

SPL

Structure Process Language

润乾软件@2018

目录页

CONTENTS

01 背景介绍

02 SPL

03 运算模型

04 工程实现

05 应用场景

06 计算实例

结构化数据计算

结构化数据仍是现代数据分析中最重要的内容

数据分析（计算）的目的是寻找事物之间的关联，而事物是由其属性决定的，技术上表现为结构化数据

计算3.0-SQL

计算2.0-Fortran

计算1.0-汇编语言

|| 数据计算进化史

数据计算进化史

3.0时代数据计算难题

开发难

- 复杂SQL实现难
- 前人代码维护难
- 库外计算实施难
- 多系统数据整合难
- 应用耦合性过高
- MySQL无窗口函数

运算慢

- 查询分析响应慢
- ETL时间长
- 存储过程执行慢
- Hadoop性能低
- 库外数据处理慢
- 数据库资源不够用

原因分析

理论模型限制

SQL的理论模型是诞生于上世纪60年代的关系代数体系，该体系下实施计算难度非常大

不提倡分步运算

SQL语法很像英语，不提供分步机制，无过程性导致算法实现、维护困难

不支持有序集合

SQL不支持有序集合，涉及有序计算实现困难甚至实现不了，而有序计算在结构化数据计算中很常见

缺乏离散性

离散性允许记录游离于集合之外参与计算，SQL离散性差导致资源浪费，无法修改原记录

集合化不彻底

SQL不具备离散性，导致集合化不彻底，从而难以直接利用分组子集的内容

关联定义简单

SQL对关联的定义过于简单，相当于加法，但在特定的情况下使用乘法更加高效，而非都用加法描述

计算4.0-SPL

计算3.0-SQL

计算2.0-Fortran

计算1.0-汇编语言

|| 数据计算新时代

数据计算4.0

目录页

CONTENTS

- ★ 01 背景介绍
- ★ 02 SPL
- ★ 03 运算模型
- ★ 04 工程实现
- ★ 05 应用场景
- ★ 06 计算实例

SPL

Structured Process Language

面向过程的结构化数据计算语言

▶ SPL理论模型

离散数据集模型作为SPL的全新数学模型，全面改善了SQL在计算3.0时代的各种弊端，是计算4.0时代的重要理论基础

目录页

CONTENTS

- ★ 01 背景介绍
- ★ 02 SPL
- ★ 03 运算模型
- ★ 04 工程实现
- ★ 05 应用场景
- ★ 06 计算实例

集合化

离散性

深度集合化

有序性

SPL特性

集合化

集合化

结构化数据总是批量形式

集合运算库 · lambda语法 · 动态数据结构

SQL是集合化的语言

WHERE, ORDER BY, GROUP

INTERSECT, UNION, MINUS

离散性

集合成员可以游离在集合外存在

独立运算或及其它游离成员再组合新集合运算

SQL缺乏离散性

只有单行记录的表，没有游离记录

计算结果总是新产生，和原记录无关

⚙️ 人员表计算张三和李四的年龄差和收入差-SPL

	A	
1	=employee.select@1(name=="张三")	
2	=employee.select@1(name=="李四")	
3	=A1.age-A2.age	
4	=A1.salary-A2.salary	

人员表计算张三和李四的年龄差和收入差-SQL

1	SELECT (SELECT age FROM employee WHERE name='张三')
2	- (SELECT age FROM employee WHERE name='李四') FROM dual
3	SELECT (SELECT salary FROM employee WHERE name='张三')
4	- (SELECT salary FROM employee WHERE name='李四') FROM dual

离散性应用

指定条件更新数据：业绩在前10%的代理商再奖励5%业绩

	A	
1	=agent.sort@z(amount).to(agent.len()*0.1)	取前10%
2	=A1.run(amount=amount*1.05)	奖励销售额

引用式外键：选出北京地区的交易记录

	A	
1	>交易记录.switch(地区,地区表:编号)	建立外键引用
2	=交易记录.select(地区.名称=="北京")	用外键引用记录的字段过滤

深度集合化

彻底的集合化需要离散性的支持

允许游离成员组成新集合

分组子集 · 非常规聚合 · 主子表

分组子集 (一)

找出总分500分以上的学生的各科成绩记录

	A	
1	=成绩表.group(学生).select(~.sum(成绩)>=500).conj()	

