PAGE

МОСКОВСКИЙ ФИЗИКО-ТЕХНИЧЕСКИЙ ИНСТИТУТ

(ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ)

Кафедра/специализация

«Вычислительные модели технологических процессов»

ХАМУХИН Анатолий Владимирович

Построение систем поддержки принятия решений средствами Oracle Express.

Дипломная работа/выпускная квалификационная работа

студента 4 курса

Направление: 511600 - «Прикладные математика и физика»

Специальность: 511656 - «Математические и информационные технологии»

Научный руководитель: Научный консультант:

 к.ф.-м.н. Исаков А.В. Прохорова А.В.

Москва – 2001

Аннотация.

В данной работе рассматривается система оперативной обработки данных Oracle Express, предназначенная для поддержки принятия решений. Дано общее описание системы (структура, назначение и функциональные возможности модулей); указаны особенности установки и требования, предъявляемые к ресурсам машины, на которую производиться установка. Отмечены ряд особенностей наполнения многомерной базы данными. Разработано приложение для демонстрации возможностей системы Oracle Express.

Ключевые слова

Многомерная база данных (МБД), оперативная обработка данных (OLAP - Online Analysis Processing), технология клиент/сервер, «тонкие» и «толстые» клиенты, размерность (dimension), переменная, формула, поворот, срез, показ (briefing).

Содержание.

1. Введение.

2. Обзор системы Oracle Express.

Oracle Express и многомерные базы данных. Oracle Express Administrator. Oracle Express Analyzer и Oracle Express Objects. Oracle Express и Web.
3. Установка компонентов Oracle Express.

Системные требования. Процесс установки.
4. Импорт данных в МБД Express.

Импорт данных из текстовых файлов. Импорт данных через ODBC-драйвера.
5. Разработка приложений.

Приложение, разработанное в среде Oracle Express Analyzer: модель отдела продаж.
6. Заключение.

7. Словарь терминов.

8. Литература.

9. Приложениe.

1. Введение.

В настоящее время всё более востребованными становятся системы OLAP (OnLine Analysis Processing), поскольку они дают возможность эффективно использовать хранилища данных для построения специальных аналитических приложений, генерирующих разнообразные отчёты, представляемые в виде таблиц, графиков и диаграмм и поддерживающих тем самым принятие тех или иных решения. До недавнего времени в нашей стране было немного электронных хранилищ данных, в которых хранилась бы информация за долгий период, поэтому не к чему было применять подобные средства. Сейчас, когда повсеместному применению информационных технологий в организациях нашей страны уже более пяти лет, такие банки данных появились, и изучение OLAP-систем стало актуальным.

Данная работа посвещана рассмотрению OLAP-системы Oracle Express. Далее приведено краткое содержание разделов.
В разделе «Обзор системы Oracle Express OLAP» дано общее описание системы Oracle Express.

Второй раздел посвящен установке системы, и требования, предъявляемые к ресурсам машины, на которую производиться установка.

Третий раздел повествует о вопросах наполнения многомерной базы данными.

Программа, разработанная для демонстрации системы Oracle Express, описана в четвертом разделе.

В Заключении кратко сформулированы результаты, полученные в дипломной работе.

В шестом разделе приведены основные понятия и определения.

Список использованных источников указан в разделе 8.

В приложении вынесены тексты программ, написанных при разработке демонстрации.

2. Обзор системы Oracle Express OLAP.

Общая ситуация на сегодняшний день состоит в том, что во многих предприятиях используются реляционные СУБД, с помощью которых накоплен большой массив информации. Реляционная СУБД хорошо справляется с хранением данных и обработкой запросов, но этого не достаточно для того, чтобы построить аналитическую систему. В самом деле, аналитику, желающему получить представление об общем положении дел, вряд ли пригодится возможность получить одну из десяти тысяч записей, например, о сделках, совершенных фирмой. Более полезными для решения такой задачи являются некоторым образом агрегированные данные по разным периодам времени, различным подразделениям фирмы, по типам совершенных сделок и т.д. Желательно, чтобы данные удобно представлялись графически, чтобы различные тренды можно было обработать математическими методами, составить прогноз, выполнить анализ типа «Что, если…» и т.д.. Время обработки запросов должно укладываться в 2-3 секунды, иначе аналитик может потерять нить рассуждений, на основании которых был сделан запрос. Эти требования сводятся к пяти основным, обозначаемым аббревиатурой FASMI (Fast Analysis of Shared Multidimensional Information). OLAP-системы можно было бы определить как системы, удовлетворяющие тесту FASMI.

Многие фирмы выпускают приложения, претендующие на статус OLAP-приложений, но не каждый из этих программных продуктов действительно удовлетворяет обозначенным требованиям. Oracle Express OLAP – одна из лучших OLAP-систем и вполне удовлетворяет тесту FASMI:

· скорость обработки типовых запросов (FAST) к Express Server’у от клиентских приложений удолетворяет поставленному выше ограничению 2-3 секунды;

· математическая и программная поддержка средств создания аналитических приложений (ANALISYS) достаточно богата для того, чтобы средствами OLAP-системы можно было производить типичные математические рассчеты и затем без затруднений вывести результаты расчетов;

· Express Server поддерживает доступ к данным через сеть, а также обеспечивает защиту от несанкционированного доступа к данным из вне (SHARED).

· Express Server поддерживает обработку и администрирование многомерных баз данных (МБД), предоставляя кроме стандартных операций для работы с МБД некоторые дополнительные (MULTIDIMENSIONAL INFORMATION). В Oracle Express OLAP есть также ROLAP-средства, их назначение в эмуляции «многомерного» доступа к реляционной базе данных.

Рассмотрим некоторые из приведенных аргументов более подробно.

Oracle Express и многомерные базы данных.

В реляционных базах данных хранимая информация представляется в виде таблиц, строки которых называют записями, а столбцы – полями. Таблицы могут быть связаны внешними ключами, т.е. полями, которые вводят отношения между записями в разных таблицах. Такая структура хранения данных подходит для организации обновления информации посредством транзакций из небольшого числа операций. Пример простейшей реляционной базы данных показан на рис. 1.

[image: image1.png]Time Geography Units

JANGT LONDON 5782
RECEIVER JANGT LONDON 6739
AMPLIFIER JANGT LONDON 4434
CAS_DECK JANGT LONDON 3976
COLOR JANGT LONDON 6395
BW JANGT LONDON 2839

STD_VCR JANGT LONDON 275
STEREO_VCR JANS7 LONDON 4333
CD JANGT PARIS 6365
RECEIVER JANGT PARIS 6744
AMPLIFIER JANGT PARIS 3400

Рисунок 1. Представление данных в реляционной модели.

Многомерная модель хранения информации представляет данные как многомерный куб, в котором размерности (dimensions) откладываются по осям куба, а переменные (measures) соответствуют ячейкам гиперкуба. Например, зависимость объёма продаж (units) различных товаров (product) от времени и региона, реляционная модель которой представлена на рис. 1, в рамках многомерной модели будет выглядеть следующим образом:

[image: image2.png]GEOGRAPHY

LONDON

PARIS

PRODUCT

cD. RECE!

IVER AMPLIFIER

MARS7

FEB97
JAN9T

TIME,

Рисунок 2. Представление данных в многомерной модели.

С помощью многомерной модели аналитик может легко получить ту информацию, которая относится к сфере его деятельности (см. рис. 3). Потребуется лишь сделать нужный срез куба данных (slice), и должным образом повернуть оси куба (dice).

[image: image3.png]DUHAHCOBBI MEHEIKED. PeryoHanbHbI MeHemKep

GEOG

TIME
Merekep 1o Tosapam

|

TpousEoNbHas EbIGopKa

-

GEOGRAPHY

PRODUCT TIME

Ll

PRODUCT

Рисунок 3. Иллюстрация срезов и поворотов куба данных.

Реляционная и многомерная модели одинаково полно описывают представление данных на логическом уровне. На физическом уровне данные могут храниться в формате, который производитель программного обеспечения сочтет оптимальным. Данные могут даже храниться в формате какой-нибудь известной СУБД, просто специальный драйвер будет преобразовывать запросы к многомерному кубу в запросы к реляционным таблицам.

Express Server предоставляет два варианта хранения данных – во внутреннем формате МБД Oracle Express и в формате какой-либо из внешних СУБД, для которой есть ODBC-драйвер. Последний способ реализуется с помощью сервиса Oracle Express под названием Relational Access Manager. Выбирая первый способ хранения, вы значительно выигрываете в скорости обработки информации, однако несколько проигрываете в объёме постоянной памяти, требуемой для хранения. Поскольку для анализа проблемы аналитику важна скорость обработки его запросов, то в большинстве случаев отдают предпочтение первому варианту.

Oracle Express Administrator.

Express Server лишь обрабатывает удаленные и локальные запросы к МБД, управление структурой объектов МБД Oracle Express – это функция Express Administrator. Перечислим объекты, хранящиеся в базе данных Oracle Express:

· Размерности (dimensions) – множество значений, по которым происходит индексация данных куба, например время, название подразделений, продукции. Можно представлять размерности как множество «отметок» на осях гиперкуба данных.

