

**Руководство
по работе с переменными
Deductor 5.3**

Оглавление

Введение	2
Переменные в Deductor 5.3	2
Настройка переменных.....	2
Создание и редактирование переменных	4
Применение переменных.....	6
Задание значения переменных.....	6
Использование значений переменных	10
Калькулятор - аргументы в математических операциях и функциях.....	10
Экспорт/импорт - имена и пути файлов	11
Электронная почта – параметры атрибутов e-mail.....	13
Импорт из БД – параметры запросов и текст запросов	16
Импорт из ХД – параметры фильтрации	18
Импорт из 1С.....	20
Вложенные сценарии - передача параметров	22
Deductor Analytic Server	23
Приоритет использования переменных.....	24

Введение

Переменная – это именованное значение определенного типа, заданное в платформе Deductor Studio или в настройках операционной системы. Использование переменных при построении сценария позволяет создавать более универсальные варианты решения конкретных задач, которые жестко не привязаны к определенным значениям или параметрам обрабатываемых данных. Впоследствии, указывая различные значения переменных при выполнении сценария, можно осуществить однотипную обработку различных срезов данных с использованием разных коэффициентов расчета показателей или долей. В Deductor Studio значения переменных можно использовать в различных ситуациях. Например, в качестве аргументов в операциях обработчика «Калькулятор» как параметры для запросов к базам и хранилищам данных или как значения имен папок и файлов при работе с файловыми источниками данных.

Переменные в Deductor 5.3

Настройка переменных

Просмотр и управление списком переменных осуществляется в окне настроек «Переменные». Открыть его можно, используя главное меню программы «Сервис»→«Переменные...» (см. рисунок 1).

Рисунок 1 – Окно «Переменные»

Переменные могут быть 2-х видов:

- предопределенные (только для чтения, на сером фоне);
- пользовательские (создаваемые и изменяемые пользователем).

Кроме этого, переменные делятся на 4 типа, каждый тип имеет свою страницу для настройки:

- «Система» – переменные окружения операционной системы. Считываются из настроек системы. Переменные системы не редактируются в программе. Все изменения этих переменных осуществляется средствами операционной системы.
- «Приложение» – список переменных приложения Deductor Studio/Viewer. Этот список единый для всех программ и сценариев текущего пользователя системы. Значения переменных хранятся в отдельном файле Environment.sys в каталоге C:\Users\USER_NAME\Documents\Deductor. При необходимости путь к файлу переменных можно изменить, выбрав пункт меню «Сервис»→ «Настройка...» → закладка «Основные параметры».
- «Проект» – список переменных текущего открытого проекта. Значения переменных хранятся внутри файла сценариев (*.ded).
- «Сессия» – временные переменные, существующие только в активном проекте (переменные, значения которых задаются специальным обработчиком «Переменные»). Такие переменные хранятся в оперативной памяти для текущей сессии выполнения сценария. После завершения работы приложения или закрытия сценария заданное значение переменной перестает существовать.

Создание и редактирование переменных

Управление пользовательским списком переменных можно осуществлять, используя панель инструментов справа от списка.

Также все доступные операции для работы с переменными доступны в контекстном меню при нажатии правой кнопки мыши (см. рисунок 2).

Рисунок 2 – «Контекстное меню»

Для добавления новой переменной, нужно щелкнуть по кнопке
 («Добавить переменную») на панели инструментов, расположенной справа от их списка. При этом появится диалоговое окно «Редактирование переменной», в котором нужно задать следующие параметры:

- **Имя переменной** – уникальный идентификатор переменной в рамках текущего списка переменных, только латинские буквы;
- **Тип данных:**
 - **Логический** – данные в поле могут принимать только два значения: True или False;
 - **Дата/время** – поле должно содержать данные типа дата/время;
 - **Вещественный** – данные в поле представляют собой числа с плавающей точкой;
 - **Целый** – данные в поле представляют собой целые числа;
 - **Строковый** – данные представляют собой строку символов.

- **Значение переменной** – указывается значение по умолчанию, при установке флага «**Пропущенное значение**» значение соответствует «пустому» значению «null».

Редактирование переменной осуществляется по кнопке
 («Редактировать переменную»).

Кнопка
 («Удалить переменную») служит для удаления ранее объявленной переменной.

Для очистки всего текущего списка пользовательских переменных используется кнопка
.