有离散性后才能还原分组运算的本来面目

SQL没有游离记录构成的显式集合，无法保持分组结果，强迫聚合后要两次扫描并连接

1	WITH T AS
2	(SELECT 学生 FROM 成绩表 GROUP BY 学生 HAVING SUM(成绩)>500)
3	SELECT TT.* FROM T LEFT JOIN 成绩表 TT on T.学生=TT.学生

分组子集 (二)

用户在最后一次登录前三天内的登录次数

	A
1	=登录表.group(uid;~.max(logtime):last,~.count(interval(logtime,last)<=3):num)

针对分组子集的聚合运算较复杂时难以用简单聚合式写出，保留分组子集再结合分步计算则很容易
SQL不能保持子集，要用子查询在原集上附加信息，导致多次计算

1	WITH T AS
2	(SELECT uid,max(logtime) last FROM 登录表 GROUP BY uid)
3	SELECT T. uid,T.last,count(TT.logtime)
4	FROM T LEFT JOIN 登录表 TT ON T.uid=TT.uid
5	WHERE T.last-TT.logtime<=3 GROUP BY T.uid,T.last

非常规聚合 (一)

列出用户首次登录的记录

	A	
1	=登录表.group(uid).(~.minp(logtime))	

聚合运算不一定总是SUM/COUNT这些，还可以理解为取出某个成员
有离散性时可以简单针对分组子集实施这种聚合

1	SELECT * FROM
2	(SELECT RANK() OVER(PARTITION BY uid ORDER BY logtime) rk, T.* FROM 登录表 T) TT
3	WHERE TT.rk=1

非常规聚合 (二)

列出每个用户最近一次登录间隔

	A	
1	=登录表.groups(uid;top(2,-logtime))	最后2个登录记录
2	=A1.new(uid,#2(1).logtime-#2(2).logtime:间隔)	计算间隔

聚合函数返回值不一定是单值，也可以返回一个集合

彻底的集合化后很容易针对分组子集实施返回集合的聚合运算

1	WITH T AS
2	(SELECT RANK() OVER(PARTITION BY uid ORDER BY logtime DESC) rk, T.* FROM 登录表 T)
3	SELECT uid,(SELECT TT.logtime FROM TT where TT.uid=TTT.uid and TT.rk=1)
4	-(SELET TT.logtim FROM TT WHERE TT.uid=TTT.uid and TT.rk=2) 间隔
5	FROM 登录表 TTT GROUP BY uid

主子表

由订单明细计算金额

	A	
1	=订单表.derive(订单明细.select(编号==订单表.编号):明细)	建立子表集合字段
2	=A1.new(编号,客户,明细.sum(单价*数量):金额)	计算订单金额

字段取值也可以是个集合，从而轻松描述主子表，适应于多层结构数据

SQL没有显式集合数据，没有离散性也不能引用记录，要JOIN后再GROUP

1	SELECT 订单表.编号, 订单表.客户, SUM(订单明细.价格)
2	FROM 订单表
3	LEFT JOIN 订单明细 ON 订单表.编号=订单明细.编号
4	GROUP BY 订单表.编号, 订单表.客户

有序性

有序计算是集合化与离散性的结合物

运算不仅与数据本身有关，还和数据所在位置有关

跨行引用 · 有序分组 · 位置利用

有序计算

关系代数延用了数学上的无序集合概念

早期SQL要生成序号后JOIN才能实现有限的有序计算

计算股票的涨幅

1	WITH T AS
2	(SELECT rownum 序号,交易日,收盘价
3	FROM (SELECT * FROM 股票 ORDER BY 交易日))
4	SELECT T1.交易日,T1.收盘价-T2.收盘价
5	FROM T T1 JOIN T T2 ON T1.序号=T2.序号+1

SQL2003标准增加了窗口函数方便生成序号并引用相邻成员

1	SELECT 交易日,收盘价-LAG(收盘价) OVER (ORDER BY 交易日) FROM 股票
---	---

跨行引用 (一)

由订单明细计算金额

	A
1	=销售表.sort(产品,月份)
2	=A1.select(if(产品==产品[-1],销售量/销售量[-1])>1.1 && 销售额/销售额[-1])>1.1))

