

> Pomoc dla użytkowników systemu Asix

Raportowanie w systemie Asix na bazie usług Reporting Services firmy Microsoft

*Dok. Nr PLP9100
Wersja: 2018-06-01*

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 © 2018, ASKOM Sp. z o. o., Gliwice

ASKOM

ASKOM Sp. z o. o., ul. Józefa Sowińskiego 13, 44-121 Gliwice,
tel. +48 32 3018100, fax +48 32 3018101,

<http://www.askom.pl>, e-mail: biuro@askom.pl

Spis treści

1 Wprowadzenie	6
1.1 Wymagania programowe.....	8
2 Konfigurowanie środowiska raportowego AsRaport	9
2.1 Utworzenie bazy danych AsixConnect	9
2.2 Uruchomienie usługi udostępniania danych dla raportów.....	12
2.3 Deklaracja serwera raportów MS Reporting Services.....	13
2.4 Konfigurowanie bazy danych AsixConnect	17
3 Projektowanie zapytań SQL przy pomocy programu AsRaport	25
3.1 Dane historyczne agregowane	27
3.2 Dane historyczne surowe	28
3.3 Baza definicji zmiennych	30
3.4 Alarmy historyczne	31
3.5 Autoryzacja dostępu do bazy AsixConnect	33
4. Zapytania do bazy AsixConnect.....	34
4.1 Format czasu OPC.....	34
4.2 Format długości okresu OPC	35
4.3 Lista nazw obsługiwanych agregatów	37
4.4 Dane historyczne agregowane	39
4.4.1 Procedura składowana ReadProcessed.....	39
4.4.2 Procedura składowana ReadProcessedP.....	40
4.4.3 Procedura składowana ReadProcessedL.....	41
4.4.4 Procedura składowana ReadProcessedPL.....	41
4.4.5 Funkcja fn_ReadProcessed.....	42
4.4.6 Funkcja fn_ReadProcessedList	43
4.5 Dane historyczne surowe	44
4.5.1 Procedura składowana ReadRaw	44
4.5.2 Funkcja fn_ReadRawList.....	45
4.5.3 Funkcja fn_ReadRawEvents.....	46

4.6 Baza definicji zmiennych	47
4.6.1 Procedura składowana ReadAttributes.....	47
4.6.2 Procedura składowana ReadAttributesL.....	47
4.6.3 Procedura składowana ReadAttributesTranspose.....	48
4.6.4 Procedura składowana ReadAttributesTransposeL.....	48
4.7 Alarmy historyczne - archiwum SQL.....	49
4.7.1 Procedura składowana ReadProcessedHistoricalAlarms.....	49
4.7.2 Procedura składowana ReadProcessedHistoricalAlarms_ActivePeriods.....	50
4.7.3 Procedura składowana ReadProcessedHistoricalAlarms_ActivePeriodTotal.....	50
4.8 Funkcje informacyjne	51
4.8.1 Funkcja fn_VersionInfo.....	51
4.8.2 Funkcja fn_AggregateList.....	51
4.8.3 Funkcja fn_GetServerTimeUtc.....	52
5 Projektowanie raportów w Report Builder	53
5.1 Otwarcie nowego raportu.....	54
5.2 Kreator - deklaracja źródła danych, układu i stylu raportu.....	54
5.3 Podgląd raportu	63
5.4 Dodawanie i edycja zestawu danych	64
5.5 Osadzone a udostępnione źródło danych.....	67
5.6 Zapisywanie raportów.....	71
6 Projektowanie raportów w Report Designer	73
7 Dostęp do raportów umieszczonych na serwerze raportów	85
8 Przeglądanie raportów w aplikacji systemu Asix - wersji klasycznej i Evo	87
9 Załącznik 1: Konfigurowanie bazy definicji/zdarzeń alarmów	91
9.1 Baza definicji alarmów - konfiguracja.....	91
9.1.1 Generowanie bazy definicji alarmów z arkusza kalkulacyjnego (Asix klasyczny).....	92
9.1.2 Zbiorcza baza definicji alarmów generowana z wielu aplikacji (Asix klasyczny).....	94
9.1.3 Baza definicji alarmów generowana z plików tekstowych (Asix klasyczny).....	96
9.1.4 Baza definicji alarmów generowana na podstawie alarmów SQL (Asix klasyczny i Evo).....	98
9.2 Baza zdarzeń alarmów - konfiguracja.....	101
9.2.1 Uruchomienie rejestracji zdarzeń alarmowych z konwersją plików binarnych do formatu bazy SQL (Asix klasyczny).....	102

9.2.2 Uruchamianie rejestracji on-line zdarzeń alarmowych (Asix klasyczny)	105
9.2.3 Konfigurowanie rejestracji zdarzeń alarmowych w bazie SQL (Asix.Evo)	107

1 Wprowadzenie

System raportowania AsRaport oparty na usługach Reporting Services firmy Microsoft jest jednym z trzech systemów raportowania dostępnych w pakiecie Asix.Evo. Pozostałe to: raporty skryptowe i raporty AsTrend. **System raportowania AsRaport obsługiwany jest zarówno przez wersję klasyczną Asixa jak i wersję Asix.Evo.**

Microsoft® SQL Server™ Reporting Services jest kompletną platformą serwerową zaprojektowaną do spełniania szerokiego zakresu oczekiwań w dziedzinie raportowania na poziomie całego przedsiębiorstwa. Usługi Reporting Services, będące komponentem bazy danych SQL Server, umożliwiają: tworzenie raportów na podstawie różnorodnych źródeł danych; zarządzanie środowiskiem raportowania polegające na planowaniu generowania raportów, zarządzaniu prenumeratami raportów i kontrolowaniu praw dostępu, a także dostarczanie użytkownikom raportów w stosownym formacie i w dogodny dla nich sposób. Przewidziana jest między innymi możliwość automatycznego dostarczania raportów drogą elektroniczną poprzez subskrypcję, bądź też możliwość osadzania raportów w aplikacjach biznesowych i portalach.

Rozszerzenie systemu Asix w zakresie **współpracy ze środowiskiem raportowym Reporting Services** obejmuje: program AsRaport, bazę danych AsixConnect na serwerze Microsoft SQL, serwer danych AsRaport wbudowany w Asix.Evo (lub program Askom.Data.Host w klasycznej wersji Asixa) oraz niezależny archiwizator alarmów w bazie Microsoft SQL. Kluczowy element stanowi **baza AsixConnect**, której procedury składowane udostępniają do środowiska raportowego dane procesowe z aplikacji Asix. Program **AsRaport** odgrywa ważną rolę w fazie projektowania raportów jako narzędzie służące do przygotowania zapytań w języku SQL. Za pośrednictwem tych zapytań pobierane są dane z aplikacji systemu Asix przez **Report Builder** lub **Report Designer** (aplikacje klienckie wchodzące w skład środowiska Reporting Services) w trakcie projektowania i generowania gotowych raportów. Istotne jest to, że zapytania SQL przygotowywane w programie AsRaport mogą być konstruowane w sposób wizualny za pomocą edytorów, a zatem bez konieczności znajomości ich składni.

Report Builder to narzędzie, które pozwala pracownikom nie posiadającym szczegółowej wiedzy programistycznej tworzyć definicje raportów umożliwiające samodzielne generowanie raportów ad hoc (na żądanie) przez użytkowników końcowych. Intuicyjne, przypominające pakiet Office środowisko tworzenia raportów, pozwala wykorzystać doświadczenie zdobyte w obsłudze produktów takich jak Excel czy Access.

Report Designer stanowi bardzo elastyczne i produktywnie środowisko tworzenia raportów dla programistów oraz zaawansowanych projektantów raportów. Report Designer to składnik SQL Server Business Intelligence Development Studio, środowiska programistycznego Business Intelligence, bazującego na znanym interfejsie programistycznym Microsoft Visual Studio. Programiści mogą szybko i

AsRaport

łatwo tworzyć raporty, korzystając z kreatora Report Wizard lub budować bardziej złożone raporty, korzystając z wizualnego środowiska projektowego narzędzia Report Designer.

Rysunek: Środowisko raportowe Reporting Services.

Przygotowanie systemu Asix do pracy ze środowiskiem Reporting Services wymaga utworzenia bazy danych AsixConnect oraz uruchomienia serwera AsRaport (alternatywnie Askom.Data.Host.exe w przypadku klasycznej wersji aplikacji Asix).

Prace nad projektem raportu pobierającego dane z aplikacji systemu Asix użytkownik realizuje przy jednoczesnym wykorzystaniu paneli programów AsRaport i Report Builder (lub Report Designer).

Projektowanie raportu rozpoczyna się od określenia przy pomocy AsRaport składni zapytań SQL o dane źródłowe do raportów. Następnie przygotowywany jest w Report Builder (lub Report Designer) układ raportu – wymaga to wybrania szablonu układu raportu z predefiniowanymi sekcjami danych (tabele, macierze, wykresy), a następnie umieszczeniu w widoku projektu wybranych elementów danych i zdefiniowaniu ograniczeń pozwalających przefiltrować dane źródłowe raportu. Report Builder i Report Designer pozwalają też tworzyć nowe pola obliczeniowe raportu, niemal w dowolny sposób formatować wygląd raportu, a ponadto umożliwiają podgląd, drukowanie i publikowanie raportów. Przygotowany w ten sposób raport (model raportu) umieszczany jest na centralnym serwerze środowiska Reporting Services, skąd udostępniany jest m.in. za pośrednictwem przeglądarki internetowej w całym przedsiębiorstwie.

Oryginalne informacje nt tworzenia raportów w środowisku SQL Server Reporting Services na stronach firmy Microsoft.

1.1 Wymagania programowe

Do współpracy systemu Asix ze środowiskiem raportowym Reporting Services firmy Microsoft wymagana jest instalacja serwera SQL Server minimum 2008 R2 (zalecana wersja najnowsza). Usługi Reporting Services wymagają minimum wersji SQL Express with Advanced Services. Dla Windows 10/Windows Server 2016 zalecany jest SQL Server 2016.

2 Konfigurowanie środowiska raportowego AsRaport

Przystępując do projektowania raportów z wykorzystaniem usług Reporting Services należy w pierwszej kolejności zainstalować na komputerze, na którym raporty będą projektowane, środowisko raportowe serwera MS SQL Server w wersji minimum 2008 R2 (zalecana wersja najnowsza). Usługi Reporting Services wymagają minimum wersji SQL Express with Advanced Services.

Kolejny etap - to konfiguracja środowiska raportowego AsRaport do pracy z MS Reporting Services i z danymi procesowymi aplikacji Asix. Etap ten wymaga wykonania czynności opisanych w kolejnych podrozdziałach dokumentacji.

2.1 Utworzenie bazy danych AsixConnect

Baza danych AsixConnect za pośrednictwem serwera AsRaport (lub programu Askom.Data.Host w klasycznej wersji Asixa) udostępnia dla raportów dane procesowe z aplikacji Asix.

Baza danych AsixConnect może być tworzona w dwojaki sposób: za pomocą Asixa Evo lub za pośrednictwem klasycznego programu Architekt (wariant dedykowany klasycznym wersjom aplikacji Asix). Utworzenie bazy danych AsixConnect jest pierwszym krokiem, jaki należy wykonać, przygotowując w systemie Asix środowisko do tworzenia raportów z użyciem Reporting Services.

UWAGA: Baza danych AsixConnect jest niezbędna do pracy systemu raportowania w oparciu o dane procesowe Asixa.

Aby utworzyć bazę danych AsixConnect z użyciem Asixa Evo:

1. Uruchom program AsixEvo.exe i otwórz w nim plik konfiguracyjny aplikacji Asixa.
2. Uruchom konfigurator systemu raportowania AsRaport:

2. Konfigurowanie środowiska raportowego AsRaport

AsixEvo.exe > *Ustawienia stanowisk* > *AsRaport* > polecenie **Konfiguruj bazę danych AsixConnect**

3. Wybierz nazwę serwera MS SQL, tryb autoryzacji i kliknij przycisk **Utwórz bazę**.

Konfiguracja bazy danych AsixConnect

Lokalizacja bazy danych

Nazwa serwera:

Nazwa bazy danych:

Autoryzacja serwera bazy danych

Tryb autoryzacji:

Użytkownik:

Hasło:

Ustawienia AsixConnect

Adres lub nazwa serwera danych: ...

Numer portu serwera danych:

Początek pierwszej zmiany:

Długość zmiany:

Utwórz bazę

Konfiguruj bazę

Zamknij

Rys. Okno "Konfiguracja bazy danych AsixConnect".

Aby utworzyć bazę danych AsixConnect z użyciem klasycznego Architekta:

1. Uruchom program Architekt i otwórz w nim plik konfiguracyjny aplikacji Asixa.
2. Uruchom konfigurator systemu raportowania AsRaport:

Architekt > menu *Aplikacja* > **Konfiguruj system raportów AsRaport...**

3. Na zakładce **Baza danych AsixConnect / Lokalizacja** wybierz nazwę serwera MS SQL oraz nazwę użytkownika Windows lub SQL uprawnionego do tworzenia bazy.

Możliwe jest utworzenie bazy AsixConnect zarówno na lokalnym jak i na zdalnym serwerze.

The screenshot shows a Windows dialog box titled "Konfigurator systemu raportowania AsRaport". It has a tabbed interface with the following tabs: "Informacje", "Baza danych AsixConnect", "Usługa udostępniania danych", "Przeglądarka raportów", and "Program AsRaport". The "Baza danych AsixConnect" tab is active, and within it, the "Lokalizacja" sub-tab is selected. The "Opcje" sub-tab is also visible. The "Baza danych AsixConnect" section contains two input fields: "Nazwa serwera Microsoft SQL" with a dropdown menu showing "DP4-W10-MMO" and "Nazwa bazy" with a text box containing "AsixConnect". The "Tworzenie bazy i wpisywanie opcji" section contains a paragraph of text explaining the database creation process, followed by two radio button options: "Zaloguj się jako bieżący użytkownik Windows" (selected) and "Zaloguj się jako podany użytkownik serwera Microsoft SQL". Below the second option is a text box labeled "Nazwa". At the bottom right of this section is a button labeled "Utwórz bazę". At the very bottom of the dialog box are "OK" and "Anuluj" buttons.

Rys.: Okno 'Konfigurator systemu raportowania AsRaport' – Baza danych AsixConnect/Lokalizacja.

