

IMPORT DAT
V PRODUKTECH YAMACO SOFTWARE

PŘÍRUČKA A NÁVODY
PRO ÚČELY:

- IMPORTU DAT DO PŘÍSLUŠNÉ EVIDENCE

1. ÚVODEM

Všechny produkty společnosti YAMACO Software byly v nedávné době vybaveny velmi účelnou funkcí, která umožňuje importovat (načíst) data v externí podobě tabule Microsoft Excel do příslušné evidence v programu. Může se jednat např. o data vozidel, která jsou dodána dopravcem v tabulce Excel, nebo o načtení Vaší dosavadní evidence, kterou jste vedli v pomocné tabulce Excelu.

2. KDE JSOU POPISOVANÉ FUNKCE K DISPOZICI

Funkce, nutné k provedení importu, jsou k dispozici v nabídce Přenosy dat-Import dat ve formátu Excel – toto schéma je použito v každém produktu YAMACO Software.

3. JAK VYPADÁ FUNKCE PRO IMPORT DAT

Po určení evidence, do níž požadujete provedení importu, se nabízí následující Průvodce importem:

Průvodce importem

Importovat z

- MS Excel 97-2003
- MS Excel
- MS Word
- ODS file
- ODT file
- DBF
- XML

XML document type

- Textový soubor
- CSV soubor
- HTML soubor
- XMLDoc
- MS Access 97-2003
- MS Access

Comma Citace

Heslo

Jméno zdrojového souboru

Skip Invisible Target Columns

Nastavení

- Jít na poslední stranu po načtení nastavení
- Uložit nastavení automaticky po zavření průvodce

K jednotlivým částem dialogového okna podrobněji:

- **jméno zdrojového souboru** – jedná se o jméno importovaného souboru. Tedy o dokument (tabulku), která obsahuje data, jejichž import do Vašeho systému požadujete.
- **tlačítko Načíst nastavení** –pomocí těchto funkcí lze všechna dříve provedená nastavení pro daný import opakovaně načíst – již bez složitého nastavování. Těchto tzv. importních schémat si můžete uložit pro každý typ exportu neomezený počet.
- **Jít na poslední stranu po načtení nastavení** – umožňuje po výběru uloženého nastavení přejít automaticky na poslední záložku průvodce z níž bude proveden import, a vynechat procházení jednotlivých záložek
- **Uložit nastavení automaticky po zavření průvodce** – umožňuje bez zásahu uživatele automaticky uchovat provedená nastavení importu. Je využitelné v případě, že se používá pouze jedna varianta nastavení.

4. POPIS JEDNOTLIVÝCH ZÁLOŽEK

V této části jsou popsány funkce, které se nacházejí na jednotlivých záložkách. Vynechány jsou funkce nepodstatné nebo používané zřídka.

Záložka 1 umožňuje uživateli jednak prohlédnutí importované tabulky, jednak nastavení vazeb mezi údaji Vaší evidence a údaji z importované tabulky – tzn. co se bude kam importovat:

- v seznamu Pole jsou k dispozici všechny položky vybrané evidence – ve zobrazeném příkladu se jedná o evidenci vozidel nákladní dopravy
- v tabule List 1 – List n je zobrazena tabulka, která má být připojena, včetně všech jejích dat
- v seznamu Rozsahy je možno definovat vazby mezi jednotlivými evidenčními údaji a sloupci tabulky Excel, jejichž hodnoty budou do zvoleného údaje importovány
- volby Přeskočit sloupce a Přeskočit řádky umožňují specifikovat počet řádků nebo sloupců v tabulce Excel, které budou v rámci importu vynechány. Toto chování je vhodné v případě, že potřebujeme importovat pouze vybranou část tabulky.

Záložka 2 umožňuje určit jednak výchozí formáty jednotlivých datových typů, jednak dovoluje upřesnění nastavení importu jednotlivých údajů.

První podzáložka umožňuje definici formátů importu jednotlivých typů údajů:

Pro každý typ údaje (text, Číslo, Datum, Čas, ...) je nastaveno výchozí formátování. Tak např. v případě údajů typu Datum (např. Datum vydání osvědčení) je nastaveno pořadí údajů podle masky **d.M.yyyy**. To znamená, že údaj bude importován ve tvaru den.měsíc.rok. V případě potřeby změny pořadí např. na formát rok-měsíc-den zadejte jednoduše masku **yyyy-M-d**.

Pro naprostou většinu požadavků importu se zde uvedená výchozí nastavení nemění a neupravují.

