

УЧЕБНИК / ДЛЯ ВУЗОВ

В. Н. Петров

ИНФОРМАЦИОННЫЕ СИСТЕМЫ

Допущено Министерством образования Российской Федерации
в качестве учебного пособия для студентов высших учебных
заведений, обучающихся по направлению «Информатика
и вычислительная техника»

**Москва · Санкт-Петербург · Нижний Новгород · Воронеж
Ростов-на-Дону · Екатеринбург · Самара
Киев · Харьков · Минск**

2003

ББК 32.973.233-018я7
УДК 681.3.01(075)
ПЗО

ПЗО Информационные системы / Петров В. Н. — СПб.: Питер, 2003. — 688 с.: ил.
ISBN 5-318-00561-6

Основное внимание в книге уделяется вопросам разработки клиентской части информационных систем с использованием приложений Delphi. В то же время в ней содержится большое количество практического материала, посвященного вопросам проектирования и создания баз данных, в частности, рассматривается методология проектирования информационных систем, приводится подробное описание стандарта ANSI SQL-92, излагаются теоретические сведения о реляционной модели данных. Одна из частей книги полностью посвящена современным технологиям программирования — COM, ActiveX и Интернет-технологиям.

ББК 32.973.233-018я7
УДК 681.3.01(075)

Краткое содержание

Введение	14
ЧАСТЬ I. Анализ и проектирование информационных систем	23
Глава 1. Информационные системы	24
Глава 2. Жизненный цикл информационных систем	38
Глава 3. Методология и технология разработки информационных систем	58
Глава 4. Реляционные базы данных	90
Глава 5. Управление реляционными базами данных	121
Глава 6. Проектирование структуры базы данных	151
ЧАСТЬ II. Delphi — система быстрой разработки приложений	173
Глава 7. Объектно-ориентированное программирование	174
Глава 8. Современные средства быстрой разработки приложений ...	213
Глава 9. Использование и создание компонентов для ввода и редактирования данных	245
Глава 10. Создание форм для ввода и редактирования данных	286
ЧАСТЬ III. Выборка данных и отображение ее результатов	311
Глава 11. Выборка данных	312
Глава 12. Создание отчетов	353
Глава 13. Создание перекрестных таблиц и диаграмм	380
ЧАСТЬ IV. Компоновка приложения и управление проектом	413
Глава 14. Система меню и панель инструментов приложения	414
Глава 15. Управление проектом и создание приложения	428
Глава 16. Справочная система приложения	443
Глава 17. Коллективная разработка приложений	484
ЧАСТЬ V. COM, ActiveX и Интернет-технологии	509
Глава 18. Доступ к данным информационных систем из приложений Microsoft Office	510
Глава 19. Создание компонентов COM и ActiveX	552
Глава 20. Особенности Интернет-приложений	596
Глава 21. Разработка Интернет-приложений	622
Заключение	668
Алфавитный указатель	669

Содержание

Введение	14
Информационные системы	15
База данных	15
CASE-средства	16
Средства разработки	16
Для кого предназначена эта книга	17
Как составлена книга	18
Часть I. Анализ и проектирование информационных систем	18
Часть II. Delphi — система быстрой разработки приложений	19
Часть III. Выборка данных и отображение ее результатов	20
Часть IV. Компоновка приложения и управление проектом	21
Часть V. COM, ActiveX и Интернет-технологии	21
От издательства	22

ЧАСТЬ I. Анализ и проектирование информационных систем

23

Глава 1. Информационные системы

24

Основные понятия	24
Факторы, влияющие на развитие корпоративных информационных систем	24
Основные составляющие корпоративных информационных систем	26
Соотношение между составляющими информационной системы	26
Классификация информационных систем	27
Классификация по сфере применения	29
Классификация по способу организации	30
Области применения и примеры реализации информационных систем	35
Бухгалтерский учет	36
Управление финансовыми потоками	36
Управление складом, ассортиментом, закупками	36
Управление производственным процессом	36
Управление маркетингом	37
Документооборот	37
Оперативное управление предприятием	37
Предоставление информации о фирме	37

Глава 2. Жизненный цикл информационных систем 38

Общие сведения об управлении проектами	39
Понятие проекта	39
Классификация проектов	41
Основные фазы проектирования информационной системы	41
Процессы, протекающие на протяжении жизненного цикла информационной системы	44
Основные процессы жизненного цикла	45
Вспомогательные процессы	46
Организационные процессы	46
Структура жизненного цикла информационной системы	47
Начальная стадия	47
Стадия уточнения	48
Стадия конструирования	48
Стадия перехода	48
Модели жизненного цикла информационной системы	48
Каскадная модель жизненного цикла информационной системы	49
Спиральная модель жизненного цикла	55

**Глава 3. Методология и технология разработки
информационных систем 58**

Методология RAD — Rapid Application Development	60
Основные особенности методологии RAD	60
Объектно-ориентированный подход	61
Визуальное программирование	63
Событийное программирование	64
Фазы жизненного цикла в рамках методологии RAD	64
Фаза анализа и планирования требований	64
Фаза проектирования	65
Фаза построения	66
Фаза внедрения	67
Ограничения методологии RAD	67
Стандарты и методики	68
Виды стандартов	69
Методика Oracle CDM	69
Международный стандарт ISO/IEC 12207: 1995-08-01	73
Стандарты комплекса ГОСТ 34	77
Выводы	81
Профили открытых информационных систем	82
Понятие профиля информационной системы	82
Принципы формирования профиля информационной системы	83
Структура профилей информационных систем	86

Глава 4. Реляционные базы данных 90

Базы данных: основные сведения	91
Основные функции СУБД	91
Эволюция систем управления базами данных	96
Реляционная модель данных	100
Базовые понятия реляционной модели данных	101
Связанные отношения	107
Основные свойства отношений	111
Реляционная система управления базами данных	112
Нормализация данных	115
Цели нормализации	115
Нормальные формы	117

Глава 5. Управление реляционными базами данных 121

Краткая история языка SQL	121
Типы команд SQL	122
Типы данных SQL/92	123
Строковые типы	123
Числовые типы	124
Типы для представления даты и времени	125
Управление объектами базы данных	126
Создание, модификация и удаление таблиц	126
Задание ограничений	128
Задание значений по умолчанию	135
Создание и удаление индексов	136
Работа с представлениями	137
Хранимые процедуры	140
Триггеры	142
Манипулирование данными	143
Добавление в таблицу новой информации	143
Изменение данных, хранящихся в таблице	145
Управление безопасностью базы данных	147
Привилегии пользователей	147
Управление доступом к базе данных	149

Глава 6. Проектирование структуры базы данных 151

Концептуальное моделирование структуры данных	151
Концептуальные модели данных	152
Модель «сущность-связь»	153
Общие сведения о CASE-средствах	154
Основные возможности CASE-средств	155
Создание концептуальной модели информационной системы	157
База данных Премьер	157
Создание нового проекта в Power Designer	159
Создание сущностей	160
Создание доменов	161
Определение атрибутов сущностей	163
Определение связей между сущностями	164
Проверка модели	165
Документирование модели базы данных	165
Создание физической модели	168
Создание структуры базы данных	170
Модификация структуры базы данных	171

ЧАСТЬ II. Delphi — система быстрой разработки приложений 173**Глава 7. Объектно-ориентированное программирование .. 174**

Основы языка Object Pascal	175
Структура программы в Object Pascal	175
Заголовок программы	175
Раздел объявления модулей	176
Раздел объявления меток	176
Раздел описания типов	176
Раздел переменных	177
Раздел констант	177

Типы данных в Object Pascal	178
Простые типы	178
Структурные типы	182
Указательные типы	187
Вариантные типы	188
Операторы языка Object Pascal	190
Оператор присваивания	190
Оператор безусловного перехода	190
Условный оператор	190
Операторы цикла	192
Составной оператор	193
Процедуры и функции	194
Процедуры	194
Функции	197
Модули Object Pascal	198
Основы объектно-ориентированного программирования	199
Основные понятия и отличительные черты ООП	200
Основные концепции ООП	201
Поля, свойства и методы	204
Области видимости	210
Обработка исключительных ситуаций	211

Глава 8. Современные средства быстрой разработки приложений 213

Средства визуального программирования	213
Visual C++ и C++ Builder	214
Delphi	215
Visual Basic	215
Visual J++ и JBuilder	216
Среда разработки Delphi	216
Главное окно Delphi IDE	217
Главное меню	218
Инспектор объектов	233
Редактор форм	234
Основные компоненты Delphi. Построение простых приложений	235
Библиотека визуальных компонентов	235
Основные компоненты для построения простых приложений	236
Объединение элементов управления	244

Глава 9. Использование и создание компонентов для ввода и редактирования данных 245

Стандартные компоненты Delphi для ввода и редактирования данных	246
Компонент TМето	246
Списки	246
Комбинированные поля	247
Изображения	247
Стандартные окна диалога Delphi	248
Окна диалога для работы с файлами	248
Окно диалога выбора параметров шрифта	251
Окно диалога для выбора цвета	251
Окна диалога для работы с принтером	252
Работа с базами данных в Delphi	253
Компоненты Delphi для доступа к данным	253
Доступ к данным с использованием BDE	253

Доступ к данным с использованием ADO	259
Работа с полями	262
Компоненты Delphi для отображения и редактирования данных	265
Класс TDataSource	265
Модули данных	266
Класс TDBGrid	267
Компоненты для доступа к отдельным полям	269
Навигация по набору данных	271
Создание новых компонентов	272
Модификация существующих классов	272
Создание нового класса	273
Последовательность создания компонента	274
Особенности создания компонентов для управления данными	282

Глава 10. Создание форм для ввода и редактирования данных 286

Формы в Delphi	286
Свойства класса TForm	287
Фреймы	290
Использование базовых классов для создания форм ввода	291
Размещение и удаление элементов управления	291
Выравнивание компонентов на форме	292
Изменение размеров и перемещение компонентов	293
Порядок обхода элементов	294
Настройка внешнего вида формы	295
Простые формы для ввода данных	295
Пример создания простой формы	295
Табличные формы	299
Формы со вкладками	305
Работа с многотабличными базами данных	308
Пример приложения со связанными таблицами	310

ЧАСТЬ III. Выборка данных и отображение ее результатов 311

Глава 11. Выборка данных 312

Использование SQL для выборки данных из таблицы	312
Компоненты Delphi, работающие с базами данных через SQL-запросы	313
Компонент TQuery	313
Компонент TADOQuery	314
Пример использования компонентов доступа к данным через SQL-запросы	314
Язык запросов DQL	318
Простейшая форма оператора SELECT	319
Задание условий при выборке данных	321
Упорядочение данных	329
Использование вычисляемых полей	330
Псевдонимы полей	332
Функции агрегирования	332
Группировка данных	334
Выборка данных из нескольких таблиц	337
Подзапросы	341

Объединение запросов	342
Оператор UNION	343
Оператор UNION ALL	344
Упорядочение и группировка данных в составных запросах	345
Работа с представлениями данных	345
Создание представлений	346
Удаление представлений	347
Использование параметров в SQL-запросах	348
Глава 12. Создание отчетов	353
Рекомендации по созданию отчетов	353
Типы отчетов	354
Средство для создания отчетов QuickReport	354
Структура генератора отчетов QuickReport	355
Компонент TQuickRep	355
Создание отчетов с использованием QuickReport	365
Создание простейшего отчета	365
Использование областей заголовков и итогов	367
Упорядочивание и группировка данных в отчете	372
Отображение линий таблицы в отчете	376
Создание отчетов в свободной форме	377
Глава 13. Создание перекрестных таблиц и диаграмм	380
Использование перекрестных таблиц и диаграмм для анализа и представления информации	380
Создание перекрестных таблиц	381
Создание одномерных перекрестных таблиц	381
Создание многомерных перекрестных таблиц	383
Создание многомерных перекрестных таблиц на основе многотабличных запросов	392
Создание перекрестных таблиц без использования BDE	397
Управление перекрестной таблицей во время выполнения приложения	400
Отображение многомерной перекрестной таблицы в отчете	403
Создание диаграмм	404
Вывод диаграмм на форму	404
Пример создания столбчатой диаграммы	408
Вывод диаграмм в отчет	410
ЧАСТЬ IV. Компоновка приложения и управление проектом	413
Глава 14. Система меню и панель инструментов приложения	414
Планирование приложения	414
Создание главного меню	416
Класс TMenuItem	417
Работа с редактором меню	418
Задание реакции на выбор команды меню	421
Создание контекстного меню	422
Панель инструментов	423
Класс TToolBar	423
Класс TToolButton	424

Задание реакции на нажатие кнопки	426
Контейнеры для панелей инструментов	426

Глава 15. Управление проектом и создание приложения ... 428

Структура проекта	428
Модуль формы проекта	429
Главный файл проекта	430
Файл описания формы проекта	431
Добавление к проекту форм и модулей	432
Класс TApplication	433
Управление формами проекта	434
Работа с группой проектов	436
Создание группы проектов	436
Управление группой проектов	437
Настройка параметров проекта	438
Вкладка Application	438
Вкладка Compiler	439
Вкладка Linker	440
Компиляция и запуск приложения	441
Команды компиляции проекта	441
Команды запуска приложения	442

Глава 16. Справочная система приложения 443

Основные компоненты справочной системы	443
Создание всплывающих подсказок	444
Создание строки состояния приложения	446
Создание файла справки в формате WinHelp 4	447
Основные элементы справочной системы WinHelp 4	447
Создание файла справки	450
Разработка текстов тем справочной системы	450
Компиляция файла справки	456
Создание файла справки в формате HTML Help	465
Основные элементы HTML Help	466
Создание файла справки в формате HTML	467
Компиляция и тестирование файла справки	476
Использование справочной системы в приложениях	477
Подключение к приложению справочных файлов формата WinHelp	477
Использование в приложениях Delphi справочной системы HTML Help	480

Глава 17. Коллективная разработка приложений 484

Структура средств коллективного проектирования и решаемые ими задачи	484
Идентификация	485
Хранилище файлов и контроль за изменением файлов	485
Блокировки	485
Последовательность работы с PVCS	486
Система контроля версий TeamSource	486
Структура системы TeamSource	487
Идентификация проекта и его составляющих в TeamSource	487
Хранилище TeamSource	488
Работа с программой TeamSource	488
Первый запуск TeamSource	488
Настройка параметров программы TeamSource	489
Создание проекта	492
Настройка параметров проекта	496

Работа с проектом TeamSource	499
Использование закладок	507
Сборка проекта	508

ЧАСТЬ V. COM, ActiveX и Интернет-технологии 509

Глава 18. Доступ к данным информационных систем из приложений Microsoft Office 510

Основные понятия технологии автоматизации	510
Структура пакета Microsoft Office	511
Методы взаимодействия с сервером автоматизации	513
Использование позднего связывания для доступа к объекту автоматизации ..	513
Использование раннего связывания для доступа к объекту автоматизации	515
Компоненты Delphi для взаимодействия с серверами автоматизации MS Office	518
Взаимодействие с приложениями MS Office	520
Организация взаимодействия с MS Word	520
Основные методы и свойства объекта Application	520
Объект Documents	522
Основные методы и свойства объекта Document	524
Ввод и форматирование текста в MS Word	527
Работа с таблицами в MS Word	531
Организация взаимодействия с MS Excel	535
Рабочие книги MS Excel	536
Листы MS Excel	539
Пример создания табличного отчета в Excel	541
Взаимодействие с MS PowerPoint	547
Объект Application	548
Коллекция Presentations	549
Объект Presentation	549
Коллекция Slides	550
Объект Slide	551

Глава 19. Создание компонентов COM и ActiveX 552

Основы архитектуры COM	552
Серверы COM	553
Клиенты COM	553
Идентификация объектов COM	553
Интерфейс IUnknown	554
Метод QueryInterface	554
Методы AddRef и Release	556
Библиотека COM	557
Фабрика класса	557
Создание объектов COM в Delphi	558
Класс TComObj и CoClass	558
Описание интерфейса в Delphi	559
Создание внутреннего сервера COM	559
Создание динамической библиотеки сервера COM	559
Создание объекта COM	560
Создание интерфейсов и методов объекта COM	562
Задание кода методов интерфейса	570
Разработка клиентского приложения для внутреннего сервера	573
Основы автоматизации	576
Сервер автоматизации	576
Контроллер автоматизации	577

Библиотеки типов	577
Интерфейс IDispatch	577
Создание серверов автоматизации в Delphi	578
Создание внешнего сервера автоматизации	578
Создание приложения-сервера	578
Создание объекта автоматизации	578
Создание интерфейсов и методов объекта автоматизации	581
Разработка клиента автоматизации	585
Элементы управления ActiveX	585
ActiveX и компонентное программирование	586
Использование и создание элементов ActiveX в Delphi	587
Использование существующих элементов ActiveX	587
Создание собственных элементов ActiveX и форм ActiveForm	589
Преобразование компонента VCL в элемент ActiveX	589
Создание форм ActiveForm	591
Глава 20. Особенности Интернет- приложений	596
Основные сведения об Интернете	596
Протокол IP как основа Интернета	596
Многоуровневая сетевая модель	597
Уровень сетевого доступа	598
Межсетевой уровень	598
Транспортный уровень	599
Уровень приложений	599
Адресация в Интернете	600
Доменная система имен	600
Порты и службы	601
Унифицированный указатель ресурсов	601
Основы web-программирования	602
Основные понятия и термины	602
Web-дизайн и web-программирование	603
Протокол HTTP	604
Запрос клиента	605
Ответ сервера	606
Язык HTML	608
Структура HTML-документа	609
Теги форматирования текста	610
Гиперссылки	613
Формы	614
Типы web-приложений	616
CGI-сценарии	617
Приложения WinCGI	618
Расширения ISAPI	618
Серверы ASP	619
Доступ к базам данным с использованием Интернета	620
Глава 21. Разработка Интернет- приложений	622
Краткие сведения о Personal Web Server	622
Разработка сценариев CGI	623
Запуск CGI-приложения	624
Простейшее CGI-приложение	624
Передача параметров, введенных пользователем	627
Строка передаваемых параметров	627
Методы передачи и получения строки параметров	627

Использование специальных средств Delphi для разработки web-приложений	632
Delphi Web Module	633
Разработка приложений ASP — Active Server Pages	650
Взаимодействие ASP-сервера с web-сервером	650
Типы серверов ASP	652
Пример создания простейшего сервера ASP в Delphi	652
Получение ASP-сервером параметров, введенных пользователем	656
Интерфейс IRequest	656
Пример ASP-сервера, обрабатывающего параметры, введенные пользователем	657
Работа с базами данных в сервере ASP	660
Добавление к проекту модуля данных	661
Инициализация модуля данных	662
Подключение базы данных к ASP-серверу	663
Формирование ответа, посылаемого клиенту	664
Тестирование разработанного сервера	665
Заключение	668
Алфавитный указатель	669

Введение

Программное обеспечение за полвека своего существования претерпело огромные изменения: от программ, способных выполнять только простейшие логические и арифметические операции до сложных систем управления предприятиями. В развитии программного обеспечения всегда можно было выделить два основных направления:

- выполнение вычислений;
- накопление и обработка информации.

Хотя первоначально компьютеры предназначались главным образом для выполнения сложных математических расчетов (в первую очередь для расчетов, связанных с созданием ядерного оружия и ракетной техники), в настоящее время доминирующим является второе направление. Такое перераспределение основных функций, выполняемых вычислительной техникой, вполне понятно — гражданский бизнес гораздо более распространен, чем военные и научные вычисления, а снижение стоимости компьютеров сделало их доступными для совсем небольших предприятий и даже частных лиц.

Сегодня управление предприятием без компьютера просто невысказано. Компьютеры давно и прочно вошли в такие области управления, как бухгалтерский учет, управление складом, ассортиментом и закупками. Однако современный бизнес требует гораздо более широкого применения информационных технологий в управлении предприятием. Жизнеспособность и развитие информационных технологий объясняется тем, что современный бизнес крайне чувствителен к ошибкам в управлении. Интуиции, личного опыта руководителя и размеров капитала уже мало для того, чтобы быть первым. Для принятия любого грамотного управленческого решения в условиях неопределенности и риска необходимо постоянно держать под контролем различные аспекты финансово-хозяйственной деятельности, будь то: торговля, производство или предоставление каких-либо услуг. Поэтому современный подход к управлению предполагает вложение средств в информационные технологии. И чем крупнее предприятие, тем серьезнее должны быть подобные вложения. Они являются жизненной необходимостью — в жесткой конкурентной борьбе одержать победу сможет лишь тот, кто лучше оснащен и наиболее эффективно организован.

Информационные системы

Хотя информационные системы являются обычным программным продуктом, они имеют ряд существенных отличий от стандартных прикладных программ и систем.

В зависимости от предметной области информационные системы могут очень сильно различаться по своим функциям, архитектуре, реализации. Однако можно выделить ряд свойств, которые являются общими:

- информационные системы предназначены для сбора, хранения и обработки информации. Поэтому в основе любой из них лежит среда хранения и доступа к данным;
- информационные системы ориентируются на конечного пользователя, не обладающего высокой квалификацией в области применения вычислительной техники. Поэтому клиентские приложения информационной системы должны обладать простым, удобным, легко осваиваемым интерфейсом, который предоставляет конечному пользователю все необходимые для работы функции, но в то же время не дает ему возможность выполнять какие-либо лишние действия.

Таким образом, при разработке информационной системы приходится решать две основные задачи:

- задачу разработки базы данных, предназначенной для хранения информации;
- задачу разработки графического интерфейса пользователя клиентских приложений.

В данной книге рассматриваются оба аспекта разработки информационных систем, но большее внимание уделено второму.

База данных

Как уже отмечалось ранее, система управления базой данных (СУБД) является неотъемлемой частью любой информационной системы. Тип используемой СУБД обычно определяется масштабом информационной системы — малые информационные системы могут использовать локальные СУБД, в корпоративных же информационных системах потребуется мощная клиент-серверная СУБД, поддерживающая многопользовательскую работу.

В настоящее время наиболее широко распространены реляционные СУБД. Несмотря на очевидную привлекательность и растущую популярность объектно-ориентированных СУБД (ObjectStore, Objectivity, O2, Jasmin), пока все же преобладают реляционные базы данных, являющиеся хорошо отлаженными, развитыми, сопровождаемыми системами, поддерживающими стандарт SQL-92 (к таким системам относятся, например, Oracle, Informix, Sybase, DB2, MS SQL Server).

Традиционным методом организации информационных систем является двухзвенная архитектура клиент-сервер. В этом случае вся прикладная часть информационной системы размещается на рабочих станциях, а на стороне сервера осуществ-

ляется только доступ к базе данных. Чтобы разгрузить клиентскую рабочую станцию и уменьшить загрузку сети, применяются трехзвенные архитектуры клиент-сервер. В этой архитектуре кроме клиентской части системы и сервера базы данных вводится промежуточный сервер приложений. На стороне клиента выполняются только интерфейсные действия, а вся логика обработки информации поддерживается в сервере приложений.