4. Kliknij przycisk **Utwórz bazę**.

2.2 Uruchomienie usługi udostępniania danych dla raportów

Dla aplikacji wersji Evo pakietu Asix

1. Uruchom program AsixEvo.exe i otwórz w nim plik konfiguracyjny aplikacji Asixa.

2. Uruchom konfigurator systemu raportowania AsRaport:

AsixEvo.exe > *Ustawienia stanowisk* > *AsRaport*

3. W oknie "*Ustawienia serwera danych AsRaport*" załącz opcję **Uruchamiaj usługę udostępniania danych dla raportów AsRaport**.

Dla klasycznej wersji aplikacji pakietu Asix

1. Uruchom program Architekt.exe i otwórz w nim plik konfiguracyjny aplikacji Asixa.

2. Uruchom:

Architekt > *Parametry startowe* > *Programy* > *Askom.Data.Host* > polecenie **Startuj Askom.Data.Host**.

2.3 Deklaracja serwera raportów MS Reporting Services

Deklaracja serwera raportów MS Reporting Services wykorzystywana jest do otwierania raportów utworzonych w środowisku MS Reporting Services, bezpośrednio z poziomu aplikacji systemu Asix. Wspomniane raporty mogą być wówczas przeglądane za pomocą stosownych przeglądarek systemu Asix (zarówno w wersji klasycznej jak i wersji Evo).

Aby zadeklarować serwer raportów MS Reporting Services dla aplikacji wersji Evo pakietu Asix:

1. Uruchom program AsixEvo.exe i otwórz w nim plik konfiguracyjny aplikacji Asixa.
2. Uruchom konfigurator systemu raportowania AsRaport:

AsixEvo.exe > *Ustawienia stanowisk* > *AsRaport*. > okno "*Ustawienia przeglądarki AsRaport*"

3. Załącz opcję **Uruchamiaj raporty AsRaport**.
4. Zadeklaruj **Adres serwera raportów** i określ sposób weryfikacji użytkowników.

Dostępne są 2 warianty autoryzacji:

1. Autoryzacja zintegrowana Windows.
2. Autoryzacja standardowa Windows z podaniem użytkownika i hasła.

Należy podać pełny **adres serwisu raportów na serwerze raportów (Report Server Web Service URL)**, który można odnaleźć np. za pomocą programu Reporting Services Configuration Manager. Przykładowy adres: `http://192.168.1.100/ReportServer`

Można również podać kilka adresów rozdzielonych średnikami, wtedy przeglądarka połączy się z pierwszym w kolejności serwerem, z którym uda się nawiązać łączność.

2. Konfigurowanie środowiska raportowego AsRaport

Rys.: Okno 'Ustawienia przeglądarki AsRaport'.

Aby zadeklarować serwer raportów MS Reporting Services dla klasycznej aplikacji pakietu Asix:

1. Uruchom program Architekt i otwórz w nim plik konfiguracyjny aplikacji Asixa.
2. Uruchom konfigurator systemu raportowania AsRaport:

Architekt > menu *Aplikacja* > **Konfiguruj system raportów AsRaport...** > zakładka **Przeglądarka raportów**

3. Zadeklaruj **adres serwisu raportów na serwerze raportów (Report Server Web Service URL**, który można odnaleźć np. za pomocą programu Reporting Services Configuration Manager), nazwę kartoteki w serwerze raportów i określ sposób weryfikacji użytkowników.

Dostępne są trzy sposoby weryfikacji użytkowników dla serwera raportów:

1. Weryfikacja wg bieżącego użytkownika Windows – logowanie bieżącego użytkownika systemu operacyjnego Windows
2. Weryfikacja wg użytkownika o nazwie 'AskomInternal' zdefiniowanego w systemie Windows – domyślnie utworzonego w momencie instalowania pakietu Asix
3. Weryfikacja wg użytkownika Windows.

4. Kliknij przycisk **OK**.

2. Konfigurowanie środowiska raportowego AsRaport

Konfigurator systemu raportowania AsRaport

Informacje | Baza danych AsixConnect | Usługa udostępniania danych | **Przeglądarka raportów** | Program AsRaport

Opcje używane przez przeglądarkę raportów aplikacji Asix Classic

Microsoft Reporting Services

Adres serwisu raportów na serwerze raportów ⓘ

Nazwa kartoteki w serwerze raportów

Zaloguj jako bieżący użytkownik Windows

Zaloguj jako użytkownik Windows AskomInternal

Zaloguj jako podany użytkownik Windows:

Nazwa

Hasło

Rys.: Okno 'Konfigurator systemu raportowania AsRaport' – 'Przeglądarka raportów'.

2.4 Konfigurowanie bazy danych AsixConnect

Aby skonfigurować bazę danych AsixConnect z użyciem Asixa Evo:

1. Uruchom program AsixEvo.exe i otwórz w nim plik konfiguracyjny aplikacji Asixa.
2. Uruchom konfigurator systemu raportowania AsRaport:

AsixEvo.exe > *Ustawienia stanowisk* > *AsRaport* > polecenie **Konfiguruj bazę danych AsixConnect**

3. Wybierz nazwę serwera MS SQL oraz nazwę bazy dla bazy danych AsixConnect, określ autoryzację serwera bazy danych.

4. W grupie **Ustawienia AsixConnect** istnieje możliwość:

- określenia innego położenia serwera danych (domyślnie serwer danych i baza AsixConnect znajdują się na tym samym komputerze);

- konfiguracji systemu zmianowego:

Początek pierwszej zmiany - oznacza godzinę rozpoczęcia pierwszej zmiany;

Długość zmiany - okres czasu deklarowany w godzinach.

2. Konfigurowanie środowiska raportowego AsRaport

Konfiguracja bazy danych AsixConnect

Lokalizacja bazy danych

Nazwa serwera:

Nazwa bazy danych:

Autoryzacja serwera bazy danych

Tryb autoryzacji:

Użytkownik:

Hasło:

Ustawienia AsixConnect

Adres lub nazwa serwera danych: ...

Numer portu serwera danych:

Początek pierwszej zmiany:

Długość zmiany:

Utwórz bazę

Konfiguruj bazę

Zamknij

Rys. Okno "Konfiguracja bazy danych AsixConnect".

5. Wybierz przycisk **Konfiguruj bazę**.

Aby skonfigurować bazę danych AsixConnect z użyciem klasycznego Architekta:

1. Uruchom program Architekt i otwórz w nim plik konfiguracyjny aplikacji Asixa.

2. Uruchom konfigurator systemu raportowania AsRaport:

Architekt > menu *Aplikacja* > **Konfiguruj system raportów AsRaport...**

3. Na zakładce **Baza danych AsixConnect / Opcje** istnieje możliwość:

- określenia innego położenia serwera danych Askom.Data.Host (domyślnie serwer danych Askom.Data.Host i baza AsixConnect znajdują się na tym samym komputerze);
- zadeklarowania **traktowania punktów o jakości niepewnej** jako punkty o jakości dobrej lub jako punkty o jakości złej;

- **konfiguracji systemu zmianowego:**

Początek pierwszej zmiany - oznacza godzinę rozpoczęcia pierwszej zmiany;

Długość zmiany - okres czasu deklarowany w godzinach.

2. Konfigurowanie środowiska raportowego AsRaport

Konfigurator systemu raportowania AsRaport

Informacje Baza danych AsixConnect Usługa udostępniania danych Przeglądarka raportów Program AsRaport

Lokalizacja Opcje

Lokalizacja usługi udostępniania danych

Adres IP lub nazwa komputera 127.0.0.1

Numer portu IP 6001

Domyślnie usługa udostępniania danych i baza AsixConnect znajdują się na tym samym komputerze. Używając opcji powyżej można określić inne położenie usługi.

Traktowanie punktów o jakości niepewnej

Traktuj jako punkty o jakości dobrej

Traktuj jako punkty o jakości złej

Konfiguracja systemu zmianowego

Początek pierwszej zmiany 06:00

Długość zmiany 8

Wpisz opcje do bazy

OK Anuluj

Rys.: Okno 'Konfigurator systemu raportowania AsRaport' – Baza danych AsixConnect/Opcje .

4. Ustawienia zostaną zapisane do bazy danych AsixConnect przy użyciu przycisku **Wpisz opcje do bazy**.

Aby określić progi jakości danych archiwalnych dla aplikacji wersji Evo pakietu Asix:

1. Uruchom program AsixEvo.exe i otwórz w nim plik konfiguracyjny aplikacji Asixa.
2. Uruchom konfigurator systemu raportowania AsRaport:

AsixEvo.exe > *Ustawienia stanowisk* > *AsRaport*. > okno "*Ustawienia serwera danych AsRaport*"

3. Zadeklaruj próg liczby próbek dla jakości dobrej i jakości złej:

Próg liczby próbek dla jakości dobrej [%] - agregat ma jakość dobrą, jeżeli w interwale liczba próbek dobrych jest równa lub przekracza zadany próg jakości dobrej.

Próg liczby próbek dla jakości złej [%] - agregat ma jakość złą, jeżeli w interwale liczba próbek złych jest równa lub przekracza zadany próg jakości złej.

2. Konfigurowanie środowiska raportowego AsRaport

Rys.: Okno 'Ustawienia serwera danych AsRaport' – opcje deklaracji progów jakości danych archiwalnych.

 Aby określić progi jakości danych archiwalnych dla klasycznej aplikacji pakietu Asix:

1. Uruchom program Architekt i otwórz w nim plik konfiguracyjny aplikacji Asixa.
2. Uruchom konfigurator systemu raportowania AsRaport:

Architekt > menu *Aplikacja* > *Konfiguruj system raportów AsRaport...* > zakładka ***Usługa udostępniania danych***

3. Zadeklaruj próg jakości dobrej i jakości złej:

Próg jakości dobrej [%] - agregat ma jakość dobrą, jeżeli w interwale liczba próbek dobrych jest równa lub przekracza zadany próg jakości dobrej.

Próg jakości złej [%] - agregat ma jakość złą, jeżeli w interwale liczba próbek złych jest równa lub przekracza zadany próg jakości złej.

4. Kliknij przycisk ***OK***.

2. Konfigurowanie środowiska raportowego AsRaport

Konfigurator systemu raportowania AsRaport

Informacje | Baza danych AsixConnect | **Usługa udostępniania danych** | Przeglądarka raportów | Program AsRaport

Opcje używane przez usługę udostępniania danych Askom.Data.Host

Parametry dostępu do bazy definicji zmiennych i systemu alarmów

Nazwa komputera w bieżącej aplikacji:
Stacja_SO1

Z parametryzacji podanego komputera pobierane są następujące parametry aplikacji:

- położenie bazy definicji zmiennych
Bazy danych -> Baza definicji zmiennych -> Format
- nazwa sieciowa zestawu alarmów systemu Asix
Obszary i komputery -> System alarmów -> Alarmy -> Nazwa sieciowa

Dane archiwalne - progi jakości dobrej i złej

Próg jakości dobrej [%] 80

Próg jakości złej [%] 0

Agregat ma jakość dobrą jeżeli w interwale liczba próbek dobrych jest równa lub przekracza zadany próg jakości dobrej. Agregat ma jakość złą jeżeli w interwale liczba próbek złych jest równa lub przekracza zadany próg jakości złej.

Rezerwowanie portu IP dla usługi Askom.Data.Host

Jeśli domyślny port IP 6001 został zmieniony to należy nowy port zarezerwować klikając przycisk 'Zarezerwuj port IP'. Należy to zrobić na komputerze, na którym pracuje program Askom.Data.Host. Do czynności tej wymagane są uprawnienia administratora.

Zarezerwuj port IP

OK Anuluj

Rys.: Okno 'Konfigurator systemu raportowania AsRaport' – zakładka 'Usługa udostępniania danych'.

3 Projektowanie zapytań SQL przy pomocy programu AsRaport

Program AsRaport uruchamiany jest przez plik AsRaport.exe domyślnie umieszczony przez instalator pakietu Asix w katalogu C:\Program Files\Askom\Asix.

Okno główne programu składa się z zakładek pasków narzędziowych *Narzędzia* i *Widok* oraz zakładki/zakładek umożliwiających definiowanie zapytań do bazy archiwum wartości procesowych, bazy definicji zmiennych oraz archiwum alarmów.

Rysunek: AsRaport – okno główne.

3. Projektowanie zapytań SQL za pomocą programu AsRaport

Zakładka **Narzędzia** obejmuje następujące polecenia:

Otwórz katalog aplikacji Asix.Evo - polecenie otwiera plik konfiguracyjny XML aplikacji Asix.Evo.

Otwórz plik aplikacji Asix - polecenie otwiera plik konfiguracyjny XML aplikacji Asix, wersji klasycznej.

Informacje - polecenie wyświetla informacje o bazie definicji zmiennych, serwerze SQL i serwerze raportów odczytane z pliku aplikacji.

Serwer SQL - polecenie umożliwia określenie sposobu logowania się do bazy AsixConnect.

Nowe zapytanie - dane agregowane - powoduje dodanie nowej zakładki umożliwiającej budowanie zapytań SQL do danych archiwalnych.

Nowe zapytanie - dane surowe - powoduje dodanie nowej zakładki umożliwiającej budowanie zapytań SQL do danych surowych.

Nowe zapytanie - baza definicji zmiennych - powoduje dodanie nowej zakładki umożliwiającej budowanie zapytań do bazy definicji zmiennych.

Nowe zapytanie - alarmy - powoduje dodanie nowej zakładki umożliwiającej budowanie zapytań SQL do archiwum alarmów.

Uruchom - polecenie wyświetla wynik zapytania na podstawie zdefiniowanych pól kwerendy.

Wklej - polecenie wkleja kwerendę do programu AsRaport.

Kopiuj - polecenie kopiuje do schowka zapytanie SQL zbudowane przez użytkownika w oknie AsRaporta – celem wklejenia go w oknie definiowania kwerend programów Report Builder lub Report Designer (na etapie projektowania raportów).

Wybierz - polecenie umożliwia wybór zmiennej procesowej.

Wstaw - polecenie wstawia wiersz do listy kolumn.

Usuń - polecenie usuwa wiersz z listy kolumn.

Utwórz plik raportu - polecenie umożliwia utworzenie podstawowego pliku raportu wyświetlającego dane z aktywnej zakładki; po dodaniu elementów takich jak właściwy tytuł i odpowiednie formatowanie plik może stać się gotowym raportem dla użytkowników.

