

***BAZA - drajwer dostępu do baz danych
Podręcznik użytkownika***

Dok. Nr PLP4010
Wersja: 04-10-2005

ASKOM[®] i **asix[™]** to zastrzeżone znaki firmy ASKOM Sp. z o. o., Gliwice. Inne występujące w tekście znaki firmowe bądź towarowe są zastrzeżonymi znakami ich właścicieli.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną lub inną powoduje naruszenie praw autorskich niniejszej publikacji.

ASKOM Sp. z o. o. nie bierze żadnej odpowiedzialności za jakiegokolwiek szkody wynikłe z wykorzystywania zawartych w publikacji treści.

Copyright © 2005, ASKOM Sp. z o. o., Gliwice

ASKOM Sp. z o. o., ul. Józefa Sowińskiego 13, 44-121 Gliwice,
tel. +48 (0) 32 3018100, fax +48 (0) 32 3018101,
<http://www.askom.com.pl>, e-mail: office@askom.com.pl

1. BAZA - drajwer dostępu do baz danych

1.1. Przeznaczenie drajwera

Drajwer pozwala na import danych z baz danych do systemu **asix**. Dostęp do bazy danych został zrealizowany w oparciu o technologię ADO. Draywer BAZA udostępnia systemowi **asix** dane zawarte w zewnętrznych bazach danych. Pozyskiwane dane mogą być (ale nie muszą) opatrzone statusem oraz czasem. Draywer pozwala również na odczyt z innych źródeł jak np. arkusz Excel. Jeśli dane są opatrzone czasem, to draywer pozwala na uzupełnianie danych historycznych w archiwach ASPAD'a. W przypadku gdy dane zawarte w bazie nie są opatrzone czasem, nowo pozyskane przez draywer dane są opatrywane czasem bieżącym. Jeśli dana nie jest opatrzona statusem, to zostanie jej przypisany status „dana poprawna”.

1.2. Deklaracja kanału transmisji

Deklaracja kanału w sekcji modułu ASMEN ma postać:

Nazwa_kanału = BAZA, *baza_danych*

gdzie:

baza_danych - pole określające bazę danych.
Pole to może być:

- nazwą pliku; nazwa pliku musi pozwalać na odróżnienie jej od nazwy bazy tj. musi zawierać znaki „.” lub „\”; w przypadku podania pliku jako nazwy zakłada się, że jest to baza Microsoft Jet (Microsoft.Jet.OLEDB.4.0);
- nazwą bazy; w tym przypadku zakłada się, że baza obsługiwana jest przez serwer SQL na komputerze lokalnym (SQLOLEDB);
- ujętym w cudzysłowy łańcuchem dostępu do bazy (connection string); ta forma specyfikacji pozwala określić dowolną bazę danych, w tym pozwala określić takie parametry jak: lokalizacja serwera bazy (np. zdalny komputer), nazwę użytkownika, hasło, timeout nawiązywania połączenia itd.; forma ta pozwala również specyfikować bazy jako nazwy DSN;
- ujętą w nawiasy kwadratowe nazwą sekcji, w której umieszczone są elementy składające się na łańcuch dostępu do bazy; forma ta używana jest w przypadku długich łańcuchów dostępu.

PRZYKŁAD

Przykładowe deklaracje kanałów:

```
[ASMEN]
```

```
....
```

```
;Baza Microsoft Jet:
```

```
Pomiary1 = BAZA, c:\Pomiary.mdb
```

```
;Baza zdefiniowana za pomocą źródła danych DSN (komputerowego lub użytkownika)
```

```
Pomiary2 = "DSN=Pomiary"
```

```
;Baza zdefiniowana za pomocą plikowego źródła danych DSN  
Pomiary3 = "FILEDSN=C:\BAZA\Pomiary.dsn"
```

```
;Baza zdefiniowana za pomocą pliku UDL (Microsoft Data Link)  
Pomiary4 = Baza, "File Name=C:\BAZA\Pomiary.UDL"
```

```
;Baza SQL o nazwie „Pomiary” na komputerze lokalnym:  
Pomiary5 = BAZA, Pomiary
```

```
;Baza SQL o nazwie „Pomiary” na komputerze „Emisja”  
Pomiary6 = BAZA, "Provider=SQLOLEDB.1;Data Source=Emisja;Initial Catalog =  
Poiary;Integrated Security=SSPI;"
```

```
;Parametry bazy SQL o nazwie „Pomiary” w oddzielnej sekcji  
Pomiar7 = BAZA,[BAZA-POMIARY]
```

```
[BAZA-POMIARY]  
Provider = SQLOLEDB.1  
Data Source = Emisja  
Initial Catalog = Pomiary  
Integrated Security = SSPI
```