При разработке базы данных необходимо учитывать специфику той СУБД, для которой эта разработка проводится. Несмотря на существование стандарта ANSI SQL 92, практически все SQL-серверы используют свои реализации SQL, содержащие расширения стандарта. Тем не менее на начальном этапе, при разработке общей структуры базы данных (на уровне концептуальной модели), особенности используемой СУБД можно не учитывать.

CASE-средства

Первым шагом в проектировании информационной системы является получение формального описания предметной области, построение полных и непротиворечивых функциональных и информационных моделей информационной системы. Это логически сложная, трудоемкая и длительная по времени работа, требующая высокой квалификации участвующих в ней специалистов. Следует также учитывать, что в процессе создания и функционирования информационной системы потребности пользователей могут изменяться или уточняться, что еще более усложняет разработку и сопровождение таких систем.

Указанные сложности способствовали появлению программно-технологических средств специального класса, так называемых CASE-средств, призванных повысить эффективность разработки программного обеспечения. Термин CASE (Computer Aided Software/System Engineering) используется в настоящее время в весьма широком смысле. Первоначальное значение термина CASE, ограниченное вопросами автоматизации разработки только лишь программного обеспечения, в настоящее время приобрело новый смысл, охватывающий процесс разработки сложных информационных систем в целом. В настоящее время под CASE-средствами понимаются программные средства, поддерживающие процессы создания и сопровождения информационных систем, включая анализ и формулировку требований, проектирование прикладного программного обеспечения и баз данных, генерацию кода, тестирование, документирование, обеспечение качества, конфигурационное управление и управление проектом, а также другие процессы.

Средства разработки

Еще один класс задач, решаемых при проектировании информационных систем, относится к созданию удобного и соответствующего целям информационной системы пользовательского интерфейса. Следует понимать, что задача эргономичности интерфейса не формализуется, но в то же время она является очень существенной. Пользователи часто судят о качестве системы в целом, исходя из качества ее

интерфейса. Более того, от качества интерфейса зависит эффективность использования системы.

Разработка интерфейса всегда являлась трудоемкой задачей, отнимающей много времени у разработчиков. Однако в последние годы появились так называемые *средства визуальной разработки приложений*, в значительной мере упростившие задачу разработки графического интерфейса пользователя. Сейчас на рынке программных продуктов предлагается довольно много разнообразных средств визуальной разработки приложений, ориентированных на разработку информационных систем. Все их можно условно разделить на два класса:

- специализированные средства — ориентированные исключительно на работу с вполне определенной СУБД и не предназначенные для разработки обычных приложений, не использующих базы данных. Примером средств такого рода может служить система Power Builder фирмы Sybase;
- универсальные средства, которые могут использоваться как для разработки информационных приложений, взаимодействующих с базами данных, так и для разработки любых других приложений, не использующих базы данных. Из таких средств наибольшей известностью пользуются системы Borland Delphi фирмы Borland и Visual Basic фирмы Microsoft.

Каждый из указанных классов имеет свои достоинства и недостатки, поэтому в общем случае трудно отдать предпочтение одному из них.

В предлагаемой книге в качестве средства разработки выбран продукт Borland Delphi, пользующийся большой популярностью в нашей стране. Delphi базируется на объектно-ориентированном языке Object Pascal, который наилучшим образом подходит для учебных целей вследствие своей строгости и простоты. Кроме того, в Object Pascal в полной мере реализованы все основные концепции объектно-ориентированного программирования. Объектно-ориентированное программирование позволяет сделать любую систему более гибкой и динамичной, исключив необходимость в постоянном переписывании структуры базы данных и приложений.

Главное достоинство объектно-ориентированного проектирования заключается в возможности повторно использовать ранее написанный код. Кроме того, объектные системы несут в себе возможность модификации и развития. Применительно к базам данных это положение позволяет начать проектирование будущей системы, не имея исчерпывающего представления о предметной области. Поскольку получение детальной информации о предметной области — процесс весьма трудоемкий, то применение объектно-ориентированного подхода позволит сократить сроки и уменьшить стоимость разработки системы.

Для кого предназначена эта книга

Данная книга в первую очередь предназначена для начинающих программистов, не имеющих большого опыта разработки информационных систем. Основное внимание в книге уделяется вопросам разработки клиентской части информационных систем с использованием системы визуальной разработки приложений Borland

Delphi. В то же время в книге содержится большое количество материала, посвященного вопросам разработки баз данных, в частности, рассматриваются основные методологии проектирования информационных систем, приводится подробное описание стандарта ANSI SQL-92, излагаются теоретические сведения о реляционной модели данных. Таким образом, данную книгу можно рассматривать в качестве учебного пособия по информационным системам начального уровня.

Как составлена книга

Данная книга содержит двадцать одну главу, которые сгруппированы в 5 частей.

Часть I. Анализ и проектирование информационных систем

В этой части книги (главы 1–6) излагаются базовые сведения об информационных системах предприятий и их проектировании. В первых трех главах приводится основная терминология и рассматриваются базовые понятия, знание которых необходимо для эффективного восприятия материала из последующих глав и других литературных источников. Далее рассматриваются вопросы проектирования и разработки одной из важнейших частей информационной системы — реляционной базы данных. В реляционных базах данных информация хранится в виде взаимосвязанных двумерных таблиц. Разработка структуры базы данных, обеспечивающей эффективный доступ к информации и ее обработку, в значительной степени определяет качество информационной системы в целом. Для упрощения процесса проектирования структуры базы данных и уменьшения времени разработки используются специальные программные средства проектирования баз данных, называемые CASE-средствами.

Каждая из представленных в этой части книги глав касается важных концептуальных понятий.

- **Глава 1.** «Информационные системы». В данной главе рассматриваются общие понятия и типы информационных систем, определяются их базовые свойства, а также формулируются задачи, решаемые при разработке таких систем, и проблемы, возникающие при их решении. Также рассматриваются наиболее типичные области применения информационных систем.
- **Глава 2.** «Жизненный цикл информационных систем». Здесь рассматриваются понятие жизненного цикла информационной системы и основные процессы, его сопровождающие. Также рассматриваются основные модели жизненного цикла информационных систем.
- **Глава 3.** «Методология и технология разработки информационных систем». В этой главе приводятся сведения о методологии быстрой разработки приложений — RAD (Rapid Application Development), рассматриваются фазы жизненного цикла информационной системы в рамках методологии RAD. Приводятся сведения об основных международных и российских стандартах и методиках разработки информационных систем.

- **Глава 4.** «Реляционные базы данных». В этой главе приводятся основные сведения о реляционных базах данных. Рассматриваются важнейшие функции, выполняемые системами управления базами данных, дается краткая история их развития. Обсуждаются основы реляционной модели данных, нормальные формы данных и вопросы нормализации данных.
- **Глава 5.** «Управление реляционными базами данных». Здесь приводятся сведения о методах и средствах управления как информацией, хранящейся в базе данных, так и структурой самой базы данных. Рассматриваются средства языка управления базами данных SQL, предусмотренные стандартом ANSI 92.
- **Глава 6.** «Проектирование структуры базы данных». В данной главе рассматриваются понятия концептуальной и физической моделей данных, а также средства анализа и проектирования баз данных (CASE-средства). Приводится пример разработки базы данных с использованием одного из наиболее популярных CASE-средств Power Designer.

Часть II. Delphi — система быстрой разработки приложений

Эта часть книги (главы 7–10) содержит базовые сведения об объектно-ориентированном и визуальном программировании — современном подходе к разработке приложений. Несмотря на то что основные концепции объектно-ориентированного программирования и первые объектно-ориентированные языки появились около 30 лет назад, объектно-ориентированное программирование оказалось востребованным сравнительно недавно — в 90-х годах. Несколько позже появились средства визуальной разработки приложений, позволяющие быстро выполнять разработку графического интерфейса пользователя.

При разработке клиентских приложений информационных систем очень важным аспектом является создание удобного, интуитивно понятного интерфейса пользователя. А поскольку одной из основных функций клиентских приложений является ввод и редактирование данных, то следует обратить особое внимание на различные способы организации доступа к данным для их ввода и модификации. Особенностью здесь является тот факт, что редактируемые данные сохраняются в таблицах баз данных.

- **Глава 7.** «Объектно-ориентированное программирование». В этой главе излагаются основные концепции объектно-ориентированного программирования. Рассмотрение проводится на базе языка программирования Object Pascal, являющегося базовым языком системы визуальной разработки приложений Borland Delphi. В языке Object Pascal в полной мере реализованы все принципы объектно-ориентированного программирования. Строгость и ясность этого языка делают его идеальным для изучения концепций объектно-ориентированного программирования. В то же время этот язык обладает достаточной мощностью для разработки сложных приложений, в полной мере использующих все возможности операционной системы Windows.

- **Глава 8.** «Современные средства быстрой разработки приложений». Данная глава содержит краткий обзор современных средств быстрой разработки приложений, а также подробное описание интегрированной среды системы визуальной разработки приложений Borland Delphi. Данный программный продукт пользуется заслуженной популярностью в России, сочетая в себе простоту и мощь. Система Borland Delphi интересна также тем, что это — первое кросс-платформенное средство разработки: существуют версии Delphi для операционных систем Windows и Linux.
- **Глава 9.** «Использование и создание компонентов для ввода и редактирования данных». В этой главе рассматриваются компоненты для ввода и редактирования данных, входящие в стандартную библиотеку Borland Delphi. Несмотря на значительное количество стандартных компонентов, не исключена вероятность того, что для какой-то определенной ситуации подходящего компонента не окажется. В этом случае можно выполнить разработку собственного компонента, который будет удовлетворять всем требованиям. Система Borland Delphi позволяет выполнять разработку компонентов любой сложности без каких-либо ограничений. В данной главе рассматривается процесс разработки компонента для редактирования данных, хранящихся в базе данных.
- **Глава 10.** «Создание форм для ввода и редактирования данных». Данная глава является органическим продолжением предшествующей главы. Однако если в главе 9 рассматривались отдельные компоненты для ввода и редактирования данных, то здесь обсуждаются различные варианты компоновки компонентов для ввода и редактирования данных на формах, обеспечивающие наиболее эффективный и наглядный доступ к информации, хранящейся в базе данных.

Часть III. Выборка данных и отображение ее результатов

Кроме редактирования данных, важной функцией клиентских приложений является также выполнение выборки данных, хранящихся в базе данных, по какому-либо критерию. Причем проблема не исчерпывается лишь выполнением выборки — данные, полученные в результате выборки, необходимо представить в удобном для пользователя виде. Рассмотрению этих задач — выборки данных и представления полученных результатов — и посвящена эта часть книги.

- **Глава 11.** «Выборка данных». В данной главе рассматриваются средства языка SQL, предназначенные для выполнения различного рода выборок данных из таблиц базы данных. Также здесь рассматриваются компоненты библиотеки Borland Delphi, предназначенные для организации взаимодействия с базой данных с помощью операторов языка SQL.
- **Глава 12.** «Создание отчетов». В этой главе рассматриваются вопросы создания отчетов — форматированного представления данных, выводимого на экран, принтер или в файл. В поставку Borland Delphi входят специальные компоненты, предназначенные для создания отчетов. Подробному их рассмотрению и посвящена данная глава.

- **Глава 13.** «Создание перекрестных таблиц и диаграмм». Диаграммы являются одним из наиболее наглядных средств, предназначенных для отображения данных из таблиц в виде графиков. В этой главе вы познакомитесь с возможностями Borland Delphi по представлению информации в графической форме.

Часть IV. Компоновка приложения и управление проектом

В предыдущих частях книги, посвященных разработке приложений, затрагивались лишь вопросы разработки отдельных фрагментов программ, выполняющих различные функции. В данной части книги рассматривается ряд вопросов, позволяющих придать приложению законченный вид. Кроме того, здесь обсуждаются вопросы организации коллективной разработки приложений, что может быть актуальным при выполнении сложных проектов.

- **Глава 14.** «Система меню и панель инструментов приложения». В этой главе рассматривается создание основных элементов интерфейса пользователя приложения — меню и панели инструментов.
- **Глава 15.** «Управление проектом и создание приложения». Здесь рассматривается структура проекта в Borland Delphi, основные свойства проекта, способы компиляции и управления приложением.
- **Глава 16.** «Справочная система приложения». В данной главе излагаются вопросы создания справочной системы приложения и организации ее взаимодействия с приложением, создания контекстно-зависимой справочной системы. Здесь вы познакомитесь с методами создания файлов справки как в формате WinHelp, так и в формате HTML Help.
- **Глава 17.** «Коллективная разработка приложений». Эта глава посвящена вопросам коллективной разработки приложений. Рассматриваются основные проблемы и принципы организации коллективной разработки приложений, а также средство версионного контроля TeamSource, входящее в поставку Borland Delphi.

Часть V. COM, ActiveX и Интернет-технологии

Технология COM и основанная на ней технология ActiveX широко применяются в приложениях, функционирующих под управлением операционной системы Windows. Применение данных технологий позволяет легко обеспечить взаимодействие между различными приложениями, дает возможность повторного использования кода при разработке собственных приложений, упрощает модификацию приложений. Глобальная сеть Интернет уже настолько прочно вошла в нашу жизнь, что публикация информации в WWW стала нормой, а не исключением. Поэтому организация взаимодействия информационной системы с web-сервером является сейчас актуальной задачей.

Рассмотрению вопросов использования технологий COM, ActiveX и Интернет-технологий и посвящена заключительная часть книги.

- **Глава 18.** «Доступ к данным информационных систем из приложений Microsoft Office». Из этой главы вы узнаете, как организовать взаимодействие программы, разработанной с помощью Borland Delphi, с различными приложениями, входящими в состав Microsoft Office.
- **Глава 19.** «Создание компонентов COM и ActiveX». В этой главе рассматривается создание собственных компонентов COM и ActiveX. Данные компоненты затем могут быть использованы при разработке приложений на любом языке программирования, поддерживающем технологии COM и ActiveX.
- **Глава 20.** «Особенности Интернет-приложений». В этой главе рассматриваются базовые технические особенности организации сети Интернет, а также основные понятия и термины web-программирования. Излагаются основы протокола HTTP и языка разметки гипертекста HTML.
- **Глава 21.** «Разработка Интернет-приложений». Здесь излагаются вопросы разработки web-приложений в среде Borland Delphi. Особое внимание уделяется возможностям организации взаимодействия web-сервера с системами управления базами данных.

От издательства

Ваши замечания, предложения, вопросы отправляйте по адресу электронной почты comr@piter.com (издательство «Питер», компьютерная редакция).

Мы будем рады узнать ваше мнение!

Подробную информацию о наших книгах вы найдете на web-сайте издательства <http://www.piter.com>.

Часть I

**Анализ
и проектирование
информационных
систем**

ГЛАВА 1 Информационные системы

В данной главе рассматриваются общие понятия и типы информационных систем, определяются их базовые свойства, а также формулируются задачи, решаемые при разработке таких систем, и возникающие при этом проблемы.

Основные понятия

Под информационной системой обычно понимается прикладная программная подсистема, ориентированная на сбор, хранение, поиск и обработку текстовой и/или фактографической информации. Подавляющее большинство информационных систем работает в режиме диалога с пользователем.

В наиболее общем случае типовые программные компоненты, входящие в состав информационной системы, включают:

- диалоговый ввод-вывод;
- логику диалога;
- прикладную логику обработки данных;
- логику управления данными;
- операции манипулирования файлами и (или) базами данных.

Корпоративной информационной системой (КИС) мы будем называть совокупность специализированного программного обеспечения и вычислительной аппаратной платформы, на которой установлено и настроено программное обеспечение.

Факторы, влияющие на развитие корпоративных информационных систем

В последнее время все больше руководителей начинают отчетливо осознавать важность построения на предприятии корпоративной информационной системы как необходимого инструментария для успешного управления бизнесом в современных условиях.

Можно выделить три наиболее важных фактора, существенно влияющих на развитие корпоративных информационных систем:

- развитие методик управления предприятием;
- развитие общих возможностей и производительности компьютерных систем;
- развитие подходов к технической и программной реализации элементов информационной системы.

Рассмотрим эти факторы более подробно.

Развитие методик управления предприятием

Теория управления предприятием представляет собой довольно обширный предмет для изучения и совершенствования. Это обусловлено широким спектром постоянных изменений ситуации на мировом рынке. Все время растущий уровень конкуренции вынуждает руководителей компаний искать новые методы сохранения своего присутствия на рынке и поддержания рентабельности своей деятельности. Такими методами могут быть диверсификация, децентрализация, управление качеством и многое другое. Современная информационная система должна отвечать всем нововведениям в теории и практике менеджмента. Несомненно, это самый главный фактор, так как построение продвинутой в техническом отношении системы, которая не отвечает требованиям по функциональности, не имеет смысла.

Развитие общих возможностей и производительности компьютерных систем

Прогресс в области наращивания мощности и производительности компьютерных систем, развитие сетевых технологий и систем передачи данных, широкие возможности интеграции компьютерной техники с самым разнообразным оборудованием позволяют постоянно наращивать производительность информационных систем и их функциональность.

Развитие подходов к технической и программной реализации элементов информационных систем

Параллельно с развитием аппаратной части информационных систем на протяжении последних лет происходит постоянный поиск новых, более удобных и универсальных, методов программно-технологической реализации информационных систем. Можно выделить три наиболее существенных новшества, оказавших колоссальное влияние на развитие информационных систем в последние годы:

- *новый подход к программированию*: с начала 90-х годов объектно-ориентированное программирование фактически вытеснило модульное; до настоящего времени непрерывно совершенствуются методы построения объектных моделей. Благодаря внедрению объектно-ориентированных технологий программирования существенно сокращаются сроки разработки сложных информационных систем, упрощаются их поддержка и развитие;
- *благодаря развитию сетевых технологий* локальные информационные системы повсеместно вытесняются клиент-серверными и многоуровневыми реализациями;

- *развитие сети Интернет* принесло большие возможности работы с удаленными подразделениями, открыло широкие перспективы электронной коммерции, обслуживания покупателей через Интернет и многое другое. Более того, определенные преимущества дает использование Интернет-технологий в интрасетях предприятия (так называемые интранет-технологии).

ПРИМЕЧАНИЕ

Следует иметь в виду, что использование определенных технологий при построении информационных систем не является самоцелью разработчика. Выбор технологий должен производиться в зависимости от реальных потребностей.

Основные составляющие корпоративных информационных систем

В составе корпоративных информационных систем можно выделить две относительно независимых составляющих:

- *компьютерную инфраструктуру* организации, представляющую собой совокупность сетевой, телекоммуникационной, программной, информационной и организационной инфраструктур. Данная составляющая обычно называется *корпоративной сетью*.
- *взаимосвязанные функциональные подсистемы*, обеспечивающие решение задач организации и достижение ее целей.

Первая составляющая отражает системно-техническую, структурную сторону любой информационной системы. По сути, это основа для интеграции функциональных подсистем, полностью определяющая свойства информационной системы, определяющие ее успешную эксплуатацию. Требования к компьютерной инфраструктуре едины и стандартизованы, а методы ее построения хорошо известны и многократно проверены на практике.

Вторая составляющая корпоративной информационной системы полностью относится к прикладной области и сильно зависит от специфики задач и целей предприятия. Данная составляющая полностью базируется на компьютерной инфраструктуре предприятия и определяет прикладную функциональность информационной системы. Требования к функциональным подсистемам сложны и зачастую противоречивы, так как выдвигаются специалистами из различных прикладных областей. Однако в конечном счете именно эта составляющая более важна для функционирования организации, так как для нее, собственно, и строится компьютерная инфраструктура.

Соотношение между составляющими информационной системы

Взаимосвязи между двумя указанными составляющими информационной системы достаточно сложны. С одной стороны, эти две составляющие в определенном смысле независимы. Например, организация сети и протоколы, используемые для обмена данными между компьютерами, абсолютно не зависят от того, какие мето-

ды и программы планируется использовать на предприятии для организации бухгалтерского учета.

С другой стороны, указанные составляющие в определенном смысле все же зависят друг от друга. Функциональные подсистемы в принципе не могут существовать без компьютерной инфраструктуры. В то же время компьютерная инфраструктура сама по себе достаточно ограничена, поскольку не обладает необходимой функциональностью. Невозможно эксплуатировать распределенную информационную систему при отсутствии сетевой инфраструктуры. Хотя, имея развитую инфраструктуру, можно предоставить сотрудникам организации ряд полезных общесистемных служб (например, электронную почту и доступ в Интернет), упрощающих работу и делающих ее более эффективной (в частности, за счет использования более развитых средств связи).

Таким образом, разработку информационной системы целесообразно начинать с построения компьютерной инфраструктуры (корпоративной сети) как наиболее важной составляющей, опирающейся на апробированные промышленные технологии и гарантированно реализуемой в разумные сроки в силу высокой степени определенности как в постановке задачи, так и в предлагаемых решениях.

ПРИМЕЧАНИЕ

Бессмысленно строить корпоративную сеть как некую самодостаточную систему, не принимая во внимание прикладную функциональность. Если в процессе создания системно-технической инфраструктуры не проводить анализ и автоматизацию управленческих задач, то средства, инвестированные в разработку корпоративной сети, не дадут впоследствии реальной отдачи.

Корпоративная сеть создается на многие годы вперед, капитальные затраты на ее разработку и внедрение настолько велики, что практически исключают возможность полной или частичной переделки существующей сети.

Функциональные подсистемы, в отличие от корпоративной сети, изменчивы по своей природе, так как в предметной области деятельности организации постоянно происходят более или менее существенные изменения. Функциональность информационных систем сильно зависит от организационно-управленческой структуры организации, ее функциональности, распределения функций, принятых в организации финансовых технологий и схем, существующей технологии документооборота и множества других факторов.

Разработку и внедрение функциональных подсистем можно выполнять постепенно. Например, сначала на наиболее важных и ответственных участках выполнять разработки, обеспечивающие прикладную функциональность системы (внедрять системы финансового учета, управления кадрами и т. п.), а затем распространять прикладные программные системы и на другие, первоначально менее значимые области управления предприятием.

Классификация информационных систем

Информационные системы классифицируются по разным признакам. Рассмотрим наиболее часто используемые способы классификации.

Классификация по масштабу

По масштабу информационные системы подразделяются на следующие группы (рис. 1.1):

- одиночные;
- групповые;
- корпоративные.

Рис. 1.1. Деление информационных систем по масштабу

Одиночные информационные системы

Одиночные информационные системы реализуются, как правило, на автономном персональном компьютере (сеть не используется). Такая система может содержать несколько простых приложений, связанных общим информационным фондом, и рассчитана на работу одного пользователя или группы пользователей, разделяющих по времени одно рабочее место. Подобные приложения создаются с помощью так называемых *настольных* или *локальных* систем управления базами данных (СУБД). Среди локальных СУБД наиболее известными являются Clarion, Clipper, FoxPro, Paradox, dBase и Qicrosoft Access.

Групповые информационные системы

Групповые информационные системы ориентированы на коллективное использование информации членами рабочей группы и чаще всего строятся на базе локальной вычислительной сети. При разработке таких приложений используются серверы баз данных (называемые также SQL-серверами) для рабочих групп. Существует довольно большое количество различных SQL-серверов, как коммерческих, так и свободных распространяемых. Среди них наиболее известны такие серверы баз данных, как Oracle, DB2, Qicrosoft SQL Server, InterBase, Sybase, Inforqix.