集合有序后可直接提供跨行引用的方案

SQL窗口函数必须使用子查询才能实现跨行计算，多个跨行项要分别使用窗口函数

1	WITH T AS
2	(SELECT 销售量/LAG(销售量) OVER(PARTITION BY 产品 ORDER BY 月份) r1
3	(SELECT 销售额/LAG(销售额) OVER(PARTITION BY 产品 ORDER BY 月份) r2, A.*, FROM 销售表 A)
4	SELECT * FROM T WHERE r1>1.1 AND r2>1.1

跨行引用 (二)

⚙️ 计算每月前后各一个月的销售额移动平均值

	A
1	=销售表.sort(月份).derive(销售额{-1,1}.avg()):移动平均)

有序集合上容易提供跨行集合引用方案

SQL窗口函数只有简单的跨行引用，涉及集合要用成员去拼

1	WITH B AS
2	(SELECT LAG(销售额) OVER (ORDER BY 月份) f1, LEAD(销售额) OVER (ORDER BY 月份) f2, A.* FROM 销售表 A)
3	SELECT 月份,销售额,
4	(NVL(f1,0)+NVL(f2,0)+销售额)/(DECODE(f1,NULL,0,1)+DECODE(f2,NULL,0,1)+1) 移动平均
5	FROM B

有序分组 (一)

⚙️ 一批婴儿中连续出生的同性别人数超过5人的有多少组

	A
1	=婴儿表.sort(生日).group@o(性别).count(~.len())>=5)

分组可能和次序相关，不只是等值分组

有序集合上可以定义与次序有关的分组，考察值变化时即产生新组

1	SELECT COUNT(*) FROM
2	(SELECT 改变次数 FROM
3	(SELECT SUM(改变标志) OVER (ORDER BY 生日) 改变次数 FROM
4	(SELECT CASE WHEN 性别=LAG(性别) OVER (ORDER BY 生日) THEN 0 ELSE 1 END 改变标志 FROM 婴儿表))
5	GROUP BY 改变次数 HAVING COUNT(*)>=5)

有序分组 (二)

⚙️ 一支股票最长连续上涨了多少天

A

```
1 =股票.sort(交易日).group@i(收盘价<收盘价[-1]).max(~.len())
```

另一种和次序有关的分组，条件成立时产生新组

1	SELECT max(连续日数)-1 FROM
2	(SELECT count(*) 连续日数 FROM
3	(SELECT SUM(涨跌标志) OVER (ORDER BY 交易日) 不涨日数 FROM
4	(SELECT 交易日,
5	CASE WHEN 收盘价>LAG(收盘价) OVER(ORDER BY 交易日 THEN 0 ELSE 1 END 涨跌标志
6	FROM 股票))
7	GROUP BY 不涨日数)

混合情况

找出连续上涨三天的股票

	A
1	=股票.sort(交易日).group(代码)
2	=A1.select((a=0,~.pselect(a=if(收盘价>收盘价[-1],a+1,0):3))>0).(代码)

分组子集与有序计算的组合

1	WITH A AS
2	(SELECT 代码,交易日, 收盘价-LAG(收盘价) OVER (PARTITION BY 代码 ORDER BY 涨幅) FROM 股票)
3	B AS
4	(SELECT 代码,
5	CASE WHEN 涨幅>0 AND
6	LAG(涨幅) OVER (PARTITION BY 代码 ORDER BY 交易日) >0 AND
7	LAG(涨幅,2) OVER PARTITION BY 代码 ORDER BY 交易日) >0
8	THEN 1 ELSE 0 END 三天连涨标志 FROM A)
9	SELECT distinct 代码 FROM B WHERE 三天连涨标志=1

位置利用 (一)

⚙️ 计算一组商品价格的中位数

	A
1	=价格表.sort(价格).([(价格表.len()+1)\2,价格表.len()\2+1]).avg()

有序集合可以直接用序号访问成员

SQL的无序集合需要人为制造出序号，不分步运算加剧了困难

1	WITH N AS (SELECT COUNT(1) FROM 价格表)
2	SELECT AVERAGE(价格) FROM
3	(SELECT 价格,ROW_NUMBER() OVER (ORDER BY 价格) r FROM 价格表) T
4	WHERE r=TRUNC((N+1)/2) OR r=TRUNC(N/2)+1

