Une introduction aux accès via OLE DB - SAS 8
[image:]
[image: Accueil]
SAS

	Le but de ce tutoriel est de vous présenter les accès via OLE DB sur SAS.
	

			Cet article est disponible ici :
			Introduction SAS OLE DB

	Titre : Une introduction aux accès via OLE DB - SAS 8
	Auteur : SAS
	Parution : 5 novembre 2008
	Licence :
				Copyright ® 2013 SAS. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Introduction

				OLE DB est une technologie Microsoft, en fait une API (application programming
 interface ou interface de programmation) permettant l'accès à des données sous
 des formes diverses et variées � relationnelles, mais aussi non-relationnelles
 et multi-dimensionnelles � par l'intermédiaire d'une seule interface
 de programmation COM.

	
				OLE DB n'est pas un produit, au sens traditionnel du terme : ce qui entre en jeu,
 c'est comment les consommateurs OLE DB (consumers) communiquent avec les fournisseurs
 de données OLE DB (providers). Il se présente donc comme un modèle multi-couche,
 où les composants serveur contiennent les données, et les composants client établissent
 les connexions et accèdent aux données. Les fournisseurs et les consommateurs sont
 des objets COM, dialoguant en utilisant une série d'interfaces COM.
			

				Nous allons voir dans ce document comment la technologie OLE DB peut être utilisée
 avec le Système SAS, d'abord du côté consommateur de données et ensuite du côté
 fournisseur de données (version du Système SAS utilisée : 8.2 (TS2M0)).
 Auparavant, nous ferons un rappel des autres modules existant dans l'offre SAS
 pour accéder à des bases externes, OLE DB étant le dernier module mis en avant
 dans ce domaine, avec la version 8 du Système SAS.
			
II-A - Les différents modes d'accès aux bases externes

				Dans notre offre, nous proposons plusieurs modules pour accéder à des données
 externes : Base SAS, SAS/ACCESS to ODBC, SAS/ACCESS to PC Files Format
 et la famille des SAS/ACCESS to “un SGBD� pour un accès natif aux
 données (Oracle, DB2, Sybase, etc).

				Ce dernier ne sera pas abordé davantage dans le cadre de ce document,
 des spécificités existant dans le paramétrage, selon la base de données considérée.

				Les trois premiers, de même que le module SAS/ACCESS to OLE DB, permettent par
 exemple de lire des fichiers Excel ou d'exporter des données SAS au format Excel.

				Le code à écrire dans SAS étant différent selon le module utilisé,
 nous allons voir ci-dessous des exemples de syntaxe dans chacun des quatre cas :
 Base SAS et les SAS/Access to PC Files Formats, ODBC et OLEDB.
			
II-A-1 - Avec Base SAS

					Le code se base sur les liens DDE, la plus ancienne méthode, historiquement,
 utilisée dans SAS. La première contrainte est que les deux applications
 entrant en communication doivent être en cours d'exécution.
 Le programme ci-dessous lit un fichier Excel - qui doit déjà être
 ouvert - contenant des données sur dix lignes et trois colonnes,
 dans la feuille nommée “Feuil1�.
				
*-- Lecture d'un fichier Excel depuis SAS, via une étape DATA --;
filename xlsdde DDE "excel|feuil1!l1c1:l10c3";
data ma_table;
infile xlsdde;
input variable1$ variable2 variable3;
run;

					Au niveau de l'écriture à proprement parler du code, plusieurs
 autres contraintes existent :

					- il faut spécifier la plage de données sur laquelle la lecture sera faite
 (dans l'instruction FILENAME)

					- et écrire l'étape data adéquate, où la totalité des noms des variables
 et leur type doivent être spécifiés explicitement, ce qui peut
 être fastidieux dans le cas de fichiers volumineux (en terme
 de nombre de variables).
				
II-A-2 - Avec SAS/ACCESS to PC Files Format

					Ce module permet l'accès à une liste définie de sources de données.
 En version 8, nous proposons l'accès aux fichiers au format :

					- Microsoft Excel (2000, 97, 7, 5, 4)

					- Microsoft Access (2000, 97)

					- DBase

					- Lotus (1, 3, 4)

					- Texte
				

					Avant la version 8, les procédures à utiliser étaient ACCESS
 (pour importer ce type de données dans SAS) et DBLOAD
 (pour exporter des tables SAS sous ces formats). Avec la version 8,
 deux nouvelles procédures sont apparues : IMPORT et EXPORT. Leur syntaxe est
 plus simple, avec moins d'options à préciser par défaut.

					Nous proposons également une interface à ces procédures (en passant par les
 menus File > Import Data, et Export Data), laquelle génère automatiquement
 le code adéquat.
				
*-- Lecture d'un fichier Excel avec la procédure IMPORT en utilisant la syntaxe minimale -- ;
proc import datafile='c:\excel\pays.xls' out=matable;
run;
*-- Par défaut, c'est la première feuille qui est lue. L'instruction range permet d'en choisir une autre -- ;
proc import datafile='c:\excel\noms.xls' out=matable;
range=”Diplôme$”
run;
*-- La syntaxe est différente selon le type de fichier lu -- ;
*-- Pour lire une table MS ACCESS, le nom de la base doit être indiqué dans l'instruction database, et le nom de la table dans l'option table. -- ;
*-- L'ajout de l'option dbms est nécessaire pour indiquer le format de la base de données à lire -- ;
proc import table='noms' out=work.noms dbms=access;
database="C:\tests\access\mabase.mdb”
run;

II-A-3 - Avec SAS/ACCESS to ODBC

					Le module permet d'accéder à une source de données, dès lors qu'elle dispose
 d'un pilote ODBC, sur l'environnement où SAS est installé.