Корпоративные информационные системы

Корпоративные информационные системы являются развитием систем для рабочих групп, они ориентированы на крупные компании и могут поддерживать территориально разнесенные узлы или сети. В основном они имеют иерархическую структуру из нескольких уровней. Для таких систем характерна архитектура клиент-сервер со специализацией серверов или же многоуровневая архитектура. При разработке таких систем могут использоваться те же серверы баз данных, что и при разработке групповых информационных систем. Однако в крупных информационных системах наибольшее распространение получили серверы Oracle, DB2 и Qicrosoft SQL Server.

Для групповых и корпоративных систем существенно повышаются требования к надежности функционирования и сохранности данных. Эти свойства обеспечиваются поддержкой целостности данных, ссылок и транзакций в серверах баз данных.

Классификация по сфере применения

По сфере применения информационные системы обычно подразделяются на четыре группы (рис. 1.2):

- системы обработки транзакций;
- системы принятия решений;
- информационно-справочные системы;
- офисные информационные системы.

Рис. 1.2. Деление информационных систем по сфере применения

Системы обработки транзакций, в свою очередь, по оперативности обработки данных, разделяются на пакетные информационные системы и оперативные информационные системы. В информационных системах организационного управления преобладает режим оперативной обработки транзакций — OLTP (OnLine Transaction Processing), для отражения актуального состояния предметной области в любой момент времени, а пакетная обработка занимает весьма ограниченную часть. Для систем OLTP характерен регулярный (возможно, интенсивный) поток довольно простых транзакций, играющих роль заказов, платежей, запросов и т. п. Важными требованиями для них являются:

- высокая производительность обработки транзакций;
- гарантированная доставка информации при удаленном доступе к БД по телекоммуникациям.

Системы поддержки принятия решений — DSS (Decision Support System) — представляют собой другой тип информационных систем, в которых с помощью довольно сложных запросов производится отбор и анализ данных в различных разрезах: временных, географических и по другим показателям.

Обширный класс *информационно-справочных систем* основан на гипертекстовых документах и мультимедиа. Наибольшее развитие такие информационные системы получили в сети Интернет.

Класс *офисных информационных систем* нацелен на перевод бумажных документов в электронный вид, автоматизацию делопроизводства и управление документооборотом.

ПРИМЕЧАНИЕ

Следует отметить, что приводимая классификация по сфере применения в достаточной степени условна. Крупные информационные системы очень часто обладают признаками всех перечисленных выше классов. Кроме того, корпоративные информационные системы масштаба предприятия обычно состоят из ряда подсистем, относящихся к различным сферам применения.

Классификация по способу организации

По способу организации групповые и корпоративные информационные системы подразделяются на следующие классы (рис. 1.3):

- системы на основе архитектуры файл-сервер;
- системы на основе архитектуры клиент-сервер;
- системы на основе многоуровневой архитектуры;
- системы на основе Интернет/интранет-технологий.

Рис. 1.3. Деление информационных систем по способу организации

В любой информационной системе можно выделить необходимые функциональные компоненты (табл. 1.1), которые помогают понять ограничения различных архитектур информационных систем. Рассмотрим более подробно особенности вариантов построения информационных приложений.

Таблица 1.1. Типовые функциональные компоненты информационной системы

Обозначение	Наименование	Характеристика
PS	Presentation Services (средства представления)	Обеспечиваются устройствами, принимающими ввод от пользователя и отображающими то, что сообщает ему компонент логики представления PL, с использованием соответствующей программной поддержки

Обозначение	Наименование	Характеристика
PL	Presentation Logic (логика представления)	Управляет взаимодействием между пользователем и ЭВМ. Обрабатывает действия пользователя при выборе команды в меню, нажатии кнопки или выборе элемента из списка
BL	Business or Application Logic (прикладная логика)	Набор правил для принятия решений, вычислений и операций, которые должно выполнить приложение
DL	Data Logic (логика управления данными)	Операции с базой данных (SQL-операторы), которые нужно выполнить для реализации прикладной логики управления данными
DS	Data Services (операции с базой данных)	Действия СУБД, вызываемые для выполнения логики управления данными, такие как манипулирование данными, определения данных, фиксация или откат транзакций и т. п. СУБД обычно компилирует SQL-предложения
FS	File Services (файловые операции)	Дисковые операции чтения и записи данных для СУБД и других компонентов. Обычно являются функциями операционной системы (ОС)

Архитектура файл-сервер

Архитектура файл-сервер не имеет сетевого разделения компонентов диалога **PS** и **PL** и использует компьютер для функций отображения, что облегчает построение графического интерфейса. Файл-сервер только извлекает данные из файлов, так что дополнительные пользователи и приложения добавляют лишь незначительную нагрузку на центральный процессор. Каждый новый клиент добавляет вычислительную мощность к сети.

Объектами разработки в файл-серверном приложении являются компоненты приложения, определяющие логику диалога **PL**, а также логику обработки **VL** и управления данными **DL**. Разработанное приложение реализуется либо в виде законченного загрузочного модуля, либо в виде специального кода для интерпретации.

Однако такая архитектура имеет существенный недостаток: при выполнении некоторых запросов к базе данных клиенту могут передаваться большие объемы данных, загружая сеть и приводя к непредсказуемости времени реакции. Значительный сетевой трафик особенно сильно сказывается при организации удаленного доступа к базам данных на файл-сервере через низкоскоростные каналы связи. Одним из вариантов устранения данного недостатка является удаленное управление файл-серверным приложением в сети. При этом в локальной сети размещается сервер приложений, совмещенный с телекоммуникационным сервером (обычно называемым сервером доступа), в среде которого выполняются обычные файл-серверные приложения. Особенность состоит в том, что диалоговый ввод-вывод поступает от удаленных клиентов через телекоммуникации. Приложения не должны быть слишком сложными, иначе велика вероятность перегрузки сервера, или же нужна очень мощная платформа для сервера приложений.

ПРИМЕЧАНИЕ

Одним из традиционных средств, на основе которых создаются файл-серверные системы, являются локальные СУБД. Однако такие системы, как правило, не отвечают требованиям обеспечения целостности данных (в частности, они не поддерживают транзакции). Поэтому при их использовании задача обеспечения целостности данных возлагается на программы клиентов, что приводит к усложнению клиентских приложений. Однако эти инструменты привлекают своей простотой, удобством использования и доступностью. Поэтому файл-серверные информационные системы до сих пор представляют интерес для малых рабочих групп и, более того, нередко используются в качестве информационных систем масштаба предприятия.

Архитектура клиент-сервер

Архитектура клиент-сервер предназначена для разрешения проблем файл-серверных приложений путем разделения компонентов приложения и размещения их там, где они будут функционировать наиболее эффективно. Особенностью архитектуры клиент-сервер является использование выделенных серверов баз данных, понимающих запросы на языке структурированных запросов SQL (Structured Query Language) и выполняющих поиск, сортировку и агрегирование информации.

Отличительная черта серверов БД — наличие справочника данных, в котором записана структура БД, ограничения целостности данных, форматы и даже серверные процедуры обработки данных по вызову или по событиям в программе. Объектами разработки в таких приложениях помимо диалога и логики обработки являются, прежде всего, реляционная модель данных и связанный с ней набор SQL-операторов для типовых запросов к базе данных.

Большинство конфигураций клиент-сервер использует двухуровневую модель, в которой клиент обращается к услугам сервера. Предполагается, что диалоговые компоненты **PS** и **PL** размещаются на клиенте, что позволяет обеспечить графический интерфейс. Компоненты управления данными **DS** и **FS** размещаются на сервере, а диалог (**PS, PL**), логика **BL** и **DL** — на клиенте. Двухуровневое определение архитектуры клиент-сервер использует именно этот вариант: приложение работает у клиента, СУБД — на сервере (рис. 1.4.).

Рис. 1.4. Классический вариант клиент-серверной информационной системы

Поскольку эта схема предъявляет наименьшие требования к серверу, она обладает наилучшей масштабируемостью. Однако сложные приложения, вызываю-

щие большое взаимодействие с БД, могут жестко загрузить как клиента, так и сеть. Результаты SQL-запроса должны вернуться клиенту для обработки, потому что там находится логика принятия решения. Такая схема приводит к дополнительному усложнению администрирования приложений, разбросанных по различным клиентским узлам.

Для сокращения нагрузки на сеть и упрощения администрирования приложений компонент **BL** можно разместить на сервере. При этом вся логика принятия решений оформляется в виде *хранимых процедур* и выполняется на сервере БД.

Хранимая процедура — процедура с операторами SQL для доступа к БД, вызываемая по имени с передачей требуемых параметров и выполняемая на сервере БД. Хранимые процедуры могут компилироваться, что повышает скорость их выполнения и сокращает нагрузку на сервер.

Хранимые процедуры улучшают целостность приложений и БД, гарантируют актуальность коллективно используемых операций и вычислений. Улучшается сопровождение таких процедур, а также безопасность (нет прямого доступа к данным).

ПРИМЕЧАНИЕ

Следует помнить, что перегрузка хранимых процедур прикладной логикой может перегрузить сервер, что приведет к потере производительности. Эта проблема особенно актуальна при разработке крупных информационных систем, в которых к серверу может одновременно обращаться большое количество клиентов. Поэтому в большинстве случаев следует принимать компромиссные решения: часть логики приложения размещать на стороне сервера, часть — на стороне клиента. Такие клиент-серверные системы называются системами с разделенной логикой. Данная схема при удачном разделении логики позволяет получить более сбалансированную загрузку клиентов и сервера, но при этом затрудняется сопровождение приложений.

Создание архитектуры клиент-сервер возможно и на основе многотерминальной системы. В этом случае в многозадачной среде сервера приложений выполняются программы пользователей, а клиентские узлы вырождены и представлены терминалами. Подобная схема информационной системы характерна для UNIX.

В настоящее время архитектура клиент-сервер получила признание и широкое распространение как способ организации приложений для рабочих групп и информационных систем корпоративного уровня. Подобная организация работы повышает эффективность выполнения приложений за счет использования возможностей сервера БД, разгрузки сети и обеспечения контроля целостности данных.

Двухуровневые схемы архитектуры клиент-сервер могут привести к некоторым проблемам в сложных информационных приложениях с множеством пользователей и запутанной логикой. Решением этих проблем может стать использование многоуровневой архитектуры.

Многоуровневая архитектура

Многоуровневая архитектура стала развитием архитектуры клиент-сервер и в своей классической форме состоит из трех уровней:

- нижний уровень представляет собой приложения клиентов, выделенные для выполнения функций и логики представлений **PS** и **PL** и имеющие программный интерфейс для вызова приложения на среднем уровне;
- средний уровень представляет собой сервер приложений, на котором выполняется прикладная логика **BL** и с которого логика обработки данных **DL** вызывает операции с базой данных **DS**;
- верхний уровень представляет собой удаленный специализированный сервер базы данных, выделенный для услуг обработки данных **DS** и файловых операций **FS** (без риска использования хранимых процедур).

Подобную концепцию обработки данных пропагандируют, в частности, фирмы Oracle, Sun, Borland и др.

Трехуровневая архитектура позволяет еще больше сбалансировать нагрузку на разные узлы и сеть, а также способствует специализации инструментов для разработки приложений и устраняет недостатки двухуровневой модели клиент-сервер.

Централизация логики приложения упрощает администрирование и сопровождение. Четко разделяются платформы и инструменты для реализации интерфейса и прикладной логики, что позволяет с наибольшей отдачей реализовывать их специалистам узкого профиля. Наконец, изменения прикладной логики не затрагивают интерфейса, и наоборот. Но поскольку границы между компонентами **PL**, **BL** и **DL** размыты, прикладная логика может появиться на всех трех уровнях. Сервер приложений с помощью монитора транзакций обеспечивает интерфейс с клиентами и другими серверами, может управлять транзакциями и гарантировать целостность распределенной базы данных. Средства удаленного вызова процедур наиболее соответствуют идее распределенных вычислений: они обеспечивают из любого узла сети вызов прикладной процедуры, расположенной на другом узле, передачу параметров, удаленную обработку и возврат результатов.

С ростом систем клиент-сервер необходимость трех уровней становится все более очевидной. Продукты для трехзвенной архитектуры, так называемые мониторы транзакций, являются относительно новыми. Эти инструменты в основном ориентированы на среду UNIX, однако прикладные серверы можно строить на базе Microsoft Windows NT с использованием вызова удаленных процедур для организации связи клиентов с сервером приложений. На практике в локальной сети могут использоваться смешанные архитектуры (двухуровневые и трехуровневые) с одним и тем же сервером базы данных. С учетом глобальных связей архитектура может иметь больше трех звеньев. В настоящее время появились новые инструментальные средства для гибкой сегментации приложений клиент-сервер по различным узлам сети.

Таким образом, многоуровневая архитектура распределенных приложений позволяет повысить эффективность работы корпоративной информационной системы и оптимизировать распределение ее программно-аппаратных ресурсов. Но пока на российском рынке по-прежнему доминирует архитектура клиент-сервер.

Интернет/интранет-технологии

В развитии технологии Интернет/интранет основной акцент пока что делается на разработке инструментальных программных средств. В то же время наблюдается отсутствие развитых средств разработки приложений, работающих с базами данных. Компромиссным решением для создания удобных и простых в использовании и сопровождении информационных систем, эффективно работающих с базами данных, стало объединение Интернет/интранет-технологии с многоуровневой архитектурой. При этом структура информационного приложения приобретает следующий вид: браузер — сервер приложений — сервер баз данных — сервер динамических страниц — web-сервер.

Благодаря интеграции Интернет/интранет-технологий и архитектуры клиент-сервер процесс внедрения и сопровождения корпоративной информационной системы существенно упрощается при сохранении достаточно высокой эффективности и простоты совместного использования информации.

Области применения и примеры реализации информационных систем

В последние несколько лет компьютер стал неотъемлемой частью управленческой системы предприятий. Однако современный подход к управлению предполагает еще и вложение денег в информационные технологии. Причем чем крупнее предприятие, тем больше должны быть подобные вложения.

Благодаря стремительному развитию информационных технологий наблюдается расширение области их применения. Если раньше чуть ли не единственной областью, в которой применялись информационные системы, была автоматизация бухгалтерского учета, то сейчас наблюдается внедрение информационных технологий во множество других областей. Эффективное использование корпоративных информационных систем позволяет делать более точные прогнозы и избегать возможных ошибок в управлении.

Из любых данных и отчетов о работе предприятия можно извлечь массу полезных сведений. И информационные системы как раз и позволяют извлекать максимум пользы из всей имеющейся в компании информации.

Именно этим фактом и объясняются жизнеспособность и бурное развитие информационных технологий — современный бизнес крайне чувствителен к ошибкам в управлении, и для принятия грамотного управленческого решения в условиях неопределенности и риска необходимо постоянно держать под контролем различные аспекты финансово-хозяйственной деятельности предприятия (независимо от профиля его деятельности).

Поэтому можно вполне обоснованно утверждать, что в жесткой конкурентной борьбе большие шансы на победу имеет предприятие, использующее в управлении современные информационные технологии.

Рассмотрим наиболее важные задачи, решаемые с помощью специальных программных средств.

Бухгалтерский учет

Это классическая область применения информационных технологий и наиболее часто реализуемая на сегодняшний день задача. Такое положение вполне объяснимо. Во-первых, ошибка бухгалтера может стоить очень дорого, поэтому очевидна выгода использования возможностей автоматизации бухгалтерии. Во-вторых, задача бухгалтерского учета довольно легко формализуется, так что разработка систем автоматизации бухгалтерского учета не представляет технической сложной проблемы.

ПРИМЕЧАНИЕ

Тем не менее разработка систем автоматизации бухгалтерского учета является весьма трудоемкой. Это связано с тем, что к системам бухгалтерского учета предъявляются повышенные требования в отношении надежности и максимальной простоты и удобства в эксплуатации.

Управление финансовыми потоками

Внедрение информационных технологий в управление финансовыми потоками также обусловлено критичностью этой области управления предприятия к ошибкам. Неправильно построив систему расчетов с поставщиками и потребителями, можно спровоцировать кризис наличности даже при налаженной сети закупки, сбыта и хорошем маркетинге. И наоборот, точно просчитанные и жестко контролируемые условия финансовых расчетов могут существенно увеличить оборотные средства фирмы.

Управление складом, ассортиментом, закупками

Далее, можно автоматизировать процесс анализа движения товара, тем самым отследив и зафиксировав те двадцать процентов ассортимента, которые приносят восемьдесят процентов прибыли. Это же позволит ответить на главный вопрос — как получать максимальную прибыль при постоянной нехватке средств?

«Заморозить» оборотные средства в чрезмерном складском запасе — самый простой способ сделать любое предприятие, производственное или торговое, потенциальным инвалидом. Можно просмотреть перспективный товар, вовремя не вложив в него деньги.

Управление производственным процессом

Управление производственным процессом представляет собой очень трудоемкую задачу. Основными механизмами здесь являются планирование и оптимальное управление производственным процессом.

Автоматизированное решение подобной задачи дает возможность грамотно планировать, учитывать затраты, проводить техническую подготовку производства, оперативно управлять процессом выпуска продукции в соответствии с производственной программой и технологией.

Очевидно, что чем крупнее производство, тем большее число бизнес-процессов участвует в создании прибыли, а значит, использование информационных систем жизненно необходимо.

Управление маркетингом

Управление маркетингом подразумевает сбор и анализ данных о фирмах-конкурентах, их продукции и ценовой политике, а также моделирование параметров внешнего окружения для определения оптимального уровня цен, прогнозирования прибыли и планирования рекламных кампаний. Решение большинства этих задач могут быть формализованы и представлены в виде информационной системы, позволяющей существенно повысить эффективность управления маркетингом.

Документооборот

Документооборот является очень важным процессом деятельности любого предприятия. Хорошо отлаженная система учетного документооборота отражает реально происходящую на предприятии текущую производственную деятельность и дает управленцам возможность воздействовать на нее. Поэтому автоматизация документооборота позволяет повысить эффективность управления.

Оперативное управление предприятием

Информационная система, решающая задачи оперативного управления предприятием, строится на основе базы данных, в которой фиксируется вся возможная информация о предприятии. Такая информационная система является инструментом для управления бизнесом и обычно называется корпоративной информационной системой.

Информационная система оперативного управления включает в себя массу программных решений автоматизации бизнес-процессов, имеющих место на конкретном предприятии. Одно из наиболее важных требований, предъявляемых к таким информационным системам, — гибкость, способность к адаптации и дальнейшему развитию.

Предоставление информации о фирме

Активное развитие сети Интернет привело к необходимости создания корпоративных серверов для предоставления различного рода информации о предприятии. Практически каждое уважающее себя предприятие сейчас имеет свой web-сервер. Web-сервер предприятия решает ряд задач, из которых можно выделить две основные:

- создание имиджа предприятия;
- максимальная разгрузка справочной службы компании путем предоставления потенциальным и уже существующим абонентам возможности получения необходимой информации о фирме, предлагаемых товарах, услугах и ценах.

Кроме того, использование web-технологий открывает широкие перспективы для электронной коммерции и обслуживания покупателей через Интернет.

ГЛАВА 2 **Жизненный цикл информационных систем**

Разработка корпоративной информационной системы, как правило, выполняется для вполне определенного предприятия. Особенности предметной деятельности предприятия, безусловно, будут оказывать влияние на структуру информационной системы. Но в то же время структуры разных предприятий в целом похожи между собой. Каждая организация, независимо от рода ее деятельности, состоит из ряда подразделений, непосредственно осуществляющих тот или иной вид деятельности компании. И эта ситуация справедлива практически для всех организаций, каким бы видом деятельности они ни занимались.

Таким образом, любую организацию можно рассматривать как совокупность взаимодействующих элементов (подразделений), каждый из которых может иметь свою, достаточно сложную, структуру. Взаимосвязи между подразделениями тоже достаточно сложны. В общем случае можно выделить три вида связей между подразделениями предприятия:

- *функциональные связи* — каждое подразделение выполняет определенные виды работ в рамках единого бизнес-процесса;
- *информационные связи* — подразделения обмениваются информацией (документами, факсами, письменными и устными распоряжениями и т. п.);
- *внешние связи* — некоторые подразделения взаимодействуют с внешними системами, причем их взаимодействие также может быть как информационным, так и функциональным.

Общность структуры разных предприятий позволяет сформулировать некоторые единые принципы построения корпоративных информационных систем.

В общем случае процесс разработки информационной системы может быть рассмотрен с двух точек зрения:

- по содержанию действий разработчиков (групп разработчиков). В данном случае рассматривается статический аспект процесса разработки, описываемый

в терминах основных потоков работ: исполнители, действия, последовательность действий и т. п.;

- по времени, или по стадиям жизненного цикла разрабатываемой системы. В данном случае рассматривается динамическая организация процесса разработки, описываемая в терминах циклов, стадий, итераций и этапов.

Общие сведения об управлении проектами

Информационная система предприятия разрабатывается как некоторый *проект*. Многие особенности управления проектами и фазы разработки проекта (фазы жизненного цикла) являются общими, не зависящими не только от предметной области, но и от характера проекта (неважно, инженерный это проект или экономический). Поэтому имеет смысл вначале рассмотреть ряд общих вопросов управления проектами.

Понятие проекта

Проект — это ограниченное по времени целенаправленное изменение отдельной системы с изначально четко определенными целями, достижение которых определяет завершение проекта, а также с установленными требованиями к срокам, результатам, риску, рамкам расходования средств и ресурсов и к организационной структуре.

ПРИМЕЧАНИЕ

Обычно для сложного понятия (каким, в частности, является понятие проекта) трудно дать однозначную формулировку, которая полностью охватывает все признаки вводимого понятия. Поэтому приведенное определение не претендует на единственность и полноту.

Можно выделить следующие основные отличительные признаки проекта как объекта управления:

- изменчивость — целенаправленный перевод системы из существующего в некоторое желаемое состояние, описываемое в терминах целей проекта;
- ограниченность конечной цели;
- ограниченность продолжительности;
- ограниченность бюджета;
- ограниченность требуемых ресурсов;
- новизна для предприятия, для которого реализуется проект;
- комплексность — наличие большого числа факторов, прямо или косвенно влияющих на прогресс и результаты проекта;
- правовое и организационное обеспечение — создание специфической организационной структуры на время реализации проекта.

Рассматривая планирование проектов и управление ими, необходимо четко осознавать, что речь идет об управлении неким динамическим объектом. Поэтому си-

система управления проектом должна быть достаточно гибкой, чтобы допускать возможность модификации без глобальных изменений в рабочей программе.

В системном плане проект может быть представлен «черным ящиком», входом которого являются технические требования и условия финансирования, а итогом работы — достижение требуемого результата (рис. 2.1). Выполнение работ обеспечивается наличием необходимых ресурсов:

- материалов;
- оборудования;
- человеческих ресурсов.

