access database may not provide the desired results. If you want to secure your repository database, it is suggested that you use one of the other supported database types. (ADAPT 85967)

· The following conditions have to be met when using DB2 or Oracle as your repository’s database: (ADAPT 85009)

· DB2

· Client at least of version 7.2.

· Server-side database must be configured to UTF-8 encoding.

· Oracle

· Server side Database must be version 9i.

· Client can be DataDirect Wire Protocol ODBC driver version 4 or newer only for Oracle Server running on Solaris.

· Client can be ORACLE version 8 or 9 ODBC drivers for Oracle Server running both on Solaris and NT.

· Custom functions can be saved to the SampleRepository.mdb even though it is otherwise read-only. This behavior is By Design. (ADAPT 60559)

· When you rename a repository folder or object to something containing an invalid character, the error message does not appear until you try to add another object to the repository by dragging and dropping. (ADAPT 75082)

· To use Unicode object titles in your Crystal Repository, the repository database must be set up to support Unicode data. (ADAPT 92446)

3.7.19. Smart Tags

· Copying a field that contains more than one line and pasting it into a Windows XP document (while using the Smart Tag feature) does not maintain line formatting. (ADAPT 65252)

· If you resize a chart or if you modify the content of the Smart Tag text, the tag used by Crystal Reports is lost. To alleviate this problem, resize the chart first before you copy and paste into Windows XP. (ADAPT 62332)

· Smart Tag refresh supports only reports with one database logon. If the report has more than one database that requires logon, the User ID and the Password must be the same for all the databases. (ADAPT 88368)

· Copying and pasting Smart Tag information converts upper case to lower-case for the web server, virtual directory and page names. (ADAPT 94177)
3.7.20. Templates

· The templates included with Crystal Reports 9 are intended as samples to provide you with guidelines for creating your own templates. As such, not every template includes every kind of field available. This might become an issue when applying the supplied templates. For example, because the High Contrast template doesn’t include a summary field, applying it to a report containing a chart will cause the chart to be lost. (If you apply a sample template that includes a summary field, the chart will be retained.)

· Currently, there is only a Number tab in the Format Editor for use with Template Field Objects. If you set any currency options on this tab, all number fields have the same format applied. (ADAPT 72872)

· You cannot apply a template to a subreport. To work around this limitation, you could create a separate report, apply a template, and then import that report as a subreport into the main report. (ADAPT 75202)

· You cannot apply a template to a report that contains an SQL Expression. (ADAPT 85923)

· Gantt charts are not supported as template objects.

· You cannot apply a template to a report if the report has a summary whose operation is Correlation With, Covariance With, Nth Largest, Nth Smallest, Nth Most Frequent, or P Percentile. (ADAPT 93750)

· If the global formula syntax is set to "Basic Syntax," the default template field object formulas won’t compile (the default template field objects are written in Crystal Syntax). (ADAPT 94399)

3.7.21. Text Objects

· When you are editing a text object, you must click outside the text frame to commit your changes to the report file. If you save the report without exiting the text editor, or if you change to a different view, your changes will not be saved. (ADAPT 86120)

3.7.22. Tool Tips

· Tool tips are not displayed when toolbars are undocked. (ADAPT 39793)

3.7.23. Web Report Design Wizard

· If you save a report before visiting the Style page in this wizard, the report formatting may not be suitable to you. Use a style or template to correct this formatting problem. (ADAPT 68153)

· You cannot open reports based on SQL Command tables in the Report Creation Wizard. (ADAPT 70514)

· Adding a filter for a SQL Expression field is not supported in the Report Creation Wizard. (ADAPT 70273)

· When you preview a new report that is based on a report with parameters and saved data, the preview fails. (ADAPT 87426)

4. Language Version Issues

4.1. General

· Because of the Unicode support included in this version of Crystal Reports, language versions of reports created in Crystal Reports 8.5 should be opened on the same platform they were last saved on (that is, the system locale must be the same as it was when the report was last saved). (ADAPT 52431)

· In general, when designing reports to be used in locales different from the one they are created in, it is recommended that you use fonts appropriate to the language (the script) of the string data in the report. Relying on font substitution can result in unpredictable results, especially in a Windows 9x environment. (ADAPT 80090)

· The group tree doesn't maintain the date format after changing your system locale and reopening the report. This is a one-time problem that occurs only after changing locale; refreshing your report resolves the issue. (ADAPT 84067, 84070)

· Crystal Reports 9, Crystal Analysis Professional 9 and Holos use the same resources for Charting and Mapping. Because of differences in the localized versions of these products, you will see differences for Simplified Chinese, Spanish, and Italian content depending on whether or not CR9 is installed on the same machine as CAP9 or Holos:

· If localized versions of CR9 are installed for SCH, ES or IT and CAP9 is subsequently installed, the Charting and Mapping modules will be localized.

· If only CAP9 or Holos are installed (or if CAP9 or Holos are installed before CR9), the Charting & Mapping will appear in English.

4.2. Add-ins

4.2.1. Crystal Report Wizard 9

· Crystal Report Wizard 9 does not work with Office 97 for Excel on Chinese operating systems. (ADAPT 67080)

4.3. Data Access

4.3.1. Sybase

· The Sybase native driver for French operating systems can't add a table name that includes spaces. (ADAPT 66445)

4.4. Developer

4.4.1. Report Designer Component (RDC)

· If you create a report on a Japanese OS and use Japanese characters in its object names, the report will make the RDC fail when opened on a machine with an incorrect locale setting. If the object names are changed to English, or if the system’s default locale is Japanese, the problem won’t occur. (ADAPT 89476)

4.4.2. Report Page Viewer (Java)

· To ensure all groups display in localized reports, add the following code to the web.xml servlet file for Web Logic:

<context-param>

<param-name>weblogic.httpd.inputCharset./*</param-name>

<param-value>iso-8859-1</param-value>

</context-param>

4.5. Documentation

4.5.1. Legacy Help

· In the Japanese developer help, look for the most recent RDC SDK information in the CrystalDevHelp.chm and not the Legacy.chm.

4.5.2. Report Application Server Java SDK

· You can find an addendum to the Japanese version of the Java developer documentation on the Report Application Server 9 installation CD in the DOC folder.

4.6. Report Designer

4.6.1. Chart Templates

· Applying a template to a chart overwrites the chart’s font property setting on Japanese operating systems. When you apply a template to a chart the font setting is taken from the template file, so to alleviate the problem, ensure the proper font is used in the chart template. (ADAPT 23895)

4.6.2. Formula Editor

· The Formula Editor does not recognize a comma as a decimal place delimiter; you must use a period. (ADAPT 69237)

4.6.3. Mapping

· Under certain Windows Regional Language Settings, Web Component Server (WCS) viewing of reports containing Map objects is not supported. (ADAPT 23665)

· When creating new reports that include map objects, you should use an ODBC connection to the report’s data source. (When using a direct connection to the data source, you may encounter an “Unable to create map layer” error message. Also, map objects in any subsequent new report— created in the same report designer session—may not be displayed correctly.) (ADAPT 52936)

4.6.4. OLAP

· Using a Holos cube on a French Windows 98 operating system is not supported for this version of Crystal Reports. (ADAPT 85291)

4.6.5. Parameters

· Versions of comctl32.dll earlier than 5.x cause problems with using Japanese calendar years (the year defaults to 1754 when trying to increment or decrement the year in the Emperor calendar). (ADAPT 25500)

· For all language versions, only the English word "Password" is accepted as a password in the Edit Mask. When you load a non-English report, if the mask value means "Password" in the specific language (for example, "Kennwort" in German), the value will be translated to the English word "Password" automatically. Once the report is saved in version 9, the new mask value "Password" will replace the old one. (ADAPT 62350)

4.6.6. Repository

· If your repository is not configured properly for languages, some users may see garbage characters instead of the intended text. If you intend to set up a SQL repository and have your users define more than English as an input locale, you need to manually uncheck the "Perform translation for character data" flag when configuring the data source (the DSN checks this flag by default).