 L'étape préliminaire nécessaire est la configuration du pilote ODBC de
 la source de données. C'est à ce niveau que le classeur Excel, sur lequel
 sera fait la connexion, est spécifié.

					Puis, dans SAS, cette connexion se fait soit via une procédure SQL, soit
 en utilisant une instruction libname (depuis la version 8) et le moteur ODBC.
				
*-- Information : le nom de la source de données définie dans l'administrateur de sources de données ODBC est « Excel pour SAS » -- ;
*-- Cette procédure SQL permet par exemple de créer une table SAS temporaire contenant les données de la feuille Nom$ -- ;
proc sql;
connect to odbc (dsn="Excel pour SAS");
create table test2 as
select * from connection to odbc
(select * from "Noms$");
disconnect from odbc;
quit;

*-- Ou l'assignation d'un bibliothèque pointant sur le classeur Excel permet ensuite de visualiser
ses feuilles dans l'explorateur SAS, les lire ou en écrire de nouvelles -- ;
libname xlsdata odbc dsn="Excel pour SAS";

					Voyons maintenant les opérations possibles suite à la définition de la
 bibliothèque utilisant une source de données ODBC Excel.

					- Visualisation des feuilles du classeur Excel via l'explorateur SAS.
[image:]

					- Lecture des feuilles Excel dans SAS.

					Une syntaxe particulière doit être utilisée, en raison du caractère $
 apparaissant en suffixe des feuilles Excel :
				
data test1;
set xlsdata.'Diplôme$'n;
run;

Ecriture de nouvelles feuilles Excel depuis SAS.

					L'insertion de nouvelles feuilles dans le classeur Excel se fait simplement
 avec une étape data.

					Attention, il faut au préalable vérifier que l'option “lecture seule� est
 décochée, au niveau de la configuration de driver ODBC Excel (“Excel pour SAS�).

[image:]

					Ensuite, la syntaxe est “classique� :
				
data xlsdata.adresses;
set matable;
run;

					Et la vérification immédiate, soit par l'explorateur SAS, soit en ouvrant
 le classeur Excel (il faut au préalable désassigner la bibliothèque dans
 SAS - libname xlsdata clear;).
				
[image:]

					L'opération inverse, à savoir la lecture d'une table SAS depuis une application
 externe, se fait en utilisant le pilote ODBC de SAS (fourni sur nos CDs
 d'installation). Dans cette configuration, le module SAS/Access to ODBC n'est
 pas nécessaire (Base SAS suffit).
				
II-A-4 - Avec SAS/ACCESS to OLE DB

					De la même manière que pour l'accès via ODBC, SAS/ACCESS to OLE DB permet d'accéder
					à toute source de données mettant à disposition un fournisseur OLE DB.
					OLE DB étant une technologie Microsoft, le module n'est disponible que
					sur plate-formes Windows.
				

					Dans SAS, il existe deux méthodes pour se connecter à une base via OLE DB, en utilisant
					soit les services OLE DB (la méthode utilisée par défaut dans l'interface SAS/ACCESS),
					soit le fournisseur OLE DB. Elles se différencient sur quelques points.
					Au niveau de la syntaxe, la première présente l'avantage d'être plus simple
					et éventuellement assistée. Et il est également
					préférable de l'utiliser pour bénéficier d'une optimisation des performances.
				
II-A-4-a - Connexion via les services OLE DB

						Très souvent, c'est la méthode la plus rapide et facile, dans la mesure
						où si le nom du fournisseur nous est inconnu, une interface est disponible
						pour trouver ce nom ainsi que les propriétés adéquates.

						Pratiquement, il suffit de soumettre une instruction LIBNAME minimale
						(uniquement avec un libref et le moteur OLE DB spécifiés) et d'entrer
						les paramètres nécessaires à la connexion dans l'interface. Voyons comment
						cela se passe sur un exemple.
					
libname oledbxls oledb;

						Cette instruction présume que l'on souhaite être prompté (l'option prompt=yes
						est ajoutée implicitement) et ouvre la fenêtre ci-dessous.
					
[image:]
[image:]
[image:]

						Il existe une astuce pour alors récupérer tous les paramètres passés lors de
						l'utilisation de l'interface, pour compléter l'instruction libname, et ainsi
						automatiser la déclaration de la bibliothèque dans son programme. C'est très utile
						dans le cadre de programmes qui seront soumis en batch par exemple.

						Cette astuce consiste à utiliser le contenu de la macro-variable sysdbmsg.
						La log affiche alors ce type d'information :
					
84 %put &sysdbmsg;
OLEDB: Provider=Microsoft.Jet.OLEDB.4.0;Password="";Data
Source=c:\tests\excel\noms.xls;Extended Properties=Excel 8.0;Persist Security Info=True

						laquelle est réutilisable directement dans une instruction libname, au niveau
						de l'option INIT_STRING= (valorisée à tout ce qui est affiché après OLEDB:
						dans la log).
					
libname new oledb
init_string = "Provider=Microsoft.Jet.OLEDB.4.0;Password="";Data Source= c:\tests\excel\noms.xls;Extended Properties=Excel 8.0;Persist Security Info=True";

						Toutes les options ne sont pas indispensables, l'instruction libname peut
						être simplifiée comme suit :
					
libname new oledb
init_string="Provider = Microsoft.Jet.OLEDB.4.0;
Data Source = c:\tests\excel\noms.xls;Extended Properties = Excel 8.0";

II-A-4-b - Connexion directe au fournisseur OLE DB

						Dans ce cas, des options supplémentaires doivent être spécifiées au niveau de
						l'instruction libname, à savoir :

						� PROVIDER=, pour indiquer le nom du fournisseur OLE DB,

						� OLEDB_SERVICES=NO (par défaut, elle est positionnée à Yes), il faut
						la positionner à No pour une connexion directe au fournisseur OLE DB,

						� PROPERTIES=, pour spécifier la source de données.