Эффективность работ достигается за счет управления процессом реализации проекта, которое обеспечивает распределение ресурсов, координацию выполняемой последовательности работ и компенсацию внутренних и внешних возмущающих воздействий.

Рис. 2.1. Представление проекта в виде «черного ящика»

С точки зрения теории систем управления проект как объект управления должен быть наблюдаемым и управляемым, то есть выделяются некоторые характеристики, по которым можно постоянно контролировать ход выполнения проекта (свойство *наблюдаемости*). Кроме того, необходимы механизмы своевременного воздействия на ход реализации проекта (свойство *управляемости*).

Свойство управляемости особенно актуально в условиях неопределенности и изменчивости предметной области, которые нередко сопутствуют проектам по разработке информационных систем (более подробно проблемы получения полного формального описания предметной области будут обсуждаться в конце данной главы).

Для обоснования целесообразности и осуществимости проекта, анализа хода его реализации, а также для заключительной оценки степени достижения поставленных целей проекта и сравнения фактических результатов с запланированными существует ряд характеристик проекта. К важнейшим из них относятся технико-экономические показатели:

- объем работ;
- сроки выполнения;
- себестоимость;
- экономическая эффективность, обеспечиваемая реализацией проекта;
- социальная и общественная значимость проекта.

Классификация проектов

Проекты могут сильно отличаться по сфере приложения, составу, предметной области, масштабам, длительности, составу участников, степени сложности, значимости результатов и т. п. Проекты могут быть классифицированы по самым различным признакам. Отметим основные из них.

Класс проекта определяется по составу и структуре проекта. Обычно различают:

- монопроект (отдельный проект, который может быть любого типа, вида и масштаба);
- мультипроект (комплексный проект, состоящий из ряда монопроектов и требующий применения многопроектного управления).

Тип проекта определяется по основным сферам деятельности, в которых осуществляется проект. Можно выделить пять основных типов проекта:

- технический;
- организационный;
- экономический;
- социальный;
- смешанный.

ПРИМЕЧАНИЕ

Разработка информационных систем относится, скорее всего, к техническим проектам, которые имеют следующие особенности:

- главная цель проекта четко определена, но отдельные цели должны уточняться по мере достижения частных результатов;
 - срок завершения и продолжительность проекта определены заранее, желательно их точное соблюдение, однако они также могут корректироваться в зависимости от полученных промежуточных результатов и общего прогресса проекта.
-

Масштаб проекта определяется по размерам бюджета и количеству участников:

- мелкие проекты;
- малые проекты;
- средние проекты;
- крупные проекты.

Можно также рассматривать масштабы проектов в более конкретной форме — отраслевые, корпоративные, ведомственные проекты, проекты одного предприятия.

Основные фазы проектирования информационной системы

Каждый проект, независимо от сложности и объема работ, необходимых для его выполнения, проходит в своем развитии определенные состояния: от состояния, когда «проекта еще нет», до состояния, когда «проекта уже нет». Совокупность

ступеней развития от возникновения идеи до полного завершения проекта принято разделять на *фазы (стадии, этапы)*.

В определении количества фаз и их содержания имеются некоторые отличия, поскольку эти характеристики во многом зависят от условий осуществления конкретного проекта и опыта основных участников. Тем не менее логика и основное содержание процесса разработки информационной системы почти во всех случаях являются общими.

Можно выделить следующие фазы развития информационной системы:

- формирование концепции;
- разработка технического задания;
- проектирование;
- изготовление;
- ввод системы в эксплуатацию.

Рассмотрим каждую из них более подробно.

ПРИМЕЧАНИЕ

Вторую и частично третью фазы принято называть *фазами системного проектирования*, а последние две (иногда сюда включают и фазу проектирования) — *фазами реализации*.

Концептуальная фаза

Главным содержанием работ на этой фазе является определение проекта, разработка его концепции, включающая:

- формирование идеи, постановку целей;
- формирование ключевой команды проекта;
- изучение мотивации и требований заказчика и других участников;
- сбор исходных данных и анализ существующего состояния;
- определение основных требований и ограничений, требуемых материальных, финансовых и трудовых ресурсов;
- сравнительную оценку альтернатив;
- представление предложений, их экспертизу и утверждение.

Разработка технического предложения

Главным содержанием этой фазы является разработка технического предложения и переговоры с заказчиком о заключении контракта. Общее содержание работ этой фазы:

- разработка основного содержания проекта, базовой структуры проекта;
- разработка и утверждение технического задания;
- планирование, декомпозиция базовой структурной модели проекта;
- составление сметы и бюджета проекта, определение потребности в ресурсах;
- разработка календарных планов и укрупненных графиков работ;

- подписание контракта с заказчиком;
- ввод в действие средств коммуникации участников проекта и контроля за ходом работ.

Проектирование

На этой фазе определяются подсистемы, их взаимосвязи, выбираются наиболее эффективные способы выполнения проекта и использования ресурсов. Характерные работы этой фазы:

- выполнение базовых проектных работ;
- разработка частных технических заданий;
- выполнение концептуального проектирования;
- составление технических спецификаций и инструкций;
- представление проектной разработки, экспертиза и утверждение.

Разработка

На этой фазе производится координация и оперативный контроль работ по проекту, осуществляется изготовление подсистем, их объединение и тестирование. Основное содержание:

- выполнение работ по разработке программного обеспечения;
- выполнение подготовки к внедрению системы;
- контроль и регулирование основных показателей проекта.

Ввод системы в эксплуатацию

На этой фазе проводятся испытания, опытная эксплуатация системы в реальных условиях, ведутся переговоры о результатах выполнения проекта и о возможных новых контрактах. Основные виды работ:

- комплексные испытания;
- подготовка кадров для эксплуатации создаваемой системы;
- подготовка рабочей документации, сдача системы заказчику и ввод ее в эксплуатацию;
- сопровождение, поддержка, сервисное обслуживание;
- оценка результатов проекта и подготовка итоговых документов;
- разрешение конфликтных ситуаций и закрытие работ по проекту;
- накопление опытных данных для последующих проектов, анализ опыта, состояния, определение направлений развития.

ПРИМЕЧАНИЕ

Начальные фазы проекта имеют решающее влияние на достигаемый результат, так как в них принимаются основные решения, определяющие качество информационной системы. При этом обычно 30 % вклада в конечный результат проекта вносят фазы концепции и предложения, 20 % — фаза проектирования, 20 % — фаза изготовления, 30 % — фаза сдачи объекта и завершения проекта.

Кроме того, на обнаружение ошибок, допущенных на стадии системного проектирования, расходуется примерно в два раза больше времени, чем на последующих фазах, а их исправление обходится в пять раз дороже. Поэтому на начальных стадиях проекта разработку следует выполнять особенно тщательно. Наиболее часто на начальных фазах допускаются следующие ошибки:

- ошибки в определении интересов заказчика;
- концентрация на маловажных, сторонних интересах;
- неправильная интерпретация исходной постановки задачи;
- неправильное или недостаточное понимание деталей;
- неполнота функциональных спецификаций (системных требований);
- ошибки в определении требуемых ресурсов и сроков;
- редкая проверка на согласованность этапов и отсутствие контроля со стороны заказчика (нет привлечения заказчика).

Процессы, протекающие на протяжении жизненного цикла информационной системы

Понятие жизненного цикла является одним из базовых понятий методологии проектирования информационных систем. Жизненный цикл информационной системы представляет собой непрерывный процесс, начинающийся с момента принятия решения о создании информационной системы и заканчивается в момент полного изъятия ее из эксплуатации.

Существует международный стандарт, регламентирующий жизненный цикл информационных систем — ISO/IEC 12207.

ПРИМЕЧАНИЕ

ISO — International Organization of Standardization (международная организация по стандартизации). IEC — International Electrotechnical Commission (международная комиссия по электротехнике).

Стандарт ISO/IEC 12207 определяет структуру жизненного цикла, содержащую процессы, действия и задачи, которые должны быть выполнены во время создания информационной системы. Согласно данному стандарту структура жизненного цикла основывается на трех группах процессов:

- основные процессы жизненного цикла (приобретение, поставка, разработка, эксплуатация, сопровождение);
- вспомогательные процессы, обеспечивающие выполнение основных процессов (документирование, управление конфигурацией, обеспечение качества, верификация, аттестация, оценка, аудит, разрешение проблем);
- организационные процессы (управление проектами, создание инфраструктуры проекта, определение, оценка и улучшение самого жизненного цикла, обучение).

Рассмотрим каждую из указанных групп более подробно.

Основные процессы жизненного цикла

Среди основных процессов жизненного цикла наибольшую важность имеют три: разработка, эксплуатация и сопровождение. Каждый процесс характеризуется определенными задачами и методами их решения, исходными данными, полученными на предыдущем этапе, и результатами.

Разработка

Разработка информационной системы включает в себя все работы по созданию информационного программного обеспечения и его компонентов в соответствии с заданными требованиями. Разработка информационного программного обеспечения также включает:

- оформление проектной и эксплуатационной документации;
- подготовку материалов, необходимых для проведения тестирования разработанных программных продуктов;
- разработку материалов, необходимых для организации обучения персонала.

Разработка является одним из важнейших процессов жизненного цикла информационной системы и, как правило, включает в себя стратегическое планирование, анализ, проектирование и реализацию (программирование).

Эксплуатация

Эксплуатационные работы можно подразделить на подготовительные и основные. К подготовительным относятся:

- конфигурирование базы данных и рабочих мест пользователей;
- обеспечение пользователей эксплуатационной документацией;
- обучение персонала.

Основные эксплуатационные работы включают:

- непосредственно эксплуатацию;
- локализацию проблем и устранение причин их возникновения;
- модификацию программного обеспечения;
- подготовку предложений по совершенствованию системы;
- развитие и модернизацию системы.

Сопровождение

Службы технической поддержки играют весьма заметную роль в жизни любой корпоративной информационной системы. Наличие квалифицированного технического обслуживания на этапе эксплуатации информационной системы является необходимым условием для решения поставленных перед ней задач, причем ошибки обслуживающего персонала могут приводить к явным или скрытым финансовым потерям, сопоставимым со стоимостью самой информационной системы.

Основными предварительными действиями при подготовке к организации технического обслуживания информационной системы являются следующие:

- ❑ выделение наиболее ответственных узлов системы и определение для них критичности простоя. Это позволит выделить наиболее критичные составляющие информационной системы и оптимизировать распределение ресурсов для технического обслуживания;
- ❑ определение задач технического обслуживания и их разделение на внутренние (решаемые силами обслуживающего подразделения) и внешние (решаемые специализированными сервисными организациями). Таким образом производится четкое определение круга исполняемых функций и разделение ответственности;
- ❑ проведение анализа имеющихся внутренних и внешних ресурсов, необходимых для организации технического обслуживания в рамках описанных задач и разделения компетенции. Основные критерии для анализа: наличие гарантии на оборудование, состояние ремонтного фонда, квалификация персонала;
- ❑ подготовка плана организации технического обслуживания, в котором необходимо определить этапы исполняемых действий, сроки их исполнения, затраты на этапах, ответственность исполнителей.

Обеспечение качественного технического обслуживания информационной системы требует привлечения специалистов высокой квалификации, которые в состоянии решать не только каждодневные задачи администрирования, но и быстро восстанавливать работоспособность системы при сбоях.

Вспомогательные процессы

Среди вспомогательных процессов одно из главных мест занимает управление конфигурацией. Это один из вспомогательных процессов, поддерживающих основные процессы жизненного цикла информационной системы, прежде всего процессы разработки и сопровождения. При разработке проектов сложных информационных систем, состоящих из многих компонентов, каждый из которых может разрабатываться независимо и, следовательно, иметь несколько вариантов реализации и/или несколько версий одной реализации, возникает проблема учета их связей и функций, создания единой структуры и обеспечения развития всей системы. Управление конфигурацией позволяет организовывать, систематически учитывать и контролировать внесение изменений в различные компоненты информационной системы на всех стадиях ее жизненного цикла.

Организационные процессы

Управление проектом связано с вопросами планирования и организации работ, создания коллективов разработчиков и контроля за сроками и качеством выполняемых работ. Техническое и организационное обеспечение проекта включает:

- ❑ выбор методов и инструментальных средств для реализации проекта;
- ❑ определение методов описания промежуточных состояний разработки;

- ❑ разработку методов и средств испытаний созданного программного обеспечения;
- ❑ обучение персонала.

Обеспечение качества проекта связано с проблемами верификации, проверки и тестирования компонентов информационной системы.

Верификация — это процесс определения соответствия текущего состояния разработки, достигнутого на данном этапе, требованиям этого этапа.

Проверка — это процесс определения соответствия параметров разработки исходным требованиям. Проверка отчасти совпадает с тестированием, которое проводится для определения различий между действительными и ожидавшимися результатами и оценки соответствия характеристик информационной системы исходным требованиям.

Структура жизненного цикла информационной системы

Полный жизненный цикл информационной системы включает в себя, как правило, стратегическое планирование, анализ, проектирование, реализацию, внедрение и эксплуатацию. В общем случае жизненный цикл можно, в свою очередь, разбить на ряд стадий. В принципе это деление на стадии достаточно произвольно. Мы рассмотрим один из вариантов такого деления, предлагаемый корпорацией Rational Software. Это одна из ведущих фирм на рынке программного обеспечения средств разработки информационных систем (среди которых большой популярностью пользуется универсальное CASE-средство Rational Rose). Согласно методологии, предлагаемой Rational Software, жизненный цикл информационной системы подразделяется на четыре стадии:

- ❑ начало;
- ❑ уточнение;
- ❑ конструирование;
- ❑ переход (передача в эксплуатацию).

Границы каждой стадии определены некоторыми моментами времени, в которые необходимо принимать определенные критические решения и в которые, следовательно, должны быть достигнуты определенные ключевые цели.

Начальная стадия

На начальной стадии устанавливается область применения системы и определяются граничные условия. Для этого необходимо идентифицировать все внешние объекты, с которыми должна взаимодействовать разрабатываемая система, и определить характер этого взаимодействия на высоком уровне. На начальной стадии идентифицируются все функциональные возможности системы и производится описание наиболее существенных из них.

Деловое применение включает:

- критерии успеха разработки;
- оценку риска;
- оценку ресурсов, необходимых для выполнения разработки;
- календарный план с указанием сроков завершения основных этапов.

Стадия уточнения

На этой стадии проводится анализ прикладной области, разрабатывается архитектурная основа информационной системы.

При принятии любых решений, касающихся архитектуры системы, необходимо принимать во внимание всю разрабатываемую систему в целом. Это означает, что необходимо описать большинство функциональных возможностей системы и учесть взаимосвязи между отдельными ее составляющими.

В конце стадии уточнения проводится анализ архитектурных решений и способов устранения главных элементов риска, содержащихся в проекте.

Стадия конструирования

На стадии конструирования разрабатывается законченное изделие, готовое к передаче пользователю.

По окончании этой стадии определяется работоспособность разработанного программного обеспечения.

Стадия перехода

На стадии перехода производится передача разработанного программного обеспечения пользователям. При эксплуатации разработанной системы в реальных условиях часто возникают различного рода проблемы, которые требуют дополнительных работ по внесению корректив в разработанный продукт. Это, как правило, связано с обнаружением ошибок и недоработок.

В конце стадии перехода необходимо определить, достигнуты цели разработки или нет.

Модели жизненного цикла информационной системы

Моделью жизненного цикла информационной системы будем называть некоторую структуру, определяющую последовательность осуществления процессов, действий и задач, выполняемых на протяжении жизненного цикла информационной системы, а также взаимосвязи между этими процессами, действиями и задачами.

В стандарте ISO/IEC 12207 не конкретизируются в деталях методы реализации и выполнения действий и задач, входящих в процессы жизненного цикла информа-

ционной системы, а лишь описываются структуры этих процессов. Это вполне понятно, так как регламенты стандарта являются общими для любых моделей жизненного цикла, методологий и технологий разработки. Модель же жизненного цикла зависит от специфики информационной системы и условий, в которых она создается и функционирует. Поэтому не имеет смысла предлагать какие-либо конкретные модели жизненного цикла и методы разработки информационных систем для общего случая, без привязки к определенной предметной области.

К настоящему времени наибольшее распространение получили следующие две основные модели жизненного цикла:

- каскадная модель, иногда также называемая моделью «водопад» (waterfall);
- спиральная модель.

Каскадная модель жизненного цикла информационной системы

Каскадная модель демонстрирует классический подход к разработке различных систем в любых прикладных областях. Для разработки информационных систем данная модель широко использовалась в 70-х и первой половине 80-х годов. Каскадные методы проектирования хорошо описаны в зарубежной и отечественной литературе разных направлений: методических монографиях, стандартах, учебниках. Организация работ по каскадной схеме официально рекомендовалась и широко применялась в различных отраслях. Таким образом, наличие не только теоретических оснований, но и промышленных методик и стандартов, а также использование этих методов в течение десятилетий позволяет называть каскадные методы классическими.

Каскадная модель предусматривает последовательную организацию работ. При этом основной особенностью является разбиение всей разработки на этапы, причем переход с одного этапа на следующий происходит только после того, как будут полностью завершены все работы на предыдущем этапе. Каждый этап завершается выпуском полного комплекта документации, достаточной для того, чтобы разработка могла быть продолжена другой командой разработчиков.

Основные этапы разработки по каскадной модели

За десятилетия существования модели «водопад» разбиение работ на стадии и названия этих стадий менялись. Кроме того, наиболее разумные методики и стандарты избегали жесткого и однозначного приписывания определенных работ к конкретным этапам. Тем не менее все же можно выделить ряд устойчивых этапов разработки, практически не зависящих от предметной области (рис. 2.2):

- анализ требований заказчика;
- проектирование;
- разработка;
- тестирование и опытная эксплуатация;
- сдача готового продукта.

Рис. 2.2. Каскадная модель разработки

На первом этапе проводится исследование проблемы, которая должна быть решена, четко формулируются все требования заказчика. Результатом, получаемым на данном этапе, является техническое задание (задание на разработку), согласованное со всеми заинтересованными сторонами.

На втором этапе разрабатываются проектные решения, удовлетворяющие всем требованиям, сформулированным в техническом задании. Результатом данного этапа является комплект проектной документации, содержащей все необходимые данные для реализации проекта.

Третий этап — реализация проекта. Здесь осуществляется разработка программного обеспечения (кодирование) в соответствии с проектными решениями, полученными на предыдущем этапе. Методы, используемые для реализации, не имеют принципиального значения. Результатом выполнения данного этапа является готовый программный продукт.

На четвертом этапе проводится проверка полученного программного обеспечения на предмет соответствия требованиям, заявленным в техническом задании. Опытная эксплуатация позволяет выявить различного рода скрытые недостатки, проявляющиеся в реальных условиях работы информационной системы.

Последний этап — сдача готового проекта. Главная задача этого этапа — убедить заказчика, что все его требования реализованы в полной мере.

Этапы работ в рамках каскадной модели часто также называют частями «проектного цикла» системы. Такое название возникло потому, что этапы состоят из многих итерационных процедур уточнения требований к системе и вариантов проектных решений. Жизненный цикл самой системы существенно сложнее и больше. Он может включать в себя произвольное число циклов уточнения, изменения и дополнения уже принятых и реализованных проектных решений. В этих циклах происходит развитие информационной системы и модернизация отдельных ее компонентов.

Основные достоинства каскадной модели

Каскадная модель имеет ряд положительных сторон, благодаря которым она хорошо зарекомендовала себя при выполнении различного рода инженерных разработок и получила широкое распространение. Рассмотрим основные достоинства модели «водопад»:

- на каждом этапе формируется законченный набор проектной документации, отвечающий критериям полноты и согласованности. На заключительных эта-

пах также разрабатывается пользовательская документация, охватывающая все предусмотренные стандартами виды обеспечения информационной системы: организационное, методическое, информационное, программное, аппаратное;

- выполняемые в логичной последовательности этапы работ позволяют планировать сроки завершения и соответствующие затраты.

Каскадная модель изначально разрабатывалась для решения различного рода инженерных задач и не потеряла своего значения для прикладной области до настоящего времени. Кроме того, каскадный подход хорошо зарекомендовал себя и при построении определенных информационных систем. Имеются в виду системы, для которых в самом начале разработки можно достаточно точно и полно сформулировать все требования, с тем чтобы предоставить разработчикам свободу выбора реализации, наилучшей с технической точки зрения. К таким информационным системам, в частности, относятся сложные расчетные системы, системы реального времени.

Тем не менее, несмотря на все свои достоинства, каскадная модель имеет ряд недостатков, ограничивающих ее применение при разработке информационных систем. Причем эти недостатки делают ее либо полностью неприменимой, либо приводят к увеличению сроков разработки и стоимости проекта. В настоящее время многие неудачи программных проектов объясняются именно применением последовательного процесса разработки.

Недостатки каскадной модели

Перечень недостатков каскадной модели при ее использовании для разработки информационных систем достаточно обширен. Вначале просто перечислим их, а затем рассмотрим основные из них более подробно:

- существенная задержка получения результатов;
- ошибки и недоработки на любом из этапов выясняются, как правило, на последующих этапах работ, что приводит к необходимости возврата на предыдущие стадии;
- сложность распараллеливания работ по проекту;
- чрезмерная информационная перенасыщенность каждого из этапов;
- сложность управления проектом;
- высокий уровень риска и ненадежность инвестиций.

Задержка получения результатов обычно считается главным недостатком каскадной схемы. Данный недостаток проявляется в основном в том, что вследствие последовательного подхода к разработке согласование результатов с заинтересованными сторонами производится только после завершения очередного этапа работ. Поэтому может оказаться, что разрабатываемая информационная система не соответствует требованиям пользователей. Причем такие несоответствия могут возникать на любом этапе разработки — искажения могут непреднамеренно вноситься и проектировщиками-аналитиками, и программистами, так как они не обязательно хорошо разбираются в тех предметных областях, для которых производится разработка информационной системы.

Кроме того, используемые при разработке информационной системы модели автоматизируемого объекта, отвечающие критериям внутренней согласованности и полноты, могут в силу различных причин устареть за время разработки (например, из-за внесения изменений в законодательство, колебания курса валют и т. п.). Это относится и к функциональной модели, и к информационной модели, и к проектам интерфейса пользователя, и к пользовательской документации.

Возврат на более ранние стадии. Данный недостаток каскадной модели в целом-то является одним из проявлений предыдущего. Поэтапная и последовательная работа над проектом может быть следствием того, что ошибки, допущенные на более ранних этапах, как правило, обнаруживаются только на последующих стадиях работы над проектом. Поэтому, после того как ошибки проявятся, проект возвращается на предыдущий этап, перерабатывается и снова передается на последующую стадию. Это может служить причиной срыва графика работ и усложнения взаимоотношений между группами разработчиков, выполняющих отдельные этапы работы.

Самым же неприятным является то, что недоработки предыдущего уровня могут обнаруживаться не сразу на последующем уровне, а позднее (например, на стадии опытной эксплуатации могут проявиться ошибки в описании предметной области). Это означает, что часть проекта должна быть возвращена на начальный уровень работы. Вообще, работа может быть возвращена с любого этапа на любой предыдущий этап, поэтому в реальном случае каскадная схема разработки имеет вид, приведенный на рис. 2.3.

