

图表使用说明

RunTime 软件工具菜单增加了 SQL 查询分析器用于测试 SQL 查询（针对报表归档）

The screenshot shows a window titled "SQL查询分析器" (SQL Query Analyzer). It contains a table with the following data:

	id	Time	year	month	day	hour	minute	second
▶	1	2015/12/31 2...	2015	12	31	21	16	40
	2	2015/12/31 2...	2015	12	31	21	16	41
	3	2015/12/31 2...	2015	12	31	21	16	42
	4	2015/12/31 2...	2015	12	31	21	16	43
	5	2015/12/31 2...	2015	12	31	21	16	44
	6	2015/12/31 2...	2015	12	31	21	16	45
	7	2015/12/31 2...	2015	12	31	21	16	46
	8	2015/12/31 2...	2015	12	31	21	16	48
	9	2015/12/31 2...	2015	12	31	21	16	49
	10	2015/12/31 2...	2015	12	31	21	16	50
	11	2015/12/31 2...	2015	12	31	21	16	51
	12	2015/12/31 2...	2015	12	31	21	16	52
	13	2015/12/31 2...	2015	12	31	21	16	53
	14	2015/12/31 2...	2015	12	31	21	16	53
	15	2015/12/31 2...	2015	12	31	21	16	54
	16	2015/12/31 2...	2015	12	31	21	16	55

Below the table is a text input field containing the query: `select * from report1`. To the right of the input field is a button labeled "执行查询" (Execute Query).

SQL 可以支持数据运算功能，参考对应数据库 SQL 命令和函数使用方法

典型的计算如 Max: 最大值 Min: 最小值 Count: 求和 + - * / 数学运算可直接使用

```
Select count(col1) / 365 as [计算值] from [report_1]
```


```
Select Max(col1),Max(col2) from [report_2]
```

```
Select (col1 * 365 / 128) as [countx] from [report_2]
```

圆饼图表:

支持从实时趋势组产生动态饼图

从预定义 趋势组 产生动态图

归档数据库模式通过 SQL 参数执行，支持动态绑定

1、行模式

要求查询返回的数据有多行，2 列，每一行数据作为一项显示，第 1 列为名称字段

参考的数据返回格式

时间	数据
2015-1	120
2015-2	130
2015-3	150

Select [time] as [时间],[data] as [数据] from [report_1] where year=2015 and month=12

2、列模式

要求查询返回的数据有多列，每一列作为一项进行显示，如果有多行执行求和运算后显示参考的数据返回格式

数据 1	数据 2
120	123
130	145
150	168

Select [data1] as [数据 1],[data2] as [数据 2] from [report_1] where year=2015 and month=12

棒图图表:

归档数据库模式通过 SQL 参数执行, 支持动态绑定

3、行模式

要求查询返回的数据有多行, 2 列, 每一行数据作为一项显示, 第 1 列为名称字段

参考的数据返回格式

时间	数据
2015-1	120
2015-2	130
2015-3	150

Select [time] as [时间],[data] as [数据] from [report_1] where year=2015 and month=12

图表控件

从SQL生成图表

从动态绑定 sql 产生图表

4、列模式

要求查询返回的数据有多列，每一列作为一项进行显示，如果有多行执行求和运算后显示参考的数据返回格式

数据 1	数据 2
120	123
130	145
150	168

Select [data1] as [数据 1],[data2] as [数据 2] from [report_1] where cyear=2015 and cmonth=12

图表控件

从SQL生成图表

从动态绑定 sql 产生图表

折线图:

归档数据库模式通过 SQL 参数执行, 支持动态绑定

要求查询返回的数据有多行, 大于 2 列, 第 1 列为名称字段, 后续列为数据产生列

参考的数据返回格式

时间	数据 1	数据 2
2015-1	120	222
2015-2	130	333
2015-3	150	4444

```
Select [time] as [时间],[data1] as [数据 1],[data2] as [数据 2] from [report_1] where  
cyear=2015 and cmonth=12
```

我的图表