						Il faut aussi savoir que l'option INIT_STRING n'est pas autorisée.
					
*-- Définition d'une bibliothèque pointant sur une base Oracle -- ;
libname oledbora oledb provider=MSDAORA
properties=("user id"=scott "password"=tiger
"data source"=oracle_path)
oledb_services=no;
*-- Définition d'une bibliothèque pointant sur un fichier Excel -- ;
libname oledbexc oledb provider="Microsoft.Jet.OLEDB.4.0"
properties=("data source" = 'C:\tests\excel\nom.xls')
provider_string="Excel 8.0"
oledb_services=no;

						Les deux exemples ci-dessus montrent que la syntaxe varie sensiblement selon
						le fournisseur utilisé. Ainsi, lors d'une connexion à Oracle, une
						authentification est nécessaire (user = et password =) et, au niveau du
						paramètre « data source », le nom de l'instance Oracle doit être renseigné.
						L'option schema est également souvent utile, quand l'utilisateur se connectant
						n'est pas propriétaire des tables qu'il souhaite visualiser (par défaut, seules
						sont visibles dans la bibliothèque les tables créées en utilisant son propre
						user Oracle). Cette option s'ajoute au même niveau que provider = ou properties =.

						Ou, lors de l'utilisation du fournisseur Microsoft Jet 4.0, il est nécessaire
						d'indiquer la chaîne « Excel 8.0 » pour que le fournisseur reconnaisse le type
						du fichier à traiter.
					

						Le problème majeur de cette méthode est la nécessité de connaître à l'avance
						la valeur des paramètres comme le nom du fournisseur OLE DB. Or OLE DB ne
						dispose pas d'une interface du type de celle d'ODBC (avec son administrateur
						de source de données).

						Il existe néanmoins une astuce pour lister, dans SAS, les fournisseurs
						disponibles sur sa machine, mais elle nécessite de connaître au moins l'un
						de ces fournisseurs (cf le code ci-dessous).
					
*-- Pour afficher (dans la fenêtre Output) la liste des fournisseurs OLE DB disponibles sur la machine où la procédure SQL est exécutée -- ;
proc sql;
connect to oledb
(init_string="Provider=Microsoft.Jet.OLEDB.4.0;
Data Source=c:\tests\excel\noms.xls;Extended Properties=Excel 8.0");
select * from connection to oledb
(OLEDB::PROVIDER_INFO());
run;
quit;

II-A-5 - Tableau récapitulatif

						Le type de données à accéder, la nécessité de lire et/ou écrire dans tel ou tel type
						de format, la disponibilité d'un pilote ODBC ou OLE DB détermineront le (ou les)
						module(s) SAS utilisable(s).

						Le tableau ci-dessous récapitule ces informations pour les quatre modules cités
						précédemment.
					
	Module	Accès en lecture sur les données externes	Accès en écriture sur les données externes	Moteur V8 pour les instructions libname	Sources de données accessibles
	Base (DDE)	Oui	Oui	Non	Applications Windows
	SAS/Access to PC Files Format	Oui	Non	Non	Excel, Lotus, MS Access, Dbase
	SAS/ACCESS to ODBC	Oui	Oui	Oui	Toute application disposant d'un pilote ODBC sur la machine
	SAS/ACCESS to OLEDB	Oui	Oui	Oui	Toute application disposant d'un pilote OLE DB sur la machine
	SAS/ACCESS to “un SGBD�	Oui	Oui	Oui	Oracle, DB2, Sybase, SQL Server, R/3, Informix, etc

II-B - Exemples d'utilisation de SAS en tant que consommateur de données OLE DB

				Après avoir étudié les deux méthodes et la syntaxe pour accéder à des bases externes
				depuis SAS - ici consommateur de données - en utilisant le module SAS/Access to OLEDB,
				il est intéressant d'explorer les capacités de ce type d'accès. Ce sera l'objet de cette
				deuxième partie, par le biais de trois exemples d'utilisation.
			
II-B-1 - Assignation de bibliothèques et opérations basiques sur des données externes

					Dans ce premier exemple, nous allons assigner deux bibliothèques SAS sur des
					bases Oracle et SQL Server. Elles sont ainsi accessibles via l'explorateur SAS
					mais aussi manipulables via des étapes data ou dans des procédures SAS, en utilisant
					la même syntaxe que pour des tables SAS, à savoir libref.table.
				
