

RIPPLESTONE 3.7 - SUMMARY

HOME PAGE

ADDED AN ADMIN DASHBOARD (3.7.1.2)

This new page is available to Super Users and Administrators and provides information about the Ripplestone system. It allows them to find most of the administrative information on one page.

Home

[Favorites](#)
[Admin Dashboard](#)
[Scheduled Documents](#)
[Administration](#)
administrator : [Log Out](#)

Quick Actions

^

Scheduled Documents

Users
Roles
Database Connections

System Setup & Configuration

Logs Files
About

Documents Run Today:

Scheduled Jobs Run Today:

Most Popular Documents:

Title	Document Type	Run Count	Last Run Date	Edit	GoTo
Customer Accounts Receivable	Crystal Report	4	5/12/2016 10:19:49 AM		
Dynamic Pick List Example	Crystal Report	1	5/12/2016 10:20:26 AM		
Best Customers In Each Country	Crystal Report	1	5/10/2016 6:48:56 PM		
RN980	Crystal Report	1	5/10/2016 5:33:06 PM		

Page 1 of 1 (4 items) **1**
Page size: **10**

Scheduled Jobs Run Today:

Drag a column header here to group by that column

CHANGED CODE TO PROMPT FOR PARAMETERS WHEN THE REFRESH BUTTON IS CLICKED (3.7.1.4)

When the Refresh Report button is clicked and the report has parameters; the report will prompt the user to select new parameters. The parameter page will be filled in with the current parameters, so the user will not need to select the parameters again if they do not want to change the parameter values.

FIXED A BUG WHEN YOU SELECTED THE WEB VIEWER OPTION (3.7.1.5)

If the default viewer was set to PDF and then you selected the Web Viewer as your viewer, the application would get an error.

Document Actions

 [Run Report](#) Select Output **Web Viewer**

Document Schedules

There are no scheduled jobs for this report

 [Schedule New Document](#)

Document Maintenance

 [Publish New Document](#)

 [Edit Document](#)

 [Move Document](#)

 [Delete Document](#)

Document Information

Name: Dynamic Pick List Example

Description: This report illustrates a pick list that is generated from a database query instead of being hardcoded in the Crystal Report. We call this Ripplestone Dynamic Parameters.

File Name: DynamicPickListEmployeePhoneList.rpt

Author:

Author Contact:

Report Viewer: PDF

Record Last Modified by: administrator on 10/10/2016 5:20 PM

IMPROVED THE FORMATTING OF THE PARAMETER PAGE (3.7.1.5)

The parameter page that opens when running a report with parameters has been improved. It will display without scroll bars for most reports. The exception is for report with many parameters or with very long descriptions.

IMPROVED THE SORTING OF THE DOCUMENTS (3.7.1.6)

If a user was assigned permissions to view documents using the User Folder security, the documents were not getting sorted. This has been fixed so that all documents are sorted correct within each folder.

UPDATES FOR PUBLISHING HYPERLINKS (3.7.1.6)

When you publish a hyperlink, the text to run it was Run Document. This has been changed to Open Hyperlink. The Scheduler section has also been hidden, since you can't schedule a hyperlink. This also now works for secure sites that begin with https

The screenshot displays a web-based interface for document management. On the left, a tree view under 'Home' shows 'Document Folders' including 'RS Home' and several sub-folders like 'Alabama', 'Customer Accounts Receivable', 'Dynamic Pick List Example', 'Employee Phone List', 'Report Without Group Tree', 'Ripplestone' (highlighted in green), 'BH Media', 'DART', 'HomeOffice', 'Illume', and 'Portland Water'. On the right, there are three panels: 'Document Actions' with a highlighted 'Open Hyperlink' button, 'Document Maintenance' with links for 'Publish New Document', 'Edit Document', 'Move Document', and 'Delete Document', and 'Document Information' showing details for 'Ripplestone' with a description 'Ripplestone Website' and a file name 'http://www.ripplestone.com'.