4.7. Report Viewers

· When viewed in the COM viewers, charts and/or maps don't pick up the regional settings of the operating system or browser. (ADAPT 80740)

· In all report viewers, currency symbols change based on the browser’s locale settings. Whereas this behavior is normally correct, it may not be correct for currency symbols. To ensure your currency symbol does not change based on locale, use the CDbl function in the Formula Editor to convert your currency value to a number value. Then, for example, if you want a field that shows $ plus formatting from the locale setting, you can use the formula:

'$' + CStr (CDbl ({Orders.Order Amount}))

(ADAPT 82426)

· Searching in a Crystal Report Viewer does not work with Japanese data. (ADAPT 85113) You can work around this problem by adding the following Latin-1 character set in the web.xml file:

<context-param>

 <param-name>weblogic.httpd.inputCharset./*</param-name>

 <param-value>iso-8859-1</param-value>

</context-param>

5. Retired Features

The following features are no longer supported.

5.1. Backward Compatibility

· Backward compatibility with older versions of Crystal Reports is no longer available due to the implementation of Unicode in version 9.

5.2. Compiled Reports

· This feature is not supported in Crystal Reports 9. The download available on the Tech Support web site is supported only in the Developer Editions of Crystal Reports 8 and 8.5.

5.3. Export DLLs

· The following export DLLs are no longer supported:

· U2fdif – Data Interchange Format.

· U2fwks – Lotus 123 (was not supported in Crystal Reports 8.5).

· The MBCS export DLLs are no longer supported. Supported DLLs will be updated to use the new interface. Old DLLs will not work with the new version of Crystal Reports. This change will affect users who have customized their own DLLs.

5.4. Developer APIs

· Automation Server (cpeaut32.dll), OCX (crystl32.ocx), RDC Runtime C headers are no longer supported.

· MFC (Microsoft Foundation Classes) support for CRPE API (peplus.h and peplus.cpp) is no longer supported. (ADAPT 81804)

5.5. Database DLLs

· The following database DLLs are no longer supported:

· Bound database (p2bbnd.dll).

· Centura SQLBase (Gupta).

· Essbase (p2oesbse.dll).

5.6. Report Creation Wizards

· The Report Creation Wizards are no longer re-entrant.

5.7. Report Designer Functionality

· “Insert Summary for all groups” has been removed from the shortcut menu; instead, choose the “Inset Summary” option.

6. Issues Resolved in Crystal Reports 9

The following table summarizes some of the issues resolved in Crystal Reports 9. This list consists of highlights and is not exhaustive.

	Functional Area
	Description
	Identification #

	Alerting
	The member nTriggeredInstances in PEReportAlertInfo now returns the correct value.
	ADAPT 25859

	Alerting
	The program no longer fails when clicking the Preview tab and then the Alerting tab after a summary field has been created in a subreport.
	ADAPT 30083

	Alerting
	Alert conditions based on string field longer than 255 characters will now be triggered correctly.
	ADAPT 30153

	Charting
	You can now change legend names in graphs. As well, you can edit the X-axis label.
	ADAPT 13986

	Charting
	You can now delete user-defined templates for charts.
	ADAPT 20937

	Charting
	Saving your chart as a user-defined template has been re-introduced.
	ADAPT 21645

	Charting
	You can now choose a file name and a location when saving a chart as a template.
	ADAPT 25307

	Charting
	The Gantt chart format has been added to Crystal Reports.
	ADAPT 26637

	Charting
	The color of a chart’s bars can be changed by right-clicking the chart and selecting the color mode on the Look tab of the Chart Options.
	ADAPT 30131

	Charting
	Previous version reports with charts that contain only one legend item no longer gain color when opened in Crystal Reports.
	ADAPT 30174

	Charting
	Charts can no longer be copied to the page header, page footer, or details sections.
	ADAPT 37432

	Charting
	You can delete chart annotations created in previous versions of Crystal Reports.
	ADAPT 44383

	Charting
	The default settings for a new chart will now be consistent when using the Chart Expert.
	ADAPT 56631

	Charting
	Moving a chart that shows a percentage of a summary from group level to group level now works correctly.
	TRACK 30010

	Charting
	You now have the option to show a chart with one series as a series or as a group.
	TRACK 31040

	Charting
	You can now do top percentages in advanced charts.
	TRACK 43610

	Charting
	Bi-directional text is now supported in charts.
	TRACK 48601

	Cross-tab
	Labels are now available for summarized fields.
	ADAPT 16172

	Cross-tab
	Crystal Reports now handles multiple cross-tab objects so that its mapping list is updated correctly when new cross-tabs are added, moved, or deleted.
	ADAPT 22730

	Cross-tab
	An error message now appears if your cross-tab report exceeds the limit of 65,535 rows or columns.
	ADAPT 26906

	Cross-tabs
	Percentage summaries can now be used in a cross-tabs.
	ADAPT 25465

	Cross-Tabs
	The Crystal Reports 8.5 patch has been corrected to allow the suppressing of grand totals in cross-tab reports.
	ADAPT 47247
EID 1458142

	Data Access
	In Japanese Crystal Reports, double-byte characters can now be used in the Alias Name dialog box.
	ADAPT 10815
EID 1600

	Data Access
	Numerous data access issues have been resolved by the inclusion of a new database manager, called the Query Engine, in this release of Crystal Reports.
	ADAPT 13151

	Data Access
	The SQL query generated by a report no longer includes tables that are not used in the report. This improves processing speed.
	ADAPT 13422

	Data Access
	For multiple Access databases requiring database passwords, the database prompted for is now displayed in the logon dialog box.
	ADAPT 13676

	Data Access
	Canceling logon to an Access database with password protection has been made easier to use.
	ADAPT 13705

	Data Access
	Access Boolean fields now register in Crystal Reports are True or False (not 0 or 1).
	ADAPT 13797

	Data Access
	The new ODBC driver (crdb_odbc.dll) can obtain the index information for a table.
	ADAPT 13994

	Data Access
	The new crdb_dao.dll corrects several errors with incorrect data being returned.
	ADAPT 14297

	Data Access
	With multiple SQL data source reports, the linking configurations that won't work are no longer displayed as options.
	ADAPT 14364

	Data Access
	Refreshing the data for a report that contains a subreport based on a table that has been deleted from the database now produces a meaningful error.
	ADAPT 14431

	Data Access
	Stored procedures are now supported using the Oracle ODBC driver.
	ADAPT 14501

	Data Access
	You can now create an ODBC report off an Access query where two tables have same field name.
	ADAPT 14540

	Data Access
	Entering an incorrect logon parameter for LogOnServer now gives the correct error (28000 “Invalid Authorization Specification”).
	ADAPT 14726