Рис. 2.3. Реальный процесс разработки по каскадной схеме

Одной из причин данной ситуации является то, что в качестве экспертов, участвующих в описании предметной области, часто выступают будущие пользователи системы, которые нередко не могут четко сформулировать то, что они хотели бы получить. Кроме того, заказчики и исполнители часто неправильно понимают друг друга вследствие того, что исполнители обычно не являются специалистами в предметной области решаемой задачи, а заказчики далеки от программирования.

Сложность параллельного ведения работ. Отмеченные выше проблемы возникают вследствие того, что работа над проектом строится в виде цепочки последовательных шагов. Причем даже в том случае, когда разработку некоторых частей проекта

(подсистем) можно вести параллельно, при использовании каскадной схемы рас-параллеливание работ весьма затруднительно. Сложности параллельного ведения работ связаны с необходимостью постоянного согласования различных частей проекта. Чем сильнее взаимозависимость отдельных частей проекта, тем чаще и тщательнее должна выполняться синхронизация, тем сильнее зависимы друг от друга группы разработчиков. Поэтому преимущества параллельного ведения работ просто теряются.

Отсутствие параллелизма негативно сказывается и на организации работы всего коллектива разработчиков. Работа одних групп сдерживается другими. Пока производится анализ предметной области, проектировщики, разработчики и те, кто занимается тестированием и администрированием, почти не имеют работы. Кроме того, при последовательной разработке крайне сложно внести изменения в проект после завершения этапа и передаче проекта на следующую стадию. Так, например, если после передачи проекта на следующий этап группа разработчиков нашла более эффективное решение, оно не может быть использовано. Это связано с тем, что более раннее решение уже, возможно, реализовано и связано с другими частями проекта. Поэтому исключается (или, по крайней мере, существенно затрудняется) доработка проекта после его передачи на следующий этап.

Информационная перенасыщенность. Проблема информационной перенасыщенности возникает вследствие сильной зависимости между различными группами разработчиков. Данная проблема заключается в том, что при внесении изменений в одну из частей проекта необходимо оповещать всех разработчиков, которые использовали или могли использовать эту часть в своей работе. Когда система состоит из большого количества взаимосвязанных подсистем, то синхронизация внутренней документации становится важной самостоятельной задачей.

Причем синхронизация документации на каждую часть системы — это не более чем процесс оповещения групп разработчиков. Самим же разработчикам необходимо ознакомиться с изменениями и оценить, не сказались ли эти изменения на уже полученных результатах. Все это может потребовать проведения повторного тестирования и даже внесения изменений в уже готовые части проекта. Причем эти изменения, в свою очередь, должны быть отражены во внутренней документации и быть разосланы другим группам разработчиков. Как следствие, объем документации по мере разработки проекта растет очень быстро, так что требуется все больше времени для составления документации и ознакомления с ней.

Следует также отметить, что, кроме изучения нового материала, не отпадает и необходимость в изучении старой информации. Это связано с тем, что вполне вероятно ситуация, когда в процессе выполнения разработки изменяется состав группы разработчиков (этот процесс носит название *ротации кадров*). Новым разработчикам необходима информация о том, что было сделано до них. Причем чем сложнее проект, тем больше времени требуется, чтобы ввести нового разработчика в курс дела.

Сложность управления проектом при использовании каскадной схемы в основном обусловлена строгой последовательностью стадий разработки и наличием сложных взаимосвязей между различными частями проекта.

Последовательность разработки проекта приводит к тому, что одни группы разработчиков должны ожидать результатов работы других команд. Поэтому требуется административное вмешательство для того, чтобы согласовать сроки работы и состав передаваемой документации.

В случае же обнаружения ошибок в выполненной работе необходим возврат к предыдущим этапам выполнения проекта. Это приводит к дополнительным сложностям в управлении проектом. Разработчики, допустившие просчет или ошибку, вынуждены прервать текущую работу (над новым проектом) и заняться исправлением ошибок. Следствием этого обычно является срыв сроков выполнения как исправляемого, так и нового проектов. Требовать же от команды разработчиков ожидания окончания следующей стадии разработки нерационально, так как приводит к существенным потерям рабочего времени.

Упростить взаимодействие между группами разработчиков и уменьшить информационную перенасыщенность документации можно, уменьшая количество связей между отдельными частями проекта. Однако это обычно весьма непросто. Далеко не каждую информационную систему можно разделить на несколько слабо связанных подсистем.

Высокий уровень риска. Чем сложнее проект, тем больше продолжительность каждого из этапов разработки и тем сложнее взаимосвязи между отдельными частями проекта, количество которых также увеличивается. Причем результаты разработки можно реально увидеть и оценить лишь на этапе тестирования, то есть после завершения анализа, проектирования и разработки — этапов, выполнение которых требует значительного времени и средств. Как уже было отмечено выше, запоздалая оценка создает значительные проблемы при выявлении ошибок анализа и проектирования — требуется возврат проекта на предыдущие стадии и повторение процесса разработки.

Однако возврат на предыдущие стадии может быть связан не только с ошибками, но и с изменениями, произошедшими за время выполнения разработки в предметной области или в требованиях заказчика. Причем возврат проекта вследствие этих причин на доработку не гарантирует, что предметная область снова не изменится к тому моменту, когда будет готова следующая версия проекта. Фактически это означает, что существует вероятность того, что процесс разработки «зациклится» и никогда не дойдет до сдачи в эксплуатацию. Расходы на проект будут постоянно расти, а сроки сдачи готового продукта — постоянно откладываться.

Поэтому можно утверждать, что сложные проекты, разрабатываемые по каскадной схеме, имеют повышенный уровень риска. Этот вывод подтверждается практикой: по сведениям консалтинговой компании The Standish Group, в США более 31 % проектов корпоративных информационных систем (IT-проектов) заканчивается неуспехом; почти 53 % IT-проектов завершается с перерасходом бюджета (в среднем на 189 %, то есть почти в два раза); и только 16,2 % проектов укладывается и в срок, и в бюджет.

ПРИМЕЧАНИЕ

Существует еще один серьезный недостаток, присущий каскадной модели разработки, на который также следует обратить внимание. Этот недостаток связан с конфликтом (не всегда явным) между разработчиками, участвующими в выполнении проекта. Этот конфликт обусловлен тем, что возврат части проекта на предыдущую стадию обычно сопровождается поиском причин и виновных. А так как однозначно персонафицировать ответственного за ошибки далеко не всегда возможно, то попытки поиска виноватых могут сильно усложнить отношения в коллективе. Как следствие, в рабочей группе часто ценится не тот руководитель, который имеет высокую квалификацию и большой опыт, а тот, кто умеет «отстоять» своих подчиненных, обеспечить им более удобные условия работы и т. п. В результате появляется опасность снижения и квалификации, и творческого потенциала всей команды. Соответственно, техническое руководство проектом начинается в большей степени подменяться организационным руководством, все более детальной проработкой должностных инструкций и все более формальным исполнением этих инструкций. Тот, кто не умеет организовать работу, обречен бороться за дисциплину. И здесь возникает проблема несовместимости дисциплины и творчества. Чем строже дисциплина, тем менее творческой становится атмосфера в коллективе. И такое положение вещей может привести к тому, что наиболее одаренные кадры со временем покинут коллектив.

Спиральная модель жизненного цикла

Спиральная модель, в отличие от каскадной, предполагает итерационный процесс разработки информационной системы. При этом возрастает значение начальных этапов жизненного цикла, таких как анализ и проектирование. На этих этапах проверяется и обосновывается реализуемость технических решений путем создания прототипов.

Итерации

Каждая итерация представляет собой законченный цикл разработки, приводящий к выпуску внутренней или внешней версии изделия (или подмножества конечного продукта), которое совершенствуется от итерации к итерации, чтобы стать законченной системой (рис. 2.4).

Рис. 2.4. Спиральная модель жизненного цикла информационной системы

Таким образом, каждый виток спирали соответствует созданию фрагмента или версии программного изделия, на нем уточняются цели и характеристики проекта, определяется его качество, планируются работы следующего витка спирали. На каждой итерации углубляются и последовательно конкретизируются детали проекта, в результате чего выбирается обоснованный вариант, который доводится до окончательной реализации.

Использование спиральной модели позволяет осуществлять переход на следующий этап выполнения проекта, не дожидаясь полного завершения работы на текущем — недоделанную работу можно будет выполнить на следующей итерации. Главная задача каждой итерации — как можно быстрее создать работоспособный продукт, который можно показать пользователям системы. Таким образом, существенно упрощается процесс внесения уточнений и дополнений в проект.

Преимущества спиральной модели

Спиральный подход к разработке программного обеспечения позволяет преодолеть большинство недостатков каскадной модели и, кроме того, обеспечивает ряд дополнительных возможностей, делая процесс разработки более гибким.

Рассмотрим преимущества итерационного подхода более подробно:

- ❑ итерационная разработка существенно упрощает внесение изменений в проект при изменении требований заказчика;
- ❑ при использовании спиральной модели отдельные элементы информационной системы интегрируются в единое целое постепенно. При итерационном подходе интеграция производится фактически непрерывно. Поскольку интеграция начинается с меньшего количества элементов, то возникает гораздо меньше проблем при ее проведении (по некоторым оценкам, при использовании каскадной модели разработки интеграция занимает до 40 % всех затрат в конце проекта);
- ❑ уменьшение уровня рисков. Данное преимущество является следствием предыдущего, так как риски обнаруживаются именно во время интеграции. Поэтому уровень рисков максимален в начале разработки проекта. По мере продвижения разработки ожидаемый риск уменьшается. Данное утверждение справедливо при любой модели разработки, однако при использовании спиральной модели уменьшение уровня рисков происходит с наибольшей скоростью. Это связано с тем, что при итерационном подходе интеграция выполняется уже на первой итерации и при выполнении начальных итераций выявляются многие аспекты проекта, такие как пригодность используемых инструментальных средств и программного обеспечения, квалификация разработчиков и т. п. На рис. 2.5 приведены в сравнении графики зависимости уровня рисков от времени разработки при использовании каскадного и итерационного подходов;
- ❑ итерационная разработка обеспечивает большую гибкость в управлении проектом, давая возможность внесения тактических изменений в разрабатываемое изделие. Например, можно сократить сроки разработки за счет уменьшения функциональности системы или использовать в качестве составных частей системы продукцию сторонних фирм вместо собственных разработок. Это может

быть актуальным в условиях конкурентной борьбы, когда необходимо противостоять продвижению изделия, предлагаемого конкурентами;

Рис. 2.5. Зависимость рисков от времени разработки

- ❑ итерационный подход упрощает повторное использование компонентов (позволяет использовать компонентный подход к программированию — более подробно об этом мы будем говорить в следующей главе). Это обусловлено тем, что гораздо проще выявить (идентифицировать) общие части проекта, когда они уже частично разработаны, чем пытаться выделить их в самом начале проекта. Анализ проекта после проведения нескольких начальных итераций позволяет выявить общие, многократно используемые компоненты, которые на последующих итерациях будут совершенствоваться;
- ❑ спиральная модель позволяет получить более надежную и устойчивую систему. Это связано с тем, что по мере развития системы ошибки и слабые места обнаруживаются и исправляются на каждой итерации. Одновременно могут корректироваться критические параметры эффективности, что при использовании каскадной модели выполняется только перед внедрением системы;
- ❑ итерационный подход позволяет совершенствовать процесс разработки — анализ, проводимый в конце каждой итерации, позволяет проводить оценку того, что должно быть изменено в организации разработки, и улучшить ее на следующей итерации.

Проблемы, возникающие при использовании спиральной модели

Основная проблема спирального цикла — определение момента перехода на следующий этап. Для ее решения необходимо ввести временные ограничения на каждый из этапов жизненного цикла. Иначе процесс разработки может превратиться в бесконечное совершенствование уже сделанного. При итерационном подходе полезно следовать принципу «лучшее — враг хорошего». Поэтому завершение итерации должно производиться строго в соответствии с планом, даже если не вся запланированная работа закончена.

Планирование работ обычно проводится на основе статистических данных, полученных в предыдущих проектах, и личного опыта разработчиков.

ГЛАВА 3 **Методология и технология разработки информационных систем**

Методология создания информационных систем заключается в организации процесса построения информационной системы и обеспечении управления этим процессом для того, чтобы гарантировать выполнение требований как к самой системе, так и к характеристикам процесса разработки.

Основными задачами, решение которых должна обеспечивать методология создания корпоративных информационных систем (с помощью соответствующего набора инструментальных средств), являются следующие:

- ❑ обеспечение создания информационных систем, отвечающих целям и задачам предприятия и соответствующих предъявляемым к ним требованиям по автоматизации деловых процессов;
- ❑ гарантия создания системы с заданными параметрами в течение заданного времени в рамках оговоренного заранее бюджета;
- ❑ простота сопровождения, модификации и расширения системы с целью обеспечения ее соответствия изменяющимся условиям работы предприятия;
- ❑ обеспечение создания корпоративных информационных систем, отвечающих требованиям открытости, переносимости и масштабируемости;
- ❑ возможность использования в создаваемой системе разработанных ранее и применяемых на предприятии средств информационных технологий (программного обеспечения, баз данных, средств вычислительной техники, телекоммуникаций).

Методологии, технологии и инструментальные средства проектирования (CASE-средства) составляют основу проекта любой информационной системы. Методо-

логия реализуется через конкретные технологии и поддерживающие их стандарты, методики и инструментальные средства, которые обеспечивают выполнение процессов жизненного цикла информационных систем.

Основное содержание технологии проектирования составляют технологические инструкции, состоящие из описания последовательности технологических операций, условий, в зависимости от которых выполняется та или иная операция, и описаний самих операций.

Технология проектирования может быть представлена как совокупность трех составляющих:

- заданной последовательности выполнения технологических операций проектирования;
- критериев и правил, используемых для оценки результатов выполнения технологических операций;
- графических и текстовых средств (нотаций), используемых для описания проектируемой системы.

Каждая технологическая операция должна обеспечиваться следующими материальными и информационными ресурсами:

- данными, полученными на предыдущей операции (или исходными данными), представленными в стандартном виде;
- методическими материалами, инструкциями, нормативами и стандартами;
- программными и техническими средствами;
- исполнителями.

Результаты выполнения операции должны представляться в некотором стандартном виде, обеспечивающем их адекватное восприятие при выполнении следующей технологической операции (на которой они будут использоваться в качестве исходных данных).

Можно сформулировать следующий ряд общих требований, которым должна удовлетворять технология проектирования, разработки и сопровождения информационных систем:

- поддерживать полный жизненный цикл информационной системы;
- обеспечивать гарантированное достижение целей разработки системы с заданным качеством и в установленное время;
- обеспечивать возможность разделения крупных проектов на ряд подсистем — декомпозицию проекта на составные части, разрабатываемые группами исполнителей ограниченной численности, с последующей интеграцией составных частей;

ПРИМЕЧАНИЕ

Декомпозиция проекта позволяет повысить эффективность работ. Подсистемы, на которые разбивается проект, должны быть слабо связаны по данным и функциям. Каждая подсистема разрабатывается отдельной группой разработчиков. При этом необходимо обеспечить координацию работ и исключить дублирование результатов, получаемых каждой проектной группой.

- ❑ технология должна обеспечивать возможность ведения работ по проектированию отдельных подсистем небольшими группами (3–7 человек). Это обусловлено принципами управляемости коллектива и повышения производительности за счет минимизации числа внешних связей;
- ❑ обеспечивать минимальное время получения работоспособной системы;

ПРИМЕЧАНИЕ

Здесь имеется в виду не реализация информационной системы в целом, а разработка ее отдельных подсистем. Как правило, даже при наличии полностью завершеного проекта внедрение разработанной системы проводится последовательно, по отдельным подсистемам. Реализация же всей системы в сжатые сроки может потребовать привлечения большого числа разработчиков, при этом эффект может оказаться ниже, чем при реализации отдельных подсистем в более короткие сроки меньшим числом разработчиков.

- ❑ предусматривать возможность управления конфигурацией проекта, ведения версий проекта и его составляющих, возможность автоматического выпуска проектной документации и синхронизацию ее версий с версиями проекта;
- ❑ обеспечивать независимость выполняемых проектных решений от средств реализации системы — системы управления базами данных, операционной системы, языка и системы программирования.

Методология RAD — Rapid Application Development

На начальном этапе существования компьютерных информационных систем их разработка велась на традиционных языках программирования. Однако по мере возрастания сложности разрабатываемых систем и увеличения запросов пользователей (чему в значительной степени способствовал прогресс в области вычислительной техники, а также появление удобного графического интерфейса пользователя в системном программном обеспечении) потребовались новые средства, обеспечивающие значительное сокращение сроков разработки. Это послужило предпосылкой к созданию целого направления в области программного обеспечения — инструментальных средств для быстрой разработки приложений. Развитие этого направления привело к появлению на рынке программного обеспечения средств автоматизации практически всех этапов жизненного цикла информационных систем.

Основные особенности методологии RAD

Методология разработки информационных систем, основанная на использовании средств быстрой разработки приложений, получила в последнее время широкое распространение и приобрела название *методологии быстрой разработки приложений* — RAD (Rapid Application Development). Данная методология охватывает все этапы жизненного цикла современных информационных систем.

RAD — это комплекс специальных инструментальных средств быстрой разработки прикладных информационных систем, позволяющих оперировать с определенным набором графических объектов, функционально отображающих отдельные информационные компоненты приложений.

Под методологией быстрой разработки приложений обычно понимается процесс разработки информационных систем, основанный на трех основных элементах:

- ❑ небольшой команде программистов (обычно от 2 до 10 человек);
- ❑ тщательно проработанный производственный график работ, рассчитанный на сравнительно короткий срок разработки (от 2 до 6 мес.);
- ❑ итерационная модель разработки, основанная на тесном взаимодействии с заказчиком — по мере выполнения проекта разработчики уточняют и реализуют в продукте требования, выдвигаемые заказчиком.

При использовании методологии RAD большое значение имеют опыт и профессионализм разработчиков. Группа разработчиков должна состоять из профессионалов, имеющих опыт в анализе, проектировании, программировании и тестировании программного обеспечения.

Основные принципы методологии RAD можно свести к следующему:

- ❑ используется итерационная (спиральная) модель разработки;
- ❑ полное завершение работ на каждом из этапов жизненного цикла не обязательно;
- ❑ в процессе разработки информационной системы необходимо тесное взаимодействие с заказчиком и будущими пользователями;
- ❑ необходимо применение CASE-средств и средств быстрой разработки приложений;
- ❑ необходимо применение средств управления конфигурацией, облегчающих внесение изменений в проект и сопровождение готовой системы;
- ❑ необходимо использование прототипов, позволяющее полнее выяснить и реализовать потребности конечного пользователя;
- ❑ тестирование и развитие проекта осуществляются одновременно с разработкой;
- ❑ разработка ведется немногочисленной и хорошо управляемой командой профессионалов;
- ❑ необходимы грамотное руководство разработкой системы, четкое планирование и контроль выполнения работ.

Объектно-ориентированный подход

Средства RAD дали возможность реализовывать совершенно иную по сравнению с традиционной технологией создания приложений: информационные объекты формируются как некие действующие модели (прототипы), чье функционирование согласовывается с пользователем, а затем разработчик может переходить непосредственно к формированию законченных приложений, не теряя из виду общей картины проектируемой системы.

Возможность использования подобного подхода в значительной степени является результатом применения принципов объектно-ориентированного проектирования. Применение объектно-ориентированных методов позволяет преодолеть одну из главных трудностей, возникающих при разработке сложных систем — колоссальный разрыв между реальным миром (предметной областью описываемой проблемы) и имитирующей средой.

Использование объектно-ориентированных методов позволяет создать описание (модель) предметной области в виде совокупности объектов — сущностей, объединяющих данные и методы обработки этих данных (процедуры). Каждый объект обладает своим собственным поведением и моделирует некоторый объект реального мира. С этой точки зрения объект является вполне осязаемой вещью, которая демонстрирует определенное поведение.

В объектном подходе акцент переносится на конкретные характеристики физической или абстрактной системы, являющейся предметом программного моделирования. Объекты обладают целостностью, которая не может быть нарушена. Таким образом, свойства, характеризующие объект и его поведение, остаются неизменными. Объект может только менять состояние, управляться или становиться в определенное отношение к другим объектам.

Широкую известность объектно-ориентированное программирование получило с появлением визуальных средств проектирования, когда было обеспечено слияние (инкапсуляция) данных с процедурами, описывающими поведение реальных объектов, в объекты программ, которые могут быть отображены определенным образом в графической пользовательской среде. Это позволило приступить к созданию программных систем, максимально похожих на реальные, и добиваться наивысшего уровня абстракции. В свою очередь, объектно-ориентированное программирование позволяет создавать более надежные коды, так как у объектов программ существует точно определенный и жестко контролируемый интерфейс.

При разработке приложений с помощью инструментов RAD используется множество готовых объектов, сохраняемых в общедоступном хранилище. Однако обеспечивается и возможность разработки новых объектов. При этом новые объекты могут разрабатываться как на основе существующих, так и «с нуля».

Инструментальные средства RAD обладают удобным графическим интерфейсом пользователя и позволяют на основе стандартных объектов формировать простые приложения без написания кода программы. Это является большим преимуществом RAD, так как в значительной степени сокращает рутинную работу по разработке интерфейсов пользователя (при использовании обычных средств разработка интерфейсов представляет собой достаточно трудоемкую задачу, отнимающую много времени). Высокая скорость разработки интерфейсной части приложений позволяет быстро создавать прототипы и упрощает взаимодействие с конечными пользователями.

Таким образом, инструменты RAD позволяют разработчикам сконцентрировать усилия на сущности реальных деловых процессов предприятия, для которого создается информационная система. В итоге это приводит к повышению качества разрабатываемой системы.

ПРИМЕЧАНИЕ

В данном разделе мы лишь поверхностно рассмотрели особенности и преимущества объектно-ориентированных методов проектирования. Более подробно этот вопрос будет обсуждаться далее.

Визуальное программирование

Применение принципов объектно-ориентированного программирования позволило создать принципиально новые средства проектирования приложений, называемые средствами *визуального программирования*. Визуальные инструменты RAD позволяют создавать сложные графические интерфейсы пользователя вообще без написания кода программы. При этом разработчик может на любом этапе наблюдать то, что закладывается в основу принимаемых решений.

Визуальные средства разработки оперируют в первую очередь со стандартными интерфейсными объектами — окнами, списками, текстами, которые легко можно связать с данными из базы данных и отобразить на экране монитора. Другая группа объектов представляет собой стандартные элементы управления — кнопки, переключатели, флажки, меню и т. п., с помощью которых осуществляется управление отображаемыми данными. Все эти объекты могут быть стандартным образом описаны средствами языка, а сами описания сохранены для дальнейшего повторного использования.

В настоящее время существует довольно много различных визуальных средств разработки приложений. Но все они могут быть разделены на две группы — универсальные и специализированные.