位置利用 (二)

某股票股价最高的那三天的平均涨幅

	A
1	=股票.sort(交易日)
2	=A1.calc(A1.ptop(3,-收盘价),收盘价-收盘价[-1]).avg()

有序集合可以提供丰富的按位置访问机制

无序集合不能利用位置访问相邻成员，计算量增大，描述复杂度提高

1	SELECT AVG(涨幅) FROM
2	(SELECT 交易日, 收盘价-LAG(收盘价) OVER (ORDER BY 交易日) 涨幅 FROM 股价表
3	WHERE 交易日 IN
4	(SELECT 交易日 FROM
5	(SELECT 交易日, ROW_NUMBER() OVER(ORDER BY 收盘价 DESC) 排名 FROM 股票)
6	WHERE 排名<=3)

结构化数据计算总结

离散性与集合化的有效结合

集合化是批量计算的基本能力

离散计算也不可或缺

离散性支持更彻底的集合化

离散性产生有序集合运算

离散集合模型

=

集合运算

+

游离成员

=>

彻底集合化/有序集合

目录页

CONTENTS

- ★ 01 背景介绍
- ★ 02 SPL
- ★ 03 运算模型
- ★ 04 工程实现
- ★ 05 应用场景
- ★ 06 计算实例

集算器

集算器是离散数
据集的工程实现产品
SPL作为集算器的形
式化语言

开发环境

执行、调试执行、单步执行

设置断点

The screenshot shows the development environment interface. At the top, there is a menu bar with options like '文件(E)', '编辑(E)', '程序(P)', '工具(T)', '窗口(W)', and '帮助(H)'. Below the menu is a toolbar with icons for running, debugging, and stepping through code. The main area displays a code editor with the following code:

```
A2 = 1 =file("../demo\zh\tx\Sale.txt").import@t().select(month(Datetime)==6)
.....
1 =file("../demo\zh\tx\Stock.txt").import@t().select(month(Datetime)==6)
2 =file("../demo\zh\tx\Sale.txt").import@t().select(month(Datetime)==6)
3 =file("../demo\zh\tx\Storage.txt").import@t().select(month(Date)==5)
4 =file("../demo\zh\tx\Commodity.txt").import@t()
5 '08:00:00 '21:30:00
6 =periods@d(date("2009-6-1"), date("2009-6-30"), 1)
7 =A1.align@a(A6:~,date(Datetime))
8 =A2.align@a(A6:~,date(Datetime))
9 =A4.new(ID:Commodity,B:Stock,CosTime,B.TotalCosTime)
10 >A9 keys(Commodity)
```

Below the code editor is a data grid with columns A, B, C, and D. The grid contains several rows of data, including dates and times. To the right of the code editor is a separate window showing a data grid with columns 'Datetime', 'Commodity', and 'Volume'. The data in this grid is as follows:

Datetime	Commodity	Volume
2009-06-01 08:0	20077	28
2009-06-01 08:1	20056	47
2009-06-01 08:1	20094	34
2009-06-01 08:2	20020	19
2009-06-01 08:4	20013	42
2009-06-01 08:4	20077	1
2009-06-01 08:5	20069	19
2009-06-01 09:0	20011	22
2009-06-01 09:0	20007	22

At the bottom of the interface, there is a '系统信息输出' (System Information Output) window showing the following text:

```
[2017-09-28 10:38:11]
DEBUG: Esproc Function Points = 1000 0001 1111 1101
```

网格结果所见即所得，易于调试；方便引用中间结果

语法简单，符合自然思维，比其他高级开发语言更简单

系统信息输出，异常随时查看

专门设计的语法体系

特别适合复杂过程运算

	A	B	C	D	E	F
1	=esProc.query("SELECT 订单ID AS 合同,订购日期 AS 日期,客户 ,订单金额 AS 金额,员工ID AS 销售 FROM 销售记录表 WHERE year(订购日期)=? OR year(订购日					
2	=esProc.query("select * from 员工表")					
3	>A1.run(销售=A2.select@1(编号:A1.销售))		字段值 是记录			
4	=A1.group(销售)					
5	=create(销售,今年销售额,去年销售额,增长率,客户数,大客户数,大客户占比)					
6	for A4	=A6(1).销售.姓名				
7		=A6.select(year(日期)==年份).sum(金额)		/今年销售额		
8		=A6.select(year(日期)==年份-1).sum(金额)		/去年销售额		
9		=B8/B7-1	/增长率			
10		=A6.group(客户)(~.sum(金额))				
11		=B10.count()				
12		=B10.count(=10000)				
13		=B12/B11				
14		>A5.insert(0,B6,B7,B8,B9,B11,B12,B13)				
15	result A5					