	Data Access
	You are prompted only once for an Access password; this connection is used for an entire session.
	ADAPT 14866

	Data Access
	Crystal Reports now retains tabs that are part of a value in the database.
	ADAPT 14889

	Data Access
	Changes in the DAO for accessing external databases have been re-introduced.
	ADAPT 14904

	Data Access
	Access parameterized queries are no longer listed in SQL tables when stored procedures are not selected.
	ADAPT 15128

	Data Access
	When “stored procedures” is selected in the Options dialog box (SQL tab), Access parameterized queries are now shown only once.
	ADAPT 15129

	Data Access
	The “one of” option in Select Expert no longer returns incorrect data from date/time fields.
	ADAPT 15856

	Data Access
	Double quotes are now placed around user names in fully qualified table names.
	ADAPT 16081

	Data Access
	Connecting to Oracle using a native driver and reporting on a stored procedure synonym now works correctly.
	ADAPT 16277

	Data Access
	An Informix table as the second table in a cross-linked report now returns proper data.
	ADAPT 16354

	Data Access
	Reporting off two unrelated tables (no linking between the tables) is handled better in the new database manager design introduced in this version.
	ADAPT 16375

	Data Access
	The Database Log On prompt is no longer displayed when selecting the Database menu.
	ADAPT 16910

	Data Access
	When reporting off on a timestamp field, data will no longer be trimmed.
	ADAPT 16970

	Data Access
	Selection now works for timestamp fields.
	ADAPT 16988

	Data Access
	Handling of unionized SQL queries has been enhanced in this version of Crystal Reports.
	ADAPT 17407

	Data Access
	The ODBC driver has been redesigned to better deal with float fields.
	ADAPT 17768

	Data Access
	The new ODBC driver fetches field information for a table more efficiently than past drivers could.
	ADAPT 17892

	Data Access
	Cross-linking three or more tables from two data sources now returns data correctly.
	ADAPT 17942

	Data Access
	Using ODBC to create a report based on a table with leading numbers now returns data correctly.
	ADAPT 18404

	Data Access
	The Database Error dialog box now contains a correct error message when a table no longer exists in the database.
	ADAPT 18496

	Data Access
	Using ODBC, drilling down on a money field no longer returns a blank report when the “GroupBy on Server” option is selected.
	ADAPT 18520

	Data Access
	The equal to filter now works with a parameter prompt based on a smalldatetime data type.
	ADAPT 19011

	Data Access
	You can now browse any field type except Memo.
	ADAPT 19167

	Data Access
	Data is now returned when filters are applied to Sybase money data types with negative values.
	ADAPT 19178

	Data Access
	Reporting on Access date/time fields with dates older than the year 1600 now works correctly.
	ADAPT 19197

	Data Access
	Using ODBC, double quotes within a table name are now handled correctly when the SQL statement is created (consecutive double quotes are now created as necessary).
	ADAPT 19388

	Data Access
	Sybase via ODBC now allows NULL parameter in SPs.
	ADAPT 19440

	Data Access
	You can no longer change servers in Crystal Reports.
	ADAPT 19482

	Data Access
	The order of operation has been modified so a database connection cannot be closed before Crystal Reports is closed.
	ADAPT 19534

	Data Access
	The Oracle native driver had been redesigned. You can now browse BLOB, CLOB, NCLOB, and bfile fields in Oracle without getting a database error.
	ADAPT 19620

	Data Access
	The new ODBC driver behaves consistently between Crystal Reports and the CRPE.
	ADAPT 20770

	Data Access
	Crystal Reports no longer fails when canceling Set Location and then refreshing the report’s data.
	ADAPT 20964

	Data Access
	Converting database drivers is no longer supported in Crystal Reports. It has been replaced by the more robust Set Datasource Location feature.
	ADAPT 21715

	Data Access
	You can now set location from a table to a stored procedure or vice versa.
	ADAPT 21881

	Data Access
	The “verify on every print” option has been replaced by a number of more specific options. See the Options dialog box for more information.
	ADAPT 22066

	Data Access
	A Logon dialog box no longer appears for every table in a database-level secured Access database.
	ADAPT 22105

	Data Access
	The Show option on the Database tab of the Options dialog box now works for System Tables for all database types that support system tables.
	ADAPT 22127

	Data Access
	You can now report off DB2 procedures that contain a DOUBLE parameter.
	ADAPT 22131

	Data Access
	The Database Expert now displays all queries available when using a native DLL.
	ADAPT 22385

	Data Access
	The SQL Server native driver is no longer supported in Crystal Reports.
	ADAPT 22577

	Data Access
	The program no longer fails if you attempt to log on to a dead ODBC data source through the ODBC (ADO) connection.
	ADAPT 23082

	Data Access
	Creating a report based on a saved Crystal Query with duplicate field names now shows the correct data.
	ADAPT 23223

	Data Access
	A Lotus Notes table that contains a “.” in its name, can now be added to a report.
	ADAPT 23525

	Data Access
	Error handling for messages received from database DLLs has been improved (the actual database error message is no shown).
	ADAPT 23537

	Data Access
	The crdb_dao.dll driver now pushes links to the Jet driver for DAO access.
	ADAPT 23659

	Data Access
	The program no longer fails to connect to the database when location is set through OLEDB.
	ADAPT 23757

	Data Access
	Connecting to a corrupt database file will no loner cause Crystal Reports to fail; an error message will be issued.
	ADAPT 24840

	Data Access
	You can now change the default table alias for ADO connections to table name.
	ADAPT 25525

	Data Access
	The new ODBC driver allows Access table names containing spaces to be accessed over a network.
	ADAPT 25955

	Data Access
	Field length in Access 2000 is now correctly interpreted in characters.
	ADAPT 27822

	Data Access
	Selecting an ODBC ADO connection, saving the report, reopening, and refreshing the data no longer prompts for the incorrect data connection type.
	ADAPT 28188

	Data Access
	COM Object Character Fields over 255 characters are no longer truncated.
	ADAPT 28906

	Data Access
	Using ODBC Sybase, the Select Expert no longer shows memo and graphic fields when you create a selection formula.
	ADAPT 43573

	Data Access
	It is now possible to launch a different query tool when clicking the Build SQL button (MS Query is no longer launched by default).
	ADAPT 47325
EID 1798

	Data Access
	SQL stored procedures are shown by default for the rasoledbprovider.dll.
	ADAPT 55649

	Data Access
	The Access ODBC driver now prompts for log on to password protected Access databases.
	ADAPT 57773

	Data Access
	For Lotus Notes, support has been added for long memo fields.
	ADAPT 60488

	Data Access
	Crystal Reports now supports linking using indexes in xBASE.
	ADAPT 69913

	Data Access
	Rowsets for Oracle type Nclob can now be opened properly.
	ADAPT 71616

	Data Access
	Fetching rowsets now works properly for SQL Server sources.
	ADAPT 73841

	Data Access
	The “Perform Query Asynchronously” option no longer causes random numbers of records to be retrieved.
	ADAPT 94330

	Data Access
	Crystal Reports no longer adds a “Location” parameter in an OLEDB connect string.
	ADAPT46964
EID 1795

	Data Access
	When using the Informix native driver, you can now report off tables from multiple connections.
	TRACK 29801