Publikuj raport - polecenie umożliwia utworzenie podstawowego raportu wyświetlającego dane z aktywnej zakładki i opublikowanie go na serwerze raportów.

Zakładka **Widok** umożliwia wybór stylu i kolorystyki programu AsRaport.

3.1 Dane historyczne agregowane

Zakładka *Dane agregowane* utworzona poleceniem *Nowe zapytanie – dane agregowane* obejmuje następujące parametry:

Parametry *okresu czasu*:

Początek – początek okresu, z którego będą pobierane wartości zmiennych procesowych.

Koniec lub długość – koniec lub długość okresu, z którego będą pobierane wartości zmiennych procesowych.

Długość interwału – określa odstęp czasu pomiędzy kolejnymi wartościami zmiennych procesowych (okres czasu, z którego pobierane są dane dzielony jest na interwały o stałej długości czasu).

Opcje systemu zmianowego: Czas początku pierwszej zmiany, Czas trwania zmiany, Najbliższa doba produkcyjna.

Lista kolumn – określa zestaw danych (pól kwerendy), które będą prezentowane w raporcie.

Zestaw predefiniowanych pól deklarowanych z listy rozwijanej przyciskiem
 po kliknięciu w nowym wierszu w *Nazwie* danego pola obejmuje:

- **starttime** – czas początku interwału
- **endtime** – czas końca interwału
- **shiftnumber** – numer zmiany w pracy operatora (domyślnie ustalono 3 zmiany: 1- od godz. 6:00 – do godz. 14:00; 2 – od godz. 14:00 – do godz. 22:00 i 3 – od godz. 22:00 – do godz. 6:00)
- **shiftdate** – data określająca dzień, w którym rozpoczęła się dana zmiana
- **starttimeutc** - czas początku interwału w czasie UTC
- **endtimeutc** - czas końca interwału w czasie UTC

Dla każdego pola kwerendy można zadeklarować *Agregat* (average0, average, delta, end, max, min, range, start, Total, quality_bad, quality_good, qality_uncertain, quality_good_duration, quality_uncertain_duration, quality_bad_duration, sum_up, sum_down, previous_known, last, root_mean_square, standard_deviation, total_last_known, average_last_known) oraz *Alias*.

Agregat obliczany jest dla każdego interwału przy wykorzystaniu danych zarchiwizowanych w czasie trwania tego interwału.

3. Projektowanie zapytań SQL za pomocą programu AsRaport

Wynik zapytania – pole wyświetla wynik zapytania SQL do bazy definicji zmiennych

Rysunek: Deklaracja pola kwerendy dla zapytań do danych archiwalnych.

3.2 Dane historyczne surowe

Zakładka **Dane surowe** utworzona poleceniem **Nowe zapytanie – dane surowe** obejmuje następujące parametry:

Parametry **okresu czasu**:

Początek - początek okresu, z którego będą pobierane wartości zmiennych procesowych.

Koniec lub długość - koniec lub długość okresu, z którego będą pobierane wartości zmiennych procesowych.

Opcje systemu zmianowego: Czas początku pierwszej zmiany, Czas trwania zmiany, Najbliższa doba produkcyjna.

Lista kolumn - określa zestaw danych (pól kwerendy), które będą prezentowane w raporcie.

Zestaw predefiniowanych pól deklarowanych z listy rozwijanej przyciskiem
 po kliknięciu w nowym wierszu w *Nazwie* danego pola obejmuje:

- **time** - czas próbki

- **shiftnumber** - numer zmiany w pracy operatora (domyślnie ustalono 3 zmiany: 1- od godz. 6:00 do godz. 14:00; 2 - od godz. 14:00 do godz. 22:00 i 3 - od godz. 22:00 do godz. 6:00)

- **shiftdate** - data określająca dzień, w którym rozpoczęła się dana zmiana

- **timeutc**

Dla każdego pola kwerendy można zadeklarować **Alias**.

Wynik zapytania - pole wyświetla wynik zapytania SQL do bazy definicji zmiennych

3. Projektowanie zapytań SQL za pomocą programu AsReport

Rysunek: Deklaracja pola kwerendy dla zapytań do danych surowych.

3.3 Baza definicji zmiennych

Zakładka **Baza definicji zmiennych** utworzona poleceniem **Nowe zapytanie – Baza definicji zmiennych** obejmuje następujące parametry:

Układ tabeli wynikowej – nazwy atrybutów są nazwami kolumn, wiersz zawiera wartości wybranych atrybutów jednej zmiennej lub nazwy zmiennych są nazwami kolumn, wiersz zawiera wartości jednego atrybutu wybranych zmiennych.

Lista atrybutów – określa zestaw danych (pól kwerendy) – w tym przypadku atrybutów zmiennych, które będą prezentowane w raporcie.

Lista zmiennych – określa zestaw danych (pól kwerendy) – w tym przypadku nazw zmiennych, które będą prezentowane w raporcie.

Wynik zapytania – pole wyświetla składnię zapytania SQL do bazy definicji zmiennych.

Rysunek: Deklaracja pola kwerendy dla zapytań do bazy definicji zmiennych.

3.4 Alarmy historyczne

Zakładka **Alarmy** utworzona poleceniem **Nowe zapytanie – Alarmy** obejmuje następujące parametry:

Rodzaj danych – określa rodzaj danych do wyświetlenia: alarmy historyczne, okresy aktywności alarmów historycznych lub sumę długości aktywności alarmów historycznych.

Domena alarmów – określa domenę alarmową jednoznacznie identyfikującą zbiór alarmów, czyli archiwum alarmów, definicje alarmów i strategie wykrywania. Jest to odpowiednik nazwy zasobu alarmowego w starszych klasycznych aplikacjach Asix.

3. Projektowanie zapytań SQL za pomocą programu AsRaport

Język tekstu alarmu

Początek okresu – początek okresu, z którego będą pobierane dane.

Koniec okresu - koniec okresu, z którego będą pobierane dane.

Wzorzec identyfikatora alarmu - można użyć znaków wieloznacznych języka SQL czyli '%' i '_'. Ogólnie powinien to być wzorzec zgodny ze składnią frazy LIKE języka SQL.

Wzorzec tekstu alarmu - można użyć znaków wieloznacznych języka SQL czyli '%' i '_'. Ogólnie powinien to być wzorzec zgodny ze składnią frazy LIKE języka SQL.

Rysunek: Zakładka z parametrami zapytania do archiwum alarmów.

3.5 Autoryzacja dostępu do bazy AsixConnect

Odczyt danych wymaga autoryzacji dostępu do bazy AsixConnect dla programu AsRaport:

Aby skonfigurować dostęp do bazy AsixConnect, wybierz na wstążce polecenie **Serwer SQL**. Dostępne są trzy sposoby logowania dla bazy danych AsixConnect:

1. Zaloguj jako bieżący użytkownik Windows.
2. Zaloguj jako użytkownik ‘_asix_internal’, zdefiniowany w serwerze MS SQL – domyślnie utworzony w momencie instalowania pakietu Asix (warunkiem utworzenia takiego użytkownika jest zainstalowanie serwera MS SQL przed rozpoczęciem instalacji pakietu Asix).
3. Zaloguj jako podany użytkownik serwera MS SQL.

4. Zapytania do bazy AsixConnect

Program AsRaport pozwala konstruować zapytania SQL w sposób wizualny za pomocą edytorów, a zatem bez konieczności znajomości ich składni. Użytkownik może jednak również sam budować zapytania. W poniższych rozdziałach znajdują się informacje na temat budowy zapytań do danych archiwalnych, danych z bazy definicji zmiennych, danych archiwum SQL alarmów historycznych i danych archiwum plikowego alarmów historycznych.

4.1 Format czasu OPC

Niektóre parametry procedur składowanych lub funkcji tabelarycznych mogą jako swoją wartość przyjmować czas wyrażony w formacie OPC. Składnia czasu OPC jest następująca:

keyword +/- liczba offset +/- liczba offset ...

Możliwe wartości keyword i offset podane są w poniższych tabelach. Spacje i znaki tabulacji są ignorowane. Każdy parametr offset musi być poprzedzony liczbą całkowitą specyfikującą jego krotność i kierunek.

Tabela: Możliwe wartości 'keyword' dla formatu czasu OPC.

Keyword	Opis
NOW	Czas bieżący serwera danych archiwalnych.
SECOND	Początek bieżącej sekundy.
MINUTE	Początek bieżącej minuty.
HOUR	Początek bieżącej godziny.
DAY	Początek bieżącego dnia.
WEEK	Początek bieżącego tygodnia.
MONTH	Początek bieżącego miesiąca.
YEAR	Początek bieżącego roku.

Tabela: Możliwe wartości 'offset' dla formatu czasu OPC.

Offset	Opis
S	Przesunięcie czasu w sekundach.
M	Przesunięcie czasu w minutach.
H	Przesunięcie czasu w godzinach.
D	Przesunięcie czasu w dniach.
W	Przesunięcie czasu w tygodniach.
MO	Przesunięcie czasu w miesiącach.
Y	Przesunięcie czasu w latach.

Przykłady:

YEAR reprezentuje czas początkowy danych do raportu generowanego w bieżącym roku.

DAY -1D+7H30M reprezentuje czas początkowy danych do raportu generowanego w dniu bieżącym (DAY = pierwszy stempel czasu dnia dzisiejszego). Zapis -1D daje pierwszy stempel czasu dnia wczorajszego, +7H daje godzinę 7:00 wczoraj, +30M daje godzinę 7:30 wczoraj; znak + w ostatnim offsecie jest przenoszony z poprzedniego offsetu.

MONTH-1D+5h oznacza godzinę 5:00 ostatniego dnia poprzedniego miesiąca, NOW-1H15M oznacza 1 godzinę i 15 minut temu, a YEAR+3MO oznacza datę 1 kwietnia bieżącego roku.

4.2 Format długości okresu OPC

Niektóre parametry procedur składowanych lub funkcji tabelarycznych mogą jako swoją wartość przyjmować długość okresu czas wyrażoną w formacie OPC. Składnia długości okresu czasu OPC jest następująca:

+/- liczba offset +/- liczba offset ...

Możliwe wartości offset podane są niżej w tabelach. Spacje i znaki tabulacji są ignorowane. Każdy parametr offset musi być poprzedzony liczbą całkowitą specyfikującą jego krotność i kierunek.

Tabela: Możliwe wartości 'keyword' dla formatu czasu OPC.

Keyword	Opis
NOW	Czas bieżący serwera danych archiwalnych.
SECOND	Początek bieżącej sekundy.
MINUTE	Początek bieżącej minuty.
HOURL	Początek bieżącej godziny.
DAY	Początek bieżącego dnia.
WEEK	Początek bieżącego tygodnia.
MONTH	Początek bieżącego miesiąca.
YEAR	Początek bieżącego roku.

Tabela: Możliwe wartości 'offset' dla formatu czasu OPC.

Offset	Opis
S	Przesunięcie czasu w sekundach.
M	Przesunięcie czasu w minutach.
H	Przesunięcie czasu w godzinach.
D	Przesunięcie czasu w dniach.
W	Przesunięcie czasu w tygodniach.
MO	Przesunięcie czasu w miesiącach.
Y	Przesunięcie czasu w latach.

Przykłady: 5M, 1H, 12H, 1MO, 1D+12h

Uwaga. Długość okresu czasu zawierająca tylko jeden offset jest traktowana kalendarzowo. Czyli zapis 1D oznacza jeden dzień, który zwykle trwa 24 godziny. Jeśli jednak początek okresu danych interwału wypadnie na początek doby zmiany czasu zimowego na letni, to długość okresu 1D wyniesie wtedy 23 godziny. Podobnie zapis 1MO dla stycznia wyniesie 31 dni, a dla kwietnia 30 dni.

4.3 Lista nazw obsługiwanych agregatów

AVERAGELK	Średnia wartości ważonych czasowo. W miejsce wartości o jakości złej wstawia ostatnią znaną wartość o jakości dobrej.
AVERAGE0	Średnia wartości ważonych czasowo. W okresach, w których wartość jest niedostępna, do obliczeń używana jest wartość 0.
AVERAGE	Średnia wartości ważonych czasowo.
AVG	Średnia wartości ważonych czasowo.
SUM_UP	Suma wartości dodatnich zmian, od ostatniej znanej wartości przed początkiem do ostatniej wartości przed końcem.
SUM_DOWN	Suma wartości ujemnych zmian, od ostatniej znanej wartości przed początkiem do ostatniej wartości przed końcem.
SUM	Suma wartości ważonych czasowo (całka po czasie).
MAX	Maksymalna wartość.
MIN	Minimalna wartość.
TIMEOFMAX	Stempel czasu wartości maksymalnej.
TIMEOFMIN	Stempel czasu wartości minimalnej.
START	Wartość na początku.
END	Wartość na końcu.
DELTA	Różnica wartości na końcu i na początku.
RANG	Różnica między wartością maksymalną a minimalną.
TOTALLK	Suma wartości ważonych czasowo (całka po czasie). W miejsce danych o jakości złej wstawia ostatnią znaną wartość o jakości dobrej.

4. Zapytania do bazy AsixConnect

TOTAL0	Suma wartości ważonych czasowo (całka po czasie). W okresach, w których próbka ma jakość złą, do obliczeń używana jest wartość 0.
TOTAL	Suma wartości ważonych czasowo (całka po czasie).
QUALITY_GOOD_DURATION	Długość (w sekundach) czasu, w którym dane mają jakość dobrą.
QUALITY_UNCERTAIN_DURATION	Długość (w sekundach) czasu, w którym dane mają jakość niepewną.
QUALITY_BAD_DURATION	Długość (w sekundach) czasu, w którym dane mają jakość złą.
QUALITY_GOOD	Procent próbek o jakości dobrej.
QUALITY_UNCERTAIN	Procent próbek o jakości niepewnej.
QUALITY_BAD	Procent próbek o jakości złej.
PREVIOUS_KNOWN	Ostatnio znana wartość przed początkiem.
LAST	Ostatnio znana wartość wyłączając wartość końcową.
RMS	Średnia kwadratowa wartości ważonych czasowo.
STDEVIATION	Odchylenie standardowe wartości ważonych czasowo.

