

FUNKCE PRO ANALYTICKÉ ZPRACOVÁNÍ DAT
V PRODUKTECH YAMACO SOFTWARE

**PŘÍRUČKA A NÁVODY
PRO ÚČELY:**

- RUTINNÍ PRÁCE S DATY

1. ÚVODEM

Vybrané produkty společnosti YAMACO Software obsahují funkce pro analytické zpracování dat. Jedná se o mocné prostředky, které umožňují relativně komfortním a jednoduchým způsobem provádět okamžité rozbory určené množiny dat vybrané agentury. Výsledky analýz jsou k dispozici jednak v textové (tabulkové) formě, jednak ve formě obrazové (grafický výstup).

Z technologického hlediska jde o využití analýzy OLAP (On-line Analysis Processing), která poskytuje široké možnosti výběru analyzovaných dat, rychlé výpočty i při velkých objemech informací a zejména značný uživatelský komfort při práci s celým systémem.

2. KDE JSOU ANALYTICKÉ FUNKCE K DISPOZICI

V případě, že daný produkt podporuje analytické funkce, najdete je v hlavní nabídce aplikace pod heslem Analýza. V následném dialogu pak lze určit, data které konkrétní agentury si přejete analyzovat:

Protože se v případě analýzy dat jedná v podstatě o jejich vizuální reprezentaci, je přístupnost analýzy pro vybranou evidenci podmíněna povolením přístupu pro tvorbu sestav pro danou agenturu.

3. HLAVNÍ OKNO FUNKCE PRO ANALÝZU DAT

Po výběru požadované agentury se zobrazí hlavní dialogové okno analýzy, které je rozděleno na dvě záložky – Tabulka a Graf. Záložka Tabulka slouží jednak pro nadefinování parametrů konkrétní analýzy, jednak pro zobrazení jejích výsledků v tabulkové formě, záložka Grafy pak provádí grafickou reprezentaci informací ze záložky

Tabulka. Z uvedeného mimo jiné vyplývá, že nelze vytvořit graf, aniž bychom nejprve zadali parametry pro analýzu.

Dialogové okno je rozděleno na několik částí:

Jednotlivé části mají následující význam:

- 1 – panel nástrojů pro práci s analytickou mřížkou
- 2 – oblast definice řádků – sem se zadávají požadované údaje ze seznamu polí, které budou použity v řádcích
- 3 – oblast definice sloupců – sem se zadávají požadované údaje ze seznamu polí, které budou použity ve sloupcích
- 4 – oblast definice vrstev – sem se zadávají požadované údaje ze seznamu polí, které budou použity jako sledovaná hodnota
- 5 – oblast dat
- 6 – seznam dostupných polí evidence, která lze použít pro oblasti 2, 3, 4 a 5

4. FILOZOFIE PRÁCE, PŘÍKLAD POUŽITÍ

Princip analýzy je poměrně jednoduchý. V seznamu polí určíme, které pole bude sloužit jako řádek, které jako sloupec a který údaj si přejeme sledovat. Pro jednoduchost uvažujme, že v řádku, sloupci i vrstvě bude právě jedno sledované pole. Jako příklad si vyberme produkt Evidence dopravních agend, přičemž

budeme v evidenci přestupků vytvářet přehledy uložených pokut v závislosti na typu přestupce a kalendářním roce.

Pro tento účel je zřejmé, že v řádcích budou např. typy přestupce, ve sloupcích jednotlivé roky a v tabulce sumy uložených pokut.

Je třeba zdůraznit, že v rámci práce s analýzou budeme využívat téměř výhradně přesuny položek pomocí myši a klikání – všechny objekty analýzy jsou jednoduše přemístitelné tam, kam je potřebujeme, a pakliže uděláme chybný úkon, můžeme jej obráceným způsobem velmi jednoduše vrátit zpět.

K vytvoření i velmi podrobné a komplikované analýzy tedy není třeba žádných znalostí v oboru matematiky, statistiky, programování či angličtiny – plně postačí ujasnit si, jaká má být konečná podoba analýzy a postupně se k ní dopracovávat.