Druhá podzáložka umožňuje upřesnit podobu jednotlivých importovaných údajů:

Při definování vlastností importu se nejčastěji upravují povinné údaje každého záznamu a jelikož se např. vozidla nebo řidiči importují ke konkrétnímu subjektu (dopravci), je nutno uvést do evidenčních polí IČ a Obchodní firma (která jsou reprezentována v ukázkovém příkladě poli tabulky VICO a VDOPRAVCE) příslušné údaje daného subjektu – tzn. Identifikační číslo a Obchodní firmu. Tyto neměnicí se údaje se vkládají do políčka Konstanta, jak je naznačeno na obrázku výše – v tomto konkrétním případě požadujeme, aby pro každé importované vozidlo bylo automaticky doplněno IČ 48463850.

V sekci Nahrazování je možno v případě potřeby určit, zda mají být údaje z importované tabulky nahrazeny a jakým způsobem. Na obrázku níže je uvedeno názorně, jak v případě údaje Barva vozidla program automaticky nahradí hodnotu „Červená“ na „červená“:

Záložka 3 umožňuje upřesnit některé doplňující volby importu a následně zahájit vlastní import:

K jednotlivým ovládacím prvkům této záložky podrobněji:

Commit po každých N záznamech, Commit po ukončení – určuje, po kolika importovaných záznamech bude proveden jejich fyzický zápis do databáze (jinak se uchovávají v tzv. vyrovnávací paměti a do databáze se zapisují až po ukončení průvodce). Doporučuje se ponechat nastavené hodnoty.

Importovat všechny záznamy – importovány budou všechny řádky z Excel tabulky.

Import pouze prvních N záznamů – umožňuje importovat pouze zvolenou část tabulky od počátku, tj. určitý počet řádků.

Povolit LOG chyb do souboru – umožňuje zapisovat průběh importu do souboru pro snadné sledování importu a případné odhalení problémů

Přepsat LOG soubor, pokud již existuje – je-li zatrženo, informace o průběhu exportu se ukládají pro každý import samostatně – jinak se připojují na konec existujícího LOG souboru

Zobrazit LOG soubor po skončení importu – je-li aktivní, po ukončení importu se automaticky zobrazí LOG soubor pro kontrolu výsledků

Zavřít průvodce po provedení importu – po ukončení importu se průvodce automaticky ukončí

Uložit nastavení – všechna provedená nastavení importu lze uložit do souboru pro jejich opakované použití bez nového zadávání. Počet nastavení pro jednotlivé případy importu není omezen.

5. URČOVÁNÍ VAZEB MEZI POLOŽKAMI EVIDENCE A IMPORTOVANÝMI ÚDAJI

Pro úspěšné provedení importu je nutno určit, které sloupce tabulky a v jakém rozsahu budou načteny do jednotlivých evidenční polí Vaší databáze. K tomuto účelu slouží funkce, uvedené na záložce Krok 1:

V principu se jedná o to, aby byly stanoveny vazby mezi vybranými (resp. všemi) poli ze seznamu Pole a příslušnými sloupci tabulky na záložce List 1. Ve většině případů importu bude platit jednoduché pravidlo, že každému poli bude příslušet určitý rozsah řádků ve vybraném sloupci. Ve zobrazeném příkladu se např. do údaje (pole SPZ) budou importovat řádky 4, 5 a 6 sloupce A. Nyní si ukážeme, jak se dá taková vazba v průvodci importem nastavit:

1. Označte myší počáteční buňku ve sloupci A, tj. s číslem řádku 4.
2. Přidrže klávesu Shift a myší roztáhněte blok nad všemi požadovanými buňkami, jak je naznačeno na obrázku:

	A	B	
1			
2	RZ	Evid.číslo	Typ
3			
4	1M5 5675	1	Ško
5	1M5 6567	2	Ško
6	PVI-09-41	3	Ško
7			
8			

- Pokud jste s výběrem buněk spokojeni, uvolněte tlačítko myši i klávesu Shift a stiskněte klávesu Enter. Vámi definovaný rozsah bude zobrazen v seznamu pravidel pro import:

V případě potřeby lze vytvořené rozsahy mazat (tlačítkem s červeným znakem mínus v záhlaví seznamu Rozsahy) nebo editovat – pro editaci použijte dvojklik myši na příslušné definici rozsahu nebo klepnutí na žluté tlačítko Editovat rozsah:

V případě, že nastaven v praxi potřeba importu řádků „na přeskáčku“, použijeme pro označení místo klávesy Shift klávesu Ctrl – v tomto případě přidržíme klávesu Ctrl a myší označujeme požadované buňky ve vybraném sloupci:

Poté opět stiskneme klávesu Enter – rozsahy jsou v tomto případě vícenásobné (průvodce je vygeneruje automaticky):

6. VLASTNÍ IMPORT DAT

Po provedení potřebného nastavení nebo po jeho načtení z konfiguračního souboru stačí klepnout na tlačítko Provést, umístěné v pravé dolní části průvodce. Zahájí se import údajů, jehož průběh a výsledky je možno sledovat v dialogovém okně průvodce:

Po ukončení importu je možno volitelně zobrazit LOG soubor a v jeho rámci si prohlédnout detailní průběh importu včetně případných chybových stavů