· Массивы (variables) – массивы данных, которые могут индексироваться некоторыми размерностями.

· Отношения – связь значений двух размерностей. Используются для создания иерархических размерностей, с помощью которых можно производить агрегирование или детализацию обрабатываемых данных. Например, время может агрегироваться и детализироваться по годам, месяцам, кварталам и годам.

· Формулы – выражения, зависящие от нескольких массивов. Логически формула представляет собой массив, индексируемый по всем размерностям, которые индексируют входящие в выражение массивы. В отличие от массивов, на хранение которых обычно требуется довольно много памяти, формулы практически не требуют места для хранения. Например, если в Вашей базе данных есть два массива: taxes (налоги) и income(прибыль), то, сохранив в базе данных формулу margin = income – taxes вместо того, чтобы включать в базу данных новый массив margin, Вы сэкономите 1/3 от объёма памяти, занимаемого базой данных с тремя объектами taxes, income и margin. Однако сложные формулы могут уменьшить производительность OLAP-приложений.

· Программы – последовательность команд языка Express, предназначенные для автоматизации операций, производимых Express Administrator, а также для описания вычислений, которые нужно производить для обработки данных.

· Подмножества – выборка значений размерностей, с помощью которой мы производим сечения нашего куба. В состоянии с выбранным подмножеством значений размерности считается, что размерность состоит только из значений выбранного подмножества, а остальные значения размерности не принимаются во внимание при работе всех Express-комманд и функций.

Express Administrator позволяет создавать новые объекты, наполнять их содержанием, выводить отчеты о состоянии объектов с помощью встроенной консоли и её команд. В функции Express Administrator входит редактирование, запуск и отладка программ на языке Express. Возможности языка Express довольно велики – с его помощью можно описать и выполнить любое изменение структуры базы данных, а математических функций, предоставляемых этим языком, вполне достаточно для проведения сложных вычислений и анализа. При этом язык Express является несложным, и по синтаксису напоминает процедурный язык Basic (элементы объектно-ориентированного программирования(ООП) в этот язык не включены).

Можно было бы выполнять анализ данных только при помощи Express Server и Express Administrator, однако современные требования к приложениям таковы, что результаты обработки необходимо предоставлять наглядно, а не в виде текста в окне консоли; тем не менее разработка приложения не должна быть трудоемкой. Oracle Express содержит средства визуальной разработки аналитических приложений Oracle Express Analyzer и Objects, предназначенные для решения поставленной задачи.

Oracle Express Analyzer и Oracle Express Objects.

Oracle Express – среда для разработки презентаций (briefing), просмотра и анализа содержимого баз данных, а также для запуска презентаций и приложений, разработанных в Express Objects.

Briefing – это приложение, разработанное при помощи Oracle Express Analyzer. Он состоит из нескольких страниц с расположенными на них компонентами. Всего около десяти видов таких компонентов: графики, таблицы, контекстные меню, кнопки, метки (banner), статические графические изображения. Создание презентации упрощено до такой степени, что при работе клавиатурой приходится пользоваться лишь для того, чтобы ввести заголовки и названия объектов; остальное можно проделать при помощи мыши. Поэтому для создания презентации не нужны специальные знания в программировании.

Основные компоненты Express Analyzer – это графики и таблицы, которые наглядно представляют содержимое МБД. График может быть практически любым – двухмерным, трехмерным, круговой диаграммой, столбчатой диаграммой и т.д. Таблицы и графики отображают внутренний объект «куб данных»(DataCube), который связывает оси и точки графика или страницы, колонки, строчки и ячейки таблицы с размерностями и массивами из базы данных. Выбор конкретных значений размерностей, которые будут отображаться, производится интерактивно с помощью несложного инструмента Data Selector.

Для расположенных на странице презентации кнопок и пунктов контекстных меню можно задать предопределённые в Express Analyzer реакции на нажатие или выбор, так называемые Quick actions. Такими реакциями могут быть выход из приложения, переход на произвольную страницу, запуск какого либо приложения Windows, выполнение Express-программы, которая хранится в присоединенной к презентации МБД.

Перечисленных средств достаточно для создания простых, но всё же не примитивных аналитических приложений. Следует отметить, что вычислительную часть, если она требуется, придется написать на Express-языке и сохранить её как программу в базе данных Express. На рис.4 представлен внешний вид презентации, которая поставляется вместе с Oracle Express в качестве примера.

[image: image4.png]~=lolx|
Foge 2013

Time (1)

‘ Q2.96 j‘channel[:{]‘ All Channels j

Product

[4)

[Measure (1) | Geog. Area (5)

Regional Sales
92,96 Al Channels

aam

28m

2m

20m

160

12

am

an
o

Sales World

Sales Americas Sales Europe
Sales Australia

Sales Asia

Al Products

suio Div video Div

Socessoy v

Caloulator WiteaMemo | View Sunmay Memo Evplain

Рисунок 4. Демонстрационный пример презентации.

Express Objects – более сложная по сравнению с Express Analyzer среда для построения OLAP-приложений. Express Objects поддерживает все возможности Express Analyzer, дополнительно позволяя при этом описывать обработку событий от компонентов на языке Express Basic. Express Basic является прототипом Visual Basic фирмы Microsoft. Express Basic – объектно-ориентированный язык, его разработчики предоставили множество объектов, во-первых, облегчающих создание аналитического приложения, и во-вторых, позволяющих вводить более сложные элементы интерфейса. Вычислительных средств Express Basic достаточно для того, чтобы не обращаться к программам из МБД Express.

Oracle Express и Web.

Закончим обзорное описание пакета Oracle Express упоминанием об интересной возможности, без которой в последнее время редко обходятся крупные пакеты программ: трансляция презентаций в Internet. Пакет Oracle Express может взаимодействовать со многими известными Web-server’ами (Oracle Web Server, Microsoft IIS, Apache, т.д.), превращая обычный браузер типа Internet Explorer или Netscape на удаленной рабочей станции в клиента Oracle Express Server, способного управлять презентацией. Для этого на сервере нужно установить какой-либо HTTP-сервер, а также Oracle Express Server, Oracle Express Web Agent и файлы, поддерживающие работу OLAP-приложений (Express Objects или Express Analyzer).

3. Установка компонентов Oracle Express.

Oracle Express – это довольно большой набор программных продуктов, позволяющий обрабатывать многомерные базы данных, представлять информацию из этих баз данных в таблицах и графически. Базы данных могут находиться как на удалённом сервере, к которому могут иметь доступ сразу несколько пользователей, так и на одной машине с программой-клиентом.

Набор компонентов Oracle Express, необходимых для работы, зависит от задач, для решения которых он будет использоваться. Поэтому перед установкой следует представлять, для чего предназначен каждый компонент в отдельности и будет ли он нужен в дальнейшей работе.

Далее приведено краткое описание основных компонентов Oracle Express.

Oracle Express Server отвечает за доступ к многомерной базе данных, обработку программ, формул, моделей, находящихся внутри баз данных. Oracle Express Server обрабатывает запросы к объектам базы данных по сети, позволяя ограничиваться установкой «тонких» клиентов на рабочих станциях.

Oracle Express Instance Manager позволяет управлять работой Express Server пользователям, которые зарегистрированы на сервере. Управление можно осуществлять как на сервере, так и с удаленного компьютера. Само управление заключается в возможности регистрировать других пользователей на сервере, изменять их пароли, изменять пути доступа к служебным файлам, просматривать сообщения о работе, которые генерирует Express Server.

Personal Express Server выполняет функции Oracle Express Server и является средством построения «толстых» клиентов. Personal Express Server применяется в однопользовательской системе как альтернатива Express Server’у, а также в случаях, когда требуется перенести вычислительную нагрузку с сервера на рабочие станции.

Oracle Express Analyzer является клиентом Oracle Express Server (или Personal Express Server) и служит для создания презентаций, в которых обрабатываются и выводятся данные, предоставляемые сервером. Для создания презентаций не требуется знания программирования, поскольку они составляются из довольно обширного набора готовых гибко настраиваемых компонентов.

Oracle Express Objects выполняет функции, аналогичные функциям Express Analyzer, и дополнительно позволяет увеличить функциональность презентаций за счет программирования реакции на события на языке Express Objects (данный язык похож на Visual Basic).

Системные требования.

Для работы Oracle Client и Oracle Server на одном компьютере минимальной аппаратной конфигурацией будет машина с P100, 64Mb оперативной памяти, примерно 300Mb свободного объёма винчестера. Oracle Express Server, Oracle Express Instance Manager могут быть установлены лишь на платформе с Windows NT/2000, в то время как Personal Express Server и клиентские приложения устанавливаются в Windows 9x/NT/2000

Процесс установки.

Далее описывается установка Personal Express Server и Oracle Express Analyzer, т.е. установка конфигурации, позволяющей работать с Oracle Express на отдельном компьютере. Остальные программы и утилиты устанавливаются аналогично.