	Data Access
	You will now be prompted for logon information from both databases in a report with a subreport that uses OLEDB for SQL Server to access different databases on the same server.
	TRACK 47732

	Data Access
	Partial text linking is no longer done when linking two forms on the server using p2snote.dll.
	TRACK 47810

	Data Access
	Record selection on a secondary index that includes a date-time field will now use the index when using p2bbde.dll.
	TRACK 48173

	Data Access
	P2smon.dll can now handle Byte parameters in COM Objects.
	TRACK 49031

	Data Access
	When selecting a COM Object that includes a Visual Basic Date parameter (using p2smon.dll), date-time fields will now be handled properly.
	TRACK 49036

	Data Access
	The program no longer treats ADO adDate and adDBDate data types as date-time.
	TRACK 49037

	Data Access
	Time fields from COM Objects will now display data when using p2smon.dll.
	TRACK 49041

	Data Access
	Currency fields from COM Objects will now display data when using p2smon.dll.
	TRACK 49043

	Data Access
	SmallInt fields from COM Objects will now display data when using p2smon.dll.
	TRACK 49044

	Data Access
	TinyInt fields from COM Objects will now display data when using p2smon.dll.
	TRACK 49045

	Data Access
	BigInt fields from COM Objects will now display values other than 0 when using p2smon.dll.
	TRACK 49060

	Data Access (.NET)
	The correct data will be returned when consuming a report with comments in the selection formula through a web service.
	ADAPT 42796

	Data Explorer
	The Log Off option will no longer uncheck the server when logoff does not occur.
	ADAPT 22639

	Database Expert
	An ampersand character (&) in a Data Source Name (DSN) will now be recognized correctly.
	ADAPT 16497

	Database Expert
	When a report is based on tables from different data sources, all tables are now listed under the correct data source.
	ADAPT 18270

	Database Expert
	The ODBC folder in the Database Expert is now displayed only if you have crdb_odbc.dll installed.
	ADAPT 20219

	Database Expert
	The Database Expert is auto-refreshing when it opens.
	ADAPT 20270

	Database Expert
	All folders in the Database Expert now have the ability to detect current connections.
	ADAPT 21860

	Database Expert
	You can now remove database files under the Selected Tables node in the Database Expert.
	ADAPT 22534

	Database Expert
	For Lotus Notes, databases saved to the favorites lists in the Database Expert will no longer prompt for repeated logins.
	ADAPT 24317

	Database Expert
	A problem with expanding data source folders has been corrected.
	ADAPT 28551

	Database Expert
	A right-click option has been added to the Database Expert tree to launch the database options.
	ADAPT 92274

	Developer
	You can now disable the event.log file CRPE32.dll creates when an error occurs.
	ADAPT 12370
EID 1906

	Developer
	The correct total number of page will now be shown in the report preview when using Crpe32.dll.
	ADAPT 43204
EID 1741

	Developer
	A new member for setting characters per inch has been added to U2ftext.dll.
	ADAPT 47213
EID 1804

	Developer
	The name property of the CRfield (EventInfo) will no longer return “Text” for all string field values.
	ADAPT 8671
EID 1883

	Developer (.NET)
	You can now use the Set Width property for OLE Object in the .NET RDC.
	ADAPT 25284

	Developer (.NET)
	You can now refresh WebService reports when a record is added to the database.
	ADAPT 33144

	Developer (.NET)
	The Web viewer has been made consistent with the Windows viewer in its use of the Add method.
	ADAPT 44853

	Developer (.NET)
	Repeated logons to a ServerFileReport in a Windows application now prompts for logon information correctly.
	ADAPT 44948

	Developer (.NET)
	.Net now supports GetInitialReportPart and NavigateToReportPart.
	ADAPT 59479

	Developer (.NET)
	The ActiveX Viewer Event has been fixed to support drill down or “go to next page” when using CRAXDRT.
	ADAPT 60152

	Developer (.NET)
	The RDC no longer fails if you add or remove a database while a text object is in edit mode.
	ADAPT 67536

	Developer (.NET)
	Viewers now prompt for all parameter values when some are set in code.
	ADAPT 69033

	Developer (.NET)
	Binding a CrystalReportViewer (webform) to an untyped reportDocument no longer prevents future alternate databinding.
	ADAPT 75604

	Developer (RAS COM)
	TableLinks now supports Join type and Link type.
	ADAPT 60259

	Developer (RAS COM)
	A script language setting has been added to the ISCRConditionFormula object.
	ADAPT 68816

	Developer (RAS Java)
	Exporting has been exposed in the RAS Java SDK.
	ADAPT 72324

	Developer (RAS Java)
	ReportDataProvider now treats both folder path and report path as local to the current machine.
	ADAPT 73094

	Developer (RAS Java)
	GetTriggerAlerts has been exposed in the search controller.
	ADAPT 81217

	Developer (RAS Java)
	Export to text and CSV is supported.
	ADAPT 81546

	Developer (RDC)
	The “The summary field calculates” label has been added back to the Change Summary dialog box.
	ADAPT 25357

	Developer (RDC)
	You can no longer drag a summary field into the details section.
	ADAPT 25375

	Developer (RDC)
	A correct error message now appears if the SortDirection of a group is changed to crSpecifiedOrder without setting .SpecifedOrder.
	ADAPT 25477

	Developer (RDC)
	To correct the error “430 Class does not support Automation or dies not support expected interface,” the oleautomation attribute has been added back to crystalcommom.idl.
	ADAPT 38540

	Developer (RDC)
	OLEDB reports created using NT Authentication can now be reset to SQL Authentication at runtime.
	ADAPT 38915
EID 1678

	Developer (RDC)
	The Insert Subreport button is no longer enabled while editing an existing subreport in the RDC.
	ADAPT 40284

	Developer (RDC)
	You can now retrieve and add embedded fields in a text object using the RDC.
	ADAPT 43138

	Developer (RDC)
	You can now access the conditional formulas for report objects.
	ADAPT 43171

	Developer (RDC)
	A new member for setting page range in the RDC has been added to Crxf_export.dll to Word.
	ADAPT 48204
EID 1805

	Developer (RDC)
	LogOnServer now works correctly for multiple logons and logoffs.
	ADAPT 48589

	Developer (RDC)
	As in Crystal reports, you can no longer insert a group in a blank report in the RDC.
	ADAPT 50074

	Developer (RDC)
	SetMorePrintEngineErrorMessages has been added back to the application object methods.
	ADAPT 51092

	Developer (RDC)
	The RDC no longer allows exporting to Crystal Reports 7.0 format.
	ADAPT 51361

	Developer (RDC)
	A member to set characters per inch in the RDC and CRPE has been added to u2ftext.dll.
	ADAPT 51518

	Developer (RDC)
	A member to set page range in the RDC to crxf_export.dll (Word (Exact)).
	ADAPT 51525

	Developer (RDC)
	Descriptions of object methods and properties have been made consistent throughout the RDC.
	ADAPT 53540

	Developer (RDC)
	A selected section in the RDC now uses the correct Windows colors.
	ADAPT 55284

	Developer (RDC)
	The Style Expert has been removed from this version.
	ADAPT 55978

	Developer (RDC)
	The Chart context menu in RDC has been made consistent with Crystal Reports.
	ADAPT 56040