IMPROVED THE CODE WHEN SEARCHING FOR A DATA CONNECTION (3.7.1.6)

When running a Crystal Report, the code need to search for the correct database connection record to get the login information. There was a problem when searching for SQL Server connections where the SQL Server had many databases. The code now finds the correct database connection information.

SCHEDULER CHANGES

ADDED CODE TO CHECK THE NEXT RUN DATE (3.7.1.1)

During the nightly cleanup that runs at 12:58 AM, the utility will check each job and check to make sure that the Next Run Date field is correct.

FIX BUG WITH SAVING AN ALERT JOB (3.7.1.1)

There was a bug when saving the email address for a Scheduled Alert Report.

ONLY SAVE END DATE AND START TIME IF THERE IS A START DATE (3.7.1.2)

If there is a start date in the Schedule tab of the Edit Schedule page, then save the Start Time and End Date (if there is one). If there is no Start Date then the Start Date, Start Time and End Date will get null values in the database. This helps with the calculation of the Next Run Date field.

CHANGED EMAIL SETTINGS TO ALLOW OFFICE 365 ACCOUNTS (3.7.1.2)

The email settings have been changed to allow the scheduler to use an Office 365 account. This will use the "From" email address entered into the scheduled job and will need to be a valid Office 365 email address.

CHECK QUEUED JOBS (3.7.1.2)

Updated the code to find any queued jobs that have not been started. If any are found they will be run.

UPDATED SCHEDULED DOCUMENTS GRID (3.7.1.2)

Updated the grid that lists the scheduled documents. With the new grid the user can search, group, filter and sort the data.

Scheduled Documents [Add New Scheduled Document](#)

Views **Job Queue**

Enter text to search... *

Drag a column header here to group by that column

Description	Folder	Active	Interval	Next Run	Run	Edit	Copy	Delete	History
Accounts External Params	Sample Reports	<input type="checkbox"/>	Hourly						
Alert Test 1	Test Reports	<input type="checkbox"/>	Hourly						
BBD Todays Sales	Sales	<input checked="" type="checkbox"/>	Hourly	5/17/2016 1:02:00 PM					
Chinook Sales - 2 Hrs	Chinook	<input checked="" type="checkbox"/>	Hourly						
Chinook Sales - 4 hrs	Chinook	<input checked="" type="checkbox"/>	Hourly						
Daily Sales Watch	Sales	<input type="checkbox"/>	Quarterly						
Extreme Bike Accounts	Sample Reports	<input type="checkbox"/>	Hourly						
February Sales	Sales	<input type="checkbox"/>	Daily						
FTP Test	Sales	<input checked="" type="checkbox"/>	Monthly						
Hourly Sales	Sales	<input type="checkbox"/>	Hourly						
TMS Test	2010 Summer Camp	<input checked="" type="checkbox"/>	Onetime						
Weekly Sales Report	Sales	<input type="checkbox"/>	Daily						
Yesterday Sales Alert High Sales	Old Site	<input type="checkbox"/>	Inactive						
Yesterday Sales Alert Low Sales	Old Site	<input type="checkbox"/>	Inactive						
Yesterdays Orders	Sales	<input checked="" type="checkbox"/>	Daily	5/18/2016 6:02:00 AM					
Yesterdays Sales	Sales	<input type="checkbox"/>	Hourly						

Page 1 of 1 (16 items) Page size: 20

UPDATED LOOK BACK TIME FOR MISSED JOBS (3.7.1.2)

The code has been updated to look back to see if any jobs have been missed and if so add them to the queue. The default look back time is 10 minutes, but this can be changed in the System Setup and Configuration page.