[image: image5.png]Oracle Universal Installer O s 9

\’ o6po noxanosarb

Mparpanwa Oracle Universal Installer NoMOraeT yeTaHaBMeaT 1
KOHCUTYRMPOBaTE MPOAYKT Oracle

LLIENKHUTE "YCTAHOBNEHHEIE NPOAYKTE. . ANA MPOCMOTRA BCEX YCTaHOBAEHHEIX
nPOAYKTOS

VaaneHHe npomyiTos
O sepcwn Oracle Universal Installer.

Рисунок 5. Шаг 1.
Шаг 1. Запуск программы Setup.exe из корневого каталога дистрибутива. Запустится Wizard, внешний вид которого можно увидеть на рис. 5.

Шаг 2. Нажав кнопку далее, переходим ко второй странице Wizard, на которой можно выбрать директорию с архивом дистрибутива, домашнюю директорию и директорию, в которую будет производиться установка (см. рис. 6).

Шаг 3. На следующей странице (см. рис. 7) предлагается выбор подсерии программ Oracle Express, из которых далее будут выбраны программы для установки. Установка некоторых клиентских приложений невозможна без наличия установленного уже сервера или способа соединения с ним, поэтому разумнее сначала установить серверные программы, т.е. Personal Oracle Express в нашем случае.

[image: image6.png]Oracle Universal Installer

= 10| x|

1 Pacnonoxenun daiinios

MNCTOMHMNK...

YKEKHTE NONHLIA NYTb K GaANY, U3 KOTOPOTO BYAeT YeTaHABNMBATLEA NPOAYKT(b):

e v \stagetproducts jar 0B30p.
Agpeca

YKEKHTE AOMAWHIOK AMPEKTOPHIO Oracle M NOMHBIR MyTb K Hel:

s | ouiHome =

et [oracie A oseon

O sepcwn Oracle Universal Installer.

Рисунок 6. Шаг 2.
[image: image7.png].1 BoctynHbie npoaykT!

BLIGEpIITe NPOAYKT ANA YCTAHOBKIL.

® Oracle Express OLAP Client Products and Utiities 6.3.1.0.0

Procucts ancl uliies fo runming, developing an adinistering Express cliert applcations, brisfings ant
adktins

 Personal Express 6.3.1.0.0
& single-user version of Express that provides access only o local cients.

Рисунок 7. Шаг 3.
[image: image8.png]Oracle Universal Installer

J CBogka

Personal Express 6.3.1.0.0

-Ooupe ycrawosian B
Vierouse Vistagetprodusts jar
Agpecar doracle2
o yerawosn : Complete
bttt iponyira
Lengisn
- Tpedyewan nawsre,
tTnMD\TPEEVETcR 56116 : locTynHo 362M5
Tom CATaeSyerca 1308 : AacTynao 368G
©Hoasie ycranoman (31 npoayiaos)
Agent Required SupportFiles 8.1.6.0.0
Assistant Common Files 8.1.6.0.0
Extended Windowing Toolkt 336.0.0 -

Рисунок 8. Шаг 4.
[image: image9.png]Oracle Universal Installer B

1) BocrynHble KomMoHeHTbI MpoAyKTa
Personal Express

Bl MOXETE YCTaHOBHTE CEAVIOLIE KOMNOHEHT! Persanal Exuress. Kakwe 1a HkxaTuTe

VETAHOBHTE?
Kowmarer et Crarye ycranos
O Personal Express 531 00 Fosas yoranoska

© Optianal Personal Express Mackes.

CIPersonal Express Clent Support Fles 631 0.0 He yoranosen
©0Personsl Express SaL 63100 He yoranosen
Personal Express Database Comnection 63100 He yoranosnen
Personal Express Cal Iterface 631 00 He yoranosnen
CIPersonal Express Shell Command 631 00 He yoranosen
DIPersonsl Express External Call 631 00 Heyorarosnen T

© Personsl Express Configuratians (BeiBepuTe X074 Bl 0fH)

Рисунок 9. Шаг 4.
[image: image10.png]Oracle Universal Installer

‘ 3aBepileHne YCTaHOBKN

YeTaHoBKa Personal EXpress yenewHo sasepuiena.

MawHuTe.
‘ou must reoot your PC ta complete the installation

T CIRR TS

Рисунок 10. Шаг 5.
Шаг 4. Выбрав далее тип установки из Typical, Complete и Custom Вы можете просмотреть информацию о том, сколько устанавливаемые программы займут места, и какие именно компоненты будут установлены (см. рис. 8). Если был выбран тип установки Custom, то дополнительно будет предложено выбрать устанавливаемые компоненты (см. рис. 9).

Шаг 5. После нажатия кнопки «Установка», программа установки разархивирует файлы компонентов. Некоторые компоненты, например Net8, требуют дополнительной настройки прямо в процессе установки. В конце должна появится страница, изображенная на рис.5.

4. Импорт данных в Oracle Express.

При написании данного раздела был использован источник [1].

В Oracle Express есть возможность наполнения МБД из текстовых файлов, а также из реляционных баз данных посредством SQL-запросов через ODBC. Далее описаны эти два способа.

Импорт данных из текстовых файлов.

Импорт данных из текстовых файлов можно выполнить двумя способами: воспользоваться Express Administrator (меню File/Import), или создать программу в базе данных на Express Language, которая выполняла бы те же действия.

Предположим, что требуется импортировать данные из ASCII-файла ImpTxt.txt:

Region Product Date Sales

TORONTO TUNER OCT99 3,997

TORONTO TUNER NOV99 4,796

TORONTO STEREO_VCR DEC99 8,538

MONTREAL TUNER OCT99 4,818

MONTREAL STD_VCR DEC99 11,868

MONTREAL STEREO_VCR OCT99 3,862

MONTREAL STEREO_VCR NOV99 4,634

MONTREAL STEREO_VCR DEC99 5,561

CARACAS TUNER OCT99 5,238

CARACAS TUNER NOV99 6,286

CARACAS STEREO_VCR DEC99 5,700

SANFRANCISCO TUNER OCT99 4,519

BOSTON BIGSCR_TV NOV99 8,880

BOSTON BIGSCR_TV DEC99 10,656

BOSTON STD_TV OCT99 3,652

LONDON STEREO_VCR NOV99 6,954

LONDON STEREO_VCR DEC99 8,345

Чтобы импортировать данные из этого файла, необходимо предпринять следующие шаги:

Ограничить поле названия компании и поле данных двойными кавычками или любыми другими уникальными символами и сохранить отредактированный файл.

Вызвать диалог (рис. 11) из пункта “File\Import\Text…” главного меню и определить параметры текстового импорта:

· В группе File Type(тип файла) выбрать альтернативу Character Delimited fields (неограниченные символьные поля);

· В группе Delimiters (ограничители) задать начальный (Text Field Start) и конечный (Text Field End) ограничительные символы текстовых полей (в нашем случае двойные кавычки), выбрать из списка General Field (главное поле) альтернативу User Specified (определяемое пользователем) и задать символ пробела в появившемся дополнительно окошке ввода;

· Задать имя импортируемого файла в поле Data File (файл данных) или выбрать при помощи диалога, открываемого кнопкой “Browse…”.

После этого в окне File Layout (разметка файла) в качестве примера должно появиться содержимое строки файла с номером, который указан в поле Record# (номер записи).

Не закрывая диалога настройки, выбрать пункт “Dictionary\Define” (Словарь\Определить) главного меню приложения и определить размерности time (время) типа Date, Geography (география) и Product (продукция) типа Text, многомерную переменную Sales типа Decimal (десятичный), которая зависит от этих переменных. В иерархическом списке, отображающем содержимое нашей базы в окне Object Browser, появятся соответствующие подпункты time, Product, Geography в пункте Dimensions и Sales в пункте Variable (переменная).

С помощью мыши выбрать подпункт Geography и «перетащить» его в строку Field 1 колонки “Express Objects: “ в группе File Layout диалога настройки импорта. После этого появиться модальный диалог Dimension Properties (Text) настройки свойств импорта значений размерности. В этом диалоге должна быть отмечена опция Add dimension value. Если необходимо, в нем могут быть настроены преобразования символов одного регистра в символы другого, а также до 100 вариантов контекстной замены последовательностей символов. Аналогично «перетаскиваются» размерности time, Product и переменная Sales. Отметим, что переменная при импорте может быть преобразована при помощи арифметической операции, вторым аргументом которой служит любая переменная, хранящаяся в БД.

Нажать кнопку “Save…” и задать в диалоге имя программы для загрузки данных из текстового файла в нашу БД, которая будет автоматически сгенерирована и сохранена в нашей базе. Протокол загрузки и сообщения о возможных ошибках при импорте данных будут записываться в файлы с именами ImpTxt.log и ImpTxt.err.

[image: image11.png]Import Text Data
Program Name: [Unfitied]

DataFie:
[D-\USER\ORACLE EXPRESS\UNITS. TXT =] Browse. —_—
Fie Type:
& Cheracter delmited fields Fed lenglh ields
Delimiers
TedFedstat [Test Fied Endt - e
General Field: Comma) =
Fie Sample:
Record #: i =
TORONTO TUNER 0cTe9 3,997
KT
Fil Layout:
a1 ample Tet Express Object
s |
Fied_2 B

Feld 3 557

Рисунок 11. Диалоговое окно импорта данных из текстового файла.