	Developer (RDC)
	OLEDB Reports created in the RDC using NT Authentication can now be switched to SQL Authentication at runtime.
	ADAPT 58953

	Developer (RDC)
	The TopN button has been enabled on cross-tabs if the report does not have group summaries.
	ADAPT 60546

	Developer (RDC)
	The ActiveX Netscape Plugin viewer now works in Netscape 4.78.
	ADAPT 89755

	Developer (Viewers)
	The Navigator Plugin viewer now refreshes group trees properly through ASP.
	ADAPT 55997

	Developer (Viewers)
	The date picker for date parameters has been removed in Netscape 6 for COM and Java viewers.
	ADAPT 61023

	Exporting
	Page range exporting is now supported in Excel, PDF, RTF, and HTML formats.
	ADAPT 14171

	Exporting
	The decimal format of a number field is now correctly exported to Excel.
	ADAPT 14193

	Exporting
	Shading can now be exported to Word format.
	ADAPT 14741

	Exporting
	Cross-tab borders and row and column alignment now export correctly to Word format.
	ADAPT 14771

	Exporting
	Problems with exporting boxes to Word format have been corrected.
	ADAPT 14783

	Exporting
	“New Page After” in the group footer of a subreport now exports correctly to Word format.
	ADAPT 14784

	Exporting
	Problems with exporting various OLE objects to Rich Text Format (RTF) have been corrected.
	ADAPT 14797

	Exporting
	Subreport data is now correctly exported HTML format.
	ADAPT 14802

	Exporting
	Numerous issues with exporting to Excel format have been fixed.
	ADAPT 14805

	Exporting
	Problems with exporting a report with background and text colors and subreports to Word format have been corrected.
	ADAPT 14812

	Exporting
	Exporting a wide cross-tab to Word format now lines up column headings and column data.
	ADAPT 15258

	Exporting
	Reports with two subreports that are side by side now exports properly to Word and RTF formats.
	ADAPT 15381

	Exporting
	Exporting OLE objects and underlaid sections to Word format has been corrected.
	ADAPT 15408

	Exporting
	When exporting to RTF, fields that are formatted as “Can Grow” can now be viewed properly.
	ADAPT 15433

	Exporting
	You can now export section background colors to RTF format.
	ADAPT 15438

	Exporting
	When exporting to Word or RTF formats, the page header no longer appears on all pages, including the report header page.
	ADAPT 15442

	Exporting
	Fields now retain their font color when exported to Word format.
	ADAPT 15607

	Exporting
	Pictures with tall objects next to them in a report are no longer stretched vertically when exported to Excel format.
	ADAPT 15610

	Exporting
	When exporting to Excel format, fields larger than one cell now have their borders and background colors applied to each cell needed.
	ADAPT 15611

	Exporting
	Text that is wrapped to multiple lines in Crystal Reports no longer exported to Excel on one line.
	ADAPT 15620

	Exporting
	BLOB fields, OLE objects, and graphs are now exported to appear side by side when necessary.
	ADAPT 15621

	Exporting
	An OLE Object is now exported properly to Word when it appears in the page header and that section is formatted to underlay.
	ADAPT 15624

	Exporting
	The Suppress (No Drill Down) option for a report footer is no longer ignored when exporting to Word format.
	ADAPT 15625

	Exporting
	Section background colors are now exported to Excel format.
	ADAPT 15628

	Exporting
	Background colors are now exported to Word format.
	ADAPT 15629

	Exporting
	Exporting to Word format now correctly sets tab stops for columns.
	ADAPT 15652

	Exporting
	Memo fields are no longer exported to Word in their entirety when they are not marked as “Can Grow” in Crystal Reports.
	ADAPT 15665

	Exporting
	When exporting to RTF format, you alignment formatting is now exported for objects in the page header.
	ADAPT 15812

	Exporting
	A page header that changes from page to page now exports consistently to RTF and Word formats.
	ADAPT 16189

	Exporting
	Text highlighting is now exporting properly to Excel format.
	ADAPT 16613

	Exporting
	Wide cross-tabs now export completely to RTF format.
	ADAPT 16633

	Exporting
	Page count fields now export correctly to RTF format from all report locations.
	ADAPT 16649

	Exporting
	Fields exported to Excel format can now be formatted properly using Excel’s predefined styles.
	ADAPT 16800

	Exporting
	When exporting an OLAP report to Word format, the grid dimension labels are now positioned correctly.
	ADAPT 16837

	Exporting
	Forced page breaks are now preserved when exporting to Word format.
	ADAPT 17022

	Exporting
	When exporting RTF format, the page header of the first page is no longer applied to every page.
	ADAPT 17123

	Exporting
	When exporting to RTF format, shared variables (between reports and subreports) are retained and running totals are calculated correctly.
	ADAPT 18549

	Exporting
	“Print at Bottom of Page” is no longer ignored when exporting.
	ADAPT 19688

	Exporting
	OLE objects are now correctly exported to Excel format.
	ADAPT 19792

	Exporting
	Exporting to Excel format with the column width based on a section in the report is now supported. There are also other enhancements to this format’s exporting capabilities.
	ADAPT 20311

	Exporting
	When exporting to Word format, vertical fields are no longer truncated.
	ADAPT 20440

	Exporting
	Exporting a report that contains vertical field objects to RTF format no longer truncates text in the field object.
	ADAPT 20444

	Exporting
	Correct formatting is retained when exporting reports that contain large field objects to Word.
	ADAPT 20448

	Exporting
	Correct formatting is retained when exporting reports that contains large vertical field objects to Word.
	ADAPT 20449

	Exporting
	Exporting now supports RTF and HTML interpretation of string field values.
	ADAPT 20876

	Exporting
	Color formatting from a custom palette can now be passed to Excel when exporting.
	ADAPT 20921

	Exporting
	Conditional page headers or footers are now exported correctly in Word, PDF, RTF, and Excel formats.
	ADAPT 21133

	Exporting
	Paragraph formatting (indents, line spacing, and so on) now export correctly for all formats that support these features.
	ADAPT 21633

	Exporting
	Exporting an OLAP report with OLAP pages to Excel format now exports section headings as well.
	ADAPT 21723

	Exporting
	Text objects in the page header section now export correctly to Word format.
	ADAPT 21773

	Exporting
	Group headers and/or footers are no longer duplicated when exporting to RTF format.
	ADAPT 21814

	Exporting
	Repeated group headers now export correctly to Word format.
	ADAPT 21849

	Exporting
	Line wrapping is now correct when exporting to Word format.
	ADAPT 22069

	Exporting
	Exporting cross-tabs (with specified group order) to Excel no longer loses row headings.
	ADAPT 22158

	Exporting
	Cell width formatting now produces the correct alignment when exporting to Excel format.
	ADAPT 22429

	Exporting
	When exporting to any format, the “New Page Before” option now works only for sections that are not suppressed.
	ADAPT 22513

	Exporting
	Font color is now correctly exported to Excel.
	ADAPT 22895

	Exporting
	Exporting to RTF format no longer allows text to overlapping other text.
	ADAPT 22904

	Exporting
	The “Can Grow” attribute for text objects is now exported to Word format.
	ADAPT 22985

	Exporting
	When exporting large text objects to Excel, words will no longer be separated at random lengths.
	ADAPT 23126

	Exporting
	Exporting to Text format, a cross-tab with specified ordered groups now includes the group text labels.
	ADAPT 23845

