

Применение баз данных В MasterSCADA

Часть 2

Методическое пособие

Москва 24 ноября 2011

Содержание

1. Использование хранимых процедур	3
1.1. Запись в БД	4
1.2. Чтение из базы	11
1.3. Создание связанного сервера.....	16
2. Использование других СУБД.....	21
3. Использование редактора отчетов для выполнения запросов	21

1. Использование хранимых процедур

Зачастую требуется интеграция SCADA с другими системами – MES, программами бухгалтерского учета. Как правило, взаимодействие с такими системами осуществляется через базу данных. Для этого SCADA должна записывать или считывать данные, используя SQL запросы.

В MasterSCADA взаимодействие с базами данных реализовано через хранимые процедуры. Хранимые процедуры – это объекты базы данных, представляющих собой набор SQL-инструкций. Хранимые процедуры могут также содержать переменные (входные, выходные, локальные) и набор команд на языке высокого уровня для обработки данных. Хранимые процедуры создаются в базе, используя средства администрирования. Выполнять хранимые процедуры можно на всех поддерживаемых в MasterSCADA базах данных – **MSSQL, Oracle, Interbase/Firebird, Sybase, MySQL**.

Рассмотрим работу с хранимыми процедурами на нескольких примерах. В качестве СУБД будем использовать **MSSQL**.

Сначала необходимо добавить БД-коннектор: «MSSQL», и произвести настройку связи с сервером и базой данных. Задавать какие-либо настройки на закладке Использование не нужно. Хранимая процедура добавляется через контекстное меню БД-коннектора (Рисунок 1-1).

Рисунок 1-1

После этого нужно перейти на закладку Параметры (рисунок 1-2). В верхней части закладки находится поле для ввода имени хранимой процедуры – в него нужно ввести имя, которое имеет процедура в базе. Процедура содержит входы и выходы (хотя может и не содержать), для их добавления есть специальная кнопка. Имена входов и выходов могут быть произвольными (не соответствовать именам в хранимой процедуре), но их число, тип и порядок следования должны соответствовать заданным в процедуре. Направление передачи данных через параметр (вход или выход) задается соответствующими галочками (Рисунок 1-2).

Рисунок 1-2

1.1. Запись в БД

Рассмотрим работу с хранимой процедурой на конкретном примере. Например, требуется записывать в базу значения по определенному событию.

Сначала создадим базу, используя **Management Studio** – аналогично, когда мы создавали базу для хранения данных архива MasterSCADA, назовем ее «**First_example**» (данное имя нужно также прописать в БД-коннекторе в MasterSCADA), добавим таблицу через контекстное меню, назовем ее «**MyTable**» (Рисунок 1-3).

Рисунок 1-3

Мы будем записывать три значения и метку времени, поэтому нам нужно четыре столбца «**Time_val**», «**Val1**», «**Val2**», «**Val3**». Кроме того нам также будет нужен первичный ключ, в данном случае мы будем использовать инкрементируемое поле, назовем столбец «**ID**» (Рисунок 1-4).

Имя столбца	Тип данных	Разрешить значения NULL
ID	bigint	<input type="checkbox"/>
		<input type="checkbox"/>

Рисунок 1-4

Нужно чтобы поле «*ID*» было инкрементируемым. В нижней части окна есть таблица **Свойства столбца** (Рисунок 1-5), найдем в нем параметр **Спецификация идентификатора** и установим его в «*Да*». Настройки начального значения и шага можно оставить без изменения – теперь при добавлении данных значение поле «*ID*» будет увеличиваться на единицу.

Свойства столбца	
Материализованный	Нет
Спецификация идентификатора (Идентификатор)	Да
Начальное значение идентификатора	1
Шаг приращения идентификатора	1

Рисунок 1-5

Вызовем **контекстное меню** столбца и выберем пункт: **Задать первичный ключ** (Рисунок 1-6).

Имя столбца	Тип данных	Разрешить значения NULL
ID	bigint	<input type="checkbox"/>
		<input type="checkbox"/>

Рисунок 1-6

Столбец будет иметь метку в виде ключа. Добавим еще четыре столбца, один – типа **DateTime** (дата-время), остальные – **int** (целый).