System Setup and Configuration

Configuration	Appearance	Publishing Options	Viewer Options	Scheduling Options	Email Options	Trouble Shooting	License Key
<input checked="" type="checkbox"/> Schedule History Duration				30			
<input checked="" type="checkbox"/> Schedule History Type				Days			
<input checked="" type="checkbox"/> Print Options				<input checked="" type="radio"/> Crystal Reports Engine <input type="radio"/> Adobe Reader			
				Adobe Reader Location:	<input type="text"/>		
<input checked="" type="checkbox"/> Limit Schedulers to edit and delete their jobs				<input checked="" type="checkbox"/>			
<input checked="" type="checkbox"/> Time duration to look back for missed jobs (in minutes)				30			
<input checked="" type="checkbox"/> Re-calculate the Next Run Date for each scheduled job				<input type="button" value="Re-Calculate Next Run Date"/>			

CREATED NEW SCHEDULE LOG TABLE (3.7.1.2)

The new Schedule Log table will hold detailed information about each job. This will log when the job gets added to the queue, when it gets started and when it completes. It will also log any problems that happen while the job is running.

The log can be viewed by selecting the Schedule Log view from the Scheduled Documents page.

Schedule Log:

Other Views **Job Queue**

Drag a column header here to group by that column

Job ID	History ID	Status	Notes	Modified Date
14	cc479f82-0b84-4a31-ac38-64f955fba7ea	Queued	Added to queue; time to run	5/10/2016 6:02:28 AM
14	cc479f82-0b84-4a31-ac38-64f955fba7ea	Running	Changed to running	5/10/2016 6:02:28 AM
14	cc479f82-0b84-4a31-ac38-64f955fba7ea	Complete	The schedule job has completed	5/10/2016 6:02:31 AM
15	4e5d3ee1-7940-4e16-98f3-293ca5d1645c	Queued	Added to queue; time to run	5/10/2016 7:02:29 AM
15	4e5d3ee1-7940-4e16-98f3-293ca5d1645c	Running	Changed to running	5/10/2016 7:02:29 AM
15	4e5d3ee1-7940-4e16-98f3-293ca5d1645c	Complete	The schedule job has completed	5/10/2016 7:02:31 AM
15	6682f9a5-225a-41ef-a9f2-5dfeb5e93886	Queued	Added to queue; time to run	5/10/2016 8:02:30 AM
15	6682f9a5-225a-41ef-a9f2-5dfeb5e93886	Running	Changed to running	5/10/2016 8:02:30 AM
15	6682f9a5-225a-41ef-a9f2-5dfeb5e93886	Complete	The schedule job has completed	5/10/2016 8:02:32 AM
15	6f34cbb7-28b4-4096-a06c-3fb64b9b5ad6	Queued	Added to queue; time to run	5/10/2016 9:02:31 AM
15	6f34cbb7-28b4-4096-a06c-3fb64b9b5ad6	Running	Changed to running	5/10/2016 9:02:31 AM
15	6f34cbb7-28b4-4096-a06c-3fb64b9b5ad6	Complete	The schedule job has completed	5/10/2016 9:02:34 AM
15	662e1db3-b1f0-48db-8e70-7ec29e5304cb	Queued	Added to queue; time to run	5/10/2016 10:02:31 AM
15	662e1db3-b1f0-48db-8e70-7ec29e5304cb	Running	Changed to running	5/10/2016 10:02:31 AM
15	662e1db3-b1f0-48db-8e70-7ec29e5304cb	Complete	The schedule job has completed	5/10/2016 10:02:33 AM
15	ee55273e-769f-4e8f-b90e-5526465178c6	Queued	Added to queue; time to run	5/10/2016 11:02:32 AM
15	ee55273e-769f-4e8f-b90e-5526465178c6	Running	Changed to running	5/10/2016 11:02:32 AM
15	ee55273e-769f-4e8f-b90e-5526465178c6	Complete	The schedule job has completed	5/10/2016 11:02:34 AM
15	2f905b7c-b1b3-4c78-beaf-c091b47bc407	Queued	Added to queue; time to run	5/10/2016 12:02:33 PM
15	2f905b7c-b1b3-4c78-beaf-c091b47bc407	Running	Changed to running	5/10/2016 12:02:33 PM

Page 1 of 4 (66 items) Page size:

CORRECTED EXTERNAL PARAMETERS PROBLEM WITH HISTORY (3.7.1.2)

There was a bug with External Parameters where the Scheduled History would only display one entry and not an entry for each value in the external parameter list.