*-- Assignation de la bibliothèque OLEDBORA sur Oracle -- ;
libname oledbora oledb
provider="MSDAORA"
properties=("User ID"=scott "Data Source"=ServOra Password=tiger)
oledb_services=yes;
*-- Assignation de la bibliothèque OLEDBSQL sur SQL Server -- ;
libname oledbsql oledb
init_string="Provider=SQLOLEDB.1;Initial Catalog=Northwind;
Data Source=ServSql;Integrated Security=SSPI;
Persist Security Info=True";
*-- Description des deux bases via des procédures Contents -- ;
proc contents data=oleora.salaires;
run;
proc contents data=oledbsql.employes;
run;

[image:]
[image:]
II-B-2 - Création de vue et utilisation de SQL Pass-through

					Plutôt que d'utiliser des bibliothèques, il est possible d'envoyer des requêtes
					directement à un SGBD, en utilisant la procédure SQL et le SQL Pass-through.
					Deux sections peuvent être distinguées dans le code de la procédure SQL ci-dessous :
					la connexion au SGBD, avec l'instruction CONNECT TO OLEDB, et ensuite le traitement
					demandé. Dans notre exemple, ce sera la création d'une vue avec :

					� agrégation sur une variable (group by sur code emploi),

					� sélection de certaines modalités de cette variable (clause where sur code emploi),

					� calcul de la moyenne sur une autre variable (fonction avg sur salaire),

					� et comptage du nombre d'individus (count(*)).

proc sql;
connect to OLEDB (provider="MSDAORA"
properties=("User ID"=scott "Data Source"=ServOra
Password=tiger)
oledb_services=yes);
create view consolidation as
select * from connection to OLEDB
(select codeemploi as "Code",
avg(salaire) as "Salaire_Moyen",
count(*) as "Nb_Employes"
from salaires
where codeemploi in ('PILOT1','FLTAT2','FINCLK')
group by CodeEmploi);
quit;
*-- Affichage de la vue sous format RTF -- ;
ods rtf file='c:\temp\euro.rtf';
proc print;
format salaire_moyen eurox8.;
run;
ods rtf close;

[image:]
II-B-3 - Jointure entre bases de formats différents et stockage externe pilotés depuis SAS

					Pour aller encore plus loin, le Système SAS peut être utilisé pour opérer une
					jointure entre une base Oracle et une base SQL Server, dont le résultat sera
					stocké sous un autre format, Excel par exemple. Aucune table ou résultat intermédiaire
					n'est stocké dans SAS.

					Voyons comment cela se passe sur un exemple, reprenant les tables décrites dans le
					point 1, à savoir Salaires stockée dans Oracle et Employes dans SQL Server.
				
*-- Définition d'une bibliothèque, sur un nouveau fichier Excel -- ;
libname oleexcel oledb
init_string="Provider = Microsoft.Jet.OLEDB.4.0;
Data Source = c:\tests\excel\fusion.xls;Extended Properties = Excel 8.0";
*-- Jointure entre les deux bases externes (SQL Server et Oracle) dans un fichier Excel, via une étape data : création de la feuille fusion -- ;
*-- Les bibliothèques ont été assignées dans le point 1 -- ;
data oleexcel.fusion(drop=pays ville);
merge oledbsql.employes oleora.salaires ;
by id;
if
pays='FRANCE'; run;
*-- ême
M opération, avec une procédure SQL : feuille fusion 2 créée -- ; proc sql;
create table oleexcel.fusion2 as
select dateembauche, ora.id, codeemploi, salaire, division, nom, prenom
from oleora.salaires as ora, oledbsql.employes as sqlsv
where ora.id = sqlsv.id and pays='FRANCE';
quit;

[image:]
I-C - Présentation des fournisseurs OLE DB SAS

				Les deux premières parties de ce document exposaient comment accéder à des bases externes
				à SAS, depuis une session SAS.
			

				La seconde va être consacrée à l'opération inverse : accéder à des données SAS, depuis
				une application externe. SAS sera donc ici fournisseur de données. Cette opération
				était, avant l'introduction des technologies OLE DB dans SAS, possible uniquement
				en utilisant les pilotes ODBC SAS ou ODBC Universel, à la condition que l'application
				cliente adhérait au standard ODBC.

				Avec la version 8, trois fournisseurs OLE DB SAS sont disponibles, lesquels permettent
				d'accéder aux tables et vues SAS stockées sur toute plate-forme où le Système SAS
				est supporté (et donc peut être installé), à partir d'une application compatible OLE
				DB - ADO.Il s'agit du :

				� SAS Local Data Provider, pour accéder à des données SAS en local, sur son PC

				� SAS/SHARE Data Provider, pour accéder à des données SAS sous le contrôle d'un serveur
				SAS/SHARE.

				� SAS IOM Data Provider, pour accéder à des données SAS localisées sur un serveur
				distant, où le module Integration Technologies est installé. La connexion se fait
				alors via le protocole Bridge et un object spawner.

				� SAS OLE DB for OLAP Provider for SAS/MDDB Server, se distingue des trois
				précédents dans la mesure où il permet l'accès aux bases multi-dimensionnelles SAS.
				La connexion se fait via un serveur Open Olap, démarré sur le serveur SAS.
				
				Nous utiliserons Excel pour tester l'accès aux données SAS via les trois premiers
				fournisseurs listés ci-dessus.
			
II-C-1 - SAS Local Data Provider

					Ce fournisseur OLE DB est disponible avec le module Base SAS et fournit un accès
					sur des tables SAS.

					Il est installé dans le répertoire “C:\Program Files\SAS Institute\Shared Files\SAS
					OLE DB Data Providers� (chemin proposé par défaut), comme le seront d'ailleurs les
					autres fournisseurs OLE DB SAS. Il est possible de vérifier sa présence en s'assurant
					que le fichier sasafbas.dll existe dans ce répertoire.
				

					Aucun paramétrage n'est nécessaire par défaut dans SAS. La connexion est faite
					automatiquement au serveur SAS local. Toutes les tables visibles dans l'explorateur
					Windows seront accessibles via ce type de connexion, qu'elles aient été créées sur :

					� Windows, avec la version 6, 7 ou 8 du Système SAS,

					� ou Unix, OS/2, Open VMS Alpha, avec la version 7 ou 8 du Système
					SAS (utilisation de la fonctionnalité CEDA - intégrée à Base SAS depuis la version
					8.2 - permettant de lire des tables SAS provenant d'un environnement différent).
				