Столбец: **Разрешить значения Null** - разрешает ввод пустых значений (Рисунок 1-7). Запретим ввод пустых значений для столбца «*Time_val*». В итоге таблица будет иметь следующий вид:

	Имя столбца	Тип данных	Разрешить значения NULL
🔑	ID	bigint	<input type="checkbox"/>
	Time_val	datetime	<input type="checkbox"/>
	Val1	int	<input checked="" type="checkbox"/>
	Val2	int	<input checked="" type="checkbox"/>
	Val3	int	<input checked="" type="checkbox"/>

Рисунок 1-7

Теперь создадим хранимую процедуру, которая будет записывать данные в базу. Для этого в объекте базы **«Программирование»** есть специальный раздел **«Хранимые процедуры»** - вызовем **контекстное меню** и добавим хранимую процедуру. Введем в появившемся окне код процедуры.

```
CREATEPROCEDUREAddVal
@Time_valDateTime,
@Val1int,
@Val2int,
@Val3int

AS
BEGIN
InsertintoMyTable(Time_val,Val1,Val2,Val3) values
(@Time_val,@Val1,@Val2,@Val3);
END
GO
```

В первой строчке объявляется имя процедуры – **«AddVal»**. Затем задаются переменные, для упрощения мы сделали их имена аналогичные столбцам в таблице **«MyTable»**. Обратите внимание, что перед переменными стоит знак **«@»** - это идентификатор переменной.

В секции **Begin – End** должен располагаться непосредственно код процедуры. В данном случае код состоит из одного SQL запроса на запись. В таблицу **«MyTable»**, в столбцы **«Time_val»**, **«Val1»**, **«Val2»**, **«Val3»** записываются значения из переменных процедуры **@Time_val**, **@Val1**, **@Val2**, **@Val3**. Столбец **«ID»**, как мы говорили ранее, будет заполняться самостоятельно – увеличивая свое значение.

Теперь настроим взаимодействие с MasterSCADA. Для этого добавим процедуру и настроим ее на **закладке Параметры** (Рисунок 1-8).

Рисунок 1-8

На стандартной закладке Опрос настраивается режим выполнения процедуры. По умолчанию установлен режим **«По изменению»**. Это значит, что процедура будет выполняться, когда измениться какой-либо его из параметров. Но нам необходимо записывать данные по определенному событию. Для этого на закладке Параметры поставим галочку **Управление выполнением**. Появится дополнительный вход **«Выполнять»** - когда на нем **«Ложь»** процедура перестает выполняться (Рисунок 1-9).

Рисунок 1-9

Теперь добавим объект в дерево объектов, а в него добавим необходимые переменные – модуль расчет с функцией **DateTime()** (будет выдавать текущее время) и 3 команды типа **«Целый»** в режиме имитации. Также добавим один ФБ **«Пульсатор»** который будет выдавать импульс для

выполнения процедуры. Установим связи с соответствующими переменными в дереве системы (Рисунок 1-10).

Рисунок 1-10

Теперь можно запустить режим исполнения. В случае возникновения ошибок на выходах **«Код ошибки»** и **«Текст ошибки»** появятся сообщения (Рисунок 1-11).

Рисунок 1-11

Остановим режим исполнения. Проверим, что данные в базу записаны. Для этого снова перейдем в **Management Studio**, вызовем контекстное меню таблицы, и выберем пункт: **Выбрать первую 1000 строк** (Рисунок 1-12).

Рисунок 1-12

Будет выполнен SQL запрос, и мы сможем увидеть сохраненные в базе данные (Рисунок 1-13).