ADDED XLSX AS AN EXPORT TYPE (3.7.1.2)

There was a bug with External Parameters where the Scheduled History would only display one entry and not an entry for each value in the external parameter list.

Schedule Name: Chinook Sales - 2 Hrs

Location: Chinook

Document	Folder & Parameters	External Parameters	Schedule	Email	Alert Report	Unmanaged Output
<input checked="" type="checkbox"/> Job ID	1021					
<input checked="" type="checkbox"/> Job Description	Chinook Sales - 2 Hrs					
<input checked="" type="checkbox"/> Output Format	Excel Data					
<input checked="" type="checkbox"/> Disable Live Data	<input type="radio"/> Yes <input checked="" type="radio"/> No					
<input checked="" type="checkbox"/> Active	<input checked="" type="checkbox"/>					
Created by Jeffrey Lyon on 7/23/2015 4:09 PM						
Last modified by Jeffrey Lyon on 5/5/2016 5:01 PM						
Save Cancel						

ADDED NEW WEEKLY OPTION (3.7.1.3)

Added a new weekly option that allows a scheduled job to run every X weeks. For example, the job could be run every other week by entering a two in the text box.

Document | Folder & Parameters | External Parameters | **Schedule** | Email | Alert Report | Unmanaged Output

Schedule Interval Weekly week(s)

Begin on Date 8/19/2016

Start Time 4 40 PM

End on Date

Scheduled History

Schedule History Duration

Schedule History Type

Clean Scheduled History

Save Cancel

FIXED A BUG WHERE THE SET TO NULL CHECKBOX WOULD NOT BE SAVED (3.7.1.3)

If a report was using a SQL Server stored procedure and it had parameters that were a date range, the Set to Null option would not get saved.

Document | Folder & Parameters | External Parameters | **Schedule** | Email | Alert Report | Unmanaged Output

Run as Role Administrator Use the UserID for Row Level Security

Document Folder

- Ripplestone Test
 - _RSShared
 - _System
 - Folders
 - How to Publish a Report
 - Schedule Log by Date Range

Reports Parameters

@startDate (M/d/yyyy hh:mm:ss) Set to Null

@endDate (M/d/yyyy hh:mm:ss) Set to Null

CHANGED THE DATE PARAMETER SELECTION (3.7.1.3)

When a report is scheduled that has a date parameter the parameter tab will display a JQuery Date Picker control.

Note: this will only be displayed for Date type. If the parameter type is Date Time then a text box will be displayed.

Reports Parameters

Enter a reference order date between 2/18/2003 - 5/2/2005. (M/d/yyyy)

The screenshot shows a date picker interface. At the top, there is a header for "October 2016". Below the header is a grid of days of the week (Su, Mo, Tu, We, Th, Fr, Sa) and a grid of dates. The date 10/10/2016 is highlighted in yellow. The date picker is overlaid on a form with a text input field and a calendar icon.

ADDED A DELETE BUTTON TO THE JOB QUEUE PAGE (3.7.1.3)

The Job Queue page now displays a delete button so that jobs can be removed from the queue.