1.3. Deklaracja zmiennych

Część adresowa deklaracji zmiennej ma postać:

```
deklaracja_tablicy[pole_wartość.[pole_czas][pole_status]]
```

gdzie:

- deklaracja_tablicy* - wyrażenie określające tablicę (zestaw rekordów) w bazie;
- pole_wartość* - nazwa pola (kolumny) zawierającej wartość danej;
- pole_czas* - nazwa pola (kolumny) zawierającej czas danej (typ Date/Time);
- pole_status* - nazwa pola (kolumny) zawierającej status danej (typ numeryczny - status OPC).

Pole *pole_wartość* można pominąć, jeśli *deklaracja_tablicy* określa tablicę zawierającą jedną kolumnę.

Jeśli *pole_czas* jest pominięte, to przyjmowany jest czas bieżący.

Jeśli *pole_status* zostanie pominięte, to wartość zmiennej otrzymuje status „dana poprawna”.

Deklaracja_tablicy może być:

- nazwą tablicy znajdującej się w bazie danych;
- ujętym w apostrofy (‘) lub nawiasy okrągłe zapytaniem (query) wysyłanym przez drajwer do bazy w celu odczytu danych;
- nazwą symboliczną zapytania w postaci \$(*nazwa*). Nazwa określa zapytanie, którego postać jest zdefiniowa w sekcji [BAZA] pliku inicjalizacyjnego.

W najprostszym i najbardziej typowym przypadku tablica jest określona poprzez jej nazwę. Przykładowo, jeśli baza danych zawiera tablicę o nazwie *Pomiary*, która

zawiera kolumny `Temperatura`, `Cisnienie`, `Czas` oraz `Status`, to adresy zmiennych mogłyby mieć postać:

```
Pomiary.Temperatura.Czas.Status  
Pomiary.Cisnienie.Czas.Status
```

PRZYKŁAD

W przypadku gdy należy użyć bardziej złożonej reguły wyznaczającej rekordy, można skorzystać z pozostałych form adresacji, tj. z wykorzystaniem tekstu zapytania. Na przykład:

```
(SELECT * FROM Pomiary WHERE .....).Temperatura.Czas.Status
```

Zapytania muszą być sformułowane w taki sposób, aby określały uporządkowany malejąco wg czasu zbiór rekordów. W przypadku odczytu danych bieżących drajwer modyfikuje zapytanie w taki sposób, aby odczytać najświeższy rekord (drajwer dodaje frazę „TOP 1”). W przypadku odczytu danych historycznych (tylko wtedy, gdy adres zawiera pole `CZAS`), drajwer dodaje lub modyfikuje frazę `WHERE` tak, aby otrzymać dane z określonego przedziału czasu.

Inną formą stosowania zapytań jest użycie nazwy zapytania. Zapytanie jest zdefiniowane w sekcji `[BAZA]` pliku inicjalizacyjnego. Stosowanie nazw pozwala na:

- skrócenie adresu w przypadku użycia wielu zmiennych o tym samym zapytaniu, ale o różnych polach wartości;
- uniknięcie błędów w przypadku konieczności użycia w zapytaniu znaków, które są przez moduł `ASMEN` interpretowane w inny sposób;
- optymalizowanie ilości zapytań, tj. jeśli wynikiem zapytania jest tablica wielu zmiennych, to drajwer wystosuje tylko jedno zapytanie zamiast po jednym dla każdej zmiennej.

Przykład użycia nazwy zapytania.

Plik definiujący zmienne:

```
Temperatura, Temperatura kotła, $(QUERY1).Temperatura.Czas.Status, 1, 60, NIC_FP  
Cisnienie, Cisnienie kotła, $(QUERY1).Cisnienie.Czas.Status, 1, 60, NIC_FP
```

Plik inicjalizacyjny:

```
[BAZA]  
Query1 = SELECT * FROM Pomiary WHERE .....
```

UWAGA W części adresowej zmiennej nie należy używać cudzysłowów („”).