	ID	Time_val	Val1	Val2	Val3
1	7	2011-07-16 18:17:45.000	0	56	0
2	8	2011-07-16 18:17:48.000	48	59	48
3	9	2011-07-16 18:17:51.000	35	71	51
4	10	2011-07-16 18:17:54.000	9	36	15
5	11	2011-07-16 18:17:58.000	1	38	53
6	12	2011-07-16 18:17:59.000	1	9	36

Рисунок 1-13

Существует также режим записи архивных значений. В этом режиме в базу передаются не действующие, а архивные значения и метка времени. При очередном выполнении процедуры определяется ближайшее время архивного значения, которое еще не было передано ранее (по всем архивным параметрам). Каждый цикл вызова хранимой процедуры в базу записывается строка из архива данных, таким образом если данные не изменялись, то и в базу они записаны не будут. В этом режиме также исключена возможность потери данных – если процедура какое-то время не будет выполняться, то впоследствии данные все равно будут записаны.

Для корректной работы необходимо поставить галочку: **Использовать архивные значения**, а также добавить параметр типа **«Время»**, указать его номер в соответствующем поле (подсоединять на его вход в дереве системы ничего не нужно!) (Рисунок 1-14). При этом способ опроса у хранимой процедуры нужно установить на **Периодический**.

Если изменилось несколько параметров в пределах диапазона, заданного в поле **Временная мертвая зона**, то эти параметры записываются в базу одним запросом.

Общие | Архив | Опрос | Параметры

Имя хранимой процедуры в БД: AddArcVal

Параметры процедуры: Управление выполнением

Название	Тип	Размер	Вход	Выход
Время	Время		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Значение1	Целый		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Значение2	Целый		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Значение3	Целый		<input checked="" type="checkbox"/>	<input type="checkbox"/>

Результат

Использовать архивные значения

Временная мертвая зона (мс) 500

Использовать выборку

0

Добавить

Удалить

Рисунок 1-14

Кроме этого, у хранимой процедуры необходимо включить периодический опрос на вкладке «Опрос»:

Хранимая процедура в таком режиме работы никаких отличий не имеет. Для данного примера она будет иметь такой же вид, как и в предыдущем примере (запись ведется в базу «**MyTable1**»)

```
CREATEPROCEDUREAddArcVal
@Time_valDateTime,
@Val1int,
@Val2int,
@Val3int
AS
BEGIN
InsertintoMyTable1(Time_val,Val1,Val2,Val3)values
(@Time_val,@Val1,@Val2,@Val3);
END
```

Теперь в таблицу будут записываться значения из архива (Рисунок 1-15).

ID	Time_val	Val1	Val2	Val3
10	2011-07-21 13:27:54.000	81	81	59
11	2011-07-21 13:27:56.000	48	35	90
12	2011-07-21 13:27:58.000	82	75	17
13	2011-07-21 13:28:00.000	86	71	51
14	2011-07-21 13:28:02.000	30	1	9
15	2011-07-21 13:28:04.000	0	56	19
16	2011-07-21 13:28:06.000	81	59	48
17	2011-07-21 13:31:23.000	10	20	30
18	2011-07-21 13:31:38.000	10	29	30
19	2011-07-21 13:31:46.000	10	29	37

Рисунок 1-15

1.2. Чтение из базы

Процедура для выполнения запроса чтения строится аналогичным образом. Вот пример процедуры выполняющей запрос чтения:

```
CREATEPROCEDURESelDate
@Time_valdatetime,
@Val1int,
@Val2int,
@Val3int
AS
BEGIN

 SELECT@Time_val=MyTable.Time_val,@Val1=MyTable.Val1,
 @Val2=MyTable.Val2,@Val3=MyTable.Val3
 fromMyTable;

END
```

Однако нужно иметь ввиду, что запрос чтения может вернуть несколько строк, а на выходы процедуры MasterSCADA поступит только одна. Поэтому нужно создавать запрос, который установит на выходах только один набор значений. Для этого нужно использовать ограничение выборки оператором **WHERE** – он задает критерии поиска. В данном коде он будет искать только те записи, где «**ID**» записи равно заданному. Поскольку «**ID**» в данной таблице это первичный ключ, а он всегда уникален, то процедура будет возвращать только один набор значений (или ни одного).

```
ALTERPROCEDURE[dbo].[SelDate]
@Time_valdatetime,
@Val1int,
@Val2int,
@Val3int,
@numberint
AS
BEGIN
 SELECT@Time_val=MyTable.Time_val,@Val1=MyTable.Val1,
 @Val2=MyTable.Val2,@Val3=MyTable.Val3
 fromMyTablewhereID=@number;

END
```

В этом случае окно настройки процедуры в MasterSCADA будет выглядеть как на [Рисунок 1-16](#).