4.4 Dane historyczne agregowane

4.4.1 Procedura składowana ReadProcessed

ReadProcessed *periodStart*, *periodEnd*, *resampleInterval*, *column1*, *column2*, *column3*, ... *column18*

Parametry procedury:

periodStart – początek okresu odczytu danych w czasie lokalnym,

periodEnd – koniec okresu odczytu danych w czasie lokalnym,

resampleInterval – okres agregacji danych w formacie OPC,

column1 – specyfikacja kolumny danych,

column2, *column3*, ... *column18* – specyfikacje kolejnych, opcjonalnych kolumn danych.

Jako wartość parametrów *periodStart* i *periodEnd* można podać tekst zawierający czas w formacie lokalnym, formacie SQL, formacie ISO 8601 lub formacie OPC.

Jako wartość parametru *periodEnd* można zamiast końca okresu danych podać długość okresu danych w formacie OPC. Czasem może to ułatwić sformułowanie zapytania.

Jako wartość parametru *resampleInterval* można podać wartość '0'. Oznacza to, że długość interwału jest równa długości całego okresu danych.

Jako specyfikację kolumny danych można podać nazwę kolumny czasu lub specyfikację kolumny wartości zmiennej.

Obsługiwane są następujące kolumny czasu:

- Stempel czasu początku interwału - '*starttime*',
- Stempel czasu końca interwału - '*endtime*',
- Data początku zmiany - '*shiftdate*',
- Numer zmiany - '*shiftnumber*',
- Stempel czasu początku interwału w czasie UTC - '*starttimeutc*',
- Stempel czasu końca interwału w czasie UTC - '*endtimeutc*'.

Obsługiwane są następujące kolumny wartości zmiennej:

- Nazwa zmiennej: '*A000*',
- Nazwa zmiennej + alias: '*A000 as [Temp. spalin]*'

- Agregat i nazwa zmiennej: 'avg(A000)'
- Agregat i nazwa zmiennej + alias: 'avg(A000) as [Śr. temp. spalin]'
- Jakość zmiennej: 'quality(A000)'
- Jakość agregatu zmiennej: 'quality(avg(A000))'

Jako wynik procedura zwraca jedną tabelę danych. Tabela zawiera tyle kolumn ile podano w zapytaniu kolumn danych. Nazwa kolumny jest domyślnie taka sama jak nazwa kolumny czasu lub nazwa zmiennej użyta w kolumnie wartości zmiennej. Nazwę kolumny można zmienić podając alias w specyfikacji kolumny.

Kolumna zawierająca jakość agregatu zawiera podstawową jakość OPC. Kolumna może przyjąć jedną z trzech wartości: 0 – jakość złą, 64 – jakość niepewna i 192 – jakość dobra.

Przykład zapytania:

```
exec ReadProcessed 'DAY', '1D', '1H', 'startTime', 'endTime', 'A000'
```

4.4.2 Procedura składowana ReadProcessedP

ReadProcessedP *periodStart, periodEnd, resampleInterval, parameters, column1, column2, column3, ... column18*

Procedura składowana ReadProcessedP ma takie same parametry jak ReadProcessed z wyjątkiem jednego dodatkowego parametru o nazwie 'parameters'. Jako jego wartość należy podać tekst postaci:

nazwa1=wartość1;nazwa2=wartość2;...

Obsługiwane są następujące parametry:

- *AbsoluteTimelsUtc* – parametry *periodStart* i *periodEnd* zawierają czas absolutny i należy go traktować jako czas UTC, możliwe wartości parametru to 'true' lub 'false',
- *PeriodStart* – jedyna możliwa wartość to *NearestProductionDay*, opis patrz niżej,
- *Shift1Hour* – godzina początku pierwszej zmiany
- *Shift1Minute* – minuta początku pierwszej zmiany
- *ShiftLength* – długość zmiany, dostępne wartości to 8 i 12.

Użycie parametru '*PeriodStart=NearestProductionDay*' powoduje przesunięcie stempla czasu początku i końca okresu odczytu danych do początku najbliższej doby produkcyjnej. Doba produkcyjna różni się od doby kalendarzowej tym, że jej początek jest równy początkowi pierwszej zmiany i kończy się z początkiem następnej pierwszej zmiany. 'Najbliższa doba produkcyjna' oznacza dla ostatniej zmiany początek następnej doby produkcyjnej, a dla pozostałych zmian początek bieżącej doby produkcyjnej.

4.4.3 Procedura składowana **ReadProcessedL**

ReadProcessedL *periodStart, periodEnd, resampleInterval, columnList*

Parametry procedury:

periodStart – początek okresu odczytu danych w czasie lokalnym,

periodEnd – koniec okresu odczytu danych w czasie lokalnym,

resampleInterval – okres agregacji danych w formacie OPC,

columnList – specyfikacja kolumn danych.

Parametry *periodStart*, *periodEnd* i *resampleInterval* mają takie same znaczenie jak w procedurze *ReadProcessed*.

Parametr *columnList* jest napisem zawierającym wszystkie specyfikacje kolumn oddzielone przecinkami. Specyfikacja jednej kolumny ma taką samą postać, jak *column1* w procedurze *ReadProcessed*. Procedura *ReadProcessedL* nie ma praktycznie ograniczenia na maksymalną liczbę kolumn, jaką może zwrócić zapytanie.

4.4.4 Procedura składowana **ReadProcessedPL**

ReadProcessedL *periodStart, periodEnd, resampleInterval, parameters, columnList*

Procedura składowana *ReadProcessedPL* ma takie same parametry jak *ReadProcessedL* z wyjątkiem jednego dodatkowego parametru o nazwie '*parameters*'. Parametr ten został opisany w opisie procedury *ReadProcessedP*.

4.4.5 Funkcja `fn_ReadProcessed`

`fn_ReadProcessed` (*periodStart*, *periodEnd*, *resampleInterval*, *parameters*, *variableAggregateNames*)

Parametry funkcji:

periodStart - początek okresu odczytu danych w czasie lokalnym,

periodEnd - koniec okresu odczytu danych w czasie lokalnym,

resampleInterval - okres agregacji danych w formacie OPC,

parameters - parametry zapytania,

variableAggregateNames - lista nazw zmiennych lub agregatów z nazwami zmiennych (w postaci 'agregat(zmienna)') rozdzielonych przecinkami; lista może zawierać maksymalnie 18 pozycji.

Jako wynik procedura zwraca jedną tabelę danych. Tabela zawiera stały zestaw kolumn:

startTime, *endTime* - początek i koniec okresu danych jednego agregatu,

shiftDate, *shiftNumber* - data i numer zmiany, do której należy czas *startTime* agregatu,

value1, *quality1* - wartość pierwszego agregatu i jakość pierwszego agregatu,

value2, *quality2* - wartość drugiego agregatu i jakość drugiego agregatu,

itd. aż do *value18* i *quality18*.

Wartości kolejnych agregatów w danym okresie czasu zwracane są w kolejnych wierszach. Wartości agregatów kolejnych zmiennych są zwracane w kolejnych parach kolumn *valueX/qualityX*. Kolumny, dla których nie podano nazwy zmiennej, wypełnione są wartością null.

Przykład użycia:

```
select startTime, endTime, value1 from
fn_ReadProcessed('2018-01-01T00:00:00', '2018-01-02T00:00:00', '1H', '', 'A000').
```

4.4.6 Funkcja `fn_ReadProcessedList`

`fn_ReadProcessedList` (*periodStart*, *periodEnd*, *resampleInterval*, *parameters*, *variableAggregateNames*)

Parametry funkcji:

periodStart - początek okresu odczytu danych w czasie lokalnym,

periodEnd - koniec okresu odczytu danych w czasie lokalnym,

resampleInterval - okres agregacji danych w formacie OPC,

parameters - parametry zapytania,

variableAggregateNames - lista nazw zmiennych lub agregatów z nazwami zmiennych (w postaci 'agregat(zmienna)') rozdzielonych przecinkami; lista może zawierać maksymalnie 18 pozycji.

Jako wynik procedura zwraca jedną tabelę danych. Tabela zawiera stały zestaw kolumn:

variable - nazwa zmiennej,

aggregate - nazwa agregatu,

startTime, *endTime* - początek i koniec okresu danych jednego agregatu

shiftDate, *shiftNumber* - data i numer zmiany, do której należy czas *startTime* agregatu,

value, *quality* - wartość agregatu i jakość agregatu,

Wartości kolejnych agregatów w okresie czasu zwracane są w kolejnych wierszach. Wartości agregatów kolejnych zmiennych są zwracane w kolejnych wierszach za wszystkimi wierszami agregatów poprzedniej zmiennej.

Przykład użycia:

```
select * from  
fn_ReadProcessedList('2018-01-01T00:00:00', '2018-01-02T00:00:00', '1H', '', 'A000')
```

4.5 Dane historyczne surowe

4.5.1 Procedura składowana ReadRaw

ReadRaw *periodStart, periodEnd, parameters, column1, column2, column3, column4, column5, column6*

Parametry procedury:

- *periodStart* - początek okresu odczytu danych w czasie lokalnym,
- *periodEnd* - koniec okresu odczytu danych w czasie lokalnym,
- *parameters* - parametry zapytania,
- *column1 .. column6* - specyfikacja kolumny danych,

Jako specyfikację kolumny danych można podać nazwę kolumny czasu lub specyfikację kolumny wartości zmiennej.

Obsługiwane są następujące kolumny czasu:

- Stempel czasu - 'time',
- Data początku zmiany - 'shiftdate',
- Numer zmiany - 'shiftnumber',
- Stempel czasu w czasie UTC - 'timeutc',

Obsługiwane są następujące kolumny wartości zmiennej:

- Nazwa zmiennej: 'A000',
- Nazwa zmiennej + alias: 'A000 as [Temp. spalin]',
- Jakość zmiennej: 'quality(A000)'

Jako wartość parametru *parameters* można podać tekst postaci 'PurifyData=1'. Użycie go powoduje, że dane surowe są dodatkowo przetwarzane: konwertuje się wartości do liczb całkowitych, jakości do trzech jakości: dobra, niepewna i zła oraz usuwa powtórzenia (ta sama wartość i jakość w kolejnych próbkach).

AsRaport

Przykład zapytania:

```
exec ReadRaw 'DAY', '1H', '', 'time', 'A000', 'quality(A000)'
```

4.5.2 Funkcja `fn_ReadRawList`

`fn_ReadRawList` (*periodStart, periodEnd, parameters, variableNames*)

Parametry funkcji:

periodStart - początek okresu odczytu danych w czasie lokalnym,

periodEnd - koniec okresu odczytu danych w czasie lokalnym,

parameters - parametry zapytania,

variableNames - lista nazw zmiennych oddzielonych przecinkami.

Jako wynik procedura zwraca jedną tabelę danych. Tabela zawiera stały zestaw kolumn:

variable - nazwa zmiennej,

time - stempel czasu próbki,

value, quality - wartość i jakość próbki,

timeUtc - stempel czasu próbki w czasie UTC,

shiftDate, shiftNumber - data i numer zmiany, do której należy czas *time*,

Wartości kolejnych próbek w okresie czasu zwracane są w kolejnych wierszach. Wartości próbek kolejnych zmiennych zwracane są w kolejnych wierszach za wszystkimi wierszami próbek poprzedniej zmiennej.

Przykład użycia:

```
select * from  
fn_ReadRawList('2018-01-01T00:00:00', '2018-01-02T00:00:00', '1H', '', 'A000')
```

4.5.3 Funkcja `fn_ReadRawEvents`

`fn_ReadRawEvents` (*periodStart*, *periodEnd*, *parameters*, *variableNames*)

Parametry funkcji:

periodStart - początek okresu odczytu danych w czasie lokalnym,

periodEnd - koniec okresu odczytu danych w czasie lokalnym,

parameters - parametry zapytania,

variableNames - lista nazw zmiennych oddzielonych przecinkami.

Jako wynik procedura zwraca jedną tabelę danych. Tabela zawiera stały zestaw kolumn:

variable - nazwa zmiennej,

startTime - początek zdarzenia,

endTime - koniec zdarzenia

value, *quality* - wartość i jakość próbki,

startTimeUtc - początek zdarzenia w czasie UTC,

endTimeUtc - koniec zdarzenia w czasie UTC,

shiftDate, *shiftNumber* - data i numer zmiany, do której należy czas time.

Dane surowe przeczytane z aplikacji asix są dodatkowo przetwarzane: konwertuje się wartości do liczb całkowitych, jakości do trzech jakości dobra, niepewna i zła oraz usuwa powtórzenia (ta sama wartość i jakość w kolejnych próbkach). Następnie tworzy się początki i końce zdarzeń czyli momenty pojawienia się i zakończenia trwania pewnej wartości zmiennej.

Wartości kolejnych próbek w okresie czasu zwracane są w kolejnych wierszach. Wartości próbek kolejnych zmiennych są zwracane w kolejnych wierszach za wszystkimi wierszami próbek poprzedniej zmiennej.

Przykład użycia:

```
select * from  
fn_ReadRawEvents('2018-01-01T00:00:00', '2018-01-02T00:00:00', '1H', '', 'A000')
```

4.6 Baza definicji zmiennych

4.6.1 Procedura składowana ReadAttributes

ReadAttributes *variableNames, column1, column2, column3, ...*

Procedura czyta wartości atrybutów zmiennych z bazy definicji zmiennych i zwraca w postaci tabeli. Nazwy kolumn tabeli są takie same jak nazwy atrybutów.

Parametry procedury:

variableNames - lista nazw zmiennych oddzielonych przecinkami,

column1, column2, .. column18 - nazwy atrybutów z bazy definicji zmiennych (aktualna lista atrybutów - patrz: *Asix.Evo, Załącznik 1*)

Przykład zapytania:

```
exec ReadAttributes 'A000, A004, A008', 'Nazwa', 'Opis', 'Jednostka'
```

4.6.2 Procedura składowana ReadAttributesL

ReadAttributesL *variableNames, attributeNames*

Parametry procedury:

variableNames - lista nazw zmiennych oddzielonych przecinkami,

attributeNames – lista nazwy atrybutów z bazy definicji zmiennych oddzielonych przecinkami (aktualna lista atrybutów - patrz: *Asix.Evo, Załącznik 1*)

Przykład zapytania:

```
exec ReadAttributesL 'A000, A004, A008', 'Nazwa, Opis, Jednostka'
```

4.6.3 Procedura składowana ReadAttributesTranspose

Procedura czyta wartości atrybutów zmiennych z bazy definicji zmiennych, dokonuje ich transpozycji i takie zwraca w postaci tabeli. Nazwy kolumn tabeli są takie same jak nazwy zmiennych.