Queued Jobs:

Other Views Failed Jobs Open View Return

Enter text to search... * Clear

Drag a column header here to group by that column

Job ID	Job Description	Job Status	Start Time	Scheduled Start Time	#
5	Accounts Weekly	QueuedOnDemand	10/10/2016 4:22:01 PM		Delete
9	Account Alert	Running	10/10/2016 4:21:57 PM		Delete
2	Phone List	Queued	10/10/2016 4:21:44 PM		Delete

Page 1 of 1 (3 items) 1 Page size: 10

Return

ADDED ABILITY TO NOTIFY VIA EMAIL OF A FAILED JOB (3.7.1.3)

An email field has been added to the System Setup and Configuration page that will send an email to the entered email address when a job failed. The email will contain information about which job failed and the reason for the failure.

System Setup and Configuration

Configuration	Appearance	Publishing Options	Viewer Options	Scheduling Options	Email Options	Trouble Shooting	License Key
<input checked="" type="checkbox"/> Schedule History Duration				<input type="text" value="30"/>			
<input checked="" type="checkbox"/> Schedule History Type				<input type="text" value="Days"/>			
<input checked="" type="checkbox"/> Print Options				<input checked="" type="radio"/> Crystal Reports Engine <input type="radio"/> Adobe Reader			
				Adobe Reader Location: <input type="text"/>			
<input checked="" type="checkbox"/> Limit Schedulers to edit and delete their jobs				<input checked="" type="checkbox"/>			
<input checked="" type="checkbox"/> Time duration to look back for missed jobs (in minutes)				<input type="text" value="5"/>			
<input checked="" type="checkbox"/> Email address for failed jobs				<input type="text" value="jeff@ripplestone.com"/>			
<input checked="" type="checkbox"/> Re-calculate the Next Run Date for each scheduled job				<input type="button" value="Re-Calculate Next Run Date"/>			

ADDED XML AS A SCHEDULE OUTPUT TYPE (3.7.1.3)

The Output Format drop down box has been updated to add XML as a document type.

Document	Folder & Parameters	External Parameters	Schedule	Email	Alert Report	Unmanaged Output
<input checked="" type="checkbox"/> Job ID						
<input checked="" type="checkbox"/> Job Description						
<input checked="" type="checkbox"/> Output Format						
<input checked="" type="checkbox"/> Disable Live Data						
<input checked="" type="checkbox"/> Active						
Created by Administrator on 8/23/2016 5:31 PM						
Last modified by Administrator on 8/23/2016 5:37 PM						

FIXED A BUG CALCULATING THE NEXT RUN DATE (3.7.1.3)

There was a problem where the Next Run Date field would not have the correct date when there was an End Date entered.

FIXED A BUG IN THE NIGHTLY CLEANUP OF SCHEDULED OUTPUT (3.7.1.3)

Each night the scheduler performs cleanup tasks to removed old unneeded files. One of the tasks is to remove old scheduled output files and there was a big if the History Type was set to "days".

CHANGED THE NEXT RUN DATE CALCULATION FOR WEEKLY JOBS (3.7.1.4)

The calculation to determine the Next Run Date has been changed to use the Last Execution Date when the job is set to run weekly. This will improve the accuracy of the Next Run Date when the job is set to run every other week.

DISPLAY THE LAST EXECUTION DATE ON THE EDIT SCHEDULE PAGE (3.7.1.6)

The Last Execution Date is now displayed on the Edit Schedule page.

Schedule Name: Accounts Location: Alabama

Document	Folder & Parameters	External Parameters	Schedule	Email	Alert Report	Unmanaged Output
 Job ID	1					
 Job Description	Accounts					
 Output Format	PDF					▼
 Disable Live Data	<input type="radio"/> Yes <input checked="" type="radio"/> No					
 Active	<input type="checkbox"/>					
Last Execution Date: 10/28/2016 4:35 PM						
Created by Administrator on 5/10/2016 5:26 PM						
Last modified by Administrator on 11/11/2016 3:17 PM						

SORT THE DROP DOWN LIST OF ROLES ON THE EDIT SCHEDULE PAGE (3.7.1.6)

The Run as Role drop down list is now sorted.