Рисунок 1-16

Но как быть, если необходимо в результате запроса чтения получить несколько значений? В этом случае необходимо использовать режим выборки. В этом режиме MasterSCADA запрашивает данные из базы, а полученные на выходы значения записывает в архив. В итоге с данными запроса можно работать как с архивными данными.

Рассмотрим пример. На сетевом компьютере работает SCADA-система, которая записывает свои данные в **MSSQL**, необходимо получать эти данные в MasterSCADA. Таблица («**MyTable**») имеет следующую структуру (Рисунок 1-17):

ID	Time_val	val1	val2	val3	qual
219	2011-07-19 13:02:08.000	99,51781	45,74419	99,80163	1
220	2011-07-19 13:02:13.000	62,80709	60,41444	45,16129	1
221	2011-07-19 13:02:18.000	90,50874	24,28663	18,89401	1
222	2011-07-19 13:02:23.000	57,60369	86,77328	91,15574	1

Рисунок 1-17

Столбец «**ID**» (первичный ключ) тип **int**, столбец «**Time_val**» времени в формате **DateTime**, 3 столбца значений («**val1**», «**val2**», «**val3**») в формате **real** (вещественный) и поле признака достоверности – если признак качества хороший то в поле 1, если плохой – 0.

Сначала создадим в базе хранимую процедуру

```
CREATEPROCEDURESelectValue
AS
BEGIN
 SELECTTime_val, val1, val2, val3, (qual*192) FromMyTable
END
```

Данная процедура будет возвращать все записи перечисленных столбцов из таблицы **«MyTable»**. Признак качества умножается на 192 – это необходимо, что привести его к значениям качества OPC, с которыми работает MasterSCADA. Если запрос вернет значение признака качества 0, то MasterSCADA также получит ноль (статус **«Ошибка»**), а если запрос вернет 1, то MasterSCADA получит признак качества 192 (статус **«Хороший»**).

Теперь настроим MasterSCADA – добавим БД-коннектор, настроим в нем связи, добавим в него процедуру. Чтобы включить режим выборки нужно поставить соответствующую галочку. Появится дополнительная таблица, в которую нужно добавить возвращаемые процедурой переменные. Кроме того появились два дополнительных параметра – **Временной параметр** (с ним мы работали когда производили запись архивных значений) и **Параметр качества**, с их помощью мы будем получать и назначать переменными метку времени и признак качества. Установим **Временной параметр – 0**, **параметр качества – 4** (нумерация идет с нуля) (Рисунок 1-18).

Имя хранимой процедуры в БД	SelectValue			
Параметры процедуры: <input checked="" type="checkbox"/> Управление выполнением				
Название	Тип	Размер	Вход	Выход
<input type="checkbox"/> Результат		<input type="checkbox"/> Использовать архивные значения		
		Временная мертвая зона (мс) 500		
<input checked="" type="checkbox"/> Использовать выборку		<input checked="" type="checkbox"/> Временной параметр : 0		<input checked="" type="checkbox"/> Параметр качества : 4
Название	Тип			
Время	Время			
Val1	Вещественный			
Val2	Вещественный			
Val3	Вещественный			

Рисунок 1-18

У выходов в дереве системы **«Val1»**, **«Val2»** и **«Val3»** поставим флаг архивирования.

Запустим режим исполнения. Данные начали поступать в архив (Рисунок 1-19).

Рисунок 1-19

Но есть проблема – даже если данные не обновляются (вторая SCADA система ничего не пишет) данные все равно постоянно считываются – это видно в поле **Текущие данные** (каждый цикл опроса данные в нем быстро меняются). Таким образом, каждый запрос мы выбираем данные из всей таблицы. Конечно, MasterSCADA отбрасывает уже имеющиеся данные и не записывает их в свой архив, но по мере увеличения объема базы будет увеличиваться и объем получаемых данных, что приведет к нагрузке на локальную сеть и компьютеры. Чтобы избежать этой проблемы нужно ограничить глубину выборки запроса.