Test de connexion depuis Excel.

					A partir de la version Excel 2002 (du pack Microsoft Office XP), il est possible
					d'accéder à des données externes via OLE DB. Voyons sur un exemple les étapes
					à suivre.
				
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
II-C-2 - SAS/SHARE Data Provider

					Ce fournisseur OLE DB est disponible avec le module SAS/SHARE. Il est possible de
					vérifier sa présence en s'assurant que le fichier sasafshr.dll existe dans le
					sous-répertoire “SAS OLE DB Data Providers�. Deux fichiers d'aide sont également
					présents dans ce répertoire : sasafshr.chm et adocook.chm, pour vous aider dans
					l'utilisation de ce fournisseur.
				

					Un serveur SAS/Share doit être démarré sur le serveur, avec une syntaxe telle que :
				
PROC SERVER ID=shr2 authenticate=optional;
allocate library donnees "c:\tests\v8";
RUN;

					Une bibliothèque appelée DONNEES est définie, laquelle sera ensuite utilisée dans les test de connexion.
				
Test de connexion depuis Excel.

					Le principe reste le même que lors de l'utilisation du fournisseur SAS Local Data
					Provider dans la section précédente.

					Les différences vont porter bien sûr sur les onglets de l'écran “Propriétés des
					liaisons de données “ ou “Data link properties�, dans l'onglet Fournisseur bien sûr
					et sur l'onglet “Connection�. Dans “Source de données�, il faut spécifier le nom
					du serveur SAS/SHARE (shr2 dans notre exemple) et dans Emplacement, le nom de la
					machine où le serveur SAS/SHARE a été démarré (localhost). La case Mot de passe vide
					doit être cochée.
				
[image:]
II-C-3 - SAS IOM Data Provider

					Ce fournisseur est disponible avec le module Integration Technologies. Il est
					possible de vérifier sa présence en s'assurant que le fichier sasaorio.dll existe
					dans le sous-répertoire “SAS OLE DB Data Providers�. Si ce n'est pas le cas, il
					peut être installé à partir de l'exécutable inttech.exe localisé sur le CDROM SAS
					Client-Side Components, dans le répertoire D:\inttech\install.
				

					Côté configuration, un minimum est nécessaire sur le serveur. En effet,
					un processus “SAS Object Spawner� doit être démarré sur la machine où le module
					Integration Technologies est installé. Lors de demandes de connexion d'applications
					clientes, une session SAS est alors démarrée.
				
Test de connexion depuis Excel.

					Les informations nécessaires sont le numéro de port et le nom de la machine sur
					laquelle l'object spawner a été démarré, à indiquer respectivement dans les champs
					Source de données et Emplacement. Le nom de l'utilisateur et le mot de passe devront
					aussi être renseignées pour se connecter à la machine distante.
				
II-C-4 - SAS OLE DB for OLAP Provider for SAS/MDDB Server

					Ce dernier fournisseur se distingue des autres dans la mesure où il permet l'accès
					aux structures multi-dimensionnelles SAS.
				

					Les grandes étapes à suivre, pour préparer l'accès aux bases multi-dimensionnelles
					(MDDB) via ce fournisseur, sont les suivantes (opérations à réaliser sur le serveur) :

					� enregistrer la MDDB dans un référentiel

					� ajouter l'attribut OLAPMETA au(x) MDDB(s)

					� démarrer un serveur Open Olap ; la commande est :

					AF C=SASHELP.OPNOLAP.LISTENER.SCL PORT=5154 (5154 est le port utilisé par défaut,
					quand l'option n'est pas ajoutée)

					Des informations détaillées sont disponibles dans l'aide en ligne SAS :
					SAS System Help .. Help on SAS Software Products .. Open Olap Server.
				

					Du côté client, le fournisseur SAS OLE DB for OLAP Provider for SAS/MDDB Server
					doit être installé. Il est disponible sur le CDROM SAS Client-Side Components,
					dans la rubrique “SAS/MDDB Server Software�. Le nom de l'exécutable est ooscl30.exe.
					En choisissant une installation personnalisée (custom), il faut cocher Open OLAP
					Server (Client). Le répertoire d'installation proposé par défaut est
					C:\Program Files\SAS Institute\Shared Files\Open OLAP Solutions, la dll concernée
					porte le nom SASMprov.dll.

					Un deuxième composant peut être installé. Il est intéressant de le mentionner car
					il permet d'administrer le serveur Open Olap. Ainsi la commande ping permet de
					vérifier que le serveur est bien démarré et qu'il répond, et stop de l'arrêter.
					Ce composant apparaît lors du processus d'installation sous la dénomination Open
					OLAP Server (Administrator) et est installé par défaut dans le répertoire
					C:\Program Files\SAS Institute\Open OLAP Server.
				

					Voyons maintenant concrètement sur un exemple comment une MDDB SAS peut être accédée
					depuis Microsoft Excel.
				