Schedule Name: Accounts Location: Alabama

Document Folder & Parameters External Parameters Schedule Email Alert Report Unmanaged Output

Run as Role

Administrator
AdminSales
Alabama

ID for Row Level Security

Document Folder

RS Home

Alabama

Customer Accounts Receivable

Dynamic Pick List Example

Employee Phone List

Reports Parameters

There are no Parameters for this Report.

FIXED PROBLEM WHEN CALCULATING NEXT RUN DATE FOR WEEKLY JOBS (3.7.1.6)

If the scheduled job was set to run weekly and was set to run every other week, the Next Run Date was not getting set correctly.

UPDATED CODE TO REDUCE THE CHANCE THAT A REPORT IS RUN MULTIPLE TIMES (3.7.1.6)

The code was looking at the queued jobs to see if any jobs had been missed and sometimes it would end up running the same job multiple times. The code has been improved to reduce this chance.

CHANGED THE LAST JOBS RUN TO DISPLAY ALL RECORDS (3.7.1.6)

The Last Jobs Run view would only display the last 50 jobs run. This has been changed to display all records. The user can then filter and search the reports to reduce the amount displayed.

SCHEDULE GROUPS

FIXED PROBLEM WHEN UPDATING SCHEDULED GROUPS (3.7.1.5)

There was a problem when updating a schedule group. The update would look like it saved the data, but when you would go back into the records the changes would not be displayed.

ADDED CODE TO ADD EACH JOB TO THE SCHEDULE LOG (3.7.1.5)

Added code to add each job within the group to the Job queue and to also log information about each job while it is running.

FIXED PROBLEM WHERE THE END DATE WAS NOT USED (3.7.1.6)

There was a problem where the group had an end date to stop running, but it was ignored by the scheduler.

USERS

FIXED PROBLEM WITH ENCRYPTED PASSWORDS (3.7.1.1)

There was a problem where a user's password would get to large for the database field when the password was encrypted. This has been correct.

UPDATED THE GRID FOR THE USERS (3.7.1.2)

The grid that lists the users has been updated. This new grid allows the user to search, group, filter and sort the data.

The screenshot shows a web interface for managing users. At the top right is a link for "Add New User". Below it is a search bar with the placeholder text "Enter text to search...". A message above the table says "Drag a column header here to group by that column". The table has the following columns: User, First Name, Last Name, Last Login, Login Count, Windows Security, Active, Edit, and Delete. The first two rows are empty, and the next two rows contain data for "administrator" and "alabama". The "administrator" row shows a login count of 14 and a last login of 5/17/2016 12:36:01 PM. The "alabama" row shows a login count of 0. The "Active" column has checkboxes, and the "Edit" column has pencil icons, and the "Delete" column has red X icons. At the bottom left of the table area, it says "Page 1 of 1 (2 items)" with navigation arrows. At the bottom right, it says "Page size: 10". Below the table is an "OK" button.

User	First Name	Last Name	Last Login	Login Count	Windows Security	Active	Edit	Delete
administrator	Administrator		5/17/2016 12:36:01 PM	14	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
alabama	Alabama			0	<input type="checkbox"/>	<input checked="" type="checkbox"/>		

FIXED PROBLEM WITH ENCRYPTED PASSWORDS (3.7.1.6)

Changed the code to only encrypt the password if the user is set to login with a user name and password. If the user is set to use Windows Integrated Security then they don't have a password so there is no need to encrypt it.

FIXED PROBLEM WITH EDITING YOUR OWN RECORD (3.7.1.7)

If the user is in an Administrator role and they were updating their own record, then we needed to display all the roles that they belong to. Without this when they saved the record they would lose the roles assigned to them.

FIXED A PROBLEM WHEN ADDING OR REMOVING USERS WITHIN ROLES (3.7.1.2)

There was a bug when adding a user to a role or removing a user from a role. The save function would work, but the user could not see the change. The problem was that the updated data was not getting cleared from the cache so the user would not see the change until the cache was cleared.