ReadAttributesTranspose *attributeNames, column1, column2, column3, ... column18*

attributeNames - lista nazw atrybutów oddzielonych przecinkami,

column1 - nazwa zmiennej,

column2, .. column18 - opcjonalne nazwy zmiennych.

Przykład zapytania:

```
exec ReadAttributesTranspose 'Nazwa, Opis, Jednostka', 'A000', 'A004', 'A008'
```

4.6.4 Procedura składowana ReadAttributesTransposeL

Procedura czyta wartości atrybutów zmiennych z bazy definicji zmiennych, dokonuje ich transpozycji i takie zwraca w postaci tabeli. Nazwy kolumn tabeli są takie same jak nazwy zmiennych.

ReadAttributesTransposeL *attributeNames, variableNames*

attributeNames - lista nazw atrybutów oddzielonych przecinkami,

variableNames - lista nazw zmiennych oddzielonych przecinkami.

Przykład zapytania:

```
exec ReadAttributesTransposeL 'Opis, Jednostka', 'A000, A004, A008'
```


4.7 Alarmy historyczne - archiwum SQL

4.7.1 Procedura składowana ReadProcessedHistoricalAlarms

ReadProcessedHistoricalAlarms *resourceName, periodStart, periodEnd, alarmIdPattern, alarmTextPattern, alarmTextLang*

Procedura czyta alarmy historyczne z archiwum SQL. Zwracane są alarmy, które rozpoczęły się w podanym okresie czasu. Zwracane są daty początku, końca i potwierdzenia alarmu, identyfikator, tekst, długość okresu trwania.

Parametry procedury:

- *resourceName*: nazwa domeny alarmów aplikacji Asix Evo,
- *periodStart, periodEnd*: okres czasu w formacie lokalnym lub OPC,
- *alarmIdPattern*: tekst umożliwiający filtrowanie zakresu zwracanych alarmów po identyfikatorze alarmu,
- *alarmTextPattern*: tekst umożliwiający filtrowanie zakresu zwracanych alarmów po tekście alarmu,
- *alarmTextLang*: identyfikator języka tekstu alarmu (język polski – 'pl').

Jako *alarmIdPattern* można podać:

- *Identyfikator alarmu* - zwracane są wtedy tylko alarmy o podanym identyfikatorze;
- *Lista identyfikatorów alarmów* - zwracane są wtedy tylko alarmy o identyfikatorze znajdującym się na liście; listę należy ująć w cudzysłów;
- *Wzorzec identyfikatora* - zwracane są wtedy tylko alarmy o identyfikatorze pasującym do wzorca; można użyć znaków wieloznacznych języka SQL czyli '%' i '_'. Ogólnie powinien to być wzorzec zgodny ze składnią frazy LIKE języka SQL.
-

Jako *alarmTextPattern* można podać:

- *Tekst alarmu* - zwracane są wtedy tylko alarmy o podanym tekście alarmu.
- *Wzorzec tekstu* - zwracane są wtedy tylko alarmy o tekście alarmu pasującym do wzorca; można użyć znaków wieloznacznych języka SQL, czyli '%' i '_'. Ogólnie powinien to być wzorzec zgodny ze składnią frazy LIKE języka SQL.

4.7.2 Procedura składowana `ReadProcessedHistoricalAlarms_ActivePeriods`

`ReadProcessedHistoricalAlarms_ActivePeriods` *resourceName, periodStart, periodEnd, alarmIdPattern, alarmTextPattern, alarmTextLang*

Procedura czyta okresy aktywności alarmów historycznych z archiwum SQL. Zwracane są alarmy, które były aktywne w podanym okresie czasu. Każda data początku i końca alarmu, która wykracza poza podany okres jest zawężana do podanego okresu czasu.

Parametry procedury są takie same jak w procedurze [ReadProcessedHistoricalAlarms](#).

4.7.3 Procedura składowana `ReadProcessedHistoricalAlarms_ActivePeriodTotal`

`ReadProcessedHistoricalAlarms_ActivePeriodTotal` *resourceName, periodStart, periodEnd, alarmId, alarmTextPattern, alarmTextLang*

Procedura czyta sumy długości okresów aktywności alarmów z archiwum SQL. Zwracana jest długość okresu, w którym alarm był aktywny w podanym okresie czasu.

Parametry procedury są takie same jak w procedurze [ReadProcessedHistoricalAlarms](#).

4.8 Funkcje informacyjne

4.8.1 Funkcja `fn_VersionInfo`

`fn_VersionInfo()`

Funkcja nie ma parametrów.

Funkcja jako wynik zwraca tabelę danych. Tabela zawiera stały zestaw kolumn:

major, *minor*, *revision*, *build* - kolumny zawierające składniki wersji oprogramowania zainstalowanego w bazie AsixConnect, każda kolumna zawiera wartość numeryczną,
version_string - kolumna zawierająca wersję oprogramowania zainstalowanego w bazie AsixConnect w postaci jednego tekstu.

Przykład użycia:

```
select *  
from fn_VersionInfo()
```

4.8.2 Funkcja `fn_AggregateList`

`fn_AggregateList(langId)`

Parametry funkcji:

langId - identyfikator języka: 'pl' - polski, 'en' - angielski, tekst pusty - domyślny język połączenia z serwerem SQL.

Funkcja jako wynik zwraca tabelę danych. Tabela zawiera stały zestaw kolumn:

name - nazwa agregatu,
description - opis agregatu.

Przykład użycia:

```
select *  
from fn_AggregateList('pl')
```

4.8.3 Funkcja fn_GetServerTimeUtc

fn_GetServerTimeUtc()

Funkcja nie ma parametrów.

Funkcja jako wynik zwraca aktualny czas UC serwera danych.

Przykład użycia:

```
select dbo.fn_GetServerTimeUtc() as serverTime
```

5 Projektowanie raportów w Report Builder

Poniżej opisane zostały podstawowe kroki, jakie należy wykonać w celu zaprojektowania raportu na bazie wartości zmiennych procesowych i ich definicji pobieranych z aplikacji systemu Asix.

UWAGA: Za przykład aplikacji posłużyła aplikacja demo 'Fabryka', dołączana do pakietu Asix. Wersja testowanego środowiska Reporting Services pochodzi z instalacji serwera **SQL Server 2008 R2. Report Builder w wersji 3.0 PL.**

Szczegółowe informacje na temat projektowania raportów w Report Builder można znaleźć w dokumentacji samego produktu (dostępna polska wersja językowa).

Widok okna głównego programu Report Builder w wersji 3.0 PL przedstawia poniższy rysunek.

Rysunek: Okno główne programu Report Builder.

Domyślnie definicja nowego raportu zawiera treść raportu, stopkę strony oraz następujące elementy:

- Pole tekstowe z komunikatem „**Kliknij, aby dodać tytuł**”.
- Pole tekstowe w stopce strony zawierające wbudowane pole [&ExecutionTime]. Powoduje dodawanie daty i godziny wykonania raportu u dołu każdej strony raportu.

5.1 Otwarcie nowego raportu

W celu utworzenia nowego raportu kliknij przycisk Start, wskaż polecenie Programy, wskaż polecenie Microsoft SQL Server 2008 Report Builder, a następnie kliknij polecenie Report Builder 3.0.

Zostanie otwarte okno programu Report Builder z nowym raportem w widoku projektu.

5.2 Kreator - deklaracja źródła danych, układu i stylu raportu

Przystępując do projektowania raportu należy określić format, w jakim będą prezentowane dane oraz źródło danych, z którego będą te dane pobierane. Poniżej został opisany tabelaryczny format wyświetlania danych w raporcie.

W trakcie tworzenia raportu można użyć kreatora tabeli, aby dodać do raportu tabelę i dane. Kreator pomaga zdefiniować połączenie ze źródłem danych, utworzyć kwerendę w celu określenia, które dane będą używane, zorganizować dane w grupy i dodać wiersze w celu wyświetlenia podsumowanych wartości dla zgrupowanych danych.

Z menu głównego wybierz polecenie **Nowy**. Wyświetlone zostanie okno z dostępnymi kreatorami umożliwiającymi tworzenie nowych raportów wyświetlających dane z różnych źródeł danych w tabelach, na wykresach i w innych formatach.

Wybierz pozycję **Kreator tabeli lub macierzy**.

Rys. Okno z zestawem kreatorów dostępnych formatów wyświetlania danych na raportach.

Zostanie otwarte okno **Wybierz zestaw danych**.

Wybierz pozycję **Utwórz zestaw danych**. Kliknij przycisk **Dalej**.

Rys. Okno 'Wybierz zestaw danych'.

Zostanie otwarte okno *Wybierz połączenie ze źródłem danych*.

Rysunek: Okno 'Wybierz połączenie ze źródłem danych'.

Jeśli na serwerze raportów znajduje się wyznaczony folder udostępnionych źródeł danych, zostanie wyświetlona lista źródeł danych. Jeśli nie - należy takie źródło zdefiniować.

Aby dodać źródło danych z poziomu raportu (źródło to będzie osadzone w raporcie):

1. Kliknij przycisk **Nowy...**
2. Dla typu połączenia 'Microsoft SQL Server' zdefiniuj właściwości połączenia klikając na polecenie **Kompiluj**.

Rysunek: Okno definiowania właściwości połączeń z źródłem danych.

3. Podaj lokalizację bazy danych AsixConnect.

4. Kliknij dwukrotnie **OK**, a następnie **Dalej**.

UWAGA: W ten sposób definiowane jest źródło danych osadzone w raporcie, aby jednak móc swobodnie modyfikować raporty zapisane na serwerze raportów – źródło danych powinno być utworzone na serwerze raportów (źródło danych zadeklarowane na serwerze raportów jest automatycznie wyświetlane w oknie **'Wybierz połączenie ze źródłem danych'**). Można tego dokonać między innymi poprzez narzędzie Report Manager – dostępne wg poniższej ścieżki dostępu:

Menu *Start* > *Microsoft SQL Server 2008 R2* > *Configuration Tools* > *Reporting Services Configuration Manager* > *Report Manager URL* > link w polu *URLs*

Rysunek: Okno definiowania źródła danych na serwerze raportów przy użyciu Report Manager.

Po zadeklarowaniu źródła danych w następnych krokach należy utworzyć kwerendę określającą dane, które będą używane. Poniżej kontynuacja deklaracji danych przy użyciu kreatora tabeli.

Po zadeklarowaniu lokalizacji bazy AsixConnect w oknie kreatora tabeli pojawi się okno **'Zaprojektuj zapytanie'**.

Aby wkleić kwerendę przygotowaną w programie AsRaport, należy przygotować taką kwerendę, skopiować ją przy użyciu polecenia **Kopiuj** z zakładki narzędziowej programu AsRaport, następnie przejść do okna projektowania kwerendy w Report Builderze, wybrać opcję **Edytuj jako tekst** i wkleić

skopiowaną definicję kwerendy (wynik działania kwerendy widoczny jest po naciśnięciu przycisku
).

5. Projektowanie raportów w Report Builder

Rysunek: Report Bulider – kreator tabeli – okno projektowania zapytania.

Kliknij przycisk **Dalej**.

Uporządkuj pola, grupując dane w wiersze, kolumny lub wiersze i kolumny. Kliknij przycisk **Dalej**.

Rysunek: Report Bulider – kreator tabeli – okno grupowania pól.

Wybierz układ tabeli. Kliknij przycisk **Dalej**.

Rysunek: Report Bulider – kreator tabeli – okno układu tabeli.

Wybierz styl tabeli. Kliknij przycisk **Zakończ**.

Rysunek: Report Bulider – kreator tabeli – okno stylu tabeli.

5. Projektowanie raportów w Report Builder

Rysunek: Gotowy raport w widoku 'Projekt'.

5.3 Podgląd raportu

Podgląd raportu dostępny po wybraniu na wstążce polecenia *Uruchom*.

Rysunek: Gotowy raport w widoku 'Projekt'.

Rysunek: Gotowy raport w podglądzie.

5.4 Dodawanie i edycja zestawu danych

Edycja zestawu danych dostępna jest z poziomu panelu **'Danych raportu'** w katalogu *Źródła danych*.

UWAGA: musi być określone źródło danych.

Aby dodać zestaw danych

1. W panelu **'Dane raportu'** kliknij prawym przyciskiem myszy nazwę źródła danych, a następnie kliknij polecenie **Dodaj zestaw danych...**. Zostanie otwarte okno dialogowe **'Właściwości zestawu danych'** z widokiem na właściwości kwerendy.
2. W polu **Nazwa** wpisz nazwę zestawu danych lub zaakceptuj nazwę domyślną.
3. W polu **Źródło danych** wybierz nazwę istniejącego udostępnionego źródła danych lub kliknij przycisk **Nowy**, aby utworzyć nowe osadzone źródło danych.
4. Wybierz **Typ zapytania**. Opcje będą się różnić w zależności od typu źródła danych.
 - Wybranie opcji **Tekst** umożliwia napisanie kwerendy w języku kwerend źródła danych.
 - Wybranie opcji **Tabela** umożliwia zwrócenie wszystkich pól w tabeli relacyjnej bazy danych.
 - Wybranie opcji **Procedura składowana** umożliwia uruchomienie procedury składowanej o wybranej nazwie.
5. W polu **Zapytanie** wpisz nazwę kwerendy, procedury składowanej lub tabeli. Możesz również kliknąć przycisk **Projektant zapytań**, aby otworzyć narzędzie projektanta kwerend, lub przycisk **Importuj...**, aby zaimportować kwerendę z istniejącego raportu.
6. W polu **Limit czasu** wpisz liczbę sekund oczekiwania serwera raportów na odpowiedź z bazy danych. Wartość domyślna to 0 sekund. Wartość 0 sekund oznacza brak limitu czasu kwerendy.
7. Kliknij przycisk **OK**.
8. Zestaw danych i jego kolekcja pól są wyświetlane w panelu **'Dane raportu'** w węźle **Zestawy danych** okna głównego Report Buildera.

Rysunek: Zestaw danych i jego kolekcja pól wyświetlone w panelu 'Dane raportu'.

Aby edytować zestaw danych

W panelu '**Dane raportu**' kliknij prawym przyciskiem myszy nazwę zestawu danych i kliknij polecenie **Właściwości zestawu danych**. Zostanie otwarte okno dialogowe '**Właściwości zestawu danych**' z widokiem na właściwości kwerendy.