天然分步、层次清晰、直接引用单元格名无需定义变量

丰富的运算类库

专门针对结构化数据表设计

	A	B	C
1	=esProc.query("SELECT 订单ID AS 合同,订购日期 AS		/读取销售记录表
2	=A1.group(销售)		
3	=create(销售,今年销售额,去年销售额,客户数,大客户数)		
4	for A2	=A4(1).销售	
5		=A4.select(year(日期)==年份).sum(金额)	
6		=A4.select(year(日期)-年份-1).sum(金额)	
7		=A4.group(年份).sum(金额)	
8		=B7.count()	
9		=B7.count(<=>=10000)	
	A	B	C
1	=esProc.query("select * from 员工表")		
2	=A1.select(性别=="男")		
3	=A1.select(出生日期>=date("1970-01-01"))		
4	=A2^A3	/交运算,统计晚于1970年出生的男员工	
5	=A2&A3	/并运算,统计男员工或者晚于1970年出生的员工	
6	=A2\A3	/运算,统计早于1970年出生的男员工	
7	=A4.sum(工资)		
8	=A5.avg(年龄)		
9	=A6.sort(出生日期)		
10	/集合作为基本数据类型		
11			

分组、循环

集合运算

	A	B	C
1	=file("交易记录.txt").import@t0		
2	=A1.sort(客户编码,交易日期)		
3	=A2.select(车辆型号=="捷达" 车辆型号=="迈腾").dup@t0		
4	=A3.derive(interval(交易日期[-1],交易日期):间隔)		
5	=A4.select(车辆型号[-1]=="捷达" && 车辆型号=="迈腾" && 客户编码==客户编码[-1])		
6	=A5.avg(间隔)		
7			
8			
9			
	A	B	C
1	=esProc.query("select * from 员工表")		
2	=A1.sort(入职日期)		
3	=A2.pmin(出生日期)	/出生最早的员工的记录序号	
4	=A2(to(A3-1))	/直接用序号访问成员	
5	=esProc.query("select * from 股价表 where 股票代码='000062'")		
6	=A5.sort(交易日期)		
7	=A6.pmax(收盘价)	/收盘价最高的那条记录的序号	
8	=A6.calc(A7.收盘价/收盘价[-1]-1)		
9			
10	/直接用序号访问成员		
11			

排序、过滤

有序集合

热切换

集算器脚本解释执行，支持不停机热切换

低耦合

计算逻辑脚本单独维护，方便模块化

集成性

集算器使用JAVA开发，提供标准应用接口可无缝集成到应用中

多样性数据源

直接使用多个数据源混合计算，无需后台先将数据统一（ETL）后再计算

多源混算

SQLDB

NoSQLDB

File/HDFS

外部数据接口

- RDB: Oracle, DB2, MS SQL, MySQL, PG,
- TXT/CSV, JSON/XML, EXCEL
- Hadoop: HDFS, HIVE, HBASE
- MongoDB, REDIS, ...
- HTTP、ALI-OTS
- ...