ADDED NEW FEATURES TO THE ADMINISTRATOR ROLE (3.7.1.2)

New features have been added to allow the Super User to define which roles and users an administrator can manage. When the Super User is editing an Administrator role they will see an additional tab where they can assign the Roles and Users that they will manage. This will allow the Administrator to edit and delete the roles and users and to be able to create new roles and users.

Edit Role for Chinook Admin

General | Folder Security | **Users** | Assigned User and Roles

Manage Assigned Roles:

Available Roles:		Assigned Roles:
Administrator	Add >> << Remove Add All >> << Remove All	Chinook
Bird Brain Designs		Chinook Managers
Chinook Admin		
Jillions of Buttons		
Sales		
The Mountain School		

Manage Assigned Users:

Available Users:		Assigned Users:
administrator	Add >> << Remove Add All >> << Remove All	Anika
Delete1		Bren
Jeff		JeffChinook
Jill		Zane
ManyRoles		
Mike		
Robin		
TMSUser		

Save | Cancel

FIXED A PROBLEM WHEN SELECTED FOLDERS (3.7.1.5)

When selecting folders for a role and the “Select the child folders when parent is selected” option was one, there were times when the child folder would not get selected.

Edit Role for Chinook Managers

General Folder Security Users

Manage folder security for this role:

Select the child folders when parent is selected

Tree of all available folders

- Home
 - A&Z
 - Bird Brain Designs
 - Boice Box
 - Chinook
 - Clients
 - Jillions of Buttons
 - Oracle
 - Sample Reports
 - System Reports
 - Test Reports
 - The Mountain School

Save Cancel

ACTIVE USERS

ADDED BULK DELETE OF ACTIVE USERS (3.7.1.2)

Added the ability to delete users that have a logged date greater than the selected date. This is for when there are many users in the list and you need to clear them out of the system.

Active Users

Enter text to search...

User ID	Session ID	Logged in at	Log Out
Jeff	eguardsdaz5a0jfvykfs5zwh	4/4/2016 5:15:32 PM	Delete
Jeff	3uyfepxt5fpukus2pfrjuibw	4/4/2016 5:45:44 PM	Delete
Jeff	h1bzpfpysswtk50bszf23pja	4/14/2016 11:21:03 AM	Delete
Jeff	2lt1o2d2onpneh0ylubbwa1b	4/14/2016 11:32:55 AM	Delete
Jeff	qw1o5zeocvua3of0ykcuno5f	4/14/2016 11:41:50 AM	Delete
Jeff	zqryj5e2clvr0fsjbtvadm	4/14/2016 11:50:18 AM	Delete
Jeff	lyokapwe23qbkw4hrjxsddoj	4/18/2016 10:34:53 AM	Delete
Jeff	ss422r3gtfmpwykwxnzpovm1	4/19/2016 9:44:59 AM	Delete
Jeff	wqtr11hlmnvw5y0jvdxofaeb	4/19/2016 3:45:11 PM	Delete
Jeff	ev3g3iju0cwrklvt3m152s2q	4/19/2016 3:53:12 PM	Delete

Page 1 of 6 (55 items) 1 2 3 4 5 6

Ok **Delete all users older than the selected date** 4/30/2016

TRACE LOGS

UPDATED THE TRACE LOG (3.7.1.2)

Updated the grid for the trace logs. This new grid allows the user to search and sort the data.

Trace Logs Delete All Logs

Enter text to search...

Log File	Size	Last Modified	Download Log	Delete
Log_unknown.txt	739	5/17/2016 12:41:38 PM	Download Log	Delete
RipplestoneLog_administrator.txt	11249	5/17/2016 12:40:51 PM	Download Log	Delete
RipplestoneLog_unknown.txt	24808	5/17/2016 12:41:38 PM	Download Log	Delete
SchedulerLog.txt	641580	5/17/2016 12:42:09 PM	Download Log	Delete

Ok