Jak budeme postupovat ? V oblasti [6], tedy v seznamu dostupných polí, si vybereme pole Postavení přestupce a přesuneme je do oblasti řádků [2]:

Stejným způsobem vybereme položku Rok z údaje Datum spáchání přestupku. Rok nelze vybrat přímo, program ale pro každé pole typu Datum vytvoří automaticky pomocné položky v členění pro rok, čtvrtletí, měsíc, den v týdnu a pojmenuje je ve tvaru Členění_Název položky – pro Datum spáchání to tedy bude položka Rok z data spáchání. Tuto položku přesuneme do oblasti pro sloupce [3].

Konečně vybereme pole Pokuta Kč a přesuneme je do oblasti vrstev [5]. Povšimněme si, že seznam vrstev se změnil a v závorce obsahuje číslo 1 – přidali jsme vrstvu pro počet kusů. Nyní stačí jednoduše seznam Vrstvy přesunout do oblasti sloupců [3] a máme k dispozici kompletní analýzu:

Seznam polí		Rok_Datu...			
Postavení ...		Úhrnem	2011	2012	2013
Vrstvy (1)					
<input type="checkbox"/> Pokuta Kč		12709700	3935600	5566200	3207900
Null	Pokuta Kč	111100	5400	82700	23000
aktuálně disponoval užíváním vozidla	Pokuta Kč				
cyklista	Pokuta Kč	443200	150800	180100	112300
chodec	Pokuta Kč	10900	3300	7600	
provozovatel vozidla	Pokuta Kč				
řidič	Pokuta Kč	11242500	3191700	5056700	2994100
Řidič	Pokuta Kč	1500		1500	
řidič autobusu	Pokuta Kč				
řidič autobusu	Pokuta Kč	1500		1500	
řidič mopedu	Pokuta Kč				
řidič motocyklu	Pokuta Kč	87500	87500		
řidič trolejbusu	Pokuta Kč	4000		4000	
spolujedoucí	Pokuta Kč	1600	1500	100	
spolujedoucí, matka vl. vozidla	Pokuta Kč	1500	1500		
spolujezdec	Pokuta Kč	1700		200	1500
vlastník psa	Pokuta Kč	1500	1500		
vlastník vozidla	Pokuta Kč	801200	492400	231800	77000
zkušební komisař	Pokuta Kč				

Nyní provedme rozšíření příkladu o podrobnější členění podle čtvrtletí z data spáchání přestupku. Postupovat budeme identicky, a to tak, že ze seznamu polí

vybereme čtvrtletí z data spáchání a umístíme je do oblasti sloupců, hned za štítek Rok z data spáchání. Výsledek je zřejmý okamžitě:

Seznam polí		Rok_Dat...	Čtvrtletí_D...							
Postavení ...		Únmem	2011				2012			
Vrstvy (1)			Čtvrtletí 1	Čtvrtletí 2	Čtvrtletí 3	Čtvrtletí 4	Čtvrtletí 1	Čtvrtletí 2	Čtvrtletí 3	Čtvrtletí 4
Pokuta Kč	Pokuta Kč	12709700	1083700	1088200	790500	973200	1882000	1346900	1008400	1328900
Null	Pokuta Kč	111100			5200	200	100	1500	79600	1500
aktuálně disponoval užíváním vozidla	Pokuta Kč									
cyklista	Pokuta Kč	443200	26800	50000	43900	30100	36100	85700	51700	6600
chodec	Pokuta Kč	10900	1500			1800		7500		100
provozovatel vozidla	Pokuta Kč									
řidič	Pokuta Kč	11242500	913900	836000	629100	812700	1716600	1209200	847600	1283300
Řidič	Pokuta Kč	1500						1500		
řidič autobusu	Pokuta Kč									
řidič autobusu	Pokuta Kč	1500						1500		
řidič mopedu	Pokuta Kč									
řidič motocyklu	Pokuta Kč	87500		87500						
řidič trolejbusu	Pokuta Kč	4000						4000		
spolujedoucí	Pokuta Kč	1600				1500	100			
spolujedoucí, matka vl. vozidla	Pokuta Kč	1500				1500				
spolujezdec	Pokuta Kč	1700					100			100
vlastník psa	Pokuta Kč	1500				1500				
vlastník vozidla	Pokuta Kč	801200	141500	114700	112300	123900	129000	36000	29500	37300
zkušební komisař	Pokuta Kč									

Jak je zřejmé z obrázku, sloupec s hodnotami každého roku je nyní rozčleněn podle čtvrtletí se zobrazením odpovídajících hodnot.