Импорт данных через ODBC-драйвера.

Механизм SQL-запросов является универсальным и поддерживается практически любой базой данных через ODBC (Microsoft’s Open Database Connectivity) драйвер.

Перед тем, как импортировать данные из реляционной базы посредством ODBC, необходимо задать ODBC-источник данных с помощью приложения “Windows-администратор ODBC” (odbcad32.exe). Заметим, что автору не удалось воспользоваться источником данных пользователя (user data source), Oracle Express Administrator смог взаимодействовать только с system data source, т.е. источником, доступным в равной степени для всех пользователей.

После создания источника данных ODBC, можно воспользоваться сервисом, предоставляемым администратором Oracle Express. Для этого надо предпринять следующие шаги:

· Запустить администратор, создать новую БД, или загрузить старую.

· Вызвать диалог File/Import/Relational…

· Нажать кнопку SQL Connect…

· В вызванном диалоговом окне выбрать источник данных ODBC.

· После выбора указать запрошенные параметры соединения.

· Выбрать нужную альтернативу в появившемся диалоге.

· Во вновь появившемся диалоге “Import Relational Data” (см. рис. 12) задайте нужную таблицу, а также соответствие между переменными и размерностями МБД и столбцами таблицы аналогично тому, как это делалось при импорте файлов из текстовых файлов.

· Нажмите кнопку Save… для генерации программы загрузки.

[image: image12.png]Table Nare: Dlose
DataTable

Help
Table Lapout:
Column: [Sample Text [Express Object:
Clent_manager nanxos Clent
Itetface_manager povoea Mansger
Corvact Date 1932.01.02 00.00.00 morih

Product FePio Froduct -

Samplerow [
Frocessing Ifo

Ending ow Update every n rows:

EoF 1335

Рисунок 12. Диалоговое окно создания загрузочной программы для данных из ODBC-источника.

Замечания по поводу импорта данных из таблиц Excel. Перед тем, как выбрать Excel-файл в качестве ODBC-источника, его нужно предварительно подготовить. Во-первых, в первой строке должны быть заданы имена колонок. Во-вторых, необходимо дать уникальное название таблице, из которой вы хотите импортировать данные, иначе в списке таблиц её не появится. Для того, чтобы дать таблице название, нужно её выделить. Не делайте этого нажатием кнопки в углу таблицы! Так Вы включите в таблицу «бесконечное» число пустых колонок и строчек, что в дальнейшем приведёт к ошибке. По этой же причине не следует выделять столбец целиком путём нажатия на его заголовок для включения его в таблицу. Последствия будут менее фатальны, поскольку программа загрузки читает только первые 655360 строк, но при этом Вы проиграете в скорости загрузки. Итак, нужно выделить лишь те колонки и строчки, которые Вы хотите включить в таблицу, а затем задать имя таблицы в поле, которое обведено красным на рис.13.

[image: image13.png]B3 Microsoft Excel - Interface.xls
@) Fle Gt Wew Dwet Famat Dok Data Wndow tes

HEGRY BB R O R

A Cornpany
B [c T 5]
2021 [FT3 FloE0TAYBREIh 33808 Yoan nwean oot
2022]HT3 Hogothy s 33808 Ypan nwwas ecr
2023|HT3 Hogothy s 33808 Yoan tencon
2024 HT3 HogoTpy st 33808 Ypan nwwas ecr
2025[3MNE 3ason Monosoi Mpoaykum . BnagusocToka Mpwwopse e-mail
2026[3MNE 3as0n Monoswoi Mpoaykuw . BnagusocToka Mpwuwopse e-mail
2027 |Chepharc Clizpbank Mockea nuwast ecr
2028 Chepharc Clizpbank Mockea tenston
2025|Chepharc Clizpbank Mockea nuwast ect
2030|Chephar Clzpbank Mockea teneton
2031|CEC-Amo Bank "CEC-Arpo' Mockea teneton
2032|CEC-Amo Bask "CEC-Arpo' Mockea teneton
2033|CEC-Amo Bank "CEC-Arpo' Mockea teneton
2034|CEC-Amo Bank "CEC-Arpo' Mockea teneton
2035|CEC-Amo Bank "CEC-Arpo” Mockea nuwast ect
SR CRenfane CRenfiane Mockes nuuHas BT

Рисунок 13. Строка ввода для имени таблице в Excel XP.

5. Разработка приложений.

Приложение, разработанное в среде Oracle Express Analyzer: модель отдела продаж.

Представим себе, что некоторая организация продает программное обеспечение от компаний “Oracle”, “CA”, “Segate”, “Centura” (названия необязательно совпадают с настоящими торговыми марками), а также проводит обучение пользователей этого программного обеспечения, и консалтинг по внедрению. Пусть клиенты этой организации, далее называемой «Компанией N», – некоторые фирмы, которых представляют служащие в них менеджеры. Фирмы могут быть расположены в разных регионах России. В отделе продаж «Компании N» работает около десяти менеджеров, которые заключают сделки с менеджерами-представителями фирм-клиентов, причем сделка может быть совершена не сразу, а после нескольких контактов между клиентом и «N»; исход этих контактов может быть неудачным, т.е. «компания N» не получит прибыли за затраченные усилия.

Предположим, что информация о работе отдела продаж «Компании N» фиксируется в базе данных, в которую заносится информация о каждом новом контакте менеджера «Компании N» с клиентами в виде новой записи. В этой базе данных 13 колонок: краткое название организации-клиента, полное название организации-клиента, расположение фирмы-заказчика, вид контакта (по телефону/электронной почте/личная встреча), статус контакта (начало обсуждения сделки/продолжение обсуждения/завершение обсуждения), цель контакта (обучение/покупка/консалтинг), фамилия менеджера-представителя клиента, фамилия менеджера от «N», обсуждаемое програмное обеспечение, фирма-производитель програмного обеспечения, получаемая или теряемая «N» сумма в результате контакта, и наконец, скидка, предоставленная «N» клиенту. В рассматриваемая базе данных за небольшой срок количество строк будет быстро увеличиваться, и поэтому трудно будет, просматривая лишь содержимое, ответить на вопросы:

· Насколько эффективно работает каждый отдельно взятый менеджер «Компании N»? В заключении скольких удачных и неудачных сделок он учавствовал? Какой способ общения с клиентами ему более подходит – личная беседа, или беседа по телефону?

· Какую программную продукцию выгоднее всего продавать?

· Какой вид программного обеспечения лучше выбрать для продажи в отдельно взятом регионе?

· Какую прибыль следует ожидать в будущем?

Конечно, многие информационные системы могут построить отчёты, которые будут содержать ответы на поставленные вопросы, и без привлечения OLAP – средств. Однако время построение отчета такими системами будет на порядок больше, чем время построения аналогичного отчета системой OLAP.

Рассмотрим конкретные этапы создания презентации в среде Oracle Express Analyzer, которая предоставит интересующие нас отчеты.

0 этап. Создание базы данных, на которой можно продемонстрировать работу Oracle Express. В работе для этого использовано приложение “Excel” и макрос, написанный на Visual Basic (языке программирования высокого уровня). Описанная выше база данных была заполнена примерно 10000 записями из «разумной» случайной информации в том смысле, что каждая запись не противоречила здравому смыслу. Текст программы-макроса приведен в Приложении.
1 этап. Создание многомерной базы данных на основе созданной на 0 этапе реляционной базы данных. Для создания и управления многомерной базой данных (другими словами, для администрирования базы данных) используется приложение Express Administrator. В нем были созданы:

· размерность Manager (менеджеры «Компании N»);

· размерность Client (иерархическая размерность, содержащая организации-клиенты и их регионы; см рис. 14);

· размерность _Month (месяц, в котором происходил контакт);

· размерность Contact (тип контакта – телефон/e-mail/личная встреча);

· размерность Product (иерархическая размерность, содержащая программные продукты и их изготовителей; см. рис. 14);

· массив Contacts (число контактов);массив Successes (число успешных сделок);

· массив Fails (число неудачных сделок);

· массив Balance (сумма, приобретенная или потерянная «N» в результате контакта);

· массив Discount (скидка, сделанная «N»);

· формулы прибыли Margin=Balance-Discount и общего количества сделок, в которых принимал участие менеджер, Dealings=Fails+Successes.

 [image: image14.png]Histaichy STANDART (18 ters)

+X Q| % El |

Histaichy STANDART (18 ters)

X ¥ EE(N

B @ Boe npoayrer
@ Ralional

. RecPro

. DA

2 o

. ¥ e

. UniCourter
@ Bpuin

@ Orack
@ Oracle Express
@ Designer
® cusl
Developer

50LBase 200
@ 50L Windows 2000
.

Team Developer

B @ Boermermn

o Upan
pews
. uts
. Cutiups.
. K33
. rasmpom

® Krac

® Mocksa
@ Cosptianc

@ MHTK

® e

® CBCarpo
@ lemp
feom

Рисунок 14. Иерархические измерения Client (справа) и Product (слева).

