

Analytics for Tally.ERP 9
Version 1.0

By

EAI Square Technologies LLP

#305, A Block
Vijaya Lakshmi Apartments

Abbiah Reddy Layout
Kaggadasapura,Bangalore-560093

Sales: sales@eai2.com

Support: support@eai2.com
Web site: www.eaisquare.com

���������
Prerequisites ... 3�

How to find XP service pack .. 3�

How to install .Net Framework .. 3�

Installation of Analytics.. 4�

Licensing ... 5�

Security ... 7�

Charts ... 8�

Features .. 14�

F12 Configuration .. 18�

Help Information .. 18�

Save Configuration .. 18�

Save Image ... 19�

Dash Boards ... 20�

Using Dashboards ... 20�

Change Dashboards ... 21�

Secure Dashboards... 23�

Creating Dashboard .. 24�

Analysis Reports ... 25�

�	�	�
��������

The Add-on works on windows XP Service Pack 3 and above and the system needs to be
installed with minimum .Net Framework 2.0 SP3. Windows 7 and vista comes ready with all
the requirements.

����������������	����������

The following procedure explains how to find the XP service pack version on the

system; Right-click on My Computer and click Properties to open the System Properties
window. (Your My Computer icon may be in the Start menu or on the desktop.)

If you are using SP2 or lower then download the files from the following link
http://www.microsoft.com/download/en/details.aspx?id=24

��������������������	�����	���

The following link will point to the Framework service pack site. You can download the same
and install
http://www.microsoft.com/download/en/details.aspx?id=1639

You can send a mail with your address to us. We will mail you a CD with all the prerequisite
Softwares.

��������������������������

Copy the downloaded Installer file to the Computer. Run the Installer. The installer will display
a license agreement accept the same by pressing Yes button. Installer will prompt to select
the installation folder. Select Tally.ERP 9 folder.

Note : Analytics will get installed only in Tally.ERP 9 folder.

Select the folder and press OK.

The installer will copy all the files to the folder selected. It will also make changes to the
Tally.ini file to ensure that the Add-on works.

To verify, launch Tally.ERP and load a company. Select balance sheet report, press ctrl + F10.
This should show you a chart with evaluation version marker.

Copy the license file downloaded from the server and restart Tally.ERP 9. This will remove the
evaluation marker from the charts. You are ready to use the charts now.

Note : Charts will work only with Valid Tally License.

�������� ���

The Add-on has its own license based on Tally.ERP 9 serial number. If the Tally license does
not match with the Add-on’s license issued, then the Add-on will go into educational mode.

To activate Add-on’s License

1. Go to Configuration menu by pressing F12
2. Select Analytics Configuration
3. Press Ctrl+L or click on Ctrl+L: Update License to reinstate the license.
4.

This will activate license again. If still license is not working

Verify if the Tally.ERP 9 license is active when you are using the Add-on. The Add-on
communicates with Tally.ERP 9 using ODBC port number. For Add-on to work, Port needs to
be active all the time.

Check the Tally.ERP 9’s configuration to verify the license and ODBC status correctly.

If the license is still not activated then restart Tally.ERP 9 and verify. Add-on will work if the
settings are not changed in the Tally.ini and the license file is for the same serial no.

If Add-on is not working then there can be any of the following reasons:

1) you are using wrong license file/ no license file

a) copy the file from the mail received or
b) Regenerate file from the website support page
c) Copy to Tally.ERP 9 folder and try again

2) Multiple Tally.ERP 9’s are running
a) The license will work only in Tally.ERP 9 with open ODBC port
b) Close all Tally.ERP 9’s and try by launching one Tally.ERP 9

3) You have installed Add-on in a different folder
a) Ex : C:\tally, c:\Tally 3.0, c:\tallyNew are used to run different versions of tally, then run

installer three times and select different folder each time.
b) Installer will do corrections to the ini file to load the Add-on

4) Other cases

a) Install the Add-on and copy license file.

If all the above solutions are not working, mail to Support with your contact details along with
Transaction ID and Tally.ERP 9 Serial Number. Our support team will assist you to solve the
problem. Mails from other mail ids, without Transaction ID and Tally Serial Number will be
ignored.

�

!���	����

The charts can be secured using Tally.ERP 9’s default security settings as shown in the
following screen:

By default only the owner is enabled to use charts if the security is enabled.