Rysunek: Okno właściwości zestawu danych.

Aby przejść do pozostałych właściwości zestawu danych, wystarczy wybrać daną kategorię właściwości w lewej części okna **‘Właściwości zestawu danych’**.

5.5 Osadzone a udostępnione źródło danych

W programie Report Builder 2.0 można utworzyć nowe źródło danych odwołujące się do udostępnionego źródła danych umieszczonego na serwerze raportów lub osadzonego źródła danych, którego używa tylko dany raport.

Aby można było utworzyć odwołanie do udostępnionego źródła danych, trzeba mieć dostęp do serwera raportów oraz znać lokalizację źródła. W celu utworzenia osadzonego źródła danych należy podać dane połączenia oraz wiedzieć, które uprawnienia określić, tak aby ze źródła mogły być pobierane dane raportu.

Po przejściu do serwera raportów i wybraniu na nim udostępnionego źródła danych serwer staje się bieżącym serwerem raportów.

Osadzone źródło danych

Osadzone źródło danych to połączenie z danymi, które jest zapisywane w definicji raportu. Informacji o połączeniu z osadzonym źródłem danych można używać tylko w raporcie, w którym jest osadzone to źródło. Aby zdefiniować osadzone źródła danych i zarządzać nimi, należy użyć okna dialogowego **Właściwości źródła danych**. (Patrz: [5.2 Kreator - deklaracja źródła danych, układu i stylu raportu](#) oraz źródłowa dokumentacja Report Buildera).

Udostępnione źródło danych

Udostępnione źródło danych to połączenie danych zapisywane na serwerze raportów jako odrębny element. Definicja udostępnionego źródła danych zawiera informacje niezbędne do utworzenia połączenia danych. Można jej wielokrotnie używać w różnych raportach. Udostępnionymi źródłami danych zarządza się niezależnie od raportów. Na przykład administrator serwera raportów może aktualizować parametry połączenia lub poświadczenia.

Zaleca się, aby zawsze, gdy jest to możliwe, używać udostępnionych źródeł danych. Ułatwiają one zarządzanie raportami i dostępem do nich, a także pomagają zwiększać bezpieczeństwo raportów i źródeł danych, do których jest uzyskiwany dostęp. W programie Report Builder nie można utworzyć udostępnionego źródła danych. Można tego dokonać między innymi poprzez narzędzie Report Manager – dostępne wg poniższej ścieżki dostępu:

Menu *Start* > *Microsoft SQL Server 2008 R2* > *Configuration Tools* > *Reporting Services Configuration Manager* > Report Manager URL

Aby użyć udostępnionego źródła danych w raporcie, w kreatorze lub w oknie dialogowym **Właściwości źródła danych** należy przejść do serwera raportów i wybrać udostępnione źródło danych. (Więcej patrz: źródłowa dokumentacja Report Buildera).

Aby utworzyć udostępniane źródło danych

1. Uruchom narzędzie Report Manager:

Menu *Start > Microsoft SQL Server 2008 R2 > Configuration Tools > Reporting Services Configuration Manager > Report Manager URL*

2. Kliknij w link strony Report Managera. W przeglądarce internetowej zostanie uruchomiona strona *SQL Server Reporting Services*.

Rys. Strona internetowa *SQL Server Reporting Services*.

3. W katalogu **Data Sources** utwórz nowe źródło danych, korzystając z polecenia **New Data Source**. W przykładzie zadeklarowano tryb uwierzytelniania systemu Windows.

Rys. Definicja udostępnianego źródła danych.

4. Po połączeniu z serwerem raportów udostępniane źródła danych dostępne są w Report Builderze z poziomu okna **'Właściwości źródła danych'**.

Rys. Deklaracja udostępnianego źródła danych w Report Builderze.

Aby utworzyć odwołanie do udostępnionego źródła danych:

1. W panelu **Dane raportu** kliknij przycisk **Nowy**, a następnie kliknij pozycję **Źródło danych**. Zostanie otwarte okno dialogowe **'Właściwości źródła danych'**.
2. W polu tekstowym **Nazwa** wpisz nazwę dla tworzonego źródła danych lub zaakceptuj nazwę domyślną.
3. Zaznacz opcję **Użyj połączenia udostępnionego lub modelu raportu**. Pojawi się lista udostępnionych źródeł danych i modeli raportu używanych w raporcie. Jeśli lista jest pusta, kliknij przycisk **Przełączaj** i przejdź do folderu na serwerze raportów, w którym znajdują się udostępnione źródła danych.
4. Zaznacz żądane udostępnione źródło danych. Kliknij przycisk **OK**.
5. Źródło danych zostanie wyświetlone w panelu **Dane raportu** w węźle **Źródła danych**.

Aby utworzyć osadzone źródło danych:

1. W panelu **Dane raportu** kliknij przycisk **Nowy**, a następnie kliknij pozycję **Źródło danych**. Zostanie otwarte okno dialogowe **'Właściwości źródła danych'**.
2. W polu tekstowym **Nazwa** wpisz nazwę dla tworzonego źródła danych lub zaakceptuj nazwę domyślną.
3. Sprawdź, czy jest wybrana opcja **Użyj połączenia osadzonego w tym raporcie**.
4. Na liście rozwijanej **Wybierz typ połączenia** zaznacz typ źródła danych, np. Microsoft SQL Server czy OLE DB.
5. Używając jednego z poniższych sposobów, określ ciąg połączenia:
 - Wpisz ciąg połączenia bezpośrednio w polu tekstowym **Ciąg połączenia**.
 - Kliknij przycisk wyrażenia **(fx)**. W oknie dialogowym **Wyrażenie** w okienku **'Wyrażenie'** wpisz treść wyrażenia. Możesz też użyć okna definicyjnego uruchamianego przyciskiem **Kompiluj**. Kliknij przycisk **OK**.

6. Ponownie kliknij przycisk **OK**.

7. Kliknij pozycję **Poświadczenia**. Określ poświadczenia, które będą używane w celu nawiązywania połączeń z tym źródłem danych. Za wybór akceptowanych poświadczeń odpowiada właściciel źródła danych. Czasami właściciel decyduje o udostępnieniu źródła na serwerze raportów i konfiguruje w jego ustawieniach poświadczenia, z których mogą korzystać inni użytkownicy. Poproś właściciela o te dane.

9. Kliknij przycisk **OK**.

10. Po zadeklarowaniu połączenia kliknij przycisk **Testuj połączenie** i upewnij się, że źródło danych jest dostępne, a wprowadzone poświadczenia poprawne.

11. Źródło danych zostanie wyświetlone w panelu **Dane raportu** w węźle **Źródła danych**.

5.6 Zapisywanie raportów

Aby zapisać raport

1. Kliknij na ikonę w lewym górnym rogu okna Report Builder i wybierz polecenie **Zapisz jako**.
2. Wskaż adres URL do serwera raportów lub katalog docelowy lokalnie na swoim komputerze – format pliku raportu to plik *.RDL.
3. Kliknij przycisk **Zapisz**.

5. Projektowanie raportów w Report Builder

Rysunek: Okno 'Zapisz jako raport'.

6 Projektowanie raportów w Report Designer

Niniejszy rozdział prezentuje jedynie podstawowe kroki utworzenie prostego raportu z wykorzystaniem źródeł danych procesowych z aplikacji systemu Asix.

1 UWAGA: Za przykład aplikacji posłużyła aplikacja demo 'Fabryka', dołączana do pakietu Asix. Wersja testowanego środowiska Reporting Services pochodzi z instalacji serwera **SQL Server 2008 R2**.

Szczegółowe informacje na temat projektowania raportów w Report Designer można znaleźć w dokumentacji samego produktu.

Rysunek: Okno Microsoft Visual Studio.

6. Projektowanie raportów w Report Designer

1. Uruchom menu *Start > Programy > Microsoft SQL Server 2008 R2 > SQL Server Business Intelligence Development Studio*
2. W okienku **Recent Projects** wybierz opcję **Create: Project ...**
3. Określ podstawowe parametry raportu: nazwę i lokalizację raportu. Kliknij **OK**.

Rysunek: Okno parametrów zapisu nowego projektu raportu.

4. Zostanie uruchomione okno kreatora raportów. Kliknij przycisk **Next**.

Rysunek: Okno powitalne kreatora raportów.

5. W oknie źródła danych kreatora raportu wskaź źródło danych: nazwę serwera SQL, na którym znajduje się baza AsixConnect oraz bazę AsixConnect. Kliknij **Next**.

Rysunek: Kreator raportów - okno deklarujące źródło danych.

6. Zostanie uruchomione okno projektowania kwerendy. Aby wkleić kwerendę przygotowaną w programie AsRaport, należy przygotować taką kwerendę, skopiować ją przy użyciu polecenia **Kopiuj** z zakładki narzędziowej programu AsRaport, następnie przejść do okna projektowania kwerendy w kreatorze raportu w Report Designer i wkleić skopiowaną definicję kwerendy do pola **Query string**.

Rysunek: Kreator raportów – okno projektowania kwerendy.

7. Wybierz typ raportu: tabelaryczny lub matrix. Kliknij **Next**.

6. Projektowanie raportów w Report Designer

Rysunek: Kreator raportów – okno definiowania typu raportu.

8. Zaprojektuj układ danych na raporcie (w omawianym przykładzie wybrano tabelę). Kliknij **Next**.

Rysunek: Kreator raportu – okno projektowania układu danych na raporcie.

9. Określ styl tabeli. Kliknij **Next**.

6. Projektowanie raportów w Report Designer

Rysunek: Kreator raportu – okno definiowania stylu tabeli.

10. Wskaż serwer raportów i katalog na tym serwerze, do którego będą transferowane raporty. Kliknij przycisk **Next**.

Rysunek: Kreator raportu – okno definiowania danych dostępu do serwera raportów.

11. Określ nazwę raportu. Kliknij przycisk **Finish**. Zostanie wyświetlony raport w widoku projektu.

6. Projektowanie raportów w Report Designer

Rysunek: Kreator raportu – okno definiowania nazwy raportu.

AsReport

Rysunek: Gotowy raport w widoku projektu.

12. Aby uruchomić podgląd raportu, kliknij na przycisk **Preview**.

6. Projektowanie raportów w Report Designer

Rysunek: Gotowy raport w widoku podgląd.

13. Aby umieścić raport na serwerze raportów, wybierz polecenie **Deploy <nazwa raportu>** z menu **Build**.

7 Dostęp do raportów umieszczonych na serwerze raportów

Raporty udostępniane na serwerze raportów mogą być oglądane w przeglądarce internetowej po podaniu adresu do serwera raportów.

Serwer raportów dostępny jest w środowisku MS SQL Server 2008 Reporting Services w przeglądarce internetowej pod adresem:

`http://<nazwa_serwera>/ReportServer`

Rysunek: Dostęp do serwera raportów przez przeglądarkę internetową.

7. Dostęp do raportów umieszczonych na serwerze raportów

Factory - demo application of Asix

Monthly Temperatures R

2012	Average temperatures			
październik	Flue gases temperature	Sulphuric acid temperature	Warm water temperature	H2S temp before furnace
2012-10-01				before furnace
2012-10-02				
2012-10-03				
2012-10-04				
2012-10-05				
2012-10-06				
2012-10-07				
2012-10-08				
2012-10-09				
2012-10-10				

Rysunek: Widok raportu oglądanego poprzez przeglądarkę internetową.

Taka forma dostępu do raportu umożliwia drukowanie raportów lub eksportowanie do plików w formacie: XML, CSV, PDF, MHTML, Excel, TIFF lub Word.

8. Przeglądanie raportów w aplikacji systemu Asix - wersji klasycznej i Evo

Asix - wersja klasyczna

Przeglądane raportów utworzonych w środowisku MS SQL Reporting Services bezpośrednio w aplikacji systemu Asix umożliwia przeglądarka raportów **AsRapView** uruchamiana akcją operatorską ASRAPORT. Parametry akcji definiowane przy użyciu edytora akcji:

Nazwa raportu - nazwa raportu utworzonego przy użyciu usług Reporting Services (definicja raportu przechowywana w pliku *.RDL musi być opublikowana na serwerze raportów usług Reporting Services).

Opcjonalny plik konfiguracyjny - pole umożliwia zadeklarowanie pliku konfiguracyjnego wskazującego na inny serwer raportów bądź katalog raportów niż te zadeklarowane w pliku konfiguracyjnym bieżącej aplikacji.

- **Plik konfiguracyjny aplikacji Asixa** umożliwia zadeklarowanie 1 serwera raportów i 1 katalogu na tym serwerze. Serwer i katalog deklarowane są przy pomocy konfiguratora systemu raportowania AsRaport dostępnego w Architekcie:

Architekt > Aplikacja > Konfiguruj system raportów AsRaport...

- **Aby wyświetlić raport z innego źródła (serwera, katalogu)**, należy utworzyć nowy plik konfiguracyjny aplikacji Asixa z deklaracją innego serwera i katalogu. Wymagane jest, aby w tym pliku skonfigurować parametry ustawiane przy pomocy konfiguratora systemu AsRaport oraz 3 inne parametry:
 - położenie bazy definicji zmiennych (*Architekt > Bazy danych > Baza definicji zmiennych > Format*)
 - nazwa sieciowa zestawu alarmów (*Architekt > Obszary i komputery > System alarmów > Alarmy > Nazw sieciowa*)
 - nazwa serwera MS SQL i nazwa bazy danych archiwum alarmów (*Architekt > Obszary i komputery > System alarmów > Archiwum > Serwer Microsoft SQL*)Pozostałe parametry konfiguracyjne są w tym przypadku nieistotne. Następnie należy zadeklarować ten plik konfiguracyjny w polu *Opcjonalny plik konfiguracyjny* akcji AsRaport.

Domyślnie informacje na temat serwera raportów i katalogu raportów pobierane są z pliku konfiguracyjnego bieżącej aplikacji Asixa.

Nazwa parametru raportu - opcja umożliwia wprowadzanie opcjonalnych parametrów raportu.

Składnia akcji definiowana ręcznie:

ASRAPORT <nazwa_raportu>[<opcjonalny_plik_konfiguracyjny><parametry_raportu>]

gdzie:

nazwa_raportu - nazwa raportu utworzonego przy użyciu usług Reporting Services (definicja raportu przechowywana w pliku *.RDL musi być opublikowana na serwerze raportów usług Reporting Services);

opcjonalny_plik_konfiguracyjny - pole umożliwia zadeklarowanie pliku konfiguracyjnego wskazującego na inny serwer raportów bądź katalog raportów niż te zadeklarowane w pliku konfiguracyjnym bieżącej aplikacji.