5. MOŽNOSTI FILTROVÁNÍ INFORMACÍ

V základním stavu jsou informace v tabulce zobrazovány bez omezení. Každé vybrané pole – ať již v řádku, sloupci nebo vrstvě – lze filtrovat libovolným způsobem a zobrazit tak pouze informace, které nás zajímají. Použijme výše řešený příklad a mějme situaci, kdy by nás v poli Postavení přestupce zajímali pouze řidiči (libovolného dopravního prostředku). Stačí rozbalit seznam u reprezentace příslušného pole (Postavení přestupce) a provést výběr žádané hodnoty:

Změny ve výběru hodnot lze provést pohodlně několika způsoby – buď pomocí individuálního kliknutí myší, nebo lépe pomocí minipanelu tlačítek v dolní části seznamu. Význam jednotlivých tlačítek je následující:

- označit všechny položky v seznamu
- odznačit všechny položky seznamu
- invertovat ("prohodit") výběr – co je označeno, odznačí se a obráceně
- potvrzení změn

Po provedení výběru budou data v mřížce aktualizována a budou obsahovat pouze ty přestupce, kteří jsou řidiči.

V případě většího počtu hodnot by bylo ruční označení /zde všech řidičů) nepohodlné – v takových situacích můžeme s výhodou použít tzv. uživatelský filtr. Klepneme pravým tlačítkem myši na štítku Postavení přestupce a z příruční nabídky zvolíme Uživatelský filtr. V dialogovém okně filtru nastavíme podmínku "Text obsahuje řidič", jak je zřejmé z obrázku, a klepneme na tlačítko OK:

Nastavený uživatelský filtr je možné kdykoliv odstranit klepnutím pravým tlačítkem myši na štítku Postavení přestupce a volbou položky Smazat filtr.

6. MOŽNOSTI TŘÍDĚNÍ A USPOŘÁDÁNÍ INFORMACÍ

V rámci řádků i sloupců je možno provádět změny v systému třídění. Klepnutím pravým tlačítkem myši na identifikátor řádku nebo sloupce zobrazíme příruční nabídku, která mimo jiné umožňuje změnit směr třídění - vzestupně nebo sestupně:

Nabídka obsahuje řadu velmi užitečných funkcí, např:

třídění – umožňuje nastavit třídění analýzy vzestupně nebo sestupně

součty – nabízí varianty umístění souhrnného řádku nebo sloupce plus další volby

zarovnání – nastaví zarovnání obsahu buněk analýzy

sbalit/rozbalit – umožňuje jedním kliknutím rozvinout nebo svinout sloupce zvolené úrovně

7. MOŽNOSTI PRÁCE S JEDNOU BUŇKOU TABULKY NEBO SE SKUPINOU BUNĚK

Každá buňka tabulky nebo skupina buněk je individuálně nastavitelná z pohledu formátu zobrazení, zarovnání, zvýraznění či získání vstupních hodnot, na jejichž základě byla aktuální hodnota v buňce vypočtena.

Klepnutí pravým tlačítkem v oblasti mřížky aktivuje příruční nabídku:

Jednotlivé volby umožňují:

Zarovnání – nabízí možnost změny zarovnání údajů v buňce nebo skupině

Zobrazit jako – výchozím zobrazením je Původní hodnota, tzn. v našem příkladu součet pokut. Potřebujeme-li namísto těchto absolutních hodnot získat procentuální vyjádření úhrnu pokut v jednotlivých letech, stačí zvolit Celková procenta.

Dvojklikem na označené buňce tabulky lze aktivovat dialogové okno, obsahující detailní pohled na všechny záznamy, které byly uplatněny při získání sumárního údaje v buňce:

The screenshot shows a dialog box titled "Podrobnosti buňky" (Cell Details) with a table containing six rows of data. The columns are labeled "Adresa", "Místo", "Pošta", "PSC", and "Číslo OP". The data is as follows:

Adresa	Místo	Pošta	PSC	Číslo OP
Vrchní Pustá 764	Dolní Bojanovice	Null	69617	Null
Josefa Chludila 719	Dubňany	Null	69603	Null
Velkomoravská 2...	Lužice	Null	69618	Null
Na Zelničkách 11...	Svatobořice-Mistřín	Null	69604	Null
U Školky 777/52	Rohatec	Null	69601	Null
Brandlova 3373/89	Hodonín	Null	69501	Null