Применение переменных

Задание значения переменных

Указать значение переменной можно следующими способами:

- вручную внутри настроек программы: меню «Сервис» → «Переменные...» и указать новые значения;
- задав новые значения с использованием командной строки */<Имя переменной> =<значение> [Путь]\DStudio.exe <файл> /MyVariable=ValueMyVariable*. Значения переменных можно переопределить на этапе запуска сценария в пакетном режиме при помощи параметров команды в cmd. Если в имени или значении переменной есть пробелы, то всю строку необходимо заключить в двойные кавычки: *[Путь]\DStudio.exe <файл> "/MyVariable=Value My Variable"*
- задав значение внутри сценария - Обработчиком «Переменные». Узел «Переменные» позволяет переназначить значения переменных для текущей сессии проекта. В одном сценарии можно несколько раз переопределять значения переменных. Данный обработчик представлен в виде «Конструктора выражений».

Задание переменных через параметры командной строки

В сценарии рассчитывается выражение $X = Col1 * Var1$. По умолчанию в сценарии значение переменной Var1 задано равным 1 (см. рисунок 3).

Рисунок 3 – Окно «Переменные»

Получаемый в результате расчетов выходной набор данных представлен в таблице ниже.

Col1	Col1 * Var1 =
1	1
2	2
3	3
4	4

Во время пакетного запуска этого сценария задаем значение переменной $Var1 = 3$ (см. рисунок 4).

Рисунок 4 – Указание значения переменной в командной строке

После выполнения сценария получим набор данных, представленный в таблице ниже.

Col1	Col1 * Var1 =
1	3
2	6
3	9
4	12

Задание значений переменных обработчиком «Переменные»

Например, в сценарии необходимо рассчитать базовый показатель, на основе которого будут происходить последующие расчеты. Значения показателя (EXPR) считаются с использованием определенной формулы. В последующих расчетах требуется использование среднего значения показателя.

Для дальнейшего применения показателя в сценариях сохраняем его в качестве переменной Var2. Рассмотрим алгоритм настройки по шагам.

- На первом шаге создается переменная проекта Var2, в которую будут записываться средние значения рассчитываемого показателя (см. рисунок 5).

Рисунок 5 – Создание переменных

- На втором шаге в обработчике «Переменные» задается передаваемое значение переменной. В нашем случае указывается заранее рассчитанное поле – EXPR и вид агрегации – среднее (Avg) (см. рисунок 6).

Рисунок 6 – Обработчик «Переменные»

В результате в окне переменных на закладке «Сессия» появится переменная Var2 с новым значением переменных, равным среднему значению поля EXPR (см. рисунок 7).

Рисунок 7 – Результат работы обработчика "переменные"

Использование значений переменных

Калькулятор – аргументы в математических операциях и функциях

В обработчике «Калькулятор», значения переменных могут использоваться в качестве аргументов в логических либо математических операций, а также как аргументы других встроенных функций. Для получения значения переменной используется функция GetVar("Имя_переменной").

Пример использования переменных в обработчике «Калькулятор».

Например, у нас есть данные с ценами товаров в долларах США. В связи с тем, что курс доллара меняется как минимум ежедневно, мы можем проводить анализ данных и создавать отчеты в рублях, довольно оперативно реагируя на изменения курсов валют, используя переменные. Саму переменную мы можем обновлять так же каждый день, используя методы, описанные выше, а пересчет цены и стоимости товара проводить с использованием обработчика «Калькулятор».

Входной набор данных отображен в таблице ниже.

Номер	Название товара	Цена в долларах
1	Товар 1	3
2	Товар 2	4
3	Товар 3	5
4	Товар 4	6
5	Товар 5	7

Настройка обработчика «Калькулятор» для расчета стоимости показана на рисунке 8.

Рисунок 8 – Применение переменной в обработчике «Калькулятор»

Параметры выражения калькулятора:

- Course – переменная, в которой указана цена доллара в рублях Course = 64,83.
- COL3 – поле хранящее цену товара в долларах из входного набора.

В выходном наборе данных добавлено поле «Цена в рублях».

Номер	Название товара	Цена в долларах	Цена в рублях
1	Товар 1	3	194,49
2	Товар 2	4	259,32
3	Товар 3	5	324,15
4	Товар 4	6	388,98
5	Товар 5	7	453,81

Экспорт/импорт - имена и пути файлов

При помощи переменных можно задавать пути к файлам, либо сами имена файлов. Например, для генерации файлов отчетов с текущей датой/временем в имени файла можно использовать формат: `<MyPath>%<MyVariable>%`, где:

- MyPath – путь к файлу;
- %<MyVariable>% – переменная задающая имя файла.

Пример использования переменных в экспорте/импорт.