Мы создадим запрос, в который будем передавать метку времени – время последнего полученного значения, а запрос построим таким образом, чтобы он не возвращал данные имеющие более позднюю метку (не возвращал значения, которые уже есть).

Изменим процедуру:

```
ALTERPROCEDURE [dbo].[SelectValue]
@TimeValDateTime
AS
BEGIN

SELECT Time_val, val1, val2, val3, (qual*192) From MyTable
where Time_val > @TimeVal
END
```

Итак, процедура имеет вход времени, а в условие запроса **WHERE** указано выбирать только те данные, время которых больше заданной метки. Таким образом, старые данные поступать в MasterSCADA не будут.

Теперь настроим процедуру в MasterSCADA – добавим вход типа «Время» (Рисунок 1-20).

Общие | Архив | Опрос | **Параметры**

Имя хранимой процедуры в БД:

Параметры процедуры: Управление выполнением

Название	Тип	Размер	Вход	Выход
Время	Время		<input checked="" type="checkbox"/>	<input type="checkbox"/>

Результат

Использовать архивные значения

Временная мертвая зона (мс):

Использовать выборку Временной параметр : Параметр качества :

Название	Тип
Время	Время
Val1	Вещественный
Val2	Вещественный
Val3	Вещественный

Рисунок 1-20

Теперь создадим объект в дереве объектов, добавим в него расчет, назовем его **Метка времени** сделаем, чтобы расчет возвращал метку времени какого-нибудь из выходов процедуры (Рисунок 1-21).

Общие | Опрос | Опрос выхода | **Формула** | Архив | Данные | Права доступа | Список связей

И ИЛИ НЕ ЕСЛИ () & | ~ ^

TimeStamp(Val1)

Функции
Константы
Очистить

= <> > >= < <= + - * / div mod

Имя	Источник данных	Тип данных
Val1	/Система/Компьютер 1/MS...	Вещественный дв. точности

Добавить

Рисунок 1-21

Для корректной работы на закладке **Опрос выхода** поставим галочку **Восстановление при рестарте** и поставим значение до опроса (Рисунок 1-22).

Рисунок 1-22

Установим связь между модулем **Расчет** и входом процедуры **«Время»**.

Запустим режим исполнения - теперь в MasterSCADA поступают только свежие данные.

Если признак качества переменной вам не нужен, то снимите галочку **Параметр качества** на закладке **Параметры** в настройках хранимой процедуры MasterSCADA. В этом случае поступающие данные всегда будут иметь признак качества **«хороший» (192)**.

Выборкой можно получать данные, не имеющие поля с меткой времени – для этого нужно снять галочку **Временной параметр**. В этом случае поступающие данные будут получать метку времени в виде текущего времени, т.е. времени на момент получения данных.

Необходимо знать, что в режиме работы без метки времени MasterSCADA не может отбросить старые данные, поэтому необходимо ограничивать глубину выборки в процедуре. Например, если таблица имеет первичный ключ в виде инкрементирующего поля (ID), то для ограничения выборки можно использовать его – передавать в запрос выборки последнее полученное значение ID, и выбирать только те записи, где ID больше заданного.

1.3. Создание связанного сервера.

MasterSCADA взаимодействует с СУБД через хранимые процедуры. Однако иногда возникают ситуации, когда использовать хранимые процедуры невозможно – например, их создание

заблокировано администратором, но при этом существует возможность подключиться к базе и выполнить SQL-запрос. Обойти это ограничение поможет использование связанного сервера.

Идея связанного сервера в следующем. Необходимо установить на локальный компьютер (на компьютер с MasterSCADA) **MSSQL**, создать в нем хранимую процедуру, добавить связанный удаленный сервер и получать из него данные, используя хранимую процедуру с локального сервера. В этом случае локальная СУБД **MSSQL** будет играть роль шлюза – через него, используя хранимую процедуру, мы будем получать данные с другого сервера.

Рассмотрим пример. На удаленном компьютере установлен **MSSQL**, в ней находится база данных «**First_example**» с таблицей «**MyTable**». Хранимую процедуру на сервере создать нельзя. Необходимо получить данные из этой таблицы.