- **Plik konfiguracyjny aplikacji Asixa** umożliwia zadeklarowanie 1 serwera raportów i 1 katalogu na tym serwerze. Serwer i katalog deklarowane są przy pomocy konfiguratora systemu raportowania AsRaport dostępnego w Architekcie:

Architekt > Aplikacja > Konfiguruj system raportów AsRaport...

- **Aby wyświetlić raport z innego źródła (serwera, katalogu)**, należy utworzyć nowy plik konfiguracyjny aplikacji Asixa z deklaracją innego serwera i katalogu. Wymagane jest, aby w tym pliku skonfigurować parametry ustawiane przy pomocy konfiguratora systemu AsRaport oraz 3 inne parametry:
 - położenie bazy definicji zmiennych (*Architekt > Bazy danych > Baza definicji zmiennych > Format*)
 - nazwa sieciowa zestawu alarmów (*Architekt > Obszary i komputery > System alarmów > Alarmy > Nazw sieciowa*)
 - nazwa serwera MS SQL i nazwa bazy danych archiwum alarmów (*Architekt > Obszary i komputery > System alarmów > Archiwum > Serwer Microsoft SQL*)Pozostałe parametry konfiguracyjne są w tym przypadku nieistotne. Następnie należy zadeklarować ten plik konfiguracyjny w polu *Opcjonalny plik konfiguracyjny* akcji AsRaport.

Domyślnie informacje na temat serwera raportów i katalogu raportów pobierane są z pliku konfiguracyjnego bieżącej aplikacji Asixa.

parametry_raportu - dodatkowe parametry raportu

Lokalizacja raportów wyświetlanych w przeglądarce AsRapView deklarowana jest w pliku konfiguracyjnym AsRapViewReportServerConfig.xml. Lokalizacja dotyczy miejsca na serwerze raportów MS SQL Reporting Services.

Wersja Asix.Evo

Przeglądane raportów utworzonych w środowisku MS SQL Reporting Services bezpośrednio w aplikacji systemu Asix.Evo umożliwiają przeglądarka raportów uruchamiana akcją operatorską AsreportDisplay.

Przeznaczenie

Akcja służy do otwarcia okna przeglądarki raportów utworzonych w technologii Reporting Services z wykorzystaniem modułu AsRaport pakietu Asix. Okno pozwala na generowanie i przeglądanie wybranych raportów. Parametry generacji mogą być zadawane w akcji lub określone w sposób interaktywny.

Użycie akcji wymaga ustawienia parametrów dostępu do serwera usług raportowych. Parametry te podawane są w panelu roboczym *Ustawienia stanowisk* w zakładce *Źródła danych* programu AsixEvo.exe.

Oprócz parametrów podanych bezpośrednio w treści akcji, na dostępność niektórych funkcji okna przeglądarki mają wpływ także uprawnienia (rola) aktualnie zalogowanego użytkownika.

Składnia

AsreportDisplay (nazwa_raportu, parametry,pokazuj_parametry, współrzędna_X, współrzędna_Y, katalog_raportów)

Parametry

nazwa_raportu

Parametr służy do podania nazwy raportu, który należy wyświetlić w oknie przeglądarki. Nazwa musi być zgodna z nazwą raportu opublikowanego na serwerze i może zawierać ścieżkę względną do katalogu raportu. Parametr może być pusty – użytkownik będzie mógł wybrać raport interaktywnie.

Parametry

Parametr służy do określenia wartości parametrów generacji raportu. Zestaw możliwych parametrów wynika z definicji raportu. Parametr ma postać tekstu złożonego z par postaci *@nazwa_parametry=wartość_parametru* rozdzielonych znakiem spacji, np. „@month=12 @section=A”.

pokazuj_raporty

8. Przeglądanie raportów w aplikacji systemu Asix

Parametr typu logicznego *true/false*, który określa, czy wyświetlać panel edycji parametrów raportu.

współrzędna_X

Parametr określa współrzędną X okna przeglądarki raportów (lewego górnego narożnika).

współrzędna_Y

Parametr określa współrzędną Y okna przeglądarki raportów (lewego górnego narożnika).

katalog_raportów

Nazwa podkatalogu (lub ścieżka względna podkatalogu) na serwerze raportów, którego zawartość (nazwy raportów oraz podkatalogi) należy umieścić w polu wyboru raportu okna przeglądarki. Wartość * oznacza, że należy pokazać wszystkie raporty, a wartość pusta oznacza, że pole wyboru raportu nie będzie pokazywane.

9. Załącznik 1: Konfigurowanie bazy definicji/zdarzeń alarmów

9.1 Baza definicji alarmów - konfiguracja

Na potrzeby programu **AsAlarm**, **AsTrend** oraz środowiska projektowania raportów opartym na usługach Reporting Services firmy Microsoft (w systemie Asix nazywany systemem raportowania **AsRaport**) wymagane jest pobieranie definicji alarmów z bazy definicji zmiennych w formacie **MS SQL** lub **MDB**. W praktyce wymaga to odpowiedniego skonfigurowania bazy definicji alarmów i dołączenia definicji alarmów do istniejącej bazy definicji zmiennych. Dotyczy to zarówno aplikacji systemu Asix wersji klasycznej jak i wersji Evo.

W kolejnych rozdziałach omówione zostaną sposoby przygotowania bazy definicji alarmów do współpracy z programem AsAlarm / AsTrend / środowiskiem AsRaport: dla wersji klasycznej oraz dla wersji Evo systemu Asix.

Asix - wersja klasyczna

Definicje alarmów standardowo znajdują się w pliku tekstowym **alarm.def** (lub **<nazwa_pliku_XML_aplikacji>.adf**). Możliwe jest użycie pliku o innej nazwie poprzez zdefiniowanie parametru **Nazwy plików** (konfiguracja pliku xml aplikacji przy użyciu programu Architekt: Architekt > Obszary i komputery > moduł System alarmów > zakładka Alarmy / Baza definicji alarmów przy założeniu, że tryb pracy bazy definicji alarmów oparty jest na tekstowych plikach definicji alarmów: Architekt > Bazy danych > Baza definicji alarmów > zakładka Typ > opcja Tryb pracy bazy definicji alarmów: Baza definicji alarmów jest generowana z tekstowych plików definicji alarmów). Opisy alarmów mogą się też znajdować w kilku plikach definicji. Wewnętrznie alarmy identyfikowane są przez numer. Można zdefiniować 65535 różnych alarmów. Nie istnieje konieczność sekwencyjnego numerowania alarmów. Na przykład, numeracja jednej grupy alarmów rozpoczyna się od numeru 1000, a drugiej (o innym pochodzeniu) od numeru 30000. Należy pamiętać o tym, że zmiana numeracji alarmów w już działającym systemie powoduje konieczność skasowania plików archiwalnych.

Definicje grup alarmów standardowo znajdują się w pliku tekstowym **group.def** (lub **<nazwa_pliku_XML_aplikacji>.gdf**). Możliwe jest użycie pliku (plików) o innej nazwie poprzez zdefiniowanie parametru **Nazwy plików** (konfiguracja pliku xml aplikacji przy użyciu programu Architekt: Architekt > Obszary i komputery > moduł System alarmów > zakładka Alarmy / Baza definicji alarmów - grupy przy założeniu, że tryb pracy bazy definicji alarmów oparty jest na tekstowych plikach definicji alarmów: Architekt > Bazy danych > Baza definicji alarmów > zakładka Typ > opcja Tryb pracy bazy definicji alarmów: Baza definicji alarmów jest generowana z tekstowych plików definicji alarmów).

Patrz więcej:

'Asix - funkcjonalność i zasady działania', rozdz. '12. System alarmów';
'Moduł Architekt - Interaktywne środowisko konfigurowania aplikacji systemu Asix. Obsługa baz definicji zmiennych VarDef', rozdz. '4.9. Konfiguracja systemu alarmów'.

Asix - wersja Evo

Informacje na temat definicji alarmów przechowywane są standardowo w pliku XML aplikacji.

Patrz więcej:

'Asix.Evo', część *Asix.Evo - System alarmów (PDF/CHM)*.

9.1.1 Generowanie bazy definicji alarmów z arkusza kalkulacyjnego (Asix klasyczny)

Aby dołączyć definicje alarmów i definicje grup alarmów do bazy definicji zmiennych:

1. Przygotuj definicje alarmów w arkuszu Excel

UWAGA: Przyłączenie definicji alarmów do bazy definicji zmiennych wymaga utworzenia arkusza programu Excel z definicjami alarmów oraz drugiego arkusza z definicjami grup alarmów.

2. Ustaw odpowiedni tryb pracy bazy definicji alarmów:

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Typ* > opcja ***Baza definicji alarmów jest generowana z arkuszy kalkulacyjnych...***

3. Dodaj arkusze Excel z definicjami alarmów i definicjami grup alarmów do źródeł danych bazy definicji alarmów:

Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Źródła danych* > opcje: ***Dodaj źródło danych: Excel***

4. Określ, czy baza definicji alarmów ma zostać dołączona do istniejącej bazy definicji zmiennych

Architekt > *Bazy danych* > Baza definicji alarmów > zakładka *Źródła danych* > opcja: **Dodaj bazę definicji alarmów do bazy definicji zmiennych**

5. Wygeneruj bazę definicji alarmów (operacja ta dołącza definicje alarmów i grup alarmów do istniejącej bazy definicji zmiennych):

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Źródła danych* > opcja **Operacje: Generuj**.

Rysunek: Architekt - deklaracja dodania bazy definicji alarmów i grup alarmów do bazy definicji zmiennych.

9. Załącznik 1: Konfigurowanie bazy definicji / zdarzeń alarmów

Rysunek: Architekt - generator bazy definicji alarmów i grup alarmów.

UWAGA: Każda aktualizacja bazy definicji zmiennych (jej ponowna generacja) wymaga ponownego dogenerowania definicji alarmów i grup alarmów do bazy definicji zmiennych przy użyciu polecenia:

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Źródła danych* > opcja *Operacje: Generuj*

9.1.2 Zbiorcza baza definicji alarmów generowana z wielu aplikacji (Asix klasyczny)

Generator zbiorczej bazy definicji alarmów i grup alarmów utworzy zbiorczą bazę definicji alarmów na podstawie źródeł zdefiniowanych we wskazanych aplikacjach. Wygenerowana baza zostanie dołączona do bazy definicji zmiennych aktualnie parametryzowanej aplikacji.

Aby wygenerować zbiorczą bazę definicji alarmów z wielu aplikacji:

1. Ustaw odpowiedni tryb pracy bazy definicji alarmów:

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Typ* > opcja **Zbiorcza baza definicji alarmów generowana z wielu wybranych aplikacji**

2. Dodaj źródła danych:

Architekt > *Bazy danych* > Baza definicji alarmów > zakładka *Źródła danych* > opcje: **Dodaj źródło danych:** pliki INI lub XML

3. Wygeneruj bazę definicji alarmów (operacja ta dołącza definicje alarmów i grup alarmów z wielu aplikacji do istniejącej bazy definicji zmiennych parametryzowanej aplikacji):

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Źródła danych* > opcja **Operacje: Generuj.**

Rys. Rysunek: Architekt - generator zbiorczej bazy definicji alarmów i grup alarmów.

9.1.3 Baza definicji alarmów generowana z plików tekstowych (Asix klasyczny)

Dla aplikacji Asixa klasycznego definicje alarmów standardowo przechowywane są w plikach tekstowych .adf (lub alarm.def), a definicje grup alarmów w plikach tekstowych .gdf (lub group.def).

Aby dołączyć definicje alarmów i definicje grup alarmów z plików tekstowych do bazy definicji zmiennych:

1. Przygotuj definicje alarmów w plikach tekstowych.

Informacje na temat tego, jak należy utworzyć takie pliki można znaleźć w podręczniku: *Asix.PDF/CHM, 12. System alarmów.*

AsRaport

2. Zadeklaruj nazwy plików, o których mowa w punkcie 1 w module:

Architekt > Obszary i komputery > System alarmów > Alarmy > zakładki *Baza definicji alarmów / Baza definicji alarmów - grupy*

3. Ustaw odpowiedni tryb pracy bazy definicji alarmów:

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Typ* > opcja *Tekstowe pliki definicji alarmów ...*

Rysunek: Architekt - deklaracja trybu pracy bazy definicji alarmów.

3. Wybierz obszar/komputer, dla którego zostały zadeklarowane pliki tekstowe, o czym mowa w punkcie 2. Spowoduje to automatyczne załadowanie plików definicji alarmów i grup alarmów do okna generatora:

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Źródła danych* > opcja *Obszar/komputer*

9. Załącznik 1: Konfigurowanie bazy definicji / zdarzeń alarmów

5. Wygeneruj bazę definicji alarmów (operacja ta dołącza definicje alarmów i grup alarmów do istniejącej bazy definicji zmiennych):

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Źródła danych* > opcja *Operacje: Generuj*.

Rysunek: Architekt - generator bazy definicji alarmów i grup alarmów.

9.1.4 Baza definicji alarmów generowana na podstawie alarmów SQL (Asix klasyczny i Evo)

Generowanie bazy definicji alarmów na podstawie alarmów SQL aplikacji Asixa wersji Evo dotyczy przypadku, kiedy informacje o wszystkich zdarzeniach alarmowych przechowywane są nie tylko w logach alarmów historycznych, ale również jako uzupełnienie w archiwum alarmów typu SQL. Identyfikacja jest

w przypadku aplikacji klasycznych - gdzie oprócz archiwów przechowywanych w plikach dyskowych może być prowadzona również archiwizacja w bazie MS SQL. Generator bazy definicji alarmów SQL w programie Architekt na podstawie archiwum zdarzeń przechowywanych w bazie SQL generuje bazę definicji alarmów dołączaną do bazy definicji zmiennych załadowanej w Architekcie aplikacji.

Sposób konfigurowania rejestracji zdarzeń alarmowych w bazie SQL dla aplikacji klasycznej i Evo omawiają kolejne rozdziały.