内置接口，即装即用

文件SQL查询

针对MongoDB和文件等使用SQL进行查询

集算器赋予
NoSQL和文件
SQL查询能力

目录页

CONTENTS

- ★ 01 背景介绍
- ★ 02 SPL
- ★ 03 运算模型
- ★ 04 工程实现
- ★ 05 应用场景
- ★ 06 计算实例

数据计算中间件

可集成到应用中作为数据计算层，为应用提供数据支持

挖掘前数据整理

整理数据挖掘前数据，以满足数据挖掘需要

临时计算

应对临时性查询和提数需求

桌面分析

单机桌面数据分析，使用更灵活

应用场景

数据计算中间件

位于数据源和应用之间提供通用计算服务，DCM (Data Computing Middleware)
有效分担数据源压力、降低耦合性、提供开放计算能力

*更多内容请参考<数据计算中间件.pptx>

挖掘前数据整理

数据整理通常占数据挖掘工作量一半以上

SPL提供开放、灵活简单的整理方式

SPL开放计算能力可以很好满足临时性计算需求

应对业务部门的临时取数需求

即时进行的（外部）数据分析与考察

有业务规则的测试数据生成

大数据计算的优化方案实验

非日常（外部）数据清洗与入库

桌面分析

执行、调试执行、单步执行

设置断点

The screenshot shows the EsProc 3.1 IDE interface. At the top, there's a menu bar with options like '文件(E)', '编辑(E)', '程序(P)', '工具(T)', '窗口(W)', and '帮助(H)'. Below the menu is a toolbar with various icons for file operations and execution. The main editor area contains a script with the following lines:

```
A2 = 1 =file("../demo\zh\lxt\Sale.txt").import@t().select month(Datetime)==6
.....
1 =file("../demo\zh\lxt\Stock.txt").import@t().select(month(Datetime)==6)
2 =file("../demo\zh\lxt\Sale.txt").import@t().select(month(Datetime)==6)
3 =file("../demo\zh\lxt\Storage.txt").import@t().select(month(Date)==5)
4 =file("../demo\zh\lxt\Commodity.txt").import@t()
5 '08:00:00 '21:30:00
6 =periods@d(date("2009-6-1"), date("2009-6-30"), 1)
7 =A1.align@a(A6:~,date(Datetime))
8 =A2.align@a(A6:~,date(Datetime))
9 =A4.new(ID:Commodity,8:Stock,8:CosTime,8:TotalCosTime)
10 >A9 keys(Commodity)
```

Below the script editor is a data grid with columns A, B, C, and D. The grid contains data for rows 1 through 10. Row 2 is highlighted in green. To the right of the grid is a detailed view of the data for row A2, showing columns Datetime, Commodity, and Volume. The data in this view is as follows:

Datetime	Commodity	Volume
2009-06-01 08:0	20077	28
2009-06-01 08:1	20056	47
2009-06-01 08:1	20094	34
2009-06-01 08:2	20020	19
2009-06-01 08:4	20013	42
2009-06-01 08:4	20077	1
2009-06-01 08:5	20069	19
2009-06-01 09:0	20011	22
2009-06-01 09:0	20007	22

At the bottom of the IDE, there is a '系统信息输出' (System Information Output) window. It contains the following text:

```
[2017-09-28 10:38:11]
DEBUG: Esproc Function Points = 1000 0001 1111 1101
```

网格结果所见即所得，易于调试；方便引用中间结果

语法简单，符合自然思维，比其他高级开发语言更简单

系统信息输出，异常随时查看

目录页

CONTENTS

- ★ 01 背景介绍
- ★ 02 SPL
- ★ 03 运算模型
- ★ 04 工程实现
- ★ 05 应用场景
- ★ 06 计算实例

计算代码举例

文本计算

无结构计算
结构化计算
类文本数据

数据库计算

分组
序运算
字串与日期

无结构运算-文本解析 (一)

实际需求

文本T.txt的行内数据项由不确定数量的空格分隔开:

2010-8-13 991003 3166.63 3332.57 3166.63 3295.11

2010-8-10 991003 3116.31 3182.66 3084.2 3140.2

.....

现在要计算每行最后四项数据的平均值列表。

	A
1	<code>=file("T.txt").read@n().(~.split@tp(" ").to(-4).avg())</code>

`read@n()`将文本读入成字符串集合, `split@t(" ")`将字符串按不定数量的空白符拆成子串集合, `@p`将自动解析成合适的数据类型以便进一步计算 (这里计算平均)。

无结构运算-结构化 (一)

实际需求

日志S.log中每3行构成一段完整信息
需要将其解析成结构化数据后再保存到T.txt

	A	B	
1	=file("S.log").read@n()		
2	=create(...)		建立目标结果集
3	for A1.group((#-1)\3)	...	按行号分组, 每3行一个单位
...		...	从A3 (这3行) 中解析出字段值
...		>A2.insert(...)	插入到目标结果集
...	>file("T.txt").export(A2)		写出结果

有了按行号分组的机制, 就可以用循环每次处理一组数据, 简化难度。显然, 更简单的单行情况是其特例

无结构运算-查找统计 (一)