Установим на наш компьютер **MSSQL Express** и **Management Studio**. Авторизуемся и зайдем на сервер. Развернем **Объекты сервера**, а затем вызовем контекстное меню Связанные серверы и выберем пункт – **Создать связанные сервер** (Рисунок 1-23).

Рисунок 1-23

Появится окно **Создание связанного сервера**. Установим переключатель Тип сервера в «**Сервер SQL Server**», в этом случае в поле **Связанный сервер** нужно ввести путь к удаленному MSSQL серверу (Рисунок 1-24).

Рисунок 1-24

Перейдем в раздел **Безопасность**. В нем необходимо задать пользователя для входа на удаленный сервер. Добавим имя входа. Сначала выберем из раскрывающегося списка **Локальное имя входа** локального пользователя, затем введем в поля **Удаленный пользователь** и **Пароль для удаленного пользователя** имя и пароль пользователя, которые нам предоставлены на удаленном сервере, – через эти имена локальный сервер подключится к удаленному (Рисунок 1-25).

Рисунок 1-25

Нажмем **OK** внизу окна. Если связь установится корректно, то в «**Связанные серверы**» добавится наш сервер, и мы сможем увидеть нужные нам таблицы (Рисунок 1-26).

Рисунок 1-26

Теперь получим данные из таблицы «MyTable». Для этого сначала создадим на локальном сервере базу данных, назовем ее «**MyBase**» (Рисунок 1-27), добавлять в нее таблицы не обязательно.

Рисунок 1-27

Теперь добавим хранимую процедуру. Процедура будет иметь такой текст:

```
CREATEPROCEDUREMyProc
AS
BEGIN
 Select* From[INSAT\SQLEXPRESS].First_example.dbo.MyTable;
END
```

Данный запрос выбирает все данные из таблицы «**MyTable**». Обратите внимание, что сначала указывается удаленный сервер (в квадратных скобках), затем уже можно работать с базой и таблицей. Выполним процедуру:(Рисунок 1-28).

	ID	Time_val	Val1	Val2	Val3
1	7	2011-07-16 18:17:45.000	0	56	0
2	8	2011-07-16 18:17:48.000	48	59	48
3	9	2011-07-16 18:17:51.000	35	71	51
4	10	2011-07-16 18:17:54.000	9	36	15
5	11	2011-07-16 18:17:58.000	1	38	53
6	12	2011-07-16 18:17:59.000	1	9	36

Рисунок 1-28

Теперь можно использовать процедуру в MasterSCADA. Для этого нужно добавить БД-коннектор, настроить его на связь с локальной базой данных и добавить в коннектор хранимую процедуру. Теперь MasterSCADA будет получать данные с удаленного сервера через локальный.

Связанный сервер можно использовать и для других целей. Например, с его помощью можно получить данные из СУБД, которая не поддерживается в MasterSCADA (Линтер, DB2 и другие). Для этого при добавлении связанного сервера нужно выбрать: **Другой источник данных** и выбрать в раскрывающемся списке доступный OLEDB коннектор (Рисунок 1-29).

Рисунок 1-29

2. Использование других СУБД

Для выполнения хранимых процедур можно использовать все поддерживаемые базы данных. Для этого необходимо приобрести опцию связи с нужной базой данных или использовать архивный сервер **MAS**. Способ создания и настройки ничем не отличается от рассмотренного примера.

Существуют некоторые особенности при работе с базами данных **Firebird** и **Interbase**. На данный момент опция связи одна на две базы **MSRT-Interbase-Firebird-SQL**: <http://www.insat.ru/prices/info.php?pid=396>

Это связано с тем, что **Firebird** основа на открытом коде **Interbase** версии 6, т.е. базы схожи. Для того чтобы выполнять хранимые процедуры в данных СУБД необходимо установить **IBProvider**: <http://www.ibprovider.com/rus/download.html>

Для версий **Interbase 6** и **Firebird 2.0** (и ранних) можно использовать **Free** версию провайдера, для новых версий необходима **Pro** версия. Независимо от того, какая будет использоваться база данных для выполнения хранимых– **Firebird** или **Interbase**, необходимо добавлять в компьютер БД-коннектор:Interbase.