[image:]
[image:]
[image:]
[image:]
[image:]

					La définition de la source de données est visualisable dans le fichier
					prdmddb.oqy, stocké par défaut (sur Windows 2000) dans le répertoire :

					:\Documents and Settings\userid\Application Data\Microsoft\Requêtes
				
[image:]
[image:]
OEBPS/images/kiterror-kitebooks.png

OEBPS/images/public-vise-1.png

OEBPS/images/pdfdvp.png
Developpez.com
Club der développeurs

OEBPS/images/fig3.JPG
=

Feuriseur | Corerion] Ficrists avancées| Tt |

ropriétés des liaisons de données

Sélectionnez les donnses aungueles vous vl vous connecter

Choix du fournisseur,
« Microsoft Jet 4.0
OLE DB Provider »,
pour lire un classeur
Excel

Miciascft OLE DB Providerfor Olap Ser
Micascht OLE DB Providerfor Oiacle
MiciosoftOLE DB Providerfor SOL Server
MicrasoftOLE DE Singlo Frovider
MSDatashape

565 10M Dala Provider

545 Local Data Provider

585 OLE DE for OLAP Provider or 545/MODE Server

oK | Amin | o

En fonction du fournisseur choisi, I'écran suivant (onglet Connexion),
et les suivants, sont automatiquement adaptés en conséquence.
]

OEBPS/images/fig18.JPG
Insérer les données dans :
5 Une feule de calcu existante

aneuer
]
€ Une nouvelle feule de calcul
(i3} Créer n rapport de tableau croisé dvnamicue.
Propriétés... Modfier I recute... |

L'importation est préte. En cliquant sur
OK, les données seront insérées dans
la feuille Excel active.

Le bouton « Modifier la requéte
intéressant dans la mesure ou il
permet de visualiser — et
éventuellement modifier - les
propriétés de la connexion.

» est

OEBPS/images/fig5.JPG
Contenu de ‘Dledbxs’
Un message dans la log SAS indique que oreru Ce —econs

la bibliothéque OLEDBXLS a été assignée.
Son contenu est visualisable dans la
fenétre Explorer de SAS.

adresses adresses$

OEBPS/images/fig16.JPG
he

assistant Connexion de donnée: s données

Sélection d'une base de données et d'une table

Sélectionnez |a base de données et la tablefle cube qui contient les données
souhaitses.

Sélectionnez |a base de données contenant les données souhaitées ;

[tpar cefauty |

I¥ Connexin & une table spécfique :

[Wom T pescription [Modfié e [crééterte

B[N arine data (monthly: JAN4I-DEC60) 10/7/2002 6:18:12PM 10{7/2002 6:18:12 Pl
B cass 10/7/2002 6:18:04 PM 10/7/2002 6:18:04 PIv
| | >

@) Annuler | <précedent [suvent> | Terminer |

Cet écran permet
de choisir la table
a afficher dans
Excel

OEBPS/images/fig7.JPG
Résultat des procédures CONTENTS sur les bases Oracle et SQL Server.

The CONTENTS Procedure

Data Set Name: OLEORA.SALAIRES Observations: NGB Un CaiBiniombre
Member Type: Variables: 4 dinformations ne sont
Enging: ndexcet < pas disponibles, en
Created: 2 Observation Length: O raison du moteur OLEDB
Last Modified: . Deleted Observations: O utilisé, qui nest pas en
Protection: Compressed: No | mesure de les récupérer
Data Set Type: sorte NO dans le SGBD.

Label:
rrrrr Alphabetic List of Variables and Attributes-----
Variable Type Len Pos Format Infornat Label

3 CODEEMPLOT char 6 16 6. 6. CODEEMPLOT

1 DATEEMBAUCHE Num 8 0 DATETIME20. DATETIME20. DATEEMBAUCHE

2 I Char 6 8 s6. $6. 1

4 SALAIRE Num 8 24 SALATRE

OEBPS/images/kitidea.png

OEBPS/images/public-vise-3.png

OEBPS/images/fig22.JPG
Bases de données | Requétes Cubes OLAP | Aller dans I'onglet

Cubes OLAP pour
créer une nouvelle

oK
Annuler
B source de données.

OEBPS/images/fig13.JPG
Assistant Connexion de données

Assistant Connexion de données

Cet assistant vous guidera tout au long du processus de connexion & une source de
données distante.

A guel type de source de données souhaitez-vous vous connecter 7

Microsoft SQL Server
Services OLAP de Microsoft SQL Server

Annuler < cre [savant> |

OEBPS/images/kitang.png

OEBPS/images/fig6.JPG
Module Acces en Acceés en Moteur V8 | Sources de données accessibles

lecture sur les |écriture sur | pour les

données les données | instructions

externes externes libname
Base (DDE) Oui Oui Non “Applications Windows
SAS/Access to | Oui Non Non Excel, Lotus, MS Access, Dbase
PC Files Format
SAS/ACCESS |Oui Oui Oui Toute application disposant d'un
to ODBC pilote ODBC sur la machine
SAS/ACCESS |Oui Oui Oui Toute application disposant d'un
to OLEDB pilote OLE DB sur la machine
SAS/ACCESS |Oui Oui Oui Oracle, DB2, Sybase, SQL Server,

to "un SGBD"

R/3. Informix, etc '

OEBPS/images/fig11.JPG
) e

Clon Afithege Gaston Fomst Oulls

DEEan SR (& o8z -8 e 1 5|
iRt AT ¥ % | Yersrdec g BT s -| NOUveau menu,
Al - £ e apparu avec
A=r e T ¢ [waldson, H Excel 2002.

Conertr
s T
Comees extenes perter e dovrees
B oo s 5 Noele rensbe sl b,

@ et

OEBPS/images/fig21.JPG
Fichier Edkion Affichage Insertion Format Qutis | Données Fenftre 2
DEEHSERY | BB -] Hre
| =

Al FEitre. N

A R | Lo
E—

Validation...

1
[2]

131
[l ;a:p,.. Excel propose un
% i assistant pour

£ mettre au point la
[e]
=l

connexion.

Consobder...
Grouger et créer un plan »

[} Rapport de tableau croisé dynamique.

I - r ..