�

�

�

�

�"�	���

Currently, Tally.ERP 9 provides BAR charts in few reports. This Add-on provides the following
chart types:

1. Point

2. Bubble

3. Line

4. Spline

5. StepLine

6. Bar

7. Column

8. Area

9. SplineArea

10. Pie

11. Doughnut

12. Funnel

13. Pyramid

�����	���
Each graph supports the following features:

� Show Chart in 3D

� You can change the chart view to 3D or 2D
� List Values in Chart

� Show or hide the list of values used to generate the chart
� Show Grid Lines

� This will help to show or hide grid lines in the chart
� Highlight Maximum and Minimum Value

� You can distinguish the maximum and minimum value of the chart. Pie and doughnut
charts will explode the value and other charts will generate a comment on the chart

� Rotate the chart
� Rotation works only in 3D. It will allow you to rotate the graph angle to get a better view

of the chart
� Colour Combination

� You can change the colors used to form the graph.
� Show Value or Percentage

� This will help you to change the basis on which the chart to be created. Should it use
the value or percentage to generate the graph

� Show labels
� You can show or hide labels as per your requirement

� Change Period
� You can always change the period for which the graph to be generated.

� Show Quantity/Value

� In stock related reports you can choose quantity or value for generating the graph
� Show Chart Legend

� This will display the color legend of the graph for reference
� Sort Chart Values

� You can sort the chart values in ascending or descending order
� No of points to show

� You can decide to view only few points out of all available points. For example, you can
view the top 10 stock items in the stock report by using sorting to display.

� Chart background color
� Change the background color of the chart based on your requirement

� Chart border style
� Change the background style of the chart. This can be useful when publishing the

charts on the net or using for presentations.
� Marker Style

� Show different types of markers, the following styles are supported
� None
� Square
� Circle
� Diamond
� Triangle
� Cross
� Star4
� Star5
� Star6
� Star10

� Chart For Printing
� This will convert the chart into a grayscale style. This will be suitable for printing. If you

want to print in color set this to no
� Use Solid Colors

� This will remove the transparency from the chart colors.
� Bar Style

� You can change the style of the bar displayed. The add-on support the following styles

� Cylinder

� Emboss

� LightToDark

� Wedge

� Default

� Save configuration
� You can save the current chart configuration and recall the same in any other chart any

time
� Save configuration as default

� You can save the configuration as default for the report. This will make the report to
open with the style saved by default

�

�

�#$������ �	������

You can configure all the features from Configuration screen or using the buttons provided.

�

��������	�������

In Key Help, you can view all the shortcut keys supported in Add-on (press Alt+K).

!��������� �	������

The configuration selected for a chart can be saved using Ctrl +A. Enter the name and save
the configuration.

If the configuration option Save as default for this report is set to Yes, then every time you
open this report you will always get the same configuration.

You can change the configuration to any chart by selecting the saved configuration by
pressing Ctrl + C. Select the configuration name that you want to use

!������� ��

You can save the chart as an image by pressing Ctrl + V. You will see the select dialog folder

On clicking ok the file/files will be saved to the selected folder
 �

%��"�&��	���

Dash board is provided for the user to access set of performance indicators. This will be
useful to the management to find the State of Affairs of the Business. Administrator can
assign user-wise (Owner/Finance Officer/Sales Manager) dashboards.

'��� �%��"(��	���

Each dash board consists of maximum four performance indicators

Each indicator can be expanded to view it better by pressing Enter after selecting the
indicator.

Pressing Enter from each indicator will take the user to the appropriate report.

�"�� ��%��"(��	���

You can change the dashboard by pressing Ctrl + C. User can select the required dashboard
form the list of Dashboards.

On selection of a new dashboard the same will be displayed.

!���	��%��"(��	���

The administrator can configure the users to access dashboards in Analytics Configuration by
pressing F12 from Gateway of Tally

In “Analytics Configuration” you can configure the access of dash board to different users.

If security is off, then all the users will be allowed to use and change the dashboards. If
security is on, by default only the Admin user is allowed to access and change the
dashboards. Once security is enabled, the admin must configure the accessibility of
dashboards to different users by selecting the default dashboard for each user.

If a user is not assigned with a default dashboard, then he will not be able to access any of
the available dashboards.

�	����� �%��"(��	��

The user with access to create dashboard can use the option from gateway of tally and create
a custom dashboard as needed.

The following screen will be displayed when the user selects the create dashboard option.

The user will have to enter a unique name for the dashboard. Four parts represent the four
parts of dashboard. Name of the data source indicates what information to be displayed in
that area of dash board. Selecting “None” will make that part blank in the dashboard.

Select the properties as per the requirement to control the visual display of the chart in the
dashboard.

���������)���	���

Every user needs easy access to the information in the system to understand the status of the
business. The user will make decisions based on the information provided by the system.

Analytics provides 18+ reports to analyze the current status of the company. These reports
are classified as Year on Year analysis, Monthly Analysis, Receipts and Payables etc.

These reports are designed to inform the user about the current status of the sales, purchase,
receipts, payments, stock, receivables, payables, cash position etc. We will be adding more
reports based on customer feedback from time to time.