Рассмотрим пример генерации файлов с динамическими именами распределенных по разным папкам. Наименование папок и файлов будет определяться значениями переменных проекта.

На первом шаге создадим переменную указывающую папку, в которую будут создаваться файлы. В окне переменных создаем переменную проекта Department и присваиваем ей значение «Отдел1» как на рисунке 9.

Рисунок 9 – Значение переменной «Department»

На втором шаге в мастере экспорта подготовленного к выгрузке набора данных выполняем настройку. Указываем путь к файлу и его название через переменные. Путь к файлу задается через ранее созданную переменную Department и имеет вид: `D:\1\%Department%`. Имя файла формируется по следующему правилу (см. рисунок 10):

`price_<Название>_<время>`, где:

- price - постоянный префикс;
- <Название> - название отдела;
- <время> - время запуска приложения с точностью до секунд.

Рисунок 10 – Использование переменных в имени файла

Переменная приложения APPRUNTIMESTR содержит строку времени запуска приложения с точностью до секунд.

На выходе мы получаем список файлов с именем как указано в окне выше.

Рисунок 11 – Имена экспортируемых файлов

Электронная почта – параметры атрибутов e-mail

При реализации отправки электронных писем, переменная может участвовать в следующих атрибутах письма: Адрес получателя, Тема, Тело письма.

Пример использования переменных в рассылке.

Для наглядности возьмем данные из предыдущих примеров. В переменных приложения есть переменная ProjectAuthor. Указанная переменная содержит имя пользователя, создавшего проект (см. рисунок 12).

Рисунок 12 – Значения переменных используемых при генерации e-mail

Перенастроим узел экспорта, на третьем шаге мастера настройки установим флаг «Отправить на E-mail» (см. рисунок 13).

Рисунок 13 – флаг «Отправить на E-mail»

Затем в следующем окне мастера укажем параметры отправки сообщения e-mail: данные получателя, тему и текст тела письма (см. рисунок 14).

Рисунок 14 – окно создания отправляемого письма при экспорте

В результате выполнения сценариев мы получим письмо следующего вида (см. рисунок 15).

Рисунок 15 – полученное письмо

Импорт из БД – параметры запросов и текст запросов

Во время выполнения импорта данных из баз данных с использованием SQL запросов могут использоваться переменные. Они могут содержать как определенное значение для условий раздела WHERE, так и часть текста запроса (или вообще весь запрос).

Формат задания переменной в блоке WHERE SQL-запроса, где необходимо использовать ее значение, следующий: ставится символ двоеточия (:) и сразу за ним имя переменной.

Например, у нас есть SQL-запрос для выборки записей из БД, ID которой равен 100 (см. рисунок 16).

Рисунок 16 – SQL запрос к БД

Результатом выполнения SQL-запроса в нашем случае будет таблица.

ID	CHANGELOGID	DiscountCode
100	1	100365

Для нашего примера, зададим переменную VarID = 152 и модифицируем SQL-текст условия выборки на использование переменной (см. рисунок 17).

Рисунок 17 – SQL запрос к БД с использованием переменной

В результате использования переменной в запросе получим данные, как на таблице ниже.

ID	CHANGELOGID	DiscountCode
152	1	100192

Другой вариант, переменная может хранить текст самого SQL-запроса или его часть и использоваться в качестве макроподстановки текста в запрос, используя синтаксис "%<VarName>%" (см. рисунок 18).

В нашем примере, зададим для переменной VarID значение "WHERE D.ID = 152".

Рисунок 18 – SQL запрос с переменной, содержащей часть текста запроса

Результатом выполнения запроса будет таблица аналогичная предыдущей, так как мы использовали те же данные и значения.

ID	CHANGELOGID	DiscountCode
152	1	100192

Импорт из ХД – параметры фильтрации

В подобном же контексте переменные могут быть использованы при импорте данных из хранилища данных, если указать тип фильтра с переменными и на шестом шаге мастера импорта будет необходимо задать имя переменной.

Проиллюстрируем это на примере. В сценарии создадим переменную типа дата/время VarDate и зададим ей конкретное значение (см. рисунок 19).

Рисунок 19 – значение переменной VarDate

На шестом шаге настройки в мастере импорта из хранилища указываем имя переменной VarDate, в столбце «Значение» отображается текущее значение переменной (см. рисунок 20).

Рисунок 20 – использование переменных в импорте из хранилища данных

В результате выполнения импорта с вышеуказанными параметрами, в Deductor будут загружены данные, у которых поле xDate соответствует значению переменной VarDate.