10

333

OEBPS/images/fig15.JPG
Aprés avoir spécifié le répertoire ol se
trouvent les tables SAS, cliquer sur le
bouton « Test Connection » permet de
s'assurer que la connexion est
correctement définie.

OEBPS/images/fig9.JPG
Affichage du contenu de la vue.

Obs|Code |Salaire_Moyen |Nb_Employes
1|FINCLK €31.811 53
2 |[FLTAT2 €29.079 63
3 |PILOT1 €63.148 27

OEBPS/images/fig27.JPG
A Microsoft Excel - Classeur]
|[) Echier Edtion ffichage Insertion Format Qutis Données Fendtre 7

Dﬁna\aav ARB 0. [@ b a2 e -0 -l67sEES
| =| SUM of PREDICT
7S [] [e [) ; e [B B |
TR Les hiérarchies « Geography » et
Country ~[FURNITURE _ OFFICE [Total « Product » ont été glissées-lachées
5 [CANADA 69941 143078| 233019 respectivement en ligne et en colonne.,
GERMANY 93313 '3;?4\ 231?2; etla variable « Sum of Predict » dans
USA 95064 146658 | 241, é
Total * 278318 427977 | 706295 lazonede/donnses:

Tablesucrosé dyramiue - [(I |~ © | ¢ &@
B Geoorep... Product... Time. >
[MSS.. NOFPR.. SMof.. MNof.. MAXGf..

[USSof.. RANGE.. AVGof.. CSSof.. VARoF.. W

OEBPS/images/kitinfo-kitebooks.png

OEBPS/images/fig20.JPG
Fourissews Connexion | Avancé | Tous |

Infomations requises pour a connerion & ces données
1. Enirez a source de données et/ou Femplacement des donndes

Soucede dornées: [0

Les propriétés de la connexion sont
Emplacement pedel071 renseignées dans le fichier ODC

2 Enlrez s informalions pourIa connesion au serveur comme suit

£l = i Provider=sas.SHAREProvider.1;
@ Utiser un nom dutfiateu et un ot de passe spéciiques Data Source=shr2:
Nom dutiisateur Location=pcdel071;
iR s e Mode=ReadWrite|Share Deny Non

SAS Server Release=8
1% Mot de passe wide ™ 11 ciement it ol de passe

2 falog fiser

Testetla connesion

(o] amie | e |

OEBPS/images/kitinfo.png

OEBPS/images/fig19.JPG
Modifier la requéte de base de données OLE 22X

Type de conmends §
[rabie

Texte de la commande :
[AIR

OEBPS/images/fig4.JPG
Fouiseus Comedon | Poilts svanées | Tates|

Iformations requses pos | connesion 3 des dornes Access
1, Selsbemeromtosesuagn de bese d corvés:
2 Entez s nfrmalions pow & conneson 3 I base de domées
Mo dusateur - [adrn

¥ Mot depassevide T uliser fenvedistement du ot de pasie

Choix du
fichier Excel

Testerlacormeson

o | Comeson] Prsiésavancios | T |

Viic s alews des oropidté diialston pou o2 tpe de domnées, Pous modifier
Dol el s

5, puis cliquez su le bouton Wodifier la valeur.
O rrrr—

[Modifier la valeur dune propriété:

oo 4]
[Er—

e
et Papeies

Volou do o propils

« Excel 8.0 »
|

Aol

| L oconern

Modierla vieu.

o | _aman | o

ok | e | oo

OEBPS/images/kitsrc.png
Source

OEBPS/images/kiterror.png

OEBPS/images/fig23.JPG
Créer une nouvelle source de données

Donnez un nom & la nouvelle source de données :

2ix

1. [prdmddb

Sélectionnez un fournisseur OLAP pour la base de données :

' Server Name: [pedei071:5154
I Erregistrer lidentité

Password:

Userid:

Plusieurs paramétres sont
nécessaires pour définir la
source de données : un
nom, le fournisseur OLE
DB, le nom de la machine
ol le serveur Open Olap a
été démarreé et enfin le
cube.

OEBPS/images/kitdico.png

OEBPS/images/fig25.JPG
choisirune source dedomées T

Bases de dornes | Alequétes Cubes OLAP |

La source de données
prdmddb est
Parcoui... maintenant définie.

Nowvele source de données>

e

Options...

i

Suppimer

OEBPS/images/fig17.JPG
assistant Connexion de données - Fin

Enregistrement du fichier de connexion de données et Fin

Entrez un nom et une description pour votre nouveau fichier de connexion de données,
puis appuyez sur Fin pour enregistrer,

o d fichier ;
[A1R 0de] Parcourir,
I Envegistrer le mot de passe dans le fichier

Description ;
[irine data (monthly: JAN49-DEC60)

Rechercher les mots ciés ¢

[
=) avuder | <précédente | sivart > | [Teminer

Enregistrer dans un
fichier (ici AIR.odc)
tous les paramétres
sélectionnés dans
les écrans
précédents
permettra d'utiliser
ultérieurement cette
connexion.

