Índice
Tabela da exportação CR ao arquivo de texto
Introdução
Este original descreve o método para exportar uma tabela de base de dados das soluções de resposta do cliente Cisco (CR) para o arquivo de texto em um ambiente do Cisco Unified Contact Center Express.
Pré-requisitos
Requisitos
Os leitores deste documento devem estar cientes destes tópicos:
Cisco CRS
Cisco CallManager
Microsoft SQL
Componentes Utilizados
As informações neste documento são baseadas nestas versões de software e hardware:
Versão do Cisco CRS 3.x
Cisco CallManager 3.x
Server de Microsoft SQL2000
As informações neste documento foram criadas a partir de dispositivos em um ambiente de laboratório específico. Todos os dispositivos utilizados neste documento foram iniciados com uma configuração (padrão) inicial. Se a sua rede estiver ativa, certifique-se de que entende o impacto potencial de qualquer comando.
Convenções
For more information on document conventions, refer to the Cisco Technical Tips Conventions.
Background
Há dois bases de dados que são relacionados aos CR, à db_cra e ao db_cra_ccdr. Estes bases de dados contêm tabelas tais como o seguinte:
AgentConnectionDetail
AgentStateDetail
Aplicativo
ContactRoutingDetail
ContactServiceQueue
CRSProperties
DataSynchFlag
DBInfo
debugflag
dgeb_bin_wfnuance
dgdb_src_wfnuance
dgdb_timestamp_wfnuance
HistoricalUsers
ProductInfo
ProfileIDMapping
PurgeConfig
RemoteDBAddress
Recurso
ResourceGroup
ResourceSkillMapping
RtCSQsSummary
RtICDStatistics
Habilidade
Skillgroup
sqllogging
WorkflowTask
o db_cra_ccdr contém tabelas como, ContactCallDetail.
Tabela da exportação CR ao arquivo de texto
O mais baixo denominador no formato do base de dados CRS é um arquivo plano. Há cronometra-o necessidade de exportar dados para tal arquivo em um arquivo de texto, na planilha excel, ou no outro formato apoiado pelo Microsoft SQL server 2000. O seguinte procedimento é usado para exportar uma tabela CR para um arquivo de texto:
Abra a enterprise manager do servidor SQL pelo Iniciar > Programas > Microsoft SQL Server > Enterprise Manager seleto.
Conecte ao server que contém o base de dados CRS.
Navegue à tabela em nível para a db_cra e o db_cra_ccdr no painel esquerdo, segundo as indicações de figura 1, clica +. Os números em figura 1 representam a ordem do trajeto da navegação.
Figura 1: Enterprise manager do servidor SQL -- Trajeto da navegação
Clicar com o botão direito o nome da tabela no painel correto.
Selecione todas as tarefas > dados da exportação do menu, segundo as indicações de figura 2.
Figura 2: Seleção da tabela a exportar
A tela de wizard da importação/exportação DTS aparece segundo as indicações de figura 3.
Figura 3: Importação DTS/assistente da exportação
Clique em Next. A escolha uma tela da origem de dados aparece, segundo as indicações de figura 4.
Figura 4: Escolha uma origem de dados
Clique para selecionar o botão de rádio da autenticação de servidor SQL do uso.
Digite o nome de usuário e a senha.
Clique a seta para baixo no campo do base de dados e selecione o base de dados que você quer se usar.
Clique em Next. A escolha uma tela do destino aparece segundo as indicações da figura 5.
Figura 5: Escolha um destino
No campo de destino, selecione o formato de dados da exportação.
Dê entrada com o nome de arquivo.
Clique em Next. A tela da cópia ou da pergunta da tabela da especificação aparece, segundo as indicações da figura 6.
Figura 6: Especifique a cópia ou a pergunta da tabela
Clique para selecionar o Copiar tabela e as vistas do botão de rádio do base de dados de origem.
Clique em Next. A tela seleta do formato de arquivo de destino aparece, segundo as indicações da figura 7.
Figura 7: Selecione o formato de arquivo de destino
Selecione a tabela que você quer exportar, clique a seta para baixo no campo de fonte.
Clique para selecionar o formato, limitado ou fixado.
Nota: O padrão é criar um erro de arquivo limitado, onde as vírgulas separem os campos, campos é cercado pela cotação dobro - as marcas, e os delimitadores da fileira são teclas semelhantes a tecla ENTER e alimentações de linha.
Clique em Next. A salvaguarda, a programação, e a tela replicate do pacote aparecem, segundo as indicações de figura 8.
Figura 8: Salvar, programe, e Replicate o pacote
Nesta tela, escolha sido executado imediatamente ou pacote da programação DTS para uma execução mais atrasada. Neste caso, selecione a corrida imediatamente.
Clique em Next. A terminação da tela de wizard da importação/exportação DTS aparece.
Figura 9: Terminando o assistente da importação/exportação DTS
Clique em Finish.
A seção sumária indica o resumo das opções nas etapas precedentes.
Clique em Next. A tela do pacote da execução aparece e redige o arquivo, segundo as indicações da figura 10.
Figura 10: Executando o pacote
Se a tarefa é bem sucedida, esta mensagem aparece:
Successfully copied 1 table(s) from Microsoft SQL Server to Flat File.
Figura 11: Importação DTS/assistente da exportação
Você pode exportar dados do servidor SQL para todo o formato, enquanto um direcionador OLE DB ou um driver de ODBC existem para o destino.
Informações Relacionadas