	Exporting
	Exporting to RTF now retains font color.
	ADAPT 23923

	Exporting
	Spaces at the beginning of a text objects are now taken in consideration when exporting to HTML.
	ADAPT 24564

	Exporting
	You can now correctly suppress duplicate records when exporting to Word or Excel formats.
	ADAPT 25298

	Exporting
	Text objects containing fields are no longer truncated or overlapped when exporting to Word or Excel formats.
	ADAPT 25818

	Exporting
	Subreport borders and widths are no longer ignored when exporting to RTF format.
	ADAPT 26402

	Exporting
	You can now view reports exported in Excel format when using Office 2000.
	ADAPT 26486

	Exporting
	Hyperlinks are now exported properly to RTF format.
	ADAPT 27468

	Exporting
	Images exported to Excel format now retain their original size (that is, they will be the same size that they are in Crystal Reports).
	ADAPT 27796

	Exporting
	Exporting to HTML will now create a correct HTML header in the output file.
	ADAPT 29518

	Exporting
	In Japanese Crystal Reports, exporting to RTF no longer changes the report’s font.
	ADAPT 30145

	Exporting
	Unicode reports can now be exported to PDF format.
	ADAPT 30382

	Exporting
	Exporting to text format no longer adds a space in front of the exported text.
	ADAPT 31337

	Exporting
	The transparent background on a chart will now be exported to all formats.
	ADAPT 32670

	Exporting
	When exporting a PDF graphic to PDF or RTF formats, the graphic will now be of a better quality.
	ADAPT 34251
EID 1622

	Exporting
	In Japanese Crystal Reports, the report name, comments, and file name now exports correctly in Excel format to Lotus Domino.
	ADAPT 34584
EID 1627 & 1737 & 1900

	Exporting
	In Japanese Crystal Reports, report name, comments and file name now export correctly in Excel format to a Lotus Domino database.
	ADAPT 34618

	Exporting
	Memo fields now export in their entirety to RTF format.
	ADAPT 35165

	Exporting
	You can now export reports that contain subreports when neither report has data.
	ADAPT 36364
EID 1649

	Exporting
	Cross-tabs and OLAP grids with indented row labels now export correctly to Excel format.
	ADAPT 36669

	Exporting
	Column headings in cross-tab objects can now be exported to all Excel formats.
	ADAPT 37217
EID 1656

	Exporting
	Exporting to Excel, RTF, and text formats now withholds suppressed columns from cross-tabs.
	ADAPT 46594

	Exporting
	Column headings in cross-tabs now export to Excel format.
	ADAPT 46598

	Exporting
	Wild card (0) support has been added to page-range values for all page-based export formats.
	ADAPT 52796

	Exporting
	Cross-tab row headings now export correctly to Excel when “Suppress Subtotals” is turned on.
	ADAPT 55988

	Exporting
	Support has been added to export a field object as a string in XML format.
	ADAPT 56211

	Exporting
	You can now export to Text or CSV formats to a mapped UNIX drive.
	ADAPT 56612

	Exporting
	Suppressed subreports are now saved without their data sources.
	ADAPT 64589
EID 1930

	Exporting
	Hyperlinks will now work after exporting a report to MS Excel format.
	TRACK 37507

	Exporting
	Double, dashed, and dotted borders and lines are now exported properly to PDF format.
	TRACK 37889

	Exporting
	The navigation bar in “HTML multiple pages” now recognizes .htm extensions.
	TRACK 43462

	Exporting
	SQL Server “money” data type values will no longer round up when exported to Excel formats.
	TRACK 45583

	Exporting
	When exporting to Excel, the £ (pound) sign will no longer be replaced by the $ (dollar) sign.
	TRACK 46430

	Exporting
	You can now export a report that contains a graph with no data to display.
	TRACK 48395

	Exporting (.NET)
	You can now export a report using winforms via Internet Explorer.
	ADAPT 45556

	Field Explorer
	Running total field names are now case sensitive
	ADAPT 16537

	Field Explorer
	Using the Delete key while editing the name of a Parameter, Running Total, or Formula field no longer deletes the entire field.
	TRACK 41718

	Formatting
	You can now use Undo and Redo when formatting objects.
	ADAPT 13478

	Formatting
	The new DrillDownGroupLevel function lets you conditionally format a field or a section based on whether it is currently on a drill-down view or not.
	ADAPT 13677

	Formatting
	When formatting multiple fields, any settings that are not common to all the fields will not appear.
	ADAPT 13776

	Formatting
	Font color can now be set on the Formatting toolbar.
	ADAPT 14040

	Formatting
	A full justification button has been added to the Formatting toolbar.
	ADAPT 14126

	Formatting
	Drawing and picture options are now available on the Insert Tools toolbar.
	ADAPT 14130

	Formatting
	The “New Page Before” is now applied to subreports.
	ADAPT 15598

	Formatting
	Cross-tab headings are now aligned properly.
	ADAPT 15603

	Formatting
	You can now add tool tip text in the Format Editor.
	ADAPT 20663

	Formatting
	Undo and Redo now works for conditional formatting of sections.
	ADAPT 23042

	Formatting
	The user interface boxes for defining font size now support the full range of valid fractional point sizes.
	ADAPT 27019

	Formatting
	An option to make a report read-only has been added to this version.
	ADAPT 28828

	Formatting
	Formatting of multiple objects has been enhanced. This formatting is now Undoable and Re-doable. As well, common values between the objects can now be accessed in the Format Editor.
	ADAPT 32283

	Formatting
	Crystal Reports now correctly handles sections split across pages that don't require space on the second page.
	ADAPT 38927
EID 1674

	Formatting
	Oracle numbers files with no longer be appended with decimal places when the data contains doesn’t contain decimal places.
	ADAPT 41887
EID 1752

	Formatting
	Text objects that include “total page count” as an imbedded field and are set to “Can Grow” will now show the correct page count.
	ADAPT 44354 & 44701

	Formatting
	Changing font size to smaller than 8 point will now be saved correctly.
	ADAPT 45359 & 47905
EID 1489367

	Formatting
	Page Footer space is now correctly reserved in multi-column reports with multiple groups.
	ADAPT 61617
EID 1902

	Formatting
	Ctrl+right arrow now jumps from word to word when editing text.
	TRACK 1084

	Formatting
	You can now include numeric calibration when creating boxes with rounded corners.
	TRACK 24132

	Formatting
	You can now change line color using the color palette.
	TRACK 30134

	Formatting
	You can now use Shift+left arrow to move back over an embedded field in a text object.
	TRACK 3537

	Formatting
	You can now add a box or four-sided border around text with a single option.
	TRACK 4900

	Formula Editor
	Drag and drop has been implemented in the Formula Editor.
	ADAPT 13307

	Formula Editor
	An “Insert Empty String” operator has been added to the operator list.
	ADAPT 17210

	Formula Editor
	A new keyword completion feature has been added to the Formula and Custom Function editors.
	ADAPT 19823

	Formula Editor
	Sorting of the Formula Editor’s trees is now saved when exiting and re-entering the editor.
	ADAPT 23543

	Formula Editor
	The Formula Editor now supports the exclamation mark (!) as part of the path for a File System driver.
	ADAPT 25926