OEBPS/images/kiten.png

OEBPS/images/fig10.JPG
G €
o8 o o e ——
E tEno SrA B
- eroe e - i
Cototior usionots | [hamiremios . o Lot e

est créé. Les feuilles
Fusion et Fusion 2
contiennent les
méme informations,
4 savoir e résultat
de la jointure entre
les tables Employes
et Salaires, sur la

o SRe
variable de clé ID, o ey o0
13 ARrGT GeeeAnn EnoE wmaccaey s

pour les employés. [20 v sonce sa ranumes Enaz oy 000
Frangais. LT orerama v e R S
2 ArPoRT OPERATONS i I T)

[25 Wi b0 e FaciES e 2

4 ARPORT GEEAATONS i G oo

AR SoUREE S & FACLIES THBE D mamocak awo

B amro LTS FASL e iagnie cacs o

|57 (aireao nte s FasiES 6 con T — S o

|28 1 AR S0URCES 3 FABLTES VB T — T —

9ot i/ sl I

OEBPS/images/fig2.JPG
Installation ODBC pour Microsoft Exci

Mo de la source de données : [Excel pour 545 ok |
Description [ccés aufichier noms.xls Armder

Base de dornées

Mession: [Eycelgz2000 v,

Classeur: C:Mests\Excel\noms.xls

Sélectionner un classeur.

Pilote:

Lignes 3 balayer: [3

OEBPS/images/fig24.JPG
x|

Créer une nouvelle source de données

Donnez un nom a nouvelle source de o

1. [pramddb
Sélectionnez un fournisseur OLAP pyli |a base de données :
2. [SAS OLE DB for OLAP Frovider (g SA5/MDDB Server

Cliquez sur Connexion et tapez lgf informations requises par le foumisseur :

3. Connexio

Sélectionnez le cube cont

les informalions désiées TeTomaacibs st
4 ISASHELF’ PRDMDDE (mametab] PRDMDDB, est stocké dans
la bibliothéque SASHELP et
est enregistré dans la

m e métabase mametab.

OEBPS/images/fig8.JPG
The CONTENTS Procedure

Data Set Name: OLEDBSQL.employes Observations: 3
Member Type: Variables: 6
Engine: Indexes: 0
Created: Observation Length: 0
Last Modified: Deleted Observations: O
Protection: Compressed: No
Data Set Type: sorted: No
Label:

-----Alphabetic List of Variables and Attributes---

variable Type Len Pos Format Informat Label
1 Division Char 30 0 s3o0. $30. Division

6 Id Char 6 168 S6. $6. d

2 Nom Char 32 32 s32. $32. Nom

4 Pays char 25 112 $25. $25. Pays

3 Prenom char 32 72 $32. $32. Prenom

5 ville char 16 144 s16. $16. ville

OEBPS/images/kiticozip.png

OEBPS/images/kitfr.png

OEBPS/images/kitsrcs.png
Sources

OEBPS/images/kitwarning.png

OEBPS/images/kitidea-kitebooks.png

OEBPS/images/fig14.JPG
% Data Link Properties R Data Link Properties:

Provider | Connecton | Advanced | 41 | Provider Connecton | Advenced| A1 |
Select the data you want to connect to: ‘Specify the following to connect to this data:
(OLE DB Provider(s) Al 1. Enter the data source and/or location of the data:

Mictosoft Jet 4.0 OLE DB Provider DataSource: [c:\mes_tables

Mictosoft OILE DB Provider For Data Mining Services

Miciosoft OLE DB Provider for DTS Packages Localion:

Miciosoft OLE DB Provider for Indesing Service

Miciosolt DLE DB Provider for Intemet Publhing 2 Enter informalion tokog on to the server
Mictosat OLE DB Provider for ODBC Divers € UseWindows NT Ikegrated secuty
Mictosolt DLE DB Provider or DLAP Services 80

Mictosalt OLE DB Providet for Dracle @ Use & specifc ussi name and password:

Mictosaft OLE DB Providet for Outlook Search

Mictosoft OLE DB Provider for SOL Server User pame:

Miciosoft OLE DB Simple Provider

Password:
SQL Server Rephication OLE DB Provider for DTS E2
;

¥ Q Test connection succeeded. ﬁ

oK Annuder Aide oK Anruder side

OEBPS/images/sas-logo.png
5sas.

OEBPS/images/kitfaq.png
FAQ

OEBPS/images/kitwarning-kitebooks.png

OEBPS/images/kiticopdf.png

OEBPS/images/public-vise-4.png

OEBPS/images/kindlecover.png
Developpez.com
Club der développeurs

OEBPS/images/fig26.JPG
QueryType=OLEDB
Version=1
CommandType=Cube

Connection=Provider=SASMPROV. 1;Persist Security Info=False;User ID="";Data
Source=pcdel071:5154;Location="";Mode=Read;Extended Properties=""

CommandText=SASHELP.PRDMDDB (mametab)

ape 3sur 3. 2|

[assistant Tableau et graphique croisés dynamiqu

Destination

 touvelle feuile
 Feuil exstante

Cliquez sur Terminer pour créer le tableau.

T ||

=]

Dispostion. Options, annuler | <

La derniére étape de
I'assistant permet de
choisir la feuille et la
plage de données pour
insérer les données

OEBPS/images/public-vise-2.png

OEBPS/images/fig1.JPG
o= VIEW

ABL

[[0 o | =

Alban
Emilie
Gidas
JeanMichel
Juiistte
Rémi

Bacs+2
Bacs5
Bac+3
Bacs2
Bac+l

Bac+5

OEBPS/images/fig12.JPG
20X
Regarder dans : [[5] Mes sources de domées v - E @ X o8 ok~

& =

Historique

wurce de donnée:

| +Nouvelle conexion & un serveur SQL.odc
Cotations boursisres Microsoft Investor.iay
Principaux indices Microsoft Investor iay.
Tatse de change Microsoft Investor.iay

Cliquer sur « Nouvelle!

s documents
source » va permettre
= de lancer un assistant
kﬂ pour configurer la
ik connexion.
]
Faveris

@ o de ichier : [] Comele source) gomr
Favoris 1éseal Type de fichiers : [Toutes les sources de données (*.ocx Annuler