1.4. Parametry drajwera

Parametry drajwera można umieszczać w sekcji o nazwie `[BAZA]` oraz w sekcjach mających nazwy takie jak nazwy kanałów w deklaracji kanałów w sekcji `[ASMEN]`. Parametry umieszczone w sekcji `[BAZA]` dotyczą wszystkich kanałów drajwera `BAZA`. Parametry w pozostałych sekcjach dotyczą tylko określonego kanału. Jeśli parametr występuje w sekcji `[BAZA]` oraz w sekcji kanału, to wyższy priorytet ma parametr dotyczący określonego kanału.

Bez_TOP =tak/nie

- Znaczenie - jeśli parametr ma wartość **Nie**, to drajwer umieszcza w zapytaniu SQL frazę TOP ograniczającą ilość odczytywanych rekordów. Niektóre bazy danych nie dopuszczają użycia frazy TOP. W takich przypadkach należy nadać parametrowi wartość **Tak**.
- Wartość domyślnie - **Nie**.

Log =nazwa_pliku

- Znaczenie - określa nazwę pliku, w którym zapisywane są informacje diagnostyczne.
- Wartość domyślnie - brak.

Maksymalna_historia =liczba

- Znaczenie - określa okres czasu liczony od bieżącej chwili wstecz, dla którego będą odczytywane dane historyczne znajdujące się w bazie danych.
- Wartość domyślnie - 30.
- Parametry:
liczba - wartość czasu wyrażona w dniach.

Optymalizacja_Rekordu=liczba

- Znaczenie - parametr dotyczy zmiennych określonych przez nazwę tablicy. Jeśli parametr ma wartość **Tak**, to dla wszystkich zmiennych zawartych w tej samej tablicy zostanie sformułowane tylko jedno, wspólne dla wszystkich zmiennych zapytanie SQL, powodujące odczyt rekordu zawierającego tylko pola występujące w adresach zmiennych. Jeśli parametr ma wartość **Nie**, to odczytane zostaną wszystkie pola zawarte w tablicy.
- Wartość domyślnie - **Tak**.

Sortuj =tak/nie

- Znaczenie - jeśli parametr ma wartość **Tak**, to drajwer sformułuje zapytanie SQL w taki sposób, że odczytane rekordy będą odpowiednio posortowane wg pól czasu. Jeśli parametr ma wartość **Nie**, to rekordy nie będą sortowane.
- Wartość domyślnie - **Tak**.

Rekordy_historii =liczba

- Znaczenie - parametr określa maksymalną ilość rekordów odczytywanych jednorazowo z bazy danych podczas odczytu historii. Parametr ma znaczenie tylko wtedy, gdy parametr Bez_TOP ma wartość *Nie*.
- Wartość domyślnie - 1000.
- Parametry:
- liczba* - ilość rekordów.

UTC =tak/nie

- Znaczenie - parametr określa, czy czas zapisany w bazie danych jest czasem UTC (Universal Time Coordinate lub Greenwich Mean Time). Jeśli parametr ma wartość *Tak*, to czas jest czasem UTC. Jeśli parametr ma wartość *Nie*, to czas jest czasem lokalnym.
- Wartość domyślnie - *Nie*.

1.5. Optymalizacja ilości pól w rekordzie

Dla wszystkich zmiennych zawartych w tej samej tablicy drajwer formułuje jedno wspólne dla wszystkich zmiennych zapytanie SQL powodujące odczyt rekordu zawierającego tylko pola występujące w adresach zmiennych. Jeśli adres chociaż jednej zmiennej zawiera nazwę pola, które nie znajduje się w tablicy, to odczyt wszystkich zmiennych tej tablicy zakończy się błędem. Aby określić, która zmienna ma niepoprawną nazwę pola, należy podać parametr *Optymalizacja_Rekordu=Nie*, który spowoduje, że błąd będzie dotyczył tylko niepoprawnie zadeklarowanych zmiennych. Jeśli błąd dotyczy nazwy pola czasu, to należy dotakowo podać *Sortuj=Nie*. Zaniechanie sortowania może jednak spowodować odczyt niepoprawnych danych.

1.	BAZA - DRAJWER DOSTĘPU DO BAZ DANYCH.....	3
1.1.	PRZEZNACZENIE DRAJWERA	3
1.2.	DEKLARACJA KANAŁU TRANSMISJI.....	3
1.3.	DEKLARACJA ZMIENNYCH	4
1.4.	PARAMETRY DRAJWERA	5
1.5.	OPTIMALIZACJA ILOŚCI PÓL W REKORDZIE.....	7