Среди универсальных систем визуального программирования сейчас наиболее распространены такие, как Borland Delphi и Visual Basic. Универсальными мы их называем потому, что они не ориентированы на разработку только приложений баз данных — с их помощью могут быть разработаны приложения почти любого типа, в том числе и информационные приложения. Причем программы, разрабатываемые с помощью универсальных систем, могут взаимодействовать практически с любыми системами управления базами данных. Это обеспечивается как использованием драйверов ODBC или OLE DB, так и применением специализированных средств (компонентов).

Специализированные средства разработки ориентированы только на создание приложений баз данных. Причем, как правило, они привязаны к вполне определенным системам управления базами данных. В качестве примера таких систем можно привести Power Builder фирмы Sybase (естественно, предназначенный для работы с СУБД Sybase Anywhere Server) и Visual FoxPro фирмы Microsoft.

Поскольку задачи создания прототипов и разработки пользовательского интерфейса, по существу, слились, программист получил непрерывную обратную связь с конечными пользователями, которые могут не только наблюдать за созданием приложения, но и активно участвовать в нем, корректировать результаты и свои требования. Это также способствует сокращению сроков разработки и является важным психологическим аспектом, который привлекает к RAD все большее число пользователей.

Визуальные инструменты RAD позволяют максимально сблизить этапы создания информационных систем: анализ исходных условий, проектирование системы, разработка прототипов и окончательное формирование приложений становятся сходными, так как на каждом этапе разработчики оперируют визуальными объектами.

Событийное программирование

Логика приложения, построенного с помощью RAD, является событийно-ориентированной. Это означает следующее: каждый объект, входящий в состав приложения, может генерировать события и реагировать на события, генерируемые другими объектами. Примерами событий могут быть: открытие и закрытие окон, нажатие кнопки, нажатие клавиши клавиатуры, движение мыши, изменение данных в базе данных и т. п.

Разработчик реализует логику приложения путем определения обработчика каждого события — процедуры, выполняемой объектом при наступлении соответствующего события. Например, обработчик события «нажатие кнопки» может открыть диалоговое окно. Таким образом, управление объектами осуществляется с помощью событий.

Обработчики событий, связанных с управлением базой данных (DELETE, INSERT, UPDATE), могут реализовываться в виде триггеров на клиентском или серверном узле. Такие обработчики позволяют обеспечить ссылочную целостность базы данных при операциях удаления, вставки и обновления, а также автоматическую генерацию первичных ключей.

Фазы жизненного цикла в рамках методологии RAD

При использовании методологии быстрой разработки приложений жизненный цикл информационной системы состоит из четырех фаз:

- фаза анализа и планирования требований;
- фаза проектирования;
- фаза построения;
- фаза внедрения.

Рассмотрим каждую из них более подробно.

Фаза анализа и планирования требований

На данной фазе выполняются следующие работы:

- определяются функции, которые должна выполнять разрабатываемая информационная система;
- определяются наиболее приоритетные функции, требующие разработки в первую очередь;
- проводится описание информационных потребностей;

ПРИМЕЧАНИЕ

Определение указанных выше требований выполняется совместно будущими пользователями системы и разработчиками.

- ограничивается масштаб проекта;
- определяются временные рамки для каждой из последующих фаз;
- в заключение, определяется сама возможность реализации данного проекта в установленных рамках финансирования, на имеющихся аппаратных и программных средствах.

Если реализация проекта принципиально возможна, то результатом фазы анализа и планирования требований будет список функций разрабатываемой информационной системы с указанием их приоритетов и предварительные функциональные и информационные модели системы.

Фаза проектирования

На фазе проектирования необходимым инструментом являются CASE-средства, используемые для быстрого получения работающих прототипов приложений.

ПРИМЕЧАНИЕ

Термин CASE (Computer Aided Software/System Engineering) используется в настоящее время в весьма широком смысле. Первоначальное значение термина CASE ограничивалось лишь вопросами автоматизации разработки программного обеспечения. Однако в дальнейшем значение этого термина расширилось и приобрело новый смысл, охватывающий процесс разработки сложных информационных систем в целом. Теперь под термином «CASE-средства» понимаются программные средства, поддерживающие процессы создания и сопровождения информационных систем, включая анализ и формулировку требований, проектирование прикладного программного обеспечения и баз данных, генерацию кода, тестирование, документирование, обеспечение качества, конфигурационное управление и управление проектом, а также другие процессы. Подробному рассмотрению CASE-технологий в данной книге посвящена глава 6 «Проектирование структуры базы данных».

Прототипы, созданные с помощью CASE-средств, анализируются пользователями, которые уточняют и дополняют те требования к системе, которые не были выявлены на предыдущей фазе. Таким образом, на данной фазе также необходимо участие будущих пользователей в техническом проектировании системы.

ПРИМЕЧАНИЕ

Для построения всех моделей и прототипов должны быть использованы именно те CASE-средства, которые будут затем применяться при построении системы. Данное требование связано с тем, что при передаче информации о проекте с этапа на этап может произойти фактически неконтролируемое искажение данных. Применение единой среды хранения информации о проекте позволяет избежать этой опасности.

Далее на этой фазе проводится анализ и при необходимости корректировка функциональной модели системы. Детально рассматривается каждый процесс системы.

При необходимости для каждого элементарного процесса создается частичный прототип: экран, диалог или отчет (это позволяет устранить неясности или неоднозначности). Затем определяются требования разграничения доступа к данным.

После детального рассмотрения процессов определяется количество функциональных элементов разрабатываемой системы. Это позволяет разделить информационную систему на ряд подсистем, каждая из которых реализуется одной командой разработчиков за приемлемое для RAD-проектов время (порядка полутора месяцев). С использованием CASE-средств проект распределяется между различными командами — делится функциональная модель.

На этой же фазе происходит определение набора необходимой документации.

Результатами данной фазы являются:

- общая информационная модель системы;
- функциональные модели системы в целом и подсистем, реализуемых отдельными командами разработчиков;
- точно определенные с помощью CASE-средства интерфейсы между автономно разрабатываемыми подсистемами;
- построенные прототипы экранов, диалогов и отчетов.

ПРИМЕЧАНИЕ

Одной из особенностей применения методологии RAD на данной фазе является то, что каждый созданный прототип развивается в часть будущей системы. Таким образом, на следующую фазу передается более полная и полезная информация. (При традиционном подходе использовались средства прототипирования, не предназначенные для построения реальных приложений, поэтому разработанные прототипы не могли быть использованы на последующих фазах и просто «выбрасывались» после того, как выполняли задачу устранения неясностей в проекте.)

Фаза построения

На фазе построения выполняется собственно быстрая разработка приложения. На данной фазе разработчики производят итеративное построение реальной системы на основе полученных ранее моделей, а также требований нефункционального характера. Разработка приложения ведется с использованием визуальных средств программирования. Формирование программного кода частично выполняется с помощью автоматических генераторов кода, входящих в состав CASE-средств. Код генерируется на основе разработанных моделей.

На фазе построения также требуется участие пользователей системы, которые оценивают получаемые результаты и вносят коррективы, если в процессе разработки система перестает удовлетворять определенным ранее требованиям. Тестирование системы осуществляется непосредственно в процессе разработки.

После окончания работ каждой отдельной командой разработчиков производится постепенная интеграция данной части системы с остальными, формируется полный программный код, выполняется тестирование совместной работы данной части приложения с остальными, а затем тестирование системы в целом.

Завершается физическое проектирование системы, а именно:

- определяется необходимость распределения данных;
- производится анализ использования данных;
- производится физическое проектирование базы данных;
- определяются требования к аппаратным ресурсам;
- определяются способы увеличения производительности;
- завершается разработка документации проекта.

Результатом данной фазы является готовая информационная система, удовлетворяющая всем требованиям пользователей.

Фаза внедрения

Фаза внедрения в основном сводится к обучению пользователей разработанной информационной системы.

Так как фаза построения достаточно непродолжительна, планирование и подготовка к внедрению должны начинаться заранее, еще на этапе проектирования системы.

ПРИМЕЧАНИЕ

Приведенная схема разработки информационной системы не является универсальной. Вполне возможны различные отклонения от нее. Это связано с зависимостью схемы выполнения проекта от начальных условий, при которых начинается разработка (например, разрабатывается совершенно новая система или на предприятии уже существует некоторая информационная система). Во втором случае существующая система может либо использоваться в качестве прототипа новой системы, либо интегрироваться в новую разработку в качестве одной из подсистем.

Ограничения методологии RAD

Несмотря на все свои достоинства, методология RAD тем не менее (как, впрочем, и любая другая методология) не может претендовать на универсальность. Ее применение наиболее эффективно при выполнении сравнительно небольших систем, разрабатываемых для вполне определенного предприятия.

При разработке же типовых систем, не являющихся законченным продуктом, а представляющих собой совокупность типовых элементов информационной системы, большое значение имеют такие показатели проекта, как управляемость и качество, которые могут войти в противоречие с простотой и скоростью разработки. Это связано с тем, что типовые системы обычно централизованно сопровождаются и могут быть адаптированы к различным программно-аппаратным платформам, системам управления базами данных, коммуникационным средствам, а также интегрироваться с существующими разработками. Поэтому для такого рода проектов необходим высокий уровень планирования и жесткая дисциплина проектирования, строгое следование заранее разработанным протоколам и интерфейсам, что снижает скорость разработки.

Методология RAD неприменима не только для создания типовых информационных систем, но и для построения сложных расчетных программ, операционных систем или программ управления сложными инженерно-техническими объектами — программ, требующих написания большого объема уникального кода.

Методология RAD не может быть использована для разработки приложений, в которых интерфейс пользователя является вторичным, то есть отсутствует наглядное определение логики работы системы. Примерами таких приложений могут служить приложения реального времени, драйверы или службы.

Совершенно неприемлема методология RAD для разработки систем, от которых зависит безопасность людей, — например, систем управления транспортом или атомных электростанций. Это обусловлено тем, что итеративный подход, являющийся одной из основ RAD, предполагает, что первые версии системы не будут полностью работоспособны, что в данном случае может привести к серьезнейшим катастрофам.

Стандарты и методики

Одним из важных условий эффективного использования информационных технологий является внедрение корпоративных стандартов. Корпоративные стандарты представляет собой соглашение о единых правилах организации технологии или управления. При этом за основу корпоративных могут приниматься отраслевые, национальные и даже международные стандарты.

Однако высокая динамика развития информационных технологий приводит к быстрому устареванию существующих стандартов и методик разработки информационных систем. Так, например, в связи со значительным прогрессом в области программного обеспечения и средств вычислительной техники наблюдается рост размеров и сложности информационных систем. При этом существенно меняются требования как к основным функциям и сервисным возможностям систем, так и к динамике изменения этих функций. В этих условиях применение классических способов разработки и обеспечения качества информационных систем становится малоэффективным и не приводит к уровню качества, адекватному реальным требованиям.

Полезны в этом отношении стандарты открытых систем (в первую очередь стандарты на интерфейсы различных видов, включая лингвистические, и на протоколы взаимодействия). Однако разработка систем в новых условиях требует также новых методов проектирования и новой организации проектных работ. Проектирование и методическая поддержка организации разработки информационных систем (включая программное обеспечение (ПО), и базы данных (БД)) традиционно поддерживаются многими стандартами и фирменными методиками. Вместе с тем известно, что требуется адаптивное планирование разработки, в том числе в динамике процесса ее выполнения. Одним из способов адаптивного проектирования является разработка и применение профилей жизненного цикла информационных систем и программного обеспечения. Корпоративные стандарты образуют целостную систему, которая включает три вида стандартов:

- стандарты на продукты и услуги;
- стандарты на процессы и технологии;
- стандарты на формы коллективной деятельности, или управленческие стандарты.

Виды стандартов

Существующие на сегодняшний день стандарты можно несколько условно разделить на несколько групп по следующим признакам:

- *по предмету стандартизации.* К этой группе можно отнести функциональные стандарты (стандарты на языки программирования, интерфейсы, протоколы) и стандарты на организацию жизненного цикла создания и использования информационных систем и программного обеспечения;
- *по утверждающей организации.* Здесь можно выделить официальные международные, официальные национальные или национальные ведомственные стандарты (например, ГОСТы, ANSI, IDEF0/1), стандарты международных консорциумов и комитетов по стандартизации (например, консорциума OMG), стандарты «де-факто» — официально никем не утвержденные, но фактически действующие (например, стандартом «де-факто» долгое время были язык взаимодействия с реляционными базами данных SQL и язык программирования C), фирменные стандарты (например, Microsoft ODBC);
- *по методическому источнику.* К этой группе относятся различного рода методические материалы ведущих фирм-разработчиков программного обеспечения, фирм-консультантов, научных центров, консорциумов по стандартизации.

ПРИМЕЧАНИЕ

Необходимо иметь в виду, что, хотя это и не очевидно, в каждую из указанных выше групп и подгрупп входят стандарты, существенно различающиеся по степени обязательности для различных организаций; конкретности и детализации содержащихся требований; открытости и гибкости, а также адаптируемости к конкретным условиям.

Ниже мы рассмотрим следующие стандарты и методики, касающиеся организации жизненного цикла информационных систем и программного обеспечения:

- методика Oracle CDM (Custom Development Method) по разработке прикладных информационных систем под заказ;
- международный стандарт ISO/IEC 12207: 1995-08-01 на организацию жизненного цикла продуктов программного обеспечения;
- отечественный комплекс стандартов ГОСТ 34.

Поскольку рассматриваемые стандарты представляют собой весьма объемные документы, изложенные на десятках и даже сотнях страниц, то мы рассмотрим их лишь на уровне общей структуры и основных особенностей.

Методика Oracle CDM

Одним из уже сложившихся направлений деятельности фирмы ORACLE стала разработка методологических основ и производство инструментальных средств для

автоматизации процессов разработки сложных прикладных систем, ориентированных на интенсивное использование баз данных. Методика Oracle CDM является развитием давно разработанной версии Oracle CASE-Method, применяемой в CASE-средстве Oracle CASE (в новых версиях — Designer/2000).

Основу CASE-технологии и инструментальной среды фирмы ORACLE составляют:

- методология структурного нисходящего проектирования, при которой разработка прикладной системы представляется в виде последовательности четко определенных этапов;
- поддержка всех этапов жизненного цикла прикладной системы, начиная с самых общих описаний предметной области до получения и сопровождения готового программного продукта;
- ориентация на реализацию приложений в архитектуре клиент-сервер с использованием всех особенностей современных серверов баз данных, включая декларативные ограничения целостности, хранимые процедуры, триггеры баз данных, и с поддержкой в клиентской части всех современных стандартов и требований к графическому интерфейсу конечного пользователя;
- наличие централизованной базы данных, *репозитария*, для хранения спецификаций проекта прикладной системы на всех этапах ее разработки. Такой репозиторий представляет собой базу данных специальной структуры, работающую под управлением СУБД ORACLE;
- возможность одновременной работы с репозитарием многих пользователей. Такой многопользовательский режим почти автоматически обеспечивается стандартными средствами СУБД ORACLE. Централизованное хранение проекта системы и управление одновременным доступом к нему всех участников разработки поддерживают согласованность действий разработчиков и не допускают ситуацию, когда каждый проектировщик или программист работает со своей версией проекта и модифицирует ее независимо от других;
- автоматизация последовательного перехода от одного этапа разработки к следующему. Для этого предусмотрены специальные утилиты, с помощью которых можно по спецификациям концептуального уровня (модели предметной области) автоматически получать первоначальный вариант спецификации уровня проектирования (описание структуры базы данных и состава программных модулей), чтобы на его основе после всех необходимых уточнений и дополнений автоматически генерировать готовые к выполнению программы;
- автоматизация различных стандартных действий по проектированию и реализации приложения: предусматривается генерация многочисленных отчетов по содержанию репозитария, обеспечивающих полное документирование текущей версии системы на всех этапах ее разработки; с помощью специальных процедур предоставляется возможность проверки спецификаций на полноту и непротиворечивость.

Общая структура

Жизненный цикл формируется из определенных этапов (фаз) проекта и процессов, каждый из которых выполняется в течение нескольких этапов.

Методика Oracle CDM определяет следующие фазы жизненного цикла информационной системы:

- стратегия;
- анализ (формулирование детальных требований к прикладной системе);
- проектирование (преобразование требований в детальные спецификации системы);
- реализация (написание и тестирование приложений);
- внедрение (установка новой прикладной системы, подготовка к началу эксплуатации);
- эксплуатация (поддержка приложения и слежение за ним, планирование будущих функциональных расширений).

Первый этап связан с моделированием и анализом процессов, описывающих деятельность организации, технологические особенности работы. Целью является построение моделей существующих процессов, выявление их недостатков и возможных источников усовершенствования. Этот этап не является обязательным в случае, когда существующая технология и организационные структуры четко определены, хорошо понятны и не требуют дополнительного изучения и реорганизации.

ПРИМЕЧАНИЕ

Более точным названием первого этапа, вероятно, было бы «Определение требований».

На втором этапе разрабатываются детальные концептуальные модели предметной области, описывающие информационные потребности организации, особенности функционирования и т. п. Результатом являются модели двух типов:

- информационные, отражающие структуру и общие закономерности предметной области;
- функциональные, описывающие особенности решаемых задач.

На третьей стадии (этапе проектирования) на основании концептуальных моделей вырабатываются технические спецификации будущей прикладной системы — определяются структура и состав базы данных, специфицируется набор программных модулей. Первоначальный вариант проектных спецификаций может быть получен автоматически с помощью специальных утилит на основании данных концептуальных моделей.

На этапе реализации создаются программы, отвечающие всем требованиям проектных спецификаций.

ПРИМЕЧАНИЕ

Использование генераторов приложений, входящих в состав DESIGNER/2000, позволяет полностью автоматизировать этот этап, существенно сократить сроки разработки системы и повысить ее качество и надежность.

Методика Oracle CDM выделяет следующие процессы, протекающие на протяжении жизненного цикла информационной системы:

- определение производственных требований;
- исследование существующих систем;
- определение технической архитектуры;
- проектирование и построение базы данных;
- проектирование и реализация модулей;
- конвертирование данных;
- документирование;
- тестирование;
- обучение;
- переход к новой системе;
- поддержка и сопровождение.

Процессы состоят из последовательностей задач, задачи разных процессов взаимосвязаны с помощью явных ссылок.

Особенности методики Oracle CDM

Отметим основные особенности методики Oracle CDM, определяющие область ее применения и присущие ей ограничения.

- Степень адаптивности CDM ограничивается тремя моделями жизненного цикла:
 - классическая* — предусматривает все этапы;
 - быстрая разработка* — ориентированна на использование инструментов моделирования и программирования Oracle;
 - облегченный подход* — рекомендуется в случае малых проектов и возможности быстро прототипировать приложения.
- Методика не предусматривает включение дополнительных задач, которые не оговорены в CDM, и их привязку к остальным. Также исключено удаление задачи (и порождаемых ею документов), не предусмотренное ни одной из трех моделей жизненного цикла, и изменение последовательности выполнения задач по сравнению с предложенной.
- Все модели жизненного цикла являются по сути каскадными. Даже «облегченный подход», несмотря на итерационность выполнения действий по прототипированию, сохраняет общий последовательный и детерминированный порядок выполнения задач.
- Методика не является обязательной, но может считаться фирменным стандартом. При формальном применении степень обязательности полностью соответствует ограничениям возможностей адаптации.
- Прикладная система рассматривается в основном как программно-техническая система — например, возможность выполнения организационно-структурных преобразований, практически всегда происходящих при переходе к новой информационной системе, в этой методике отсутствуют.

- CDM теснейшим образом опирается на использование инструментария Oracle, несмотря на утверждения о простом приспособлении CDM к проектам, в которых используется другой комплект инструментальных средств.
- Методика Oracle CDM представляет собой вполне конкретный материал, детализированный до уровня заготовок проектных документов, рассчитанных на прямое использование в проектах информационных систем с опорой на инструментальные средства и СУБД фирмы Oracle.

Международный стандарт ISO/IEC 12207: 1995-08-01

Первая редакция ISO 12207 была подготовлена в 1995 г. объединенным техническим комитетом ISO/IEC JTC1 «Информационные технологии, подкомитет SC7, проектирование программного обеспечения».

По определению, ISO 12207 — базовый стандарт процессов жизненного цикла ПО, ориентированный на различные виды ПО и типы проектов автоматизированных систем, в которых ПО является одной из составных частей. Стандарт определяет стратегию и общий порядок в создании и эксплуатации ПО, он охватывает жизненный цикл от концептуализации идей до завершения проекта.

Целесообразность совместного использования стандартов на информационные системы и на ПО обуславливается одним из положений ISO 12207, согласно которому процессы, используемые во время жизненного цикла ПО, должны быть совместимы с процессами, используемыми во время жизненного цикла автоматизированной системы.

Согласно ISO 12207, система — это объединение одного или нескольких процессов, аппаратных средств, программного обеспечения, оборудования и людей для обеспечения возможности удовлетворения определенных потребностей или целей.

ПРИМЕЧАНИЕ

В отличие от Oracle CDM стандарт ISO 12207 в равной степени ориентирован на организацию действий каждой из двух сторон: поставщика (разработчика) и покупателя (пользователя); он может быть применен и в том случае, когда обе стороны — из одной организации.

Общая структура

В стандарте ISO 12207 не предусмотрено каких-либо этапов (фаз или стадий) жизненного цикла информационной системы. Данный стандарт определяет лишь ряд процессов, причем по сравнению с Oracle CDM стандарт ISO 12207 состоит из гораздо более крупных обобщенных процессов: приобретение, поставка, разработка и т. п. Несколько утрируя, можно сказать, что один процесс ISO 12207 сопоставим со всеми процессами Oracle CDM вместе взятыми.

Согласно ISO 12207, каждый процесс подразделяется на ряд действий, а каждое действие — на ряд задач.

Очень важной особенностью ISO 12207 по сравнению с CDM является то, что каждый процесс, действие или задача иницируются и выполняются другим про-

цессом по мере необходимости, причем нет заранее определенных последовательностей (естественно, при сохранении логики связей по исходным сведениям задач и т. п.).

Основные и вспомогательные процессы жизненного цикла

В стандарте ISO 12207 описаны пять основных процессов жизненного цикла программного обеспечения:

- ❑ *процесс приобретения* определяет действия предприятия-покупателя, которое приобретает информационную систему, программный продукт или службу программного обеспечения;
- ❑ *процесс поставки* определяет действия предприятия-поставщика, которое снабжает покупателя системой, программным продуктом или службой программного обеспечения;
- ❑ *процесс разработки* определяет действия предприятия-разработчика, которое разрабатывает принцип построения программного изделия и программный продукт;
- ❑ *процесс функционирования* определяет действия предприятия-оператора, которое обеспечивает обслуживание системы в целом (а не только программного обеспечения) в процессе ее функционирования в интересах пользователей. В отличие от действий, которые определяются разработчиком в инструкциях по эксплуатации (эта деятельность разработчика предусмотрена во всех трех рассматриваемых стандартах), определяются действия оператора по консультированию пользователей, получению обратной связи и др., которые он планирует сам и берет на себя соответствующие обязанности;
- ❑ *процесс сопровождения* определяет действия персонала, обеспечивающего сопровождение программного продукта, то есть управление модификациями программного продукта, поддержку его текущего состояния и функциональной пригодности; сюда же относятся установка программного изделия на вычислительной системе и его удаление.