Затем была применена процедура импорта данных, описанная в разделе 4, с целью получить макет Express-программы для загрузки данных из файла приложения “Excel”. Полученный макет пришлось исправлять вручную, т.к. автоматических средств оказалось недостаточно для задания логики сопоставления таблицы Excel и введенной выше многомерной структуры. В результате были получены массивы Balance <_Month Client Contact Manager Product>, Discount <_Month Client Contact Manager Product>, Successes <_Month Client Contact Manager Product>, Fails <_Month Client Contact Manager Product>, Contacts <_Month Client Contact Manager Product> или, другими словами, функции на введенных размерностях (множествах величин).

Поскольку в совершении одной сделки участвует, как правило, несколько менеджеров, причем не обязательно контакты происходят только по телефону, то существует определенная трудность в интерпретации функций Balance, Discount, Successes, Fails в точке с определенными значениями Month, Client, Contact, Manager, Product. Для простоты в момент завершения сделки (_Month, Product, Contact - фиксированы) к Successes или Fails (в зависимости от исхода сделки) добавляется та часть единицы, которая получается при делении на доли, равные количеству определенного типа контактов одного менеджера. Т.е., если по телефону Ивановым было совершено 2 контакта из 5 при успешной сделке, то к Successes(_Month, Product, Client, ‘телефон’, ’Иванов’) прибавляется 2/5. Прибыль от сделки распределяется по такому же принципу, т.е. делится по размерностям Contact, Manager пропорционально Successes.
Этап 2. Визуализация данных из МБД с помощью среды Express Analyzer. Приложение Express Analyzer позволяет создавать и запускать так называемые презентации – программы-отчеты. Express Analyzer предоставляет стандартные визуальные компоненты (элементы интерфейса с пользователем приложений Windows) такие, как кнопки, текстовые метки, поля для размещения картинок – для оформления презентаций, а также компоненты-графики и компоненты-таблицы для отображения данных MБД. На рис. 15 представлен внешний вид презентации, которую нужно было создать в результате.

[image: image15.png]=101
Ycnexwuineynaun “« = &g 2 Pagedofg

il= MANAGER (5] ‘mupnrknuew n8) ‘ Bce KaHeHTH

= QUARTER(13] il= CONTACT (3]

[Measure (1) | PRODUCT (4

Mpybins Certur
Mpyuins Oracle
Mpybins CA
Mpybine Rational

[paduk 40X000B MO HaNpaBReHUAM B vae TGt

Рисунок 15. Примерный внешний вид презентации.
В среде Express Analyzer нельзя создать полноценное приложение, поскольку она позволяет задавать лишь простейшее заранее определенное поведение на действия пользователя, такие, как щелчок мыши в области окошка, нажатие на кнопки. Однако среди этих предопределенных действий есть возможность вызова Express-программы на сервере Express. Данная возможность позволяет делать некоторые вычисления в презентациях, например, прогнозы.

Этап 3. Прогнозирование. Был создан новый массив Forecast, индексированный по размерностям Contact, Manager, Client, Product, _Year(годы). В него были записаны прогнозы на доходы за год. В созданном приложении результаты сравнивались с реальными данными (см. Рис. 16).

[image: image16.png]Mogens oTAEna NPoADIC =loix(

Mporwoa « R 52 Foge60i3

&

}= MANAGER (8) || | Measure (2) _YEAR[7)

PRODUCT (1) @upma-kaenT (1)

CONTACT (3)

240K

200K
160K
120K
80K
40K

0K

YREE YRE8 YROD
YRI5 YRA7 YREg YRO1

MpyGeine Mporsos

MporHoz Ha 2001 rog,

Рисунок 16. Сравнение реальных данных с прогнозом методом скользящего среднего по 3 годам. Прогноз на 2001 год.
В результате полули программу-отчет, способную подсказать ответы на вопросы в начале этой главы. Изменяя настройки графиков и таблиц, можно получать более или менее детальную информацию (drill up и drill down). Примеры отчетов можно видеть на рисунках 16-23.
[image: image17.png]Mogens oTAEna NPoADIC

Noxonw no meneaxe | €4 < B b

& 2

=lolx]
Foge10f8

@upnarcanent (18) | Bee kawenma j | PRODUCT (18) | Bee mponyir -
_QUARTER [13) |l CONTACT [3)) | Measure (1) | MANAGER (5)
Bee kanenTis TpHtia,
Bee npoayxrir Vsanos Canunos | Hosukos | Cunopos Merpos
01.98 2 898,06] 3 37173 3 027.76] 4 833,14 8 700,62
02.98 5 827.22] 5 608,11 8 43567 7 17235 5 348,97
03.98 161450 4322.27] 1 747.12[6 029,66 4 402,78
04.98 6 767.55| 4 289,19 5 059,78 3 892,03 4 789,38
01.99 9 64554 1 760,37 2 65462 9 533,85 3 492,18
02.99 10 356,62 5 671,06 12 070,80 4 84579 3 608,67
03.99 3 65529| 2 851.08] 5 211,99 3 408,95 5 43559
04.99 700740 5 713.86] 5 22434 7 40566 2 41515
01.00 2 804.44] 5 07508] 5 42533 9 567,39 5 563,95
02.00 10 04058 3 389,18 6 878,90 8 654,47 2 080.28
03.00 466264 5 517.70) 3 467,53 2 732,83 3 837.99
04.00 457288 2 972.25] 5 302,06 4 78115 4 237.78
01.01 160,00 1 169,02 997.58| 2 000,00 1 033,97,

Tabnmua 4oxoAos No MeHegxXepam

B evae rpapia

Рисунок 17. Таблица, показывающая распределение дохода, полученного менеджерами «Компании N». Данная таблица позволяет оценивать эффективность работы каждого менеджера в сравнении с его коллегами.
[image: image18.png]Mogens oTAEna NPoADIC

Noxons no wanpasae -

“« <=

>

»

& 2

=lolx]
Foge20i3

= MANAGER (5) | @upwarkanent (18) | Boe knnentus J

_QUARTER [13) |l CONTACT [3))| Measure () | PRODUCT)
Bee kanenTir TpHtia,
Bee npoaykri | _Rational CA Oracle Centura
01.98 22 831,32 1 852,82 4.977.69| 13 139,52 2 861.28
02.98 32 392,32 4 091.29 187253 20 871.99 5 556,52
03.98 18 116,33 3 21011 125589 10 307.94 3 342.39
04.98 24 797,93 4 323,85 2 486,52 12 646.77 5 340.78
01.99 27 086,57 2 511.83 408110 17 659,44 2 834,20
02.99 36 553,13 3 012,36 5 999,08] 25 688,01 1 853,67
03.99 20 562,90 1 610,92 5 160.53 9 562,20 4 229,25
04.99 27 766,41 412131 3 280,95 16 620.72 3 743.43
01.00 28 436,26 112551 4932.84] 19 023,03 3 354,89
02.00 31 043,41 1 201,03 5 603,40 21 198,51 3 040,46
03.00 20 218,69 1 622,59 481.77| 15 083,67 3 030.67
04.00 21 866,13 2 683,10 5 27473 11 589,29 2 319,01
01.01 5 360,57 912,96 1 473,43 103375 1 940,42

Tabnnua 4oXoA0B No HaNpaBneHMAM

B evae rpapia

Рисунок 18. Распределение дохода по направлениям продажи. Таблица позволяет выделить те компании, от продажи программных продуктов которых получен наибольший доход.
[image: image19.png]Mogens oTAEna NPoADIC

Ycnexuineynasn

“« Cmn 8 2

=lolx]
Foge30i3

MANAGER (5) | PRODUCT (18) | Bee npoaykru

@upa-kaenT (5)

il= _QUARTER(13) |il= CONTACT (3)

Measure (1)

Boe MpoayKTh!

57.49K
9,85K
117,89K 30.71K
61,08K
Mpnbbins
[] []] [] []
Vpan CuBups. Macksa LienTp Mpumopse

paguk 4oX0A0E N0 KIMeHTaM W perioHam

B vae TGt

Рисунок 19. Диаграмма распределения доходов от продаж по регионам страны. Позволяет выделить наиболее благоприятный регион для продажи того или иного программного обеспечения.
[image: image20.png]Mogens oTAEna NPoADIC

Ycnexuineynasn W« Cmn

=lolx]
Foge30i3

PRODUCT (18) | Bee npoayktu | @upmaauent (5) | Measure (1)
1l Ceaonw (4] | il= MANAGER (8] il= CONTACT (3]
Boe MpogyKTel
160K /I\
140K
120K P - "
100K l\.\.
o0 .’—;l\\'\:
60K P —
40K . ———+—————8————*#
20K
0K
BecHa OceHb,
Suma Neto
L 3 L3 3 3 i
Ypan Mpufeine_ CuBupl Mpudeine_ Mockea MpuBbine LienT Mpubeine_ Tpusopee Mpudsing
[Tpaguk no cezoHam B evte TagmaL

Рисунок 20. Данные графики позволяют определить, насколько сильно в различных регионах объёмы продаж зависят от времени года.