В будущем, для **Firebird** мы планируем поддержать бесплатный: **Firebird ADO.NET Data Provider**, что позволит обходиться без **IBProvider**.

В настройках связи БД-коннектора нужно указать полный путь к базе данных, имя пользователя и пароль (Рисунок 2-1).

Параметр	Значение
База данных	c:\example.gdb
Пользователь	SYSDBA
Пароль	*****

Рисунок 2-1

Дальнейшая работа с хранимыми процедурами не отличается от рассмотренных примеров.

3. Использование редактора отчетов для выполнения запросов

Данные из SQL баз можно получать не только через БД-коннекторы и хранимые процедуры, но также используя редактор отчетов MasterReport. В этом случае данные из SQL будут

использоваться только в создаваемом отчете. С подробной документацией по редактору отчетов можно ознакомиться здесь:

http://www.insat.ru/services/support/art_step_by_step/Otchet.ZIP

Редактор отчетов MasterSCADA имеет возможность получения данных для отчета из различных источников. Стандартным источником является «**Архив MasterSCADA**» – при помощи него можно получить данные накопленные в SCADA системе.

В некоторых случаях данные необходимо получить другими путями – через файлы таблиц **csv** или, например, напрямую из базы данных – используя **SQL** запрос.

Создадим пример, в котором, используя редактор отчетов, мы получаем данные из SQL-сервера за определенный промежуток времени. Отчет должен содержать таблицу следующего вида: «**ID**» (уникальный номер записи), «**Время**», «**Величина значения**». Все данные мы будем получать из SQL-сервера, переменные «**Начало**» и «**Конец**», для задания диапазона выборки значения, мы будем получать из дерева объектов MasterSCADA. Для таких отчетов необходимо использовать источник данных «**Данные из SQL соединения**». В качестве SQL сервера будем использовать Microsoft SQL Server 2008. Сначала создадим базу данных и наполним ее данными.

Используя администратор баз **Microsoft SQL Server Management Studio**, создадим новую базу данных (Рисунок 3-1).

Рисунок 3-1

Назовем ее «**report_database**» (Рисунок 3-2).

Рисунок 3-2

Добавим новую таблицу. Назовем ее «*my_table*». Сделаем три поля: уникальный номер поля – «*ID*» (тип *bigint*, поле не может быть *null*), значение переменное – «*Value*» (тип *int*), и время переменной – «*Time*» (тип *datetime*).

Наполним таблицу данными: (Рисунок 3-3):

Рисунок 3-3

Создание базы завершено – закроем администратор баз.

Запустим MasterSCADA и создадим проект. В проект добавим объект, в объект добавим две переменные типа *время* – «*начало*» и «*конец*». На *закладке* **Опрос** зададим переменным параметр **Значение до опроса** - в этом случае мы сможем просмотреть отчет в режиме предварительного

просмотра (не запуская систему в режим исполнения). Этими переменными мы будем ограничивать диапазон времени выборки переменных из базы данных.

На закладке объекта **Отчеты** добавим отчет. Перетащим в словарь отчета переменные «начало» и «конец» из дерева объектов. Переменные появятся в словаре (Рисунок).

Рисунок 3-4

Теперь получим данные из базы данных.

Для этого сначала нужно установить соединение с базой данных. Вызовем контекстное меню словаря и выберем пункт: **Новое соединение** (Рисунок 3-5).

Рисунок 3-5

В появившемся окне выберем – **SQL соединение** (Рисунок 3-6).

Рисунок 3-6

В появившемся окне введем имя соединения – **«SQL_connection»** (Рисунок 3-7).

Рисунок 3-7

В поле **Строка соединения** нужно ввести параметры соединения – имя базы данных, имя пользователя, пароль. Можно это сделать вручную, но лучше воспользоваться автоматическим построением. Для этого нажмем на кнопку: **Построить**.

В появившемся окне (Рисунок 3-8) введем *имя соединения* с базой данных, и выберем нужную нам базу данных и нажмем **OK**.