Кроме основных, стандарт ISO 12207 оговаривает 8 вспомогательных процессов, которые являются неотъемлемой частью всего жизненного цикла программного изделия и обеспечивают должное качество проекта программного обеспечения. К вспомогательным процессам относятся:

- ❑ процесс решения проблем;
- ❑ процесс документирования;
- ❑ процесс управления конфигурацией;
- ❑ процесс обеспечения качества;
- ❑ процесс верификации;
- ❑ процесс аттестации;
- ❑ процесс совместной оценки;
- ❑ процесс аудита.

В стандарте ISO 12207 также определяются четыре организационных процесса:

- процесс управления;
- процесс создания инфраструктуры;
- процесс усовершенствования;
- процесс обучения.

ПРИМЕЧАНИЕ

Под процессом усовершенствования в стандарте ISO 12207 понимается не усовершенствование информационной системы или программного обеспечения, а улучшение самих процессов приобретения, разработки, обеспечения качества и т. д., реально осуществляемых в организации.

И наконец, в стандарте ISO 12207 определен один особый процесс, называемый процессом адаптации, который определяет основные действия, необходимые для адаптации этого стандарта к условиям конкретного проекта.

Особенности стандарта ISO 12207

Все сказанное выше позволяет сформулировать следующие особенности стандарта ISO 12207.

- Стандарт ISO 12207 имеет динамический характер, обусловленный способом определения последовательности выполнения процессов и задач, при котором один процесс при необходимости вызывает другой или его часть. Такой характер позволяет реализовать любую модель жизненного цикла.

ПРИМЕЧАНИЕ

Согласно стандарту ISO 12207, модель жизненного цикла — это структура, содержащая процессы, действия и задачи, которые осуществляются в ходе разработки, функционирования и сопровождения программного продукта в течение всей жизни системы, от определения требований до завершения ее использования.

- Стандарт ISO 12207 обеспечивает максимальную степень адаптивности. Множество процессов и задач сконструировано так, что возможна их адаптация в соответствии с конкретными проектами информационных систем. Эта адаптация сводится к исключению процессов, видов деятельности и задач, неприменимых в конкретном проекте.

ПРИМЕЧАНИЕ

Согласно ISO 12207, добавление уникальных или специфических процессов, действий и задач должно быть оговорено в контракте между сторонами. Причем «контракт» понимается в самом широком смысле — от юридически оформленного документа до неформального соглашения. Это соглашение может быть определено даже единственной стороной — как задача, поставленная самому себе.

- Стандарт принципиально не содержит описания конкретных методов действий, а тем более — заготовок решений или документации. Он лишь описывает архи-

тектуру процессов жизненного цикла программного обеспечения, но не конкретизирует в деталях, как реализовывать или выполнять услуги и задачи, включенные в процессы. Данный стандарт не предписывает имена, форматы или точное содержание получаемой документации. Решения такого типа принимаются сторонами, использующими стандарт.

- ❑ Обеспечение качества разными процессами выполняется с разной предусмотренной степенью организационной независимости контролирующей деятельности вплоть до обязательных требований к полной независимости проверяющего персонала от какой-либо прямой ответственности за проверяемые объекты. В отличие от CDM контроль этого вида предусмотрен на самых ранних шагах разработки, начиная с анализа системных требований посредством их проверок на соответствие потребностям приобретения.
- ❑ Степень обязательности рассматриваемого стандарта следующая: после решения организации о применении ISO 12207 в качестве условия торговых отношений является ее ответственность за указание минимального набора требуемых процессов и задач, которые обеспечивают согласованность с этим стандартом.
- ❑ Стандарт содержит предельно мало описаний, направленных на проектирование базы данных. Это можно считать оправданным, так как разные системы и разные прикладные комплексы программного обеспечения могут не только использовать весьма специфические типы баз данных, но и вообще не использовать базу данных.

Ценность стандарта ISO 12207 в том, что он содержит наборы задач, характеристик качества, критериев оценки и т. п., дающие всесторонний охват проектных ситуаций. Например, при выполнении анализа требований к системе предусматривается, что:

- ❑ рассматривается область применения системы для определения требований, предъявляемых к системе;
- ❑ спецификация требований системы должна описывать: функции и возможности системы, области применения системы, организационные требования и требования пользователя, безопасность, защищенность, человеческие факторы, эргономику, связи, операции и требования сопровождения; проектные ограничения и квалификационные требования.

Далее, при выполнении анализа требований к программному обеспечению предусмотрено 11 классов характеристик качества, которые используются позже при обеспечении качества.

При этом разработчик должен установить и документировать в виде требований к программному обеспечению следующие спецификации и характеристики:

- ❑ функциональные и возможные спецификации, включая исполнение, физические характеристики и условия среды эксплуатации, при которых единица программного обеспечения должна быть выполнена;
- ❑ внешние связи (интерфейсы) с единицей программного обеспечения;
- ❑ требования квалификации;

- ❑ спецификации надежности, включая спецификации, связанные с методами функционирования и сопровождения, воздействия окружающей среды и вероятностью травмы персонала;
- ❑ спецификации защищенности, включая спецификации, связанные с компрометацией точности информации;
- ❑ человеческие факторы спецификаций по инженерной психологии (эргономике), включая связанные с ручным управлением, взаимодействием человека и оборудования, ограничениями на персонал и областями, нуждающимися в концентрированном человеческом внимании, которые являются чувствительными к ошибкам человека и обучению;
- ❑ определение данных и требований к базе данных;
- ❑ установочные и приемочные требования поставляемого программного продукта в местах функционирования и сопровождения (эксплуатации);
- ❑ документацию пользователя;
- ❑ работа пользователя и требования выполнения;
- ❑ требования сервиса пользователя.

ПРИМЕЧАНИЕ

Согласно стандарту ISO 12207, требование квалификации — это набор критериев или условий (квалификационные требования), которые должны быть удовлетворены для того, чтобы квалифицировать программный продукт как подчиняющийся (удовлетворяющий условиям) его спецификациям и готовый для использования в целевой окружающей среде.

Хотя стандарт не предписывает конкретной модели жизненного цикла или метода разработки, он определяет, что стороны-участники при использовании стандарта ответственны за следующее:

- ❑ выбор модели жизненного цикла для разрабатываемого проекта;
- ❑ адаптацию процессов и задач стандарта к этой модели;
- ❑ выбор и применение методов разработки программного обеспечения;
- ❑ выполнение действий и задач, подходящих для проекта программного обеспечения.

Стандарты комплекса ГОСТ 34

ГОСТ 34 задумывался в конце 80-х годов как всеобъемлющий комплекс взаимосвязанных межотраслевых документов. Объектами стандартизации являются автоматизированные системы различных видов и все виды их компонентов, а не только программное обеспечение и базы данных.

Комплекс рассчитан на взаимодействие заказчика и разработчика. Аналогично ISO 12207, в нем предусмотрено, что заказчик может разрабатывать автоматизированную систему для себя сам (например, создав для этого специализированное подразделение). Однако формулировки ГОСТ 34 не ориентированы на столь яв-

ное и в известном смысле симметричное отражение действий обеих сторон, как это сделано в ISO 12207. Поскольку ГОСТ 34 в основном уделяет внимание содержанию проектных документов, распределение действий между сторонами обычно производится исходя из этого содержания.

Общая структура

Из всех существующих групп документов будем основываться только на группе 0 «Общие положения» и группе 6 «Создание, функционирование и развитие автоматизированной системы». Наиболее популярными можно считать стандарты ГОСТ 34.601-90 (стадии создания автоматизированной системы), ГОСТ 34.602-89 (техническое задание на создание автоматизированной системы) и методические указания РД 50-34.698-90 (требования к содержанию документов). Стандарты предусматривают стадии и этапы выполнения работ по созданию автоматизированной системы, но не предусматривают сквозных процессов в явном виде.

Согласно ГОСТ 34, разработка автоматизированной системы разбивается на следующие этапы и стадии.

- Этап формирования требований к автоматизированной системе. Состоит из следующих стадий:
 - обследование объекта и обоснование необходимости разработки автоматизированной системы;
 - формирование требований заказчика к автоматизированной системе;
 - разработка отчета о проделанной работе и заявки на разработку технического задания.
- Разработка концепции:
 - изучение объекта;
 - проведение необходимых научно-исследовательских работ;
 - разработка вариантов концепции автоматизированной системы, удовлетворяющей требованиям заказчика;
 - разработка отчета о проделанной работе.
- Разработка и утверждение технического задания на разработку автоматизированной системы.
- Разработка эскизного проекта автоматизированной системы:
 - разработка предварительных проектных решений по всей системе в целом и по ее отдельным составляющим;
 - разработка документации.
- Разработка технического проекта:
 - разработка проектных решений по всей системе и по ее частям;
 - разработка документации на автоматизированную систему и на подсистемы, входящие в ее состав;

- разработка и оформление документации на поставку изделий для комплектования автоматизированной системы и/или технических требований на их разработку;
- разработка заданий на проектирование в смежных частях проекта объекта автоматизации.
- Разработка технической документации:
 - разработка рабочей документации на систему и ее части;
 - разработка и/или адаптация программного обеспечения.
- Ввод разработанной системы в действие:
 - подготовка объекта автоматизации;
 - подготовка персонала;
 - комплектация автоматизированной системы программными и техническими средствами;
 - монтажные работы;
 - пуско-наладочные работы;
 - предварительные испытания;
 - опытная эксплуатация;
 - приемочные испытания.
- Сопровождение:
 - выполнение работ в соответствии с гарантийными обязательствами;
 - послегарантийное обслуживание.

В ГОСТ 34 приводится описание содержания документов, разрабатываемых на каждом из этапов.

Особенности

Основными особенностями комплекса стандартов ГОСТ 34 являются следующие:

- Основной целью разработки комплекса нормативных документов ГОСТ 34 было разрешение противоречий, возникающих при интеграции систем вследствие несогласованности нормативно-технической документации. В 80-х годах действовали следующие комплексы и системы стандартов, устанавливающие требования к различным видам автоматизированных систем:
 - единая система стандартов автоматизированных систем управления (24-я система) для АСУ, ОАСУ, АСУП, АСУТП и других организационно-экономических систем;
 - комплекс стандартов системы 23501, распространявшихся на системы автоматизированного проектирования (САПР);
 - четвертая группа 14-й системы стандартов, распространяющаяся на автоматизированные системы технологической подготовки производства (АСТПП).

Практика применения стандартов на ОАСУ, АСУП, АСУТП, САПР, АСТПП показала, что, по существу, в них применяется единая система понятий и есть

много общих объектов стандартизации, однако требования стандартов не согласованы между собой, имеются различия по составу и содержанию работ, различия в обозначении, составе, содержании и оформлении документов.

В этих условиях было решено выработать одну обобщенную понятийную и терминологическую систему, общую схему разработки, общий набор документов и их содержания и определить их как обязательные для всех автоматизированных систем.

Таким образом, комплекс стандартов ГОСТ 34 более близок к схемам конкретных методик, чем к стандартам типа ISO 12207.

- Степень адаптивности стандарта ГОСТ 34 определяется следующими возможностями:
 - возможностью отказаться от этапа эскизного проектирования и объединять этапы разработки технического проекта и рабочей документации;
 - возможностью отказываться от некоторых стадий разработки, а также объединять большинство документов и их разделов;
 - возможностью вводить дополнительные документы, разделы документов и работы;
 - возможностью динамически создавать *частные технические задания*, что позволяет достаточно гибко формировать жизненный цикл автоматизированной системы.

Стадии и этапы, выполняемые организациями – участниками работ по созданию автоматизированной системы, устанавливаются в договорах и техническом задании, что близко к подходу ISO 12207.

- Несмотря на достаточно большую гибкость формирования жизненного цикла, predetermined documents ГОСТ 34 этапы и стадии разработки на практике ориентируют разработчиков на каскадную схему жизненного цикла.
- Документы ГОСТ 34 определяют единую терминологию и вполне разумно классифицируют работы по созданию автоматизированной системы и документы, разрабатываемые в результате этих работ. Благодаря ГОСТ 34 упрощается интеграция разных систем и повышается качество систем, полученных в результате интеграции.
- Обеспечение качества согласно ГОСТ 34 определяется в техническом задании на автоматизированную систему и производится на любых последующих этапах и с любой степенью независимости экспертизы. В последовательности этапов разработки эти экспертизы располагаются несколько позже, чем в ISO 12207.
- Степень обязательности ГОСТ 34: полная обязательность отсутствует, материалы ГОСТ 34, по сути, являются методической поддержкой. Причем эта поддержка в значительной степени ориентирована на заказчика: в стандарте имеется набор требований к содержанию технического задания и проведению испытаний разработанной системы.
- Ключевым документом взаимодействия сторон является техническое задание (ТЗ) на создание автоматизированной системы. ТЗ является основным исход-

ным документом для создания автоматизированной системы и ее приемки, оно определяет важнейшие точки взаимодействия заказчика и разработчика.

ПРИМЕЧАНИЕ

Техническое задание разрабатывается организацией-разработчиком (по ГОСТ 34.602-89), но формально техническое задание выдает разработчику заказчик (по РД 50-680-88).

Согласно ГОСТ 34, автоматизированная система состоит из программно-технических, программно-методических комплексов и отдельных компонентов организационного, технического, программного и информационного обеспечения.

Документы комплекса ГОСТ 34 определяют автоматизированную систему следующим образом:

- «организационно-техническая система, обеспечивающая выработку решений на основе автоматизации информационных процессов в различных сферах деятельности (управление, проектирование, производство и т. д.) или их сочетаниях» — РД 50-680-88;
- «система, состоящая из персонала и комплекса средств автоматизации его деятельности, реализующая информационную технологию выполнения установленных функций» — ГОСТ 34.003-90.

Таким образом, автоматизированная система рассматривается в первую очередь как персонал, принимающий решения и выполняющий другие управляющие действия, поддержанный организационно-техническими средствами.

Выводы

- Ни один из рассмотренных стандартов не является универсальным, описывающим все виды действий и задач, выполняемых в конкретных проектах. Такая ситуация, вероятно, объективно неизбежна для любых достаточно конкретных стандартов и фирменных методик.
- Наиболее широкий набор процессов, действий и задач, охватывающий большинство возможных ситуаций при максимальной адаптируемости, содержится в стандарте ISO 12207. Он может служить примером хорошо организованного стандарта, содержащего минимум ограничений и конкретных рекомендаций. При использовании ISO 12207 детальные определения процессов, форм документов и т. п. целесообразно выносить в различные функциональные стандарты, ведомственные нормативные документы или фирменные методики, которые могут быть использованы или не использованы в каждом конкретном проекте.
- ГОСТ 34 достаточно полно и фундаментально определяет:
 - систему как объект создания или развития;
 - аналитические и при необходимости исследовательские работы, направленные на разработку обоснованной концепции автоматизированной системы;
 - виды обеспечения системы, которые, в общем, согласуются с требованиями ISO 12207 к системе и программному обеспечению.

Материалы ГОСТ 34 почти так же, как и ISO 12207, а может быть, еще более четко определяют, что автоматизированная система — это в первую очередь люди, которые выполняют свои функции с помощью информационных технологий.

- ГОСТ 34 благодаря своей комплексной ориентации на систему и обеспечению единой терминологии позволяет избежать ситуаций, в которых разработчики разных профессий (например, финансовые аналитики и проектировщики баз данных) «говорят на разных языках», от чего в итоге страдают цельность и глубина проработки проекта.
- ГОСТ 34 и CDM в первую очередь ориентированы на действия по созданию и поддержке систем, а ISO 12207 — на приобретение и эксплуатацию систем (при этом разработка является процессом, логически вытекающим из приобретения).

Профили открытых информационных систем

Создание, сопровождение и развитие современных сложных информационных систем базируется на методологии построения таких систем как *открытых*. Открытые информационные системы создаются в процессе информатизации всех основных сфер современного общества: органов государственного управления, финансово-кредитной сферы, информационного обслуживания предпринимательской деятельности, производственной сферы, науки, образования. Развитие и использование открытых информационных систем неразрывно связаны с применением стандартов на основе методологии функциональной стандартизации информационных технологий.

Понятие профиля информационной системы

При создании и развитии сложных, распределенных, тиражируемых информационных систем требуется гибкое формирование и применение гармонизированных совокупностей базовых стандартов и нормативных документов разного уровня, выделение в них требований и рекомендаций, необходимых для реализации заданных функций системы. Для унификации и регламентирования такие совокупности базовых стандартов должны адаптироваться и конкретизироваться применительно к определенным классам проектов, функций, процессов и компонентов системы. В связи с этим выделилось и сформировалось понятие *профиля* информационной системы как основного инструмента функциональной стандартизации.

Профиль — это совокупность нескольких (или подмножество одного) базовых стандартов с четко определенными и гармонизированными подмножествами обязательных и факультативных возможностей, предназначенная для реализации заданной функции или группы функций.

Профиль формируется исходя из функциональных характеристик объекта стандартизации. В профиле выделяются и устанавливаются допустимые возможности

и значения параметров каждого базового стандарта и/или нормативного документа, входящего в профиль.

Профиль не должен противоречить использованным в нем базовым стандартам и нормативным документам. Он должен применять выбранные из альтернативных вариантов необязательные возможности и значения параметров в пределах допустимых.

На базе одной совокупности базовых стандартов могут формироваться и утверждаться различные профили для разных проектов информационных систем. Ограничения базовых документов профиля и их согласованность, проведенная разработчиками профиля, должны обеспечивать качество, совместимость и корректное взаимодействие отдельных компонентов системы, соответствующих профилю, в заданной области его применения.

Базовые стандарты и профили в зависимости от проблемно-ориентированной области применения информационных систем могут использоваться как непосредственные директивные, руководящие или рекомендательные документы, а также как нормативная база, необходимая при выборе или разработке средств автоматизации технологических этапов или процессов создания, сопровождения и развития информационных систем.

Обычно рассматривают две группы профилей:

- регламентирующие архитектуру и структуру информационной системы;
- регламентирующие процессы проектирования, разработки, применения, сопровождения и развития системы.

В зависимости от области применения профили могут иметь разные категории и соответственно разные статусы утверждения:

- профили конкретной информационной системы, определяющие стандартизованные проектные решения в пределах данного проекта;
- профили информационной системы, предназначенные для решения некоторого класса прикладных задач.

Профили информационных систем унифицируют и регламентируют только часть требований, характеристик, показателей качества объектов и процессов, выделенных и формализованных на базе стандартов и нормативных документов. Другая часть функциональных и технических характеристик системы определяется заказчиками и разработчиками творчески, без учета положений нормативных документов.

Принципы формирования профиля информационной системы

Использование профилей информационных систем призвано решить следующие задачи:

- снижение трудоемкости проектов;
- повышение качества компонентов информационной системы;
- обеспечение расширяемости и масштабируемости разрабатываемых систем;

□ обеспечение возможности функциональной интеграции в информационную систему задач, которые раньше решались отдельно;

□ обеспечение переносимости прикладного программного обеспечения.

В зависимости от того, какие из указанных задач являются наиболее приоритетными, производится выбор стандартов и документов для формирования профиля.

Актуальность использования профилей информационных систем обусловлена современным состоянием стандартизации информационных технологий, которое характеризуется следующими особенностями:

□ существует множество международных и национальных стандартов, которые не полностью и неравномерно удовлетворяют потребности в стандартизации объектов и процессов создания и применения сложных информационных систем;

□ длительные сроки разработки, согласования и утверждения международных и национальных стандартов приводят к их консерватизму и хроническому отставанию от современных информационных технологий;

□ функциональными стандартами поддерживаны и регламентированы только самые простые объекты и рутинные, массовые процессы: телекоммуникации, программирование, документирование программ и данных. Наиболее сложные и творческие процессы создания и развития крупных распределенных информационных систем — системный анализ и проектирование, интеграция компонентов и систем, испытания и сертификация — почти не поддерживаны требованиями и рекомендациями стандартов из-за трудности их формализации и унификации;

□ совершенствование и согласование нормативных и методических документов в ряде случаев позволяют создать на их основе национальные и международные стандарты.

Подходы к формированию профилей информационных систем могут быть различными. В международной функциональной стандартизации информационных технологий принято довольно жесткое понятие профиля. Считается, что его основой могут быть только международные и национальные, утвержденные стандарты. Использование стандартов де-факто и нормативных документов фирм не допускается. При таком подходе затруднены унификация, регламентирование и параметризация множества конкретных функций и характеристик сложных объектов архитектуры и структуры современных информационных систем.

Другой подход к разработке и применению профилей информационных систем состоит в использовании совокупности адаптированных и параметризованных базовых международных и национальных стандартов и открытых спецификаций, отвечающих стандартам де-факто и рекомендациям международных консорциумов.

Эталонная модель среды открытых систем (OSE/RM) определяет разделение любой информационной системы на две составляющие: *приложения* (прикладные программы и программные комплексы) и *среду*, в которой эти приложения функционируют.

Между приложениями и средой определяются стандартизованные интерфейсы — Application Program Interface (API), которые являются необходимой частью профилей любой открытой системы. Кроме того, в профилях могут быть определены унифицированные интерфейсы взаимодействия функциональных частей друг с другом и интерфейсы взаимодействия между компонентами среды системы. Спецификации выполняемых функций и интерфейсов взаимодействия могут быть оформлены в виде профилей компонентов системы. Таким образом, профили информационной системы с иерархической структурой могут включать в себя:

- стандартизованные описания функций, выполняемых данной системой;
- функции взаимодействия системы с внешней для нее средой;
- стандартизованные интерфейсы между приложениями и средой информационной системы;
- профили отдельных функциональных компонентов, входящих в систему.

Для эффективного использования конкретного профиля необходимо:

- выделить объединенные логической связью проблемно-ориентированные области функционирования, где могут применяться стандарты, общие для одной организации или группы организаций;
- идентифицировать стандарты и нормативные документы, варианты их использования и параметры, которые необходимо включить в профиль;
- документально зафиксировать участки конкретного профиля, где требуется создание новых стандартов или нормативных документов, и идентифицировать характеристики, которые могут оказаться важными для разработки недостающих стандартов и нормативных документов этого профиля;
- формализовать профиль в соответствии с его категорией, включая стандарты, различные варианты нормативных документов и дополнительные параметры, которые непосредственно связаны с профилем;
- опубликовать профиль и/или продвигать его по формальным инстанциям для дальнейшего распространения.

При использовании профилей важное значение имеет обеспечение проверки корректности их применения путем тестирования, испытаний и сертификации. Для этого требуется создание технологии контроля и тестирования в процессе применения профиля. Данная технология должна поддерживаться совокупностью методик, инструментальных средств, составом и содержанием оформляемых документов на каждом этапе выполнения проекта.