[image: image21.png]=101
Ycnexwuineynaun “« = &g 2 Pagedofg

@upnarcanent (18) | Bee kawenma j‘PRODUCT[IB]‘ Bee npoaykTis j

CONTACT (3] = _QUARTER[13)

1] [Measure (1) | MANAGER (5)

Be kieHTul Bee MpoAYKTL!

10K
0K

MpyBins Canunos Mpybints CHAOPOB
Mpybins Meatios MpyBin Hoswios MpvBin MeTpos

nUHAR BETPEYA Tenepon e-mail

[Fpagux no pacnpenenenus aoxonos no Tunan konTakros B suae Tab LI

Рисунок 21. График, позволяющий оценить, каким способом выгоднее связываться с клиентами.

[image: image22.png]Mogens oTAEna NPoADIC =loix(

Bpems na caeaky “ Cmn &g 2 Page7of§

EY F
= CONTACT (3) MANAGER (8) Measure (1) | PRODUCT (7
@upma-kamenT (12) _MONTH (110)
NponoaxuteasHocts
; | oracle

Erwin ounter Bpwin | (00 | Designer | CUBQ |Developer
Fpomosa 1451) 14,18 13,63 1446] 1749 1490 1416
Msanos 1713 13,58] 13,94 1598 18,44 1241 1418
Cannnos 11.98] 16.28] 16,64 1548) 1594 13,38] 13.78
Hosukos 13,35] 13,98 1502 1515 1769 13,92] 14,54
Cunopos 1368] 16,13 1501 13,96 18,61 1496 1541
Mpaseannkos 1494] 1476] 14965] 1583 16,24 1518 13,90
Merpos 1241 17.43] 1280 1476] 1454 1150 13.40
Koponésa 1580 12,05 13,66] 1710] 13,40 16,94 15,89

CpenHee BpeMA 3aBEpIISHUA COSMKN B AHAX

Рисунок 22. Оценка быстроты заключения сделок в зависимости от менеджеров и направления.

[image: image23.png]Jil=i)
Ycnexuineynasn “« <

(I

Foge30i3

PRODUCT[S]‘ Bee npoayxts J

CONTACT (3)

| rpna-cauent (6)

T) il _QUARTER (12) | MANAGER (3] | Measure (2)

Bee npoayxri Msanos Cunopos Merpos
Ycnexn [neynawn| Ycnexw |weynaun| Ycnexw |weynawn
Be kanenTy 24,02 2,80, 43,85 3,43 42,78 3,18
+__ Ypan 813 0,50 697 117 6,48 0,50
+__Cuemps 9,48 1.27 835 0,62 10.72] 0,50,
+__ Mockea 1512 017, 17.65] 0,53 1467 1.7,
+_ Uentp 6,80 0,70 638 0,62 647 0,82
+__ Tipumopee 448 0,17 450 0,50 445 0,20

CTaTMeTKa YerelHbIX U HeYAa4HbIX CASMOoK

Рисунок 23. Количество успешных и неудачных сделок у менеджеров, выраженные в специальных единицах.

6. Заключение.

В процессе выполнения дипломной работе были получены следующие результаты:

· требования системы к аппартной части достаточно скромные; Oracle Express работал на компьютере с 128Mb памяти и процессором с тактовой частотой 180MHz. Для работы потребовалось примерно 300Mb дискового пространства.

· проверена работа Oracle Express в трёх из четырех возможных конфигураций: конфигурация с установкой Personal Express Server и его клиентов на одну машину; конфигурация с установкой Express Server на машине-сервере и клиентов Express Server на других машинах; конфигурация с установкой Express Server, Express WEB Listener, WEB Server на машине-серевере и обращением к серверу посредством WEB-браузера. Осталась непроверенной конфигурация «толстого» клиента, при которой на машине-клиенте установлены Personal Express Server и клиентские приложения, а на машине-сервере – Express Server.

· при создании МБД выяснилось, что автоматических средств генерации программ-загрузчиков информации из реляциионных баз данных обычно недостаточно для полноценного использования источников информации; программы загрузки приходится подправлять вручную или вообще создавать программу самому. Кроме того, были выяснены некоторые особенности переноса данных из таблиц Excel.

· наиболее трудоемкий этап при создании аналитических приложений для реляционных источников данных с помощью Oracle Express – проектирование МБД и внесение в нее информации. Генерация отчетов на основе данных из МБД – более простая задача.

· при создании демонстрационного приложения была создана модель реляционной базы данных отдела продаж, спроектирована соответствующая ей МБД и сгенерировано около десятка отчетов, анализирующих текущее положение, а также создан отчет, прогнозирующий развитие. Данные отчеты могли бы подсказать стратегию поведения руководителю отдела.

7. Словарь терминов.

Express Basic – язык, облегчающий администрирование МБД Oracle Express.

FASMI – Fast Analysis of Shared Multidimensional Information – аббревиатура, обозначающая требования к OLAP-системам. (см. [2])

Браузер – программа, поддерживающая http-протокол передачи гипертекстовых документов.

OLAP – OnLine Analysis Processing – обработка данных «на лету». Этим термином называют аналитические приложения, удовлетворяющие ряду требований к структуре хранения данных и к скорости и качеству обработки. Наилучший перевод этого термина на русский язык, на взгляд автора – оперативная обработка данных. (см. [2], [3])

Хранилищe данных (data warehouse) – совокупность данных, накопленных в организации, полученных прямо или косвенно из систем, которые содержат текущую и деловую информацию, а также из некоторых внешних источников. Главная цель хранилищ данных отнюдь не обслуживание текущих деловых операций, а поддержка принятия деловых решений.

Авторизация – процесс регистрации, подтверждающий право на доступ к ресурсам системы. Обычно авторизация требует ввода пароля или предоставления ключа.

МБД – многомерная база данных. Данные МБД хранятся в виде массивов, индексированных по одному или нескольким размерностям. Помимо массивов и размерностей, МБД Oracle Express поддерживает такие объекты как формулы, отношения, модели, множества и программы.

Relational Access Manager – программа-резидент, обеспечивающая доступ к реляционной базе данных так, будто данные хранятся в многомерной базе данных

ODBC (Open Data Base Connectivity) – стандарт для обмена данными через SQL-запросы, который поддерживается практически любой распространенной СУБД.

Express Server – серверское приложение, обеспечивающее доступ к МБД и управлением объектами, которые хранятся в ней.
Объект МБД – это массив(variable), размерность(dimension), формула(formula), отношение(relation), модель(model) или подмножество(valueset).

Размерность – множество значений. В [1] размерность называется измерением, а зависимость массива от элементов размерностей – индексацией.

Массив – это объект МБД, представляющий собой сохраненные значения функции, определенные на размерностях. Размерность массива – это количество размерностей, на которых определён массив. В [1] массив называется показателем.

Формула – объект МБД. Формула является функцией массивов, задаваемой пользователем. Логически формула неотличима от массива, который доступен только для чтения. Отличие формулы от массива в том, что для хранения формулы не требуется много памяти. (см [1]).

ООП (объектно-ориентированное программирование) – тип программирования, при котором программа состоит из объектов – логически связанных данных и кода, который эти данные обрабатывает.

DataCube – объект (в смысле ООП) Express Analyzer и Express Objects, назначение которого в том, чтобы связать размерности массива из МБД с колонками и строчками таблицы или осями графика.

Data Selector – диалоговое окно для выбора подмножества из размерностей для отображения на таблице или графике.

ROLAP(Relational OLAP) - оперативная обработка данных, хранящихся в формате, принятых для реляционных баз данных ([3]).

Wizard – диалоговое приложение со специальным видом интерфейса (диалогового окна). Отличительная черта данного интерфейса (взаимодействия с пользователем) в том, что пользователь последовательно отвечает на вопросы программы. Типичный внешний вид Wizard’а показан на рис. 5-9.

Технология клиент/сервер – технология, распределяющая вычислительную нагрузку между сервером (обычно – компьютер с высокими техническими характеристиками) и клиентами (компьютерами с невысокими техническими данными). Сервер выполняет основную часть вычислительной работы и пересылает результаты клиентам, которые в меньшей степени задействованы в вычислениях и в основном занимаются взаимодействием с пользователем, т.е. вводом/выводом информации. «Толстый» клиент принимает на себя вычислительную нагрузку в большей степени, чем «тонкий» клиент.
Серверское приложение – приложение, обычно выполняемое на сервере и выполняющее определенную вычислительную задачу, результаты которой могут быть востребованы клиентским приложением. Клиентские и серверские приложения обязаны быть способными взаимодействовать друг с другом удаленно.

Транзакция – набор небольшого количества операций, в случае сбоя при выполнении которых возможен откат к состоянию до начала выполнения транзакции.

8. Список литературы.

1. С. Архипенков, «Аналитические системы на базе Oracle Express OLAP».

2. М. Альперович, «Введение в OLAP и многомерные базы данных».

3. Майкл Эбби, Майкл Кори, «ORACLE8: Первое знакомство».

4. Электронная документация, постовляемая с Oracle Express.

9. Приложение.

В данном приложении приведены тексты программ, написанных при выполнении дипломной работы.

Макрос, создающий модельную базу данных в Excel-таблице.