实际需求

grep是常用命令，但有些OS没有，用程序中实现也不简单。

当前目录下有很多文本文件

找出含有指定单词的文件，并列出行内容及行号

	A
1	=directory@p("* .txt")
2	=A1.conj(file(~).read@n().(if(pos(~,"xxx"),[A1.~,#,~].string()))).select(~))

集算器提供了**文件系统的遍历功能**，结合文本计算能力，只要两句代码就能完成。

结构化运算-读入控制 (一)

实际需求

D.csv(逗号分隔)文件中有多列,每列都有标题

需要读入4列:name,sex,age,phone; 其中phone是全数字但必须读成字符串类型

	A	
1	<code>=file("D.csv").import@tc(name,sex,age,phone:string)</code>	

import函数有丰富的参数和选项控制是否有标题、分隔符、读入的列及其数据类型,大部分结构化文本的读入可以一句完成。

相当于把文本当作数据库表读入

结构化运算-常规运算 (一)

实际需求

从文本D.csv中找出男25岁以上、女23岁以上的人：

1) 按姓名排序列出； 2) 按性别分组计算平均年龄； 3) 列出所有出现过的姓氏（不考虑复姓）。

	A	
1	=file("D.csv").import@tc(name,sex,age)	
2	=A1.select(sex=="男"&& age>=25 sex=="女"&& age>=23)	过滤
3	=A2.sort(name)	排序
4	=A2.groups(sex;avg(age):age)	分组汇总
5	=A2.id(left(name,1))	唯一值

集算器提供了丰富的结构化计算功能。

一定程度上可以**将文本作为数据库表进行运算**，无数据库也能获得类似SQL的计算能力。

结构化运算-文件对比 (一)

实际需求

文本文件T1.txt和T2.txt都有id列

找出T1.txt和T2.txt中共有的id值

找出T1.txt中有, T2.txt中没有的id值

	A	
1	=file("T1.txt").import@ti(id)	@i结果只有一列时返回成序列
2	=file("T2.txt").import@ti(id)	
3	=A1^A2	交集, 即T1和T2共有的值
4	=A1\A2	差集, 即T1中有而T2中没有的值

比对列值直接用**集合交**、**差运算**即可。

类文本数据-json

实际需求

Java有足够多的类库用于解析和生成json，但缺乏后续计算能力。集算器支持多层结构数据，可以不丧失信息地将json解析成可计算的内存数据表进一步处理。

```
{
  "order": [
 {
 "client": "北京润乾软件",
 "date": "2015-6-23",
 "item": [
 {"product": "HP笔记本", "number": 4, "price": 3200},
 {"product": "DELL服务器", "number": 1, "price": 22100}
 ], ...
 }
  ]
}
```

Json数据要写入数据库中：

order表，结构为：orderid,client,date；

orderdetail表，结构为：orderid,seq,product,number,price

其中：orderid和seq按顺序生成即可。

类文本数据-json


```
{
  "order": [
 {
 "client": "北京润乾软件",
 "date": "2015-6-23",
 "item": [
 {"product": "HP笔记本", "number": 4, "price": 3200},
 {"product": "DELL服务器", "number": 1, "price": 22100}
 ], ...
 }
  ]
}
```

	A	
1	=file("data.json").read().import@j().order	
2	=A1.new(#:orderid,client,date)	
3	=A1.news(item;A1.#:orderid,#:seq,product,number,price)	
4	>db.update@i(A2,order)	
5	>db.update@i(A3,ordededetail)	

类文本数据-Excel

实际需求

Excel相当于已经结构化的文本。Java有能解析xls的开源类库（如poi），功能强大但过于底层，开发复杂度高。

集算器封装了poi，可读入xls转成二维数据表再进一步运算。

- position.xls保存“点”的位置，range.xls保存“范围”的起止位置
- 对position中的每个“点”在range中找到包含这个“点”的第一个“范围”
- 将“点”和对应的“范围”写到result.xls中。后。

range.xls			position.xls	
range	start	stop	Point	position
Range1	4561	6321	point1	5213
Range2	9842	11253	point2	10254
...			...	

类文本数据-Excel

range.xls			position.xls	
range	start	stop	Point	position
Range1	4561	6321	point1	5213
Range2	9842	11253	point2	10254
...			...	