	Formula Editor
	You can now select and comment out a block of text.
	ADAPT 26144

	Formula Editor
	Long strings and memos can now be used in formulas.
	ADAPT 26909

	Formula Editor
	Basic Syntax Control Structures in the Operator Tree have been made more descriptive.
	ADAPT 27638

	Formula Editor
	Numeric values larger than 15 digits now round correctly.
	ADAPT 28541

	Formula Editor
	A problem in which conditional formatting buttons opened the wrong version of the Formula Editor has been fixed.
	ADAPT 40613
EID 1477855

	Formula Editor
	Shift+F2 now moves backwards through bookmarks in the Formula Editor.
	TRACK 29262

	Formula Editor
	You can no longer edit a formula’s name in the drop-down list at the top of the Formula Editor.
	TRACK 35612

	Formula Editor
	Comment in Basic syntax that use line continuation characters will now be highlighted correctly.
	TRACK 44718

	Formula Editor
	UFLs are now sorted by function in the Formula Editor.
	TRACK 4996 & 4998

	Formula Expert (.NET)
	You can now undo the deletion of two or more formulas.
	ADAPT 36055

	Formula Language
	A new function, called ProperCase, has been added. See the online help (crw.chm) for information.
	ADAPT 13168

	Formula Language
	Support has been added for arrays of 0 length.
	ADAPT 20766

	Formula Language
	An optional Boolean argument has been added to the InStr function to allow you to specify case-sensitivity in searches.
	ADAPT 24046

	Formula Language
	The Switch function now works correctly.
	ADAPT 35150

	Formula Language
	CASE IS syntax can be used without problem in the formula language.
	ADAPT 45196
EID 1493827

	Formula Language
	When a constant field is used in a record selection formula (either in the main report or in a subreport), it is now simplified at compile time and pushed to the server. The constant value is substituted in the formula at compile time; this increases the number of record selection conditions that can be pushed to the database server.
	ADAPT 47616

	Formula Workshop
	The Formula Editor has become part of the new Formula Workshop feature.
	ADAPT 14139

	Formulas
	The new functions HasLowerBound, HasUpperBound, IncludesLowerBound, IncludesUpperBound have been added to address the minimum and maximum limits of ranges with infinite boundaries.
	ADAPT 19456

	Formulas
	The Choose, Switch and IIF functions now accept array arguments.
	ADAPT 23919

	General
	Color pickers have been added throughout Crystal Reports for choosing colors.
	ADAPT 17060

	General
	The print engine will no longer crash when opening a corrupt report; an error message will be issued.
	ADAPT 36651
EID 1653

	General
	The correct page numbers are now displayed in Crystal Reports.
	ADAPT 39510
EID 1688

	General
	Long strings can now be seen in the Browse dialog box and in tooltips.
	TRACK 37986

	Group On Server
	When “Perform Grouping on Server” is selected, no page header or footer will be shown.
	ADAPT 32671

	Grouping
	You can now undo the deletion of a group.
	ADAPT 13392

	Grouping
	Grouping has been enhanced by the inclusion of the new Inset Group dialog box.
	ADAPT 15474

	Grouping
	You can now insert and delete a group from the Group Expert.
	ADAPT 15742

	Grouping
	In the Define Named Group dialog box, the keyboard now works properly after an item is added or removed from the “is (not) one of” list.
	ADAPT 19626

	Grouping
	The Report Creation Experts now contain a check box to specify grouping on the Group tab.
	ADAPT 23016

	Grouping
	An option not to show the group header or footer on drill down has been added.
	ADAPT 27029

	Guidelines
	There are two new commands to delete all guidelines that have been inserted in a section.
	ADAPT 13561

	Hyperlinks
	Hyperlinks have been enhanced to make them more usable in the web viewers.
	ADAPT 23862

	Hyperlinks
	You can now pass command line arguments via hyperlinks.
	ADAPT 27952

	Lines and Boxes
	Setting a box to have rounded edges now updates immediately.
	ADAPT 24952

	Linking
	You are no longer forced to link report tables when the unlinked tables do not have fields on the report.
	ADAPT 13410

	Linking
	Switching from the Fields tab to the Links tab no longer brings back all the tables regardless of which should be visible.
	ADAPT 13447

	Linking
	It is now possible to link on any ODBC data type using multiple sources.
	ADAPT 13652

	Linking
	With an Access linked table, you no longer get an incorrect error message when refreshing data after the linked table’s database has been moved.
	ADAPT 14865

	Linking
	Smart linking has been enhanced to work by foreign key information as well as by name.
	ADAPT 16051

	Linking
	All fields (including date/time field) can now be browsed when linking tables.
	ADAPT 16348

	Linking
	Better support for UNIONS has been added to Crystal Reports.
	ADAPT 17434

	Linking
	A, B, and C table linking is supported for SQL Server as long as the tables are from the same server and can be linked by the server.
	ADAPT 17773

	Linking
	Data for date/time fields can now be browsed on the Links tab of the Database Expert.
	ADAPT 18618

	Linking
	Crystal Reports now supports Cartesian Product linking.
	ADAPT 18901

	Linking
	Link options are now disabled when not using supported link types.
	ADAPT 19166

	Linking
	Use the Links tab of the Database Expert to change SQL Join types when using tables from different servers.
	ADAPT 23041

	Mapping
	You can now reassign map values that are already in use on a map.
	ADAPT 20319

	Mapping Fields
	The types of the fields that are listed are now more consistent with the unmapped fields when “Map type” is selected.
	ADAPT 22861

	Menus
	A “Select All' option has been added to the Edit menu.
	ADAPT 15649

	Menus
	The Analyzer and its menu have been dropped from this version; all functionality is still available from new Chart and Map menus.
	ADAPT 19638

	Menus
	The contents of the menus have been changed in this version of Crystal Reports.
	ADAPT 21159

	OLAP
	The Cartesian Product option for OLAP data has been fixed.
	ADAPT 16448

	OLAP Reporting
	The Favorites button now works in the Field Picker.
	ADAPT 27568

	OLAP Reporting
	OLAP grids now refresh automatically when new fields are added to a dimension.
	ADAPT 31931

	OLAP Reporting
	OLAP grids now automatically detect new fields that are added to a dimension upon refresh.
	ADAPT 31931

	OLAP Reporting
	Removing levels from an activeMemberSet no longer fails when there is a calculated Member.
	ADAPT 32862

	OLAP Reporting
	You can now connect to SAP BW data sources.
	ADAPT 59001

	OLAP Reporting
	The Name Server Type for HDC files has been changed from "Crystal Analysis Server Cubes" to "Holos HDC Cubes".
	ADAPT 87650

	OLE Objects
	OLE objects can now be exported successfully.
	ADAPT 13643

	OLE Objects
	JPEG files saved in an Access database and entered in reports as OLE objects with “Can Grow” set will no longer display larger than their original sizes.
	ADAPT 27760

	OLE Objects
	Pictures from binary fields retain their quality when resized in Crystal Reports.
	ADAPT 29171

	OLE Objects
	Metafiles accessed from a database are now rendered correctly.
	ADAPT 59706

	Parameters
	In Japanese Crystal Reports, the edit mask now supports Japanese characters.
	ADAPT 20711

	Parameters
	In French Crystal Reports, default values and prompting values for Currency parameters now display the correct formatting.
	ADAPT 34773