Приведенный ниже макрос заполняет Excel-таблицу «полуслучайными» данными, которые затем переносятся в МБД через ODBC-драйвер.

Sub Random_Fill()

Dim product As Integer

Dim product_cost As Integer

Dim company As Integer

Dim company_name As String

Dim long_company_name As String

Dim region As String

Dim num_of_man As Integer

Dim purpose As String

Dim contact_open As Integer

Dim contact_date As Date

Dim success As Boolean

Dim i As Integer

Dim j As Integer

Dim k As Integer

i = 1

For contact_date = #1/1/1992# To #12/31/2000#

 For k = 0 To Int(6 * Rnd)

 If Rnd() > 0.7 Then

 company = 5 * Int(12 * Rnd) + 1

 Worksheets("Organizations and managers").Activate

 company_name = Cells(company, 3).Value

 long_company_name = Cells(company, 1).Value

 num_of_man = Cells(company, 4).Value

 region = Cells(company, 2).Value

 product = Int(13 * Rnd) + 1

 Worksheets("Table").Activate

 contact_open = i + 1

 i = i + 1

 manager = Int(num_of_man * Rnd)

 Cells(i, 1).Value = company_name

 Cells(i, 2).Value = long_company_name

 Cells(i, 3).Value = region

 'Type of contact

 Cells(i, 4).Value = Worksheets("Contact Specifications").Cells(Int(3 * Rnd) + 1, 1).Value

 Cells(i, 5).Value = "open"

 purpose = Worksheets("Contact Specifications").Cells(Int(3 * Rnd) + 1, 2).Value

 Cells(i, 6).Value = purpose

 Cells(i, 7).Value = Worksheets("Organizations and managers").Cells(company + manager, 5).Value

 Cells(i, 8).Value = Worksheets("Managers in Interface").Cells(Int(9 * Rnd) + 1, 1).Value

 Cells(i, 9).Value = contact_date

 'Soft producer

 Cells(i, 10).Value = Worksheets("Contact Specifications").Cells(product, 3).Value

 'Product

 Cells(i, 11).Value = Worksheets("Contact Specifications").Cells(product, 4).Value

 product_cost = Worksheets("Contact Specifications").Cells(product, 5)

 Cells(i, 12).Value = product_cost

 If Rnd > 0.8 Then

 Cells(i, 13).Value = Int(product_cost * Rnd * 0.15)

 Else

 Cells(i, 13).Value = 0

 End If

 For j = 1 To Int(5 * Rnd)

 i = i + 1

 manager = Int(num_of_man * Rnd)

 Cells(i, 1).Value = company_name

 Cells(i, 2).Value = long_company_name

 Cells(i, 3).Value = region

 'Type of contact

 Cells(i, 4).Value = Worksheets("Contact Specifications").Cells(Int(3 * Rnd) + 1, 1).Value

 Cells(i, 5).Value = "proceed"

 Cells(i, 6).Value = purpose

 Cells(i, 7).Value = Worksheets("Organizations and managers").Cells(company + manager, 5).Value

 Cells(i, 8).Value = Worksheets("Managers in Interface").Cells(Int(9 * Rnd) + 1, 1).Value

 Cells(i, 9).Value = Cells(i - 1, 9).Value + 20 * Rnd

 'Soft producer

 Cells(i, 10).Value = Worksheets("Contact Specifications").Cells(product, 3).Value

 'Product

 Cells(i, 11).Value = Worksheets("Contact Specifications").Cells(product, 4).Value

 If Rnd > 0.8 Then

 Cells(i, 12).Value = product_cost * Rnd * 0.15

 Else

 Cells(i, 12).Value = 0

 End If

 Cells(i, 13).Value = 0

 Next

 i = i + 1

 manager = Int(num_of_man * Rnd)

 Cells(i, 1).Value = company_name

 Cells(i, 2).Value = long_company_name

 Cells(i, 3).Value = region

 'Type of contact

 Cells(i, 4).Value = Worksheets("Contact Specifications").Cells(Int(3 * Rnd) + 1, 1).Value '????

 If (Rnd > 0.9) And (purpose <> "Обучение") Then

 Cells(i, 5).Value = "failed"

 success = False

 Else

 Cells(i, 5).Value = "success"

 success = True

 End If

 Cells(i, 6).Value = purpose

 Cells(i, 7).Value = Worksheets("Organizations and managers").Cells(company + manager, 5).Value

 Cells(i, 8).Value = Worksheets("Managers in Interface").Cells(Int(9 * Rnd) + 1, 1).Value

 Cells(i, 9).Value = Cells(i - 1, 9).Value + 20 * Rnd

 'Soft producer

 Cells(i, 10).Value = Worksheets("Contact Specifications").Cells(product, 3).Value

 'Product

 Cells(i, 11).Value = Worksheets("Contact Specifications").Cells(product, 4).Value

 If success Then

 Cells(i, 12).Value = product_cost

 Else

 Cells(i, 12).Value = -product_cost * 0.95

 End If

 Cells(i, 13).Value = 0

 End If

 Next

Next

End Sub

Express-программа DataLoad.

Данная программа производит загрузку данных в МБД из Excel-таблицы посредством SQL-запросов через ODBC-драйвер:

"SQL Dataloader generated by Oracle Express Administrator on 17JUN01.

"* EDDE.MSG is a function used to send progress messages to the

" Express command screen in Oracle Express Administrator

" You can remove this function if not using Administrator

arg _userid text

arg _password text

vrb _end integer

vrb _updafter integer

vrb _stopafter integer

vrb _drive text

vrb _dbpath text

vrb _i integer

vrb _odbcsource text

vrb _rdbms text

vrb _sqldb text

vrb _cursoropen boolean

vrb _retval boolean

VRB _Manager TEXT

VRB _Date DATE

VRB _OpenDate DATE

VRB _Company TEXT

VRB _Product TEXT

VRB _Region TEXT

VRB _Balance DECIMAL

VRB __Balance DECIMAL

VRB _Discount DECIMAL

VRB __Discount DECIMAL

VRB _Fails DECIMAL

VRB _Successes DECIMAL

VRB _Contacts DECIMAL

VRB _RecordID TEXT

VRB _Contact TEXT

VRB _Client TEXT

VRB __Contacts DECIMAL

trap on error

PUSH DATEFORMAT

" Initialize

DATEFORMAT='<DD><MTXT><YYYY>'

pagepause = NO

_i = 0

_updafter = 13945

_stopafter = _updafter

" Make SQL Connection

_odbcsource = 'Interface'

_rdbms = 'EXCEL'

_sqldb = 'D:\\user\\Anatoly\\Interface\\Oracle Express\\exercises\\Interface'

_userid = nafill(_UserID, '')

_password = nafill(_password, '')

_retval = XP_SQLCnct(_odbcsource, _rdbms, _sqldb, _userid, _password)

if _retval eq false

then do

 call edde.Msg(SQLERRM, edde.MsgLink)

 signal PRGERR

doend

" Declare the Cursor

call edde.Msg(joinchars('Declaring Cursor for DataTable at ', tod '...'), edde.MsgLink)

sql declare C1 cursor for -

select -

Company, -

Region, -

Contact_type, -

Contact_Specification, -

Interface_manager, -

Contact_Date, -

Soft_producer, -

Product, -

Cost, -

Discount -

 from DataTable

"Check error codes and open cursor for Fetch

if SQLCODE ne 0

then do

 call edde.Msg(SQLERRM, edde.MsgLink)

 signal PRGERR

doend

call edde.Msg(joinchars('Opening Cursor for DataTable at ', tod '...'), edde.MsgLink)

sql open C1

_cursoropen = YES

if SQLCODE ne 0

then do

 call edde.Msg(SQLERRM, edde.MsgLink)

 signal PRGERR

doend

call edde.Msg(joinchars('Starting Fetch of DataTable at ', tod '...'), edde.MsgLink)

_i = 0

while SQLCODE eq 0

 do

 "******************************

 " Fetch the rows

 "******************************

 LIMIT MANAGER TO ALL

 LIMIT Client TO ALL

 TEMP=0

 __Balance=0

 __Discount=0

 __Contacts=0

 _i = _i + 1

 SQL FETCH C1 INTO :_Client :_Region :_Contact :_RecordID :_Manager :_Date :_Company :_Product :_Balance :_Discount

 MAINTAIN Client MERGE _Client

 MAINTAIN Client MERGE _Region

 MAINTAIN Contact MERGE _Contact

 MAINTAIN Product MERGE _Company

 MAINTAIN Product MERGE _Product

 MAINTAIN Manager MERGE _Manager

 MAINTAIN _Month MERGE _Date

 MAINTAIN _Quarter MERGE _Date

 MAINTAIN _Year MERGE _Date

 _OpenDate=_Date

 IF Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client) EQ NA

 THEN Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client)=0

 Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client)=Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client)+1

 __Balance=__Balance+_Balance

 __Discount=__Discount+_Discount

 __Contacts=__Contacts+1

 IF TEMP(Manager _Manager Contact _Contact) EQ NA

 THEN TEMP(Manager _Manager Contact _Contact)=0

 TEMP(Manager _Manager Contact _Contact)=TEMP(Manager _Manager Contact _Contact) + 1