	A
1	=file("range.xls").importxls@t()
2	=file("position.xls").importxls@t()
3	=A2.derive((t=A1.select@1(position >= start && position <= stop)).range:range, t.start:start,t.stop:stop)
4	=file("result.xls").exportxls(A3)

集算器读入xls后可以充分利用已有的计算能力。

用Excel自带的VBA只能硬编码实现JOIN，非常繁琐，有时不得不导入数据库来做。

动态列-列间统计

实际需求

体育测验表结构为：姓名、短跑、长跑、跳远、铅球、...；成绩分为优秀、良好、及格、不及格四档，现在要统计各档次在所有项目上的人数合计。

	A	
1	=db.query("select * from 测验表")	
2	=A1.conj(~.array().to(2,))	从第2字段的各项目成绩合并起来
3	=A2.groups(~:成绩;count(1):数量)	分组汇总

集算器可以将多列作为一个集合，方便处理列数不确定的情况。

动态列-转置计算

序号	帐户	状态	发生日期
1	A	透支	2014-1-4
2	A	正常	2014-1-8
3	A	挂失	2014-3-21
...			

帐户	1	2	3	4	5	6	7	8	9	...	31
A				透支	透支	透支	透支	正常	正常	...	正常
...											

	A	B
1	=db.query("select * from T where year(日期)=? and month(日期)=?",2014,1)	
2	=create(帐户,\${to(31).concat@c()})	
3	for A1.group(帐户)	=31.(null)
4		>A3.run(B3(day(日期))=状态)
5		>B3.run(~=ifn(~,~[-1])
6		>A2.record(A3.帐户 B3)
7	return A2	

转置标准流程：A2中先用宏生成目标结果集，再在A3-B6的循环中将数据变换后插入到结果集

分组-非等值分组 (一) 按段分组

实际需求

按段分组：如成绩段（优秀、良好...），年龄段（青年、中年...）等。

集算器penum函数可返回枚举条件的序号：

```
["?<60", "?>=60&&?<75", "?>=75&&?<90", "?>=90"].penum(成绩)
```

连续分段可以用pseg函数更简单地获得分段序号：`[60,75,90].pseg(成绩)`

上述条件和分段都是普通数组，可作为参数传递进来，长度不限制

基于分段号即可将枚举分组和按段分组转变成普通的等值分组

分组-非等值分组 (二) 对齐

实际需求

分组时要按指定的次序而不是数据本身排序，比如中国省份排列时一般要将北京放在第一个。

- 集算器提供了align@s函数专门用于对齐排序：
`T.align@s(["北京","河北","山东",...],地区)`
- 将表T以字段地区按指定的次序排序
- 排序依据是个普通数据，可以作为参数传递

分组-逆分组

实际需求

分期付款表结构为：编号、总金额、起始日、总期数；
要将每笔贷款拆分成多期记录，结构为：编号、期数、还款日、金额。总金额
将简单地平均分配到每一期，一期为一个月。

	A
1	=db.query("select * from 分期付款表")
2	=A1.news(总期数;编号,~:期数,after@m(起始日,~-1):还款日,总金额/总期数:金额)

news：计算序列字段值合并生成新序表，一行变多行。

字串与日期-字串 (一)

实际需求

拼串任务：设有**学生表**结构为：班级、姓名、性别；
要按**班级分组**后将男生和女生分别列成**逗号分隔的串**，串成员按姓名排序

	A
1	=db.query("select * from 学生表")
2	=A1.group(班级; ~.select(性别=="男").(姓名).sort().concat@c():男生, ~.select(性别=="女").(姓名).sort().concat@c():女生)

集算器有集合数据，**无需专门针对分组的拼串函数**，可以随意组合出各种运算。

字串与日期-日期 (一)

实际需求

设有旅行记录表结构为：人员、开始日、结束日、...；
现在要统计这批记录中哪5天正在旅行的人数最多。

	A
1	=db.query("select 开始日,结束日 from 旅行表")
2	=A1.conj(periods(开始日,结束日)).groups(~:日期,count(1):人次)
3	=A2.sort(人次:-1).to(5)

集算器提供日期拆分函数periods，完成这个问题就很轻松。

THANKS

创新技术 推动应用进步

