

AddGroup Method (Report Object)

The **AddGroup** method adds a group to the report. ConditionField indicates the field for grouping, Condition indicates a change in a field value that generates a grouping, and SortDirection specifies the direction in which groups are sorted.

Syntax

```
object.AddGroup GroupN, ConditionField, Condition, SortDirection
```

Parameters

GroupN - Specifies the number of the group to be added (the position of the group in relation to existing groups). For example, to add a group to the first position, set GroupN to 1.

ConditionField - Specifies the field to be grouped. The field can be a database field definition object or the field name.

Condition - Specifies CRGroupCondition (see table below) indicating the grouping condition (i.e., group on any value).

crGCAnually	7
crGCAnyValue	14
crGCBiweekly	2
crGCDaily	0
crGCEveryNo	11
crGCEveryYes	10
crGCMonthly	4
crGCNextIsNo	13
crGCNextIsYes	12
crGCQuarterly	5
crGCSEmiAnnually	6
crGCSemimonthly	3
crGCToNo	9
crGCToYes	8
crGCWeekly	1

SortDirection - Specifies CRSortDirection (see table below) indicating the sort direction for the group (i.e., ascending, descending).

crAscendingOrder	1
crDescendingOrder	0
crOriginalOrder	2