 Inpr.parent(Inpr.Hierdim 'STANDART' Product _Product)=_Company

 Inpr.parent(Inpr.Hierdim 'STANDART' Product _Company)='All'

 Incl.parent(Incl.Hierdim 'STANDART' Client _Client)=_Region

 Incl.parent(Incl.Hierdim 'STANDART' Client _Region)='Все клиенты'

 if rem(_i, _updafter) eq 0

 then do

 call edde.Msg(joinchars(tod ' - ' _i ' rows read...'), edde.MsgLink)

 upd

 doend

 while (_RecordID ne 'success') and (_RecordID ne 'failed')

 do

 _i = _i + 1

 SQL FETCH C1 INTO :_Client :_Region :_Contact :_RecordID :_Manager :_Date :_Company :_Product :_Balance :_Discount

 MAINTAIN Client MERGE _Client

 MAINTAIN Client MERGE _Region

 MAINTAIN Contact MERGE _CONTACT

 MAINTAIN Product MERGE _Company

 MAINTAIN Product MERGE _Product

 MAINTAIN Manager MERGE _Manager

 MAINTAIN _Month MERGE _Date

 MAINTAIN _Quarter MERGE _Date

 MAINTAIN _Year MERGE _Date

 IF Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client) EQ NA

 THEN Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client)=0

 Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client)=Contacts(Contact _Contact, Product _Product, Manager _Manager, _Month _Date, Client _Client)+1

 __Balance=__Balance+_Balance

 __Discount=__Discount+_Discount

 __Contacts=__Contacts+1

 IF TEMP(Manager _Manager Contact _Contact) EQ NA

 THEN TEMP(Manager _Manager Contact _Contact)=0

 TEMP(Manager _Manager Contact _Contact)=TEMP(Manager _Manager Contact _Contact) + 1

 if rem(_i, _updafter) eq 0

 then do

 call edde.Msg(joinchars(tod ' - ' _i ' rows read...'), edde.MsgLink)

 upd

 doend

 doend

 LIMIT Manager TO ALL

 LIMIT Client TO ALL

 FOR Manager

 do

 if (TEMP NE 0) AND (TEMP NE NA)

 then do

 IF Balance(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product) EQ NA

 THEN Balance(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product)=0

 Balance(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product)=Balance(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product)+__Balance*TEMP/__Contacts

 IF Discount(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product) EQ NA

 THEN Discount(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product)=0

 Discount(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product)=Discount(_Month _Date, Client _Client, Contact _Contact, Manager _Manager,Product _Product)+__Discount*TEMP/__Contacts

 IF _RecordID EQ 'success'

 THEN DO

 IF Successes(Product _Product, _Month _Date, Contact _Contact, Client _Client) EQ NA

 THEN Successes(Product _Product, _Month _Date, Contact _Contact, Client _Client)=0

 Successes(Product _Product, _Month _Date, Contact _Contact, Client _Client)=Successes(Product _Product, _Month _Date, Contact _Contact, Client _Client)+TEMP/__Contacts

 Currency(Product _Product, _Month _Date, Contact _Contact, Client _Client)=DDOF(_Date-_OpenDate)

 DOEND

 ELSE DO

 IF Fails(Product _Product, _Month _Date, Contact _Contact, Client _Client) EQ NA

 THEN Fails(Product _Product, _Month _Date, Contact _Contact, Client _Client)=0

 Fails(Product _Product, _Month _Date, Contact _Contact, Client _Client)=Fails(Product _Product, _Month _Date, Contact _Contact, Client _Client)+TEMP/__Contacts

 DOEND

 doend

 doend

doend

upd

call edde.Msg(joinchars(tod ' - ' _i - 1 ' rows loaded.'), edde.MsgLink)

" Close the cursor

sql close C1

sql rollback

call edde.Msg('SQL load complete.', edde.MsgLink)

"Update CONTACT hierarchies...

call edde.Msg(joinchars('Updating CONTACT hierarchies at ' tod '...'), edde.MsgLink)

call edde.HierMnt(1, 'CONTACT')

"Update MANAGER hierarchies...

call edde.Msg(joinchars('Updating MANAGER hierarchies at ' tod '...'), edde.MsgLink)

call edde.HierMnt(1, 'MANAGER')

"Update _MONTH hierarchies...

call edde.Msg(joinchars('Updating _MONTH hierarchies at ' tod '...'), edde.MsgLink)

call edde.HierMnt(1, '_MONTH')

"Update PRODUCT hierarchies...

call edde.Msg(joinchars('Updating PRODUCT hierarchies at ' tod '...'), edde.MsgLink)

call edde.HierMnt(1, 'PRODUCT')

"Update CLIENT hierarchies...

call edde.Msg(joinchars('Updating CLIENT hierarchies at ' tod '...'), edde.MsgLink)

call edde.HierMnt(1, 'CLIENT')

AllDone:

POP DATEFORMAT

return

error:

if _cursoropen

then do

 sql close c1

 sql rollback

doend

POP DATEFORMAT

Express-программа Marg.forecast
Данная программа расчитывает прогноз прибыли методом скользящего среднего:

vrb startd text

vrb endd text

LIMIT Product TO ALL

LIMIT Manager TO ALL

LIMIT Client TO ALL

LIMIT Contact TO ALL

LIMIT _Year TO ALL

Margin.Year=NA

FOR _Year

DO

 LIMIT _Month TO _Year

 FOR _Month

 DO

 FOR Product Manager Client Contact

 DO

 IF Margin NE NA

 THEN DO

 IF Margin.year EQ NA

 THEN DO

 Margin.year = 0

 DOEND

 Margin.year = Margin.year + Margin

 DOEND

 DOEND

 DOEND

DOEND

LIMIT Product TO ALL

LIMIT Manager TO ALL

LIMIT Client TO ALL

LIMIT Contact TO ALL

LIMIT _Year TO 'YR95' to 'YR01'

FOR _Year

DO

 Margin.Forecast=(Margin.year(_Year _Year-1)+Margin.year(_Year _Year-2)+Margin.year(_Year _Year-3))/3.0

DOEND

Express-программа SetRelation.

Программа инициализирует отношения между месяцами и кварталами, кварталами и годами, месяцами и сезонами:

vrb mn integer

LIMIT _Quarter TO ALL

FOR _Quarter

DO

 LIMIT _Month TO _Quarter

 _Month._Quarter=_Quarter

DOEND

LIMIT _Year TO ALL

FOR _Year

DO

 LIMIT _Quarter TO _Year

 _Quarter._Year=_Year

DOEND

LIMIT _Month TO All

FOR _Month

DO

 mn=MMOF(_Month)

 IF ((mn ge 1) and (mn le 2)) or (mn eq 12)

 THEN _Month.seasons='Winter'

 IF ((mn ge 3) and (mn le 5))

 THEN _Month.seasons='Spring'

 IF ((mn ge 6) and (mn le 8))

 THEN _Month.seasons='Summer'

 IF ((mn ge 9) and (mn le 11))

 THEN _Month.seasons='Autumn'

DOEND

Express-программа All.rollup.

Данная программа агрегирует данные по иерархиям в размерностях Product и Client:

LIMIT Product TO ALL

LIMIT _Month TO ALL

LIMIT Manager TO ALL

LIMIT Contact TO ALL

LIMIT Client TO ALL

ROLLUP Balance OVER Product USING Inpr.parent

ROLLUP Discount OVER Product USING Inpr.parent

ROLLUP Contacts OVER Product USING Inpr.parent

ROLLUP Successes OVER Product USING Inpr.parent

ROLLUP Fails OVER Product USING Inpr.parent

LIMIT Product TO ALL

LIMIT _Month TO ALL

LIMIT Manager TO ALL

LIMIT Contact TO ALL

LIMIT Client TO ALL

ROLLUP Balance OVER Client USING Incl.parent

ROLLUP Discount OVER Client USING Incl.parent

ROLLUP Contacts OVER Client USING Incl.parent

ROLLUP Successes OVER Client USING Incl.parent

ROLLUP Fails OVER Client USING Incl.parent

PAGE
32

_1054967134.doc
[image: image1.png]GEOGRAPHY

LONDON

PARIS

PRODUCT

cD. RECE!

IVER AMPLIFIER

MARS7

FEB97
JAN9T

TIME,

_1054967169.doc
[image: image1.png]DUHAHCOBBI MEHEIKED. PeryoHanbHbI MeHemKep

GEOG

TIME
Merekep 1o Tosapam

|

TpousEoNbHas EbIGopKa

-

GEOGRAPHY

PRODUCT TIME

Ll

PRODUCT

_1052091939.doc
[image: image1.png]Time Geography Units

JANGT LONDON 5782
RECEIVER JANGT LONDON 6739
AMPLIFIER JANGT LONDON 4434
CAS_DECK JANGT LONDON 3976
COLOR JANGT LONDON 6395
BW JANGT LONDON 2839

STD_VCR JANGT LONDON 275
STEREO_VCR JANS7 LONDON 4333
CD JANGT PARIS 6365
RECEIVER JANGT PARIS 6744
AMPLIFIER JANGT PARIS 3400