8. PANEL TLAČÍTEK PRO PRÁCI S MŘÍŽKOU

Pro usnadnění práce je analytická mřížka vybavena tlačítkovou lištou, jejíž prvky mají následující význam:

bez dat)

tlačítka pro uložení definice a obsahu analýzy (včetně dat nebo

tlačítka pro načtení definice analýzy (včetně dat nebo bez dat)

tlačítko pro vymazání definice mřížky (zahájí novou definici)

tlačítko pro export dat v mřížce do požadovaného formátu (DOC, XLS, HTML, DBF)

transpozice analýzy (záměny osy X a Y)

skryje či zobrazí řádky resp. sloupce, v nichž jsou všechny hodnoty nulové

změna způsobu třídění řádků resp. sloupců (standardní volbou je Třídít podle hodnot os; volba Třídít podle sum vrstev třídí podle součtů údaju ve vrstvách; volba Třídít podle označeného sloupce/řádku třídí podle hodnot, obsažených v aktuálně nastaveném řádku nebo sloupci)

funkce pro úpravu vrstev (vysvětleno dále)

funkce pro nastavení uživatelského zvýraznění dat v mřížce

nastavení formátu zobrazení pro buňku nebo skupinu

seznam polí, použitých v analýze, s možností změn

zobrazení statistických informací o analýze

9. TISK ANALYTICKÉ MŘÍŽKY

Jakmile je analýza hotova, lze ji uložit nebo vytisknout pomocí tlačítka Tisk mřížky. Tiskový výstup je realizován pomocí obvyklého výstupního okna, použitého napříč celou aplikací. V případě, že šířka mřížky přesahuje šířku strany papíru, je mřížka automaticky rozdělena tak, aby byla na papíře (v sestavě) správně interpretována.

10. GRAFICKÉ PREZENTACE ČÍSELNÝCH ÚDAJŮ

Pro lepší využití získaných výsledků analýzy je k dispozici alternativní zobrazení ve formě grafu, dostupné na záložce Grafy:

Pro nastavení vlastností grafického výstupu je k dispozici opět tlačítková lišta, obsahující všechny potřebné funkce:

tlačítka pro uložení a načtení šablony grafu

výběr typu grafu – k dispozici je graf sloupcový, čárový, bodový, plošný a koláčový

tlačítka pro dočasné zamčení grafu (změny v nastavení tabulkové analýzy se do grafu nepromítnou až do odemčení)

tlačítko pro zapnutí nebo vypnutí zobrazení značek hodnot v grafu

tlačítko pro vypnutí nebo zapnutí zobrazení legendy grafu

tlačítko pro tzv. Data Management, umožňující zobrazit zdrojová data pro grafický výstup

11. TISK GRAFICKÝCH PREZENTACÍ

Podobně jako obsah mřížky lze vytisknout i vytvořený grafický výstup. Pro tento účel se používá opět univerzální dialog, použitý o ostatních grafických výstupů a popsany v příslušné příručce:

12. INFORMACE O MOŽNOSTI UPLATNĚNÍ MATEMATICKÝCH AGREGÁTŮ V RÁMCI ANALÝZY

Pro běžné účely analýzy většinou postačují základní součtové hodnoty, pracujeme tedy převážně se sumami údajů, např. ve smyslu předešlého příkladu se součty údaje Počet kusů ulovené zvěře. V některých případech ale není tento přístup dostačující a jsou vyžadovány některé jiné hodnoty resp. výsledky jiných agregátních funkcí.

V případě takové potřeby je možno použít funkci pro úpravu vrstev, která je k dispozici v panelu tlačítek pro mřížku
:

Zobrazí se dialogové okno pro úpravu funkčních výrazů pro vrstvy:

Z tabulky je vidět, že naše vrstva je založena na výpočtu součtu hodnoty Pokuta Kč, tedy že se jedná o vyjádření SOUČET pole Pokuta Kč.

Mějme nyní požadavek, že v rámci vytvořené analýzy bychom uvítali namísto součtu údaje Pokuta Kč informaci o průměrné výši udělené pokuty v jednotlivých letech pro každý typ přestupce. V rozbalovacím seznamu Agregát postačí pro tento účel vybrat hodnotu Průměr a klepnout na tlačítko OK – analýza se přepočítá automaticky.