	Parameters
	Crystal Reports will no longer fail when a parameter is renamed if you left the cursor in the name of the formula before choosing OK.
	ADAPT 40556 & 47904
EID 1478104

	Parameters
	The edit mask now works as expected when applying it to parameters with two strings.
	ADAPT 47904

	Parameters
	Displaying a parameter field’s default value with its description no longer interferes with the Edit Mask.
	TRACK 34482

	Parameters
	There is no longer a 254 character length limit on parameter field string values.
	TRACK 9299

	Printing
	In Crystal Reports, you can now change page size and page orientation on machines that don’t have a printer installed.
	ADAPT 14605 & ADAPT 21908 & ADAPT 22752

	Printing
	Printing multiple copies of a report or collating copies of a report no longer sends multiple jobs to the printer. Now, when a printer supports multiple copies or collation, the work is passed on to it.
	ADAPT 15907 & ADAPT 17919

	Printing
	Proper error message will be generated as necessary when printing reports that are over 65,535 pages long.
	ADAPT 56120
EID 1876

	Printing
	Page range error messages have been made consistent when printing pages from very large reports (approximately 65,535 pages).
	ADAPT 58676

	Report Explorer
	The new Report Explorer shows where all the fields and objects are placed on a report.
	ADAPT 14151

	Report Explorer
	A Report Explorer has been added. This explorer can help you locate fields in the design view. By selecting a field in the explorer, the embedded field in the design view will also be selected.
	ADAPT 16789

	Report Options
	Null values can be converted to default in the Options or Report Options dialog boxes.
	ADAPT 14033

	Report Processing (.NET)
	You can lock the COM1, COM2, etc. ports by sending requests to ServerFileReportService.asmx.
	ADAPT 58715

	Running Totals
	The proper value will now be displayed for a running total in a group header when the header prints on the previous page.
	ADAPT 50361
EID 1498646

	Saving
	You can now properly save a report even when it is shared on your network.
	ADAPT 23277

	Selecting
	Double precision number handling has been enhanced—such numbers are now compared up to 15 digits.
	ADAPT 19653

	Selection
	Numeric fields entered with more than two decimal places are no longer rounded when you re-enter the Select Expert.
	ADAPT 15636

	Sorting
	Field order can now be easily adjusted in the Record Sort Expert.
	ADAPT 13583

	SQL
	All appropriate parameters will now be enclosed in quotes in the SQL created by the Query Designer.
	ADAPT 41056
EID 1716

	SQL
	Date range record selection now generates a BETWEEN operator where necessary.
	ADAPT 42845
EID 1736

	SQL Expressions
	Using ODBC for Sybase, you can now use a decimal number value as the first argument to the POWER function.
	ADAPT 20415

	Stored Procedures
	The new crdb_oracle.dll supports more than 254 characters.
	ADAPT 17282

	Stored Procedures
	The full table name is now used when calling a stored procedure; this allows reporting off stored procedures in another user’s schema.
	ADAPT 20291

	Stored Procedures
	For the native Oracle driver, you can now include a single quote (') in a char or varchar2 type parameter.
	ADAPT 24657

	Stored Procedures (.NET)
	You can now create a report off of a parameterized Stored Procedures when the parameters are date/time.
	ADAPT 42550

	Subreports
	You can Undo and Redo the insertion of subreports.
	ADAPT 13845

	Subreports
	Setting the location of the database now propagates through to subreports.
	ADAPT 21671

	Subreports
	Using the “is between” record selection option during subreport design will no longer cause the program to fail.
	ADAPT 30042

	Subreports
	You can now rename a subreport from the main report.
	ADAPT 38173

	Subreports
	Undoing and redoing subreport changes will now update the subreport preview correctly.
	ADAPT 53778

	Subtotaling
	It is now possible to add subtotals for two fields with the same field description.
	ADAPT 40831

	Summarizing
	A problem with scrolling in the Insert Summary dialog box has been resolved.
	ADAPT 21989

	Summarizing
	The Insert Summary toolbar button is now disabled if the selected field cannot be summarized.
	ADAPT 29607

	Summarizing
	If a summary field is passes as a summarized or second summarized field, an error will be issued.
	ADAPT 29671

	Text Objects
	The movement of the cursor has been corrected for use with the system font on Chinese operating systems.
	ADAPT 23888

	Text Objects
	You can now insert an HTML file into a text object.
	ADAPT 62860

	Text Objects
	When editing a text object, you can now use the Page Up and Down keys.
	TRACK 4806

	Top N
	Crystal Reports now allows Top or Bottom percentage sorting.
	ADAPT 17197

	Totaling
	In the Report Expert, clearing the Add Grand Totals checkbox and setting the focus elsewhere no longer results in the checkbox being disabled.
	ADAPT 27187

	UFLs
	The program now includes information about the UFLs used in the report.
	ADAPT 13548

	Viewers
	Objects located beneath charts can now be seen correctly in the viewers.
	ADAPT 20760

	Viewers
	The Crystal Report viewers have been modified to provide better image resolution.
	ADAPT 24231

	Viewers
	In Japanese Crystal Reports, the viewers can now accept parameters under the Japanese locale.
	ADAPT 87131

	Viewers (.NET)
	Cross-tabs with conditional formatting no longer displays cells with suppressed or null values as black boxes.
	ADAPT 35859

	Viewers (.NET)
	.NET viewers now include support for map drilldown.
	ADAPT 59244

	Viewers (.NET)
	The WinForm viewer now bubbles events to the top level control.
	ADAPT 75055

	Viewers (.NET)
	Paper orientation is now held when printing from the Windows Form Viewer.
	ADAPT 81484

	Viewers (ActiveX)
	Hyperlink handling now works as expected in the ActiveX viewer.
	ADAPT 50025

	Viewers (ActiveX)
	The Excel (Data only) export format has been added to the ActiveX viewer.
	ADAPT 65077

	Viewers (ActiveX)
	When a new browser window is created, a unique frame name is supplied to ensure a new window is created.
	ADAPT 76002

	Viewers (DHTML)
	You can now drill down to subreports in the DHTML viewers.
	ADAPT 12297
EID 1583 & 1953

	Viewers (HTML)
	The HTML viewer now reflects changes made to report.
	ADAPT 86062

	Viewers (Java)
	For consistency with Crystal Reports, the Java Viewer now displays a message box when closing the main view of an on-demand subreport.
	ADAPT 17400

	Viewers (Java)
	The “Find Next” search option has been improved in this version.
	ADAPT 17740

	Viewers (Java)
	When expanding multiple group tree nodes in the Java viewer, the number of nodes that can be seen has been greatly increased.
	ADAPT 20773

	Viewers (Java)
	Time parameters now display correctly.
	ADAPT 56989

	Viewing
	The ActiveX viewer no longer has drill-down navigation problems due to how it draws bitmap images.
	ADAPT 28513

	Viewing (.NET)
	When hosting a winform in Internet Explorer, the login window now appears for a report webservice when needed.
	ADAPT 45558

	Viewing (.NET)
	Hosting a winform in Internet Explorer now shows the proper controls.
	ADAPT 58724

	XML
	You can now rename one XML element without renaming all similarly named elements at the same time.
	TRACK 51221

	XML
	You can no longer have two XML elements with the same name.
	TRACK 51252 & ADAPT 27992

© 2002 Crystal Decisions
 51