Рисунок 3-8

Строка соединения пропишется в поле (Рисунок 3-9)

Рисунок 3-9

Проверим соединение – нажмем на кнопку **Проверка** (Рисунок 3-10).

Рисунок 3-10

Соединение успешно установлено. Нажмем на **OK** сообщения, и на **OK** окна.

Соединения появилось в словаре (Рисунок 3-11):

Рисунок 3-11

Теперь добавим источник данных. Вызовем контекстное меню и выберем пункт **Данные из SQL соединения** (Рисунок 3-12).

Рисунок 3-12

Появится окно настройки. В верхнем поле **Наименование в источнике** вводится имя SQL соединения, из которого необходимо получить данные. У нас соединение одно, поэтому оно прописалось в строку автоматически.

Введем имя данных – **«Данные»** (Рисунок 3-13).

Рисунок 3-13

Теперь необходимо настроить получение и выборку данных. Для этого в поле **Текст запроса** введем следующий SQL запрос:

Select*Frommy_table

Этот запрос выберет из базы все колонки. Нажмем на кнопку с восклицательным знаком (выполнить запрос) (Рисунок 3-14).

Рисунок 3-14

Нажмем на **OK** сообщения, а затем нажмем на кнопку: **Получить все колонки**. Колонки добавятся в окно ([Рисунок 3-15](#))

Рисунок 3-15

Нам необходимо ограничить выборку при помощи двух параметров времени – *«начало»* и *«конец»*. Добавим эти параметры.

Для этого щелкнем правой кнопкой мыши по объекту *«Параметры»* и выберем пункт *Новый параметр* (Рисунок 3-16)

Рисунок 3-16

Зададим имя параметру – *«Начало»* и тип – *datetime* (Рисунок 3-17).

Рисунок 3-17

Аналогично создадим параметр **«Конец»**.

Теперь нам необходимо построить запрос выборки при помощи этих двух параметров. Для того чтобы использовать в запросе параметр, перед его именем нужно поставить символ **@**.

Подправим наш запрос:

Select*From my_table where Time>@Начало and Time<@Конец

Этот запрос будет выбирать только те значения, время которых больше параметра **«Начало»**, и меньше параметра **«Конец»** (Рисунок 3-18).

Рисунок 3-18

Можно удостовериться в правильности составления запроса и снова нажать на кнопку:

Выполнить запрос.

После этого нажмем **OK**.

В словарь добавился новый источник, с тремя колонками и двумя параметрами (Рисунок 3-19).

Рисунок 3-19

Теперь присвоим параметрам значения переменных.

Для этого выберем параметр **«Начало»** и перейдем на закладку Свойства. Щелкнем мышью в поле **Выражение** и нажмем на кнопку с тремя точками (Рисунок 3-20).

Рисунок 3-20

В появившемся окне введем имя переменной **«Начало»** (можно перетянуть ее из объекта **Переменные**), и нажмем **ОК** (Рисунок 3-21).

Рисунок 3-21

Прделаем аналогичные действия с параметром **«Конец»**.

Теперь перетащим источник на рабочее поле страницы – создастся бэнд**«Данные»**, в окне настроек (Рисунок 3-22) укажем нужные переменные и их порядок отображения. Нажмем: **OK**.

Рисунок 3-22

Отформатируем поля – зададим выравнивание по центру, более крупный шрифт и сделаем у полей границу (Рисунок 3-23).

HeaderИсточникДанных1		
ID	Время	Значение
DataИсточникДанных1; Источник данных: ИсточникДанных1		
{ИсточникДанных1.ID}	{ИсточникДанных1.Time}	{ИсточникДанных1.Value}

Рисунок 3-23

Теперь запустим предварительный просмотр и посмотрим на результат (Рисунок 3-24).

ID	Время	Значение
3	24.10.2010 17:30:36	18
4	24.10.2010 17:40:36	34
5	24.10.2010 17:50:36	71
6	24.10.2010 18:00:36	20
7	24.10.2010 18:10:36	23
8	24.10.2010 18:20:36	28

Рисунок 3-24

Данные выбраны из базы данных и отфильтрованы.