Aby dołączyć definicje alarmów SQL do bazy definicji zmiennych:

1. Określ źródło definicji alarmów: (może to być katalog aplikacji Asixa w wersji Evo, pliki xml aplikacji Asixa klasycznego, pliki ini aplikacji starszych wersji Asixa klasycznego lub bieżąca aplikacja):

Architekt > *Bazy danych* > Baza definicji alarmów SQL > zakładka *Źródła danych* > opcja: ***Dodaj źródło danych***

5. Wygeneruj bazę definicji alarmów (operacja ta dołącza definicje alarmów i grup alarmów do istniejącej bazy definicji zmiennych):

Program Architekt > *Bazy danych* > *Baza definicji alarmów* > zakładka *Źródła danych* > opcja ***Operacje: Generuj.***

9. Załącznik 1: Konfigurowanie bazy definicji / zdarzeń alarmów

Rys. Architekt - Generator bazy definicji alarmów SQL.

9.2 Baza zdarzeń alarmów - konfiguracja

UWAGA:

Na potrzeby programu **AsAlarm** oraz środowiska **AsRaport** tworzenia raportów z wykorzystaniem usług Reporting Services - wymagane jest archiwizowanie zdarzeń alarmowych w bazie danych typu **SQL**. Dotyczy to aplikacji systemu Asix zarówno klasycznych jak i w wersji Evo.

Asix klasyczny

Bieżący stan oraz historia alarmów systemu Asix przechowywane są w plikach dyskowych. Pliki alarmowe przechowywane są w podkatalogu alarms katalogu startowego (jeśli nie zostanie zadeklarowana inna lokalizacja). W pliku o nazwie alarms.act przechowywane są wszystkie alarmy aktywne. Historia alarmów przechowywana jest w zestawie plików o nazwach wywodzących się ze wzorca al?????.log. W każdym takim pliku przechowywane są alarmy dotyczące jednego dnia. Data tego dnia kodowana jest w miejscu znaków ??????, podając kolejno dzień, miesiąc i rok. Pliki historii alarmów mogą być przechowywane bezterminowo. Można też ograniczyć ilość pamiętanych dni.

Istnieje możliwość przekonwertowania plików binarnych z logami zdarzeń alarmowych systemu Asix (pliki al?????.log) do formatu bazy SQL. Służy do tego programu AlarmLogConverter.exe dołączany do pakietu Asix.

Możliwa jest też bieżąca rejestracja zdarzeń alarmowych w bazie SQL. Wymaga to odpowiedniego skonfigurowania pliku XML aplikacji systemu Asix przy jednoczesnym odblokowaniu zapisu do bazy SQL danych na temat zdarzeń alarmowych generowanych na bieżąco on-line.

(patrz: - [9.2.1 Uruchomienie rejestracji zdarzeń alarmowych z konwersją plików binarnych](#) - gdy istnieje potrzeba zachowania ciągłości w rejestracji zdarzeń alarmowych pomiędzy archiwum a bieżącą rejestracją
- [9.2.2. Uruchamianie rejestracji zdarzeń alarmowych on-line](#) - gdy nie ma archiwum alarmów a rejestracja zaczyna się od bieżącego momentu)

Asix Evo

Sposób konfigurowania rejestracji zdarzeń alarmowych w bazie SQL dla aplikacji Evo omawia rozdział *8.2.3 Archiwum alarmów SQL*.

9.2.1 Uruchomienie rejestracji zdarzeń alarmowych z konwersją plików binarnych do formatu bazy SQL (Asix klasyczny)

Konwersja plików binarnych archiwum alarmów systemu Asix do formatu bazy SQL realizowana jest za pośrednictwem programu AlarmLogConverter.exe, który jest standardowo dołączany do pakietu Asix.

Rysunek: Okno główne programu AlarmLogKonwerter.

Poniżej zestawienie opcji wymaganych do uruchomienia rejestracji zdarzeń alarmowych i przeprowadzenia konwersji:

Aplikacja Asix – dotyczy źródła alarmów

Plik konfiguracyjny – wymaga podania pliku konfiguracyjnego aplikacji Asixa – plik XML dla wersji Asix 5 – 6 oraz klasycznej wersji 7 Asixa lub pliku INI dla starszych wersji Asixa

Wariant – wariant aplikacji dedykowany konkretnemu komputerowi lub obszarowi obiektu (kilku komputerom pracującym pod daną aplikacją na obiekcie)

Ustawienia bazy danych – parametry dotyczące lokalizacji i nazwy docelowej bazy alarmów

Nazwa serwera – nazwa serwera MS SQL Server 2008

Nazwa bazy danych - nazwa bazy MS SQL zdarzeń alarmów

Udostępnij anonimowy dostęp do bazy alarmów / Tylko autentyfikacja Windows – określenie sposobu dostępu do bazy alarmów

Administracja bazami danych – obejmuje opcje i komendy związane z administrowaniem baz danych

Tryb autoryzacji - określenie sposobu autoryzacji administratora bazy danych SQL Server poprzez Windows lub Windows i SQL Server (czyli wprost przez login i hasło)

Sprawdź bazę – służy do sprawdzenia czy baza istnieje i weryfikacji jej poprawności.

Utwórz bazę - służy do utworzenia nowej bazy alarmów

Usuń bazę – służy do usunięcia bazy alarmów

Wyczyść bazę – służy do wyczyszczenia bazy w celu ponownej konwersji

Operacje – polecenia odnoszące się bezpośrednio do procedury konwersji

Odblokowanie – odblokowanie zapisu do bazy SQL danych na temat zdarzeń alarmowych generowanych na bieżąco on-line od momentu załączenia opcji EXPORT_CHANNEL, która uruchamia tworzenie przez Asixa plików buforujących zawierających dane na temat tych zdarzeń; odblokowanie powoduje zapis do bazy SQL danych nagromadzonych w plikach buforujących.

Rozpocznij – rozpoczyna konwersję plików al?????.log alarmów do formatu bazy danych MS SQL Server 2008

Przerwij – powoduje przerwanie konwersji (konwersja w ogóle nie zostaje wykonana)

Procedura uruchomienia rejestracji zdarzeń alarmowych z konwersją plików binarnych do formatu bazy SQL:

Aby dokonać konwersji plików al?????.log do formatu bazy SQL i uruchomić bieżącą rejestrację zdarzeń alarmowych bez utraty danych dotyczących wystąpień alarmów w momencie wykonywania czynności związanych z konwersją - należy postępować ściśle wg poniższych kroków:

1. Tworzenie pustej bazy SQL przy użyciu konwertera AlarmLogKonwerter – w tym celu:

- a. otwórz program AlarmLogKonwerter
- b. zadeklaruj plik XML aplikacji ze wskazaniem stacji komputerowej, z której będą pochodzić pliki archiwum alarmów
- c. podaj nazwę serwera SQL i docelową nazwę bazy alarmów
- d. określ tryb autoryzacji do funkcji użytkowych i administracyjnych
- e. kliknij przycisk **Utwórz bazę**

2. Deklaracja bieżącej rejestracji zdarzeń alarmowych (do momentu odblokowania zapisu do bazy MS SQL zdarzenia te zapisywane będą w plikach buforowych):

- a. otwórz plik konfiguracyjny pracującej aplikacji Asixa przy użyciu programu Architekt
- b. w kategorii *System alarmów* > zakładka *Archiwum* > zakładka *Serwer Microsoft SQL* zadeklaruj opcje:

Nazwa serwera Microsoft SQL - nazwa serwera MS SQL Server 2008 bazy zdarzeń alarmów,
Nazwa bazy - nazwa bazy MS SQL zdarzeń alarmów.
- c. **Zapisz zmiany w pliku konfiguracyjnym aplikacji**

3. Wykonaj restart aplikacji. **Od tego momentu zdarzenia zapisywane są w plikach buforowych.**

4. Przekonwertowanie plików al?????.log do formatu bazy danych SQL:

- a. przejdź do programu AlarmLogKonwerter i w kategorii *Operacje* kliknij na przycisk **Rozpocznij**.

5. Odblokowanie zapisu do bazy SQL zdarzeń alarmowych generowanych on-line:

a. po zakończeniu konwersji przejdź w programie AlarmLogKonwerter do kategorii *Operacje* i kliknij na przycisk **Odblokuj**. Operacja ta spowoduje przepisanie zdarzeń alarmowych z plików buforowych do bazy SQL - zapisowi podlegają tylko te zdarzenia, których nie objęła operacja konwersja plików zdarzeń al?????.log.

9.2.2 Uruchamianie rejestracji on-line zdarzeń alarmowych (Asix klasyczny)

Uruchomienie rejestracji alarmów systemu Asix do bazy SQL realizowane jest za pośrednictwem programu AlarmLogConverter.exe, który jest standardowo dołączany do pakietu Asix.

Rysunek: Okno główne programu AlarmLogKonwerter.

Poniżej zestawienie opcji wymaganych do uruchomienia rejestracji zdarzeń alarmowych i przeprowadzenia konwersji:

Aplikacja Asix – dotyczy źródła alarmów

Plik konfiguracyjny – wymaga podania pliku konfiguracyjnego aplikacji Asixa – plik XML dla wersji Asix 5 – 6 oraz klasycznej wersji 7 Asixa lub pliku INI dla starszych wersji Asixa

Wariant – wariant aplikacji dedykowany konkretnemu komputerowi lub obszarowi obiektu (kilku komputerom pracującym pod daną aplikacją na obiekcie)

Ustawienia bazy danych – parametry dotyczące lokalizacji i nazwy docelowej bazy alarmów

Nazwa serwera – nazwa serwera MS SQL Server 2008

Nazwa bazy danych - nazwa bazy MS SQL zdarzeń alarmów

Udostępnij anonimowy dostęp do bazy alarmów / Tylko autentyfikacja Windows – określenie sposobu dostępu do bazy alarmów

Administracja bazami danych – obejmuje opcje i komendy związane z administrowaniem baz danych

Tryb autoryzacji - określenie sposobu autoryzacji administratora bazy danych SQL Server poprzez Windows lub Windows i SQL Server (czyli wprost przez login i hasło)

Sprawdź bazę – służy do sprawdzenia czy baza istnieje i weryfikacji jej poprawności.

Utwórz bazę - służy do utworzenia nowej bazy alarmów

Usuń bazę – służy do usunięcia bazy alarmów

Wyczyść bazę – służy do wyczyszczenia bazy w celu ponownej konwersji

Operacje – polecenia odnoszące się bezpośrednio do procedury konwersji

Odblokowanie – odblokowanie zapisu do bazy SQL danych na temat zdarzeń alarmowych generowanych na bieżąco on-line od momentu załączenia opcji EXPORT_CHANNEL, która uruchamia tworzenie przez Asixa plików buforujących zawierających dane na temat tych zdarzeń; odblokowanie powoduje zapis do bazy SQL danych nagromadzonych w plikach buforujących.

Rozpocznij – rozpoczyna konwersję plików al?????.log alarmów do formatu bazy danych MS SQL Server 2008

Przerwij – powoduje przerwanie konwersji (konwersja w ogóle nie zostaje wykonana)

Procedura uruchomienia rejestracji zdarzeń alarmowych do formatu bazy SQL (bez konwersji plików binarnych):

Aby uruchomić bieżącą rejestrację zdarzeń alarmowych - należy postępować wg poniższych kroków:

1. Tworzenie pustej bazy SQL przy użyciu konwertera AlarmLogKonwerter – w tym celu:

a. otwórz program AlarmLogKonwerter

b. zadeklaruj plik XML aplikacji ze wskazaniem stacji komputerowej, z której będą pochodzić pliki archiwum alarmów

AsRaport

- c. podaj nazwę serwera SQL i docelową nazwę bazy alarmów
- d. określ tryb autoryzacji do funkcji użytkowych i administracyjnych
- e. kliknij przycisk **Utwórz bazę**

2. Deklaracja bieżącej rejestracji zdarzeń alarmowych (do momentu odblokowania zapisu do bazy MS SQL zdarzenia te zapisywane będą w plikach buforowych):

- a. otwórz plik konfiguracyjny pracującej aplikacji Asixa przy użyciu programu Architekt
- b. w kategorii *System alarmów* > zakładka *Archiwum* > zakładka *Serwer Microsoft SQL* zadeklaruj opcje:

Nazwa serwera Microsoft SQL - nazwa serwera MS SQL Server 2008 bazy zdarzeń alarmów,
Nazwa bazy - nazwa bazy MS SQL zdarzeń alarmów.

- c. **Zapisz zmiany w pliku konfiguracyjnym aplikacji**

3. **Wykonaj restart aplikacji. Od tego momentu zdarzenia zapisywane są w plikach buforowych.**

4. Odblokowanie zapisu do bazy SQL zdarzeń alarmowych generowanych on-line:

- a. przejdź w programie AlarmLogKonwerter do kategorii *Operacje* i kliknij na przycisk **Odblokuj**. Operacja ta spowoduje przepisanie zdarzeń alarmowych z plików buforowych do bazy SQL.

9.2.3 Konfigurowanie rejestracji zdarzeń alarmowych w bazie SQL (Asix.Evo)

Uzupełnieniem standardowego logu alarmów historycznych aplikacji Asix.Evo jest archiwum alarmów typu SQL. Archiwum to jest przeznaczone do analizy alarmów przy pomocy programu AsAlarm, a także w systemach raportowania AsRaport. W celu podniesienia niezawodności, można równolegle tworzyć archiwum na kilku serwerach. Jednak nawet w przypadku użycia pojedynczego serwera, Asix.Evo dysponuje mechanizmami buforowania danych pozwalającymi na pracę z chwilową utratą połączenia z serwerem SQL. Archiwum SQL należy identycznie parametryzować na wszystkich stanowiskach typu kontroler. Wynika to z faktu, że zapis do bazy SQL w danej chwili wykonuje tylko stanowisko kontrolera aktywnego.

9. Załącznik 1: Konfigurowanie bazy definicji / zdarzeń alarmów

Rys. AsixEvo.exe / Konfiguracja systemu alarmów / Ustawienia / Bazy danych alarmów historycznych.

Przed rozpoczęciem archiwizacji alarmowa baza danych SQL musi być utworzona. Służy do tego powyższe okno otwierane przyciskiem *Zarządzanie bazami danych*. Okno pozwala również na wykonywanie innych zadań administracyjnych. Poświadczenia z grupy *Autoryzacja serwera bazy danych* muszą zapewnić uzyskanie w serwerze SQL uprawnień wystarczających do wykonywania operacji tworzenia i usuwania baz danych.