Импорт из 1С

На шаге втором мастера импорта из 1С: Предприятие, можно использовать переменные по аналогии импорта из БД. Запрос 1С: Предприятие имеет собственный синтаксис обращения к данным, и в частности синтаксис обращения к переменным отличается от синтаксиса, применяемого в SQL-запросах Deductor.

Для примера мы составили скрипт с обращением к данным (см. рисунок 21).

Рисунок 21 – использование переменных при импорте из 1С

Переменная Group содержит значение «ПОСТАВЩИКИ», и вызывается она символом «&» написанным перед именем переменной. В результате выполнения, мы получим выборку следующего вида (см. рисунок 22).

Код	Наименование	ИНН	РодительНаименование
▶ Ю00000010	База "Инвентарь"	1427474374	ПОСТАВЩИКИ
Ю00000013	База "Продукты"	1456784324	ПОСТАВЩИКИ
Ю00000014	База "Электротовары"	1846786487	ПОСТАВЩИКИ
Ю00000018	Кактус	0777909089	ПОСТАВЩИКИ
Ю00000022	Фирма "LIGHT"	0012909871	ПОСТАВЩИКИ
Ю00000023	Лабан	0112987654	ПОСТАВЩИКИ
Ю00000024	ЭКИП ТОО	0122909098	ПОСТАВЩИКИ
Ю00000043	База "Поставка комплектующих"	34567888	ПОСТАВЩИКИ
Ю00000046	Гостиница "Заря"	9000009000	ПОСТАВЩИКИ
Ю00000048	Вега-транс	7716147884	ПОСТАВЩИКИ
Ю00000049	Koenig Holding GmbH	7899999999	ПОСТАВЩИКИ
Ю00000050	Мосимущество	7707058720	ПОСТАВЩИКИ
Ю00000053	МГТС	7710016640	ПОСТАВЩИКИ

Рисунок 22 – результат импорта из 1С

Вложенные сценарии - передача параметров

При использовании вложенных сценариев в Deductor в обработчике «Сценарий Deductor» имеется возможность использовать переменные. Для такого варианта использования переменных, они предварительно должны быть созданы и объявлены во вложенных сценариях, а сами файлы сценариев сохранены.

Например, можно передавать значения полей из управляющего сценария в переменную вызываемого проекта. Это может пригодиться при генерации различных наборов данных или распределения сгенерированных данных по разным каталогам.

Пример использования переменных во вложенных файлах

В нашем примере управляющий сценарий передает имена отделов и заранее установленную скидку по ним в сценарий, который рассчитывает цену со скидкой и выгружает отделам прайс-лист с ценами товаров.

Имя Отдела	Скидка
Отдел 1	0,15
Отдел 2	0,23
Отдел 3	0,1

Товар	Цена
Товар 1	100
Товар 2	200
Товар 3	250
Товар 4	600

Управляющий сценарий передает в вызываемый сценарий следующие переменные: Department; Discount (см. рисунок 23).

Рисунок 23 – значения переменных для использования во вложенном сценарии

В результате выполнения создаются каталоги, содержащие прайс-лист с датой генерации и названием отдела в имени файла.

Рисунок 24 – результат выполнения вложенного сценария

Deductor Analytic Server

Аналитический сервер позволяет удаленно управлять выполнением сценариев Deductor Studio, а также обрабатывать проекты Deductor в автоматическом режиме. В таком режиме может производиться как выполнение сценариев, так и переобучение моделей. При создании задания на выполнение сценария в аналитическом сервере можно указать переменные для использования их в сценарии (см. рисунок 25).

Рисунок 25 – использование переменных в Deductor Analytic Server

Значения, созданных переменных, так же как и при задании переменных через файл в пакетной обработке будут использованы при выполнении сценария.

Приоритет использования переменных

Переменная с одинаковым именем может быть задана одновременно в нескольких группах, однако в программе значение переменной может быть только одно. Для исключения конфликтов используется приоритет определения значения (сверху вниз по важности приоритета, вверху самый высокий):

1. Сессия;
2. Проект;
3. Приложение;
4. Система.

Первоначально ищется значение переменной в переменных сессии, затем – в переменных проекта, затем – в переменной приложения, и только в последнюю очередь – в переменных системы.

Таким образом, например, можно переопределить системную переменную задав ей такое же имя в окне «Проект». И при обращении к переменной её значение будет взято из переменной с более высоким приоритетом, т.е. из переменной указанной в

окне «Проект» или «Сессия». Описание переменных приложения и их назначение можно посмотреть в справке по программе.