Использование профилей способствует унификации при разработке тестов, проверяющих качество и взаимодействие компонентов проектируемой информационной системы. Профили должны определяться таким образом, чтобы тестирование их реализации можно было проводить по возможности наиболее полно по стандартизованной методике. При этом возможно применение ранее разработанных методик, так как международные стандарты и профили являются основой для создания общепризнанных аттестационных тестов.

Структура профилей информационных систем

Разработка и применение профилей являются органической частью процессов проектирования, разработки и сопровождения информационных систем. Профили характеризуют каждую конкретную информационную систему на всех стадиях ее жизненного цикла, задавая согласованный набор базовых стандартов, которым должна соответствовать система и ее компоненты.

Стандарты, важные с точки зрения заказчика, должны задаваться в ТЗ на проектирование системы и составлять ее первичный профиль. То, что не задано в ТЗ, первоначально остается на усмотрение разработчика системы, который, руководствуясь требованиями ТЗ, может дополнять и развивать профили системы и впоследствии согласовывать их с заказчиком. Таким образом, профиль конкретной системы не является статичным, он развивается и конкретизируется в процессе проектирования информационной системы и оформляется в составе документации проекта системы.

В профиль конкретной системы включаются спецификации компонентов, разработанных в составе данного проекта, и спецификации использованных готовых программных и аппаратных средств, если эти средства не специфицированы соответствующими стандартами. После завершения проектирования и испытаний системы, в ходе которых проверяется ее соответствие профилю, профиль применяется как основной инструмент сопровождения системы при эксплуатации, модернизации и развитии.

Общая структура профиля информационной системы

Формирование и применение профилей конкретных информационных систем выполняется на основе использования международных и национальных стандартов, ведомственных нормативных документов, а также стандартов де-факто при условии доступности соответствующих им спецификаций. Для обеспечения корректного применения профилей их описания должны содержать:

- определение целей использования данного профиля;
- точное перечисление функций объекта или процесса стандартизации, определяемого данным профилем;
- формализованные сценарии применения базовых стандартов и спецификаций, включенных в данный профиль;
- сводку требований к информационной системе или ее компонентам, определяющих их соответствие профилю, и требований к методам тестирования соответствия;
- нормативные ссылки на конкретный набор стандартов и других нормативных документов, составляющих профиль, с точным указанием применяемых редакций и ограничений, способных повлиять на достижение корректного взаимодействия объектов стандартизации при использовании данного профиля;
- информационные ссылки на все исходные документы.

На стадиях жизненного цикла информационной системы выбираются и затем применяются основные функциональные профили:

- профиль прикладного программного обеспечения;
- профиль среды информационной системы;
- профиль защиты информации в информационной системе;
- профиль инструментальных средств, встроенных в информационную систему.

Профиль прикладного программного обеспечения

Прикладное программное обеспечение всегда является проблемно-ориентированным и определяет основные функции информационной системы. Функциональные профили системы должны включать в себя согласованные базовые стандарты. При использовании функциональных профилей информационных систем следует еще иметь в виду согласование этих профилей между собой. Необходимость такого согласования возникает, в частности, при использовании стандартизованных API, в том числе интерфейсов приложений со средой их функционирования и со средствами защиты информации. При согласовании функциональных профилей возможны также уточнения профиля среды системы и профиля встраиваемых инструментальных средств создания, сопровождения и развития прикладного программного обеспечения.

Профиль среды информационной системы

Профиль среды информационной системы должен определять ее архитектуру в соответствии с выбранной моделью обработки данных.

Стандарты интерфейсов приложений со средой (API) должны быть определены по функциональным областям профилей информационной системы. Декомпозиция структуры среды функционирования системы на составные части, выполняемая на стадии эскизного проектирования, позволяет детализировать профиль среды информационной системы по функциональным областям эталонной модели OSE/RM:

- область графического пользовательского интерфейса;
- область реляционных или объектно-ориентированных СУБД (например, стандарт языка SQL-92 и спецификации доступа к разным базам данных);
- область операционных систем с учетом сетевых функций, выполняемых на уровне операционной системы;
- область телекоммуникационной среды в части услуг и служб прикладного уровня: электронной почты, доступа к удаленным базам данных, передачи файлов, доступа к файлам и управления файлами.

Профиль среды распределенной системы должен включать стандарты протоколов транспортного уровня, стандарты локальных сетей (например, стандарт Ethernet IEEE 802.3 или стандарт Fast Ethernet IEEE 802.3 u), а также стандарты средств сопряжения проектируемой информационной системы с сетями передачи данных общего назначения.

Выбор аппаратных платформ информационной системы связан с определением их параметров: вычислительной мощности серверов и рабочих станций в соответствии с проектными решениями по разделению функций между клиентами и серверами; степени масштабируемости аппаратных платформ; надежности. Профиль среды должен содержать стандарты, определяющие параметры технических средств и способы их измерения (например, стандартные тесты измерения производительности).

Профиль защиты информации

Профиль защиты информации должен обеспечивать реализацию политики информационной безопасности, разрабатываемой в соответствии с требуемой категорией безопасности и критериями безопасности, заданными в ТЗ на систему. Построение профиля защиты информации в распределенных системах клиент-сервер методически связано с точным определением компонентов системы, ответственных за те или иные функции, службы и услуги, и средств защиты информации, встроенных в эти компоненты. Функциональная область защиты информации включает в себя следующие функции защиты, реализуемые разными компонентами системы:

- функции, реализуемые операционной системой;
- функции защиты от несанкционированного доступа, реализуемые на уровне программного обеспечения промежуточного слоя;
- функции управления данными, реализуемые СУБД;
- функции защиты программных средств, включая средства защиты от вирусов;
- функции защиты информации при обмене данными в распределенных системах, включая криптографические функции;
- функции администрирования средств безопасности.

Профиль защиты информации должен включать указания на методы и средства обнаружения в применяемых аппаратных и программных средствах недеklarированных возможностей. Профиль должен также включать указания на методы и средства резервного копирования информации и восстановления информации при отказах и сбоях аппаратуры системы.

Профиль инструментальных средств

Профиль инструментальных средств, встроенных в информационную систему, должен отражать решения по выбору методологии и технологии создания, сопровождения и развития информационной системы. В этом профиле должны содержаться ссылки на описание выбранных методологии и технологии, выполненное на стадии эскизного проектирования системы.

Состав инструментальных средств определяется на основании решений и нормативных документов об организации сопровождения и развития информационной системы. При этом должны быть учтены правила и порядок, регламентирующие внесение изменений в действующие системы. Функциональная область профиля

инструментальных средств, встроенных в систему, охватывает функции централизованного управления и администрирования, связанные с:

- контролем производительности и корректности функционирования системы в целом;
- управлением конфигурацией прикладного программного обеспечения, тиражированием версий;
- управлением доступом пользователей к ресурсам системы и конфигурацией ресурсов;
- перенастройкой приложений в связи с изменениями прикладных функций информационной системы;
- настройкой пользовательских интерфейсов (генерацией экранных форм и отчетов);
- ведением баз данных системы;
- восстановлением работоспособности системы после сбоев и аварий.

Дополнительные ресурсы, необходимые для функционирования встроенных инструментальных средств, такие как минимальный и рекомендуемый объем оперативной памяти, размеры требуемого дискового пространства и т. п., должны быть учтены в разделе проекта, относящемся к среде информационной системы.

Выбор инструментальных средств, встроенных в систему, должен производиться в соответствии с требованиями профиля среды. Ссылки на соответствующие стандарты, входящие в профиль среды, должны содержаться и в профиле инструментальных средств.

В этом профиле должны также содержаться ссылки на требования к средствам тестирования, которые необходимы для процессов сопровождения и развития системы и должны быть в нее встроены. В число встроенных в информационную систему средств тестирования должны входить средства функционального тестирования приложений, тестирования интерфейсов, системного тестирования и тестирования серверов/клиентов при максимальной нагрузке.

ГЛАВА 4 Реляционные базы данных

По мере развития вычислительной техники изменялись и основные направления ее использования. Первоначально средства вычислительной техники подразумевалось использовать для выполнения различного рода математических вычислений, которые невозможно провести «вручную» за разумное время. Развитие этого направления привело к развитию разделов математики, связанных с численными методами вычислений, и к появлению алгоритмических языков, удобных для реализации алгоритмов численных методов и ориентированных на выполнение математических расчетов (одним из наиболее популярных языков программирования такого типа является Fortran, до сих пор широко применяющийся для научных расчетов).

Затем, по мере увеличения возможностей и уменьшения стоимости вычислительных средств, получило развитие второе направление, связанное с использованием средств вычислительной техники в автоматизированных информационных системах. Здесь вычислительные возможности компьютеров отходят на второй план — основные функции вычислительных средств в информационных системах состоят в поддержке надежного хранения информации, выполнении специфических для данного приложения преобразований информации и/или вычислений, предоставлении пользователям удобного и легко осваиваемого интерфейса.

ПРИМЕЧАНИЕ

Несмотря на то что сложность вычислений, выполняемых в информационных системах, несоизмеримо ниже, чем при проведении научных расчетов, требования к вычислительной мощности компьютеров в таких системах увеличиваются. Это связано с тем, что объемы обрабатываемой информации, как правило, достаточно велики, а сама информация имеет сложную структуру. Этим же объясняется существенное увеличение требований к объему как оперативной памяти, так и устройств постоянного хранения информации.

Со временем именно второе направление, связанное с хранением и обработкой данных, стало доминирующим, особенно после появления персональных компьютеров. Использование персональных компьютеров для выполнения сложных на-

учных расчетов сейчас является скорее исключением. Интересно также отметить, что современные персональные компьютеры, оборудованные процессорами с громадными тактовыми частотами (на сегодняшний день рядовой дешевый процессор работает на частоте 700–800 МГц), при решении сложных научных задач могут даже уступать по вычислительным возможностям «большим» компьютерам 10–15-летней давности.

Базы данных: основные сведения

Развитие компьютерных технологий, связанных с хранением и обработкой данных, привело к появлению в конце 60-х — начале 70-х годов специализированного программного обеспечения, получившего название *систем управления базами данных* (СУБД) (*DataBase Management Systems — DBMS*). СУБД позволяют структурировать, систематизировать и организовывать данные для их компьютерного хранения и обработки. Именно системы управления базами данных являются основой практически любой информационной системы.

СУБД можно определить как некую систему управления данными, обладающую следующими свойствами:

- поддержание логически согласованного набора файлов;
- обеспечение языка манипулирования данными;
- восстановление информации после разного рода сбоев;
- обеспечение параллельной работы нескольких пользователей.

Основные функции СУБД

К основным функциям, выполняемым системами управления базами данных, обычно относят следующие:

- непосредственное управление данными во внешней памяти;
- управление буферами оперативной памяти;
- управление транзакциями;
- протоколирование;
- поддержка языков баз данных.

Рассмотрим каждую из указанных функций более подробно.

Непосредственное управление данными во внешней памяти

Функция непосредственного управления данными во внешней памяти включает обеспечение необходимых структур внешней памяти (постоянных запоминающих устройств — как правило, магнитных дисков) как для хранения данных, непосредственно входящих в базу данных, так и для служебных целей, например для ускорения доступа к данным в некоторых случаях (обычно для этого используются *индексы*). Причем пользователям базы данных в общем случае не нужно знать, использует ли СУБД файловую систему и если использует, то как организованы

файлы. Обычно СУБД поддерживает собственную систему именования объектов базы данных. В зависимости от способа реализации СУБД может либо использовать возможности существующих файловых систем, либо работать с устройствами внешней памяти на низком уровне.

Управление буферами оперативной памяти

Объем информации, хранящейся в базе данных, с которой работает СУБД, обычно достаточно велик и практически всегда превышает доступный объем оперативной памяти. При этом время доступа к данным, хранящимся в оперативной памяти, существенно меньше, чем к данным, хранящимся на устройствах внешней памяти. Очевидно, что если при обращении к любому элементу данных будет производиться обмен с внешней памятью, то вся система будет работать со скоростью устройства внешней памяти.

Увеличения скорости обмена данными можно достичь, используя буферизацию данных в оперативной памяти. При этом, даже если операционная система производит общесистемную буферизацию (как в случае ОС UNIX), этого недостаточно для целей СУБД, которая располагает гораздо большей информацией о полезности буферизации той или иной части базы данных. Поэтому в СУБД обычно поддерживается собственный набор буферов оперативной памяти с собственным механизмом замены буферов.

ПРИМЕЧАНИЕ

Следует отметить, что существует направление развития СУБД, ориентированное на постоянное присутствие в оперативной памяти всей информации из базы данных. Это направление основывается на предположении, что в будущем объем оперативной памяти компьютеров будет настолько велик, что буферизация станет не нужна. Если исходить из темпов снижения цен на оперативную память, то такие СУБД действительно могут стать актуальными в достаточно недалеком будущем.

Управление транзакциями

Транзакцией называется последовательность операций над базой данных, рассматриваемых СУБД как единое целое. Если все операции успешно выполнены, то транзакция также считается успешно выполненной и СУБД *фиксирует* (COMMIT) все изменения данных, произведенные этой транзакцией (то есть заносит изменения во внешнюю память). Если же хотя бы одна операция транзакции заканчивается неудачей, то транзакция считается невыполненной и производится *откат* (ROLLBACK) — отмена всех изменений данных, произведенных в ходе выполнения транзакции, и возврат базы данных к состоянию до начала выполнения транзакции.

Управление транзакциями необходимо для поддержания логической целостности базы данных.

Поддержка механизма транзакций является обязательным условием даже однопользовательских, а тем более для многопользовательских СУБД. То свойство, что каждая транзакция начинается при целостном состоянии базы данных и оставляет это

состояние целостным после своего завершения, делает очень удобным использование понятия транзакции как единицы активности пользователя по отношению к базе данных. При соответствующем управлении параллельно выполняющимися транзакциями со стороны СУБД каждый из пользователей может, в принципе, ощущать себя единственным пользователем СУБД.

С управлением транзакциями в многопользовательской СУБД связаны важные понятия *сериализации транзакций* и *сериального плана выполнения смеси транзакций*. Под сериализацией параллельно выполняющихся транзакций понимается такое планирование их работы, при котором суммарный результат смеси транзакций эквивалентен результату их некоторого последовательного выполнения. Сериальный план выполнения смеси транзакций — это такой план, который приводит к сериализации транзакций. Понятно, что если удастся добиться действительно сериального выполнения смеси транзакций, то для каждого пользователя, по инициативе которого образована транзакция, присутствие других транзакций будет незаметно (если не считать некоторого замедления работы по сравнению с однопользовательским режимом).

Существует несколько базовых алгоритмов сериализации транзакций. В централизованных СУБД наиболее распространены алгоритмы, основанные на синхронизационных захватах объектов базы данных. При использовании любого алгоритма сериализации возможны конфликты между несколькими транзакциями по доступу к объектам базы данных. В этом случае для поддержания сериализации необходимо выполнить откат одной или нескольких транзакций. Это один из случаев, когда пользователь многопользовательской СУБД может реально (и достаточно неприятно) ощутить присутствие в системе транзакций других пользователей.

Журнализация

Одним из основных требований к СУБД является надежность хранения данных во внешней памяти. Под надежностью хранения понимается то, что СУБД должна быть в состоянии восстановить последнее согласованное состояние БД после любого аппаратного или программного сбоя.

Аппаратные сбои обычно подразделяются на два вида:

- *мягкие сбои* связаны с внезапной остановкой работы компьютера. Обычно являются следствием внезапного выключения питания или «зависания» операционной системы (что особенно характерно для операционных систем Windows);
- *жесткие сбои* характеризуются потерей информации на носителях внешней памяти.

Программные сбои обычно возникают вследствие ошибок в программах. Причем эти ошибки могут быть как в самой СУБД, что может привести к аварийному завершению ее работы, так и в пользовательской программе. Первый случай можно рассматривать как разновидность мягкого аппаратного сбоя. Во втором случае незавершенной остается только одна транзакция.

В любом случае для восстановления информации в базе данных необходимо иметь некоторую дополнительную информацию. Таким образом, для поддержания на-

дежности хранения данных требуется избыточность данных. Причем та часть информации, которая используется для восстановления, должна храниться особо надежно. Наиболее распространенным методом поддержания такой избыточной информации является ведение журнала изменений базы данных.

Журнал представляет собой особую часть базы данных, недоступную пользователям СУБД и поддерживаемую с особой тщательностью (иногда используются две копии журнала, располагаемые на разных физических дисках), в которую поступают записи обо всех изменениях основной части базы данных.

В разных СУБД изменения базы данных журналируются на разных уровнях: иногда запись в журнале соответствует некоторой логической операции изменения базы данных, иногда — минимальной внутренней операции модификации страницы внешней памяти. Могут также использоваться одновременно оба подхода.

Во всех случаях придерживаются стратегии «упреждающей» записи в журнал (так называемого протокола Write Ahead Log — WAL). Несколько утрированно можно сказать, что эта стратегия заключается в том, что запись об изменении любого объекта базы данных должна быть занесена в журнал до того, как будет выполнено и зафиксировано изменение этого объекта. Если в СУБД корректно соблюдается протокол WAL, то с помощью журнала можно решить все проблемы восстановления базы данных после любого сбоя.

Самая простая ситуация восстановления — индивидуальный откат транзакции. Строго говоря, для этого не требуется общесистемный журнал изменений базы данных. Достаточно для каждой транзакции поддерживать локальный журнал операций модификации базы данных, выполненных в этой транзакции, и производить откат транзакции путем выполнения обратных операций, следуя от конца локального журнала. В некоторых СУБД так и делают, но в большинстве систем локальные журналы не поддерживают, а индивидуальный откат транзакции выполняют по общесистемному журналу, для чего все записи, относящиеся к одной транзакции, связывают обратным списком (от конца к началу).

При мягком сбое во внешней памяти основной части базы данных могут находиться объекты, модифицированные транзакциями, не закончившимися к моменту сбоя, и могут отсутствовать объекты, модифицированные транзакциями, которые к моменту сбоя успешно завершились (по причине использования буферов оперативной памяти, содержимое которых при мягком сбое пропадает). При соблюдении протокола WAL во внешней памяти журнала должны гарантированно находиться записи, относящиеся к операциям модификации обоих видов объектов. Целью процесса восстановления после мягкого сбоя является приведение внешней памяти основной части базы данных в такое состояние, которое возникло бы при фиксации во внешней памяти изменений всех завершившихся транзакций и которое не содержало бы никаких следов незаконченных транзакций. Для того чтобы этого добиться, сначала производят откат незавершенных транзакций, а потом повторно воспроизводят те операции завершенных транзакций, результаты которых не отображены во внешней памяти.

Для восстановления базы данных после жесткого сбоя используют журнал и архивную копию базы данных. Архивная копия — это полная копия базы данных к мо-

менту начала заполнения журнала (хотя имеется много вариантов трактовки смысла архивной копии). Для нормального восстановления базы данных после жесткого сбоя, естественно, необходимо, чтобы журнал не пропал. Тогда восстановление базы данных состоит в том, что, исходя из архивной копии, по журналу воспроизводится работа всех транзакций, которые закончились к моменту сбоя. В принципе можно даже воспроизвести работу незавершенных транзакций и продолжить их работу после завершения восстановления. Однако в реальных системах это обычно не делается, поскольку процесс восстановления после жесткого сбоя является достаточно длительным.

Поддержка языков баз данных

Для работы с информацией, хранящейся в базе данных, используются специальные языки, носящее общее название *языков баз данных*. Чаще всего выделяются два языка:

- *язык определения схем данных* (Schema Definition Language, SDL) служит главным образом для определения логической структуры базы данных;
- *язык манипулирования данными* (Data Manipulation Language, DML) содержит набор операторов манипулирования данными, то есть операторов, позволяющих заносить данные в базу, а также удалять, модифицировать или выбирать существующие данные.

Несколько разных специализированных языков баз данных поддерживалось лишь в ранних СУБД. В современных СУБД обычно поддерживается единый интегрированный язык, содержащий все необходимые средства для работы с базой данных, начиная от ее создания, и обеспечивающий базовый пользовательский интерфейс с базами данных. Стандартным языком наиболее распространенных в настоящее время реляционных СУБД является язык SQL (Structured Query Language). Таким образом, указанные выше языки баз данных на сегодняшний день фактически являются подмножествами единого стандартного языка SQL.

Язык SQL позволяет определять схему реляционной базы данных и манипулировать данными. При этом именование объектов базы данных (для реляционной базы данных — именование таблиц и их полей) поддерживается на языковом уровне в том смысле, что компилятор языка SQL производит преобразование имен объектов в их внутренние идентификаторы на основании специально поддерживаемых служебных таблиц-каталогов.

Язык SQL содержит специальные средства определения ограничений целостности базы данных. Опять же, ограничения целостности хранятся в специальных таблицах-каталогах, и обеспечение контроля целостности базы данных производится на языковом уровне — при компиляции операторов модификации базы данных компилятор SQL на основании имеющихся в базе данных ограничений целостности генерирует соответствующий программный код.

Специальные операторы языка SQL позволяют определять так называемые *представления* базы данных, фактически являющиеся хранимыми в базе данных запросами (результатом любого запроса к реляционной базе данных является таб-

лица) с именованными столбцами, называемыми *полями*. Для пользователя представление является такой же таблицей, как любая базовая таблица, хранящаяся в базе данных, но с помощью представлений можно ограничить или, наоборот, расширить видимость данных для конкретного пользователя. Поддержка представлений производится также на языковом уровне.

Наконец, авторизация доступа к объектам базы данных производится также на основе специального набора операторов SQL. Идея состоит в том, что для выполнения операторов SQL разного вида пользователь должен обладать различными полномочиями. Пользователь, создавший таблицу базы данных, обладает полным набором полномочий для работы с данной таблицей. В число этих полномочий входит полномочие на передачу всех или части полномочий другим пользователям, включая полномочие на передачу полномочий. Полномочия пользователей описываются в специальных таблицах-каталогах, контроль полномочий поддерживается на языковом уровне.

ПРИМЕЧАНИЕ

Здесь дается лишь общее представление о языке SQL. Более подробно данный язык и его функции будут рассматриваться ниже.

Эволюция систем управления базами данных

На эволюцию СУБД существенное влияние оказывает бурное развитие микроэлектронных технологий и связанное с этим развитие персональных компьютеров. Темпы развития персональных компьютеров за последние 10–15 лет существенно превышают темпы развития «больших» ЭВМ. Область применения персональных компьютеров за последние несколько лет существенно расширилась. Можно выделить следующие основные причины этой тенденции:

- цена персональных компьютеров значительно ниже, чем больших ЭВМ;
- по функциональным возможностям персональные компьютеры превосходят большие ЭВМ;
- существенно уменьшился разрыв между производительностью персональных компьютеров и больших ЭВМ. Кроме того, для многих задач работы с данными производительность компьютера не является решающим фактором;
- архитектура систем на основе персональных компьютеров обладает большей гибкостью и мобильностью, а сфера их использования значительно шире области применения больших ЭВМ.

Общая тенденция движения от отдельных mainframe-систем к открытым распределенным системам оказала огромное влияние на развитие архитектур СУБД и поставила перед их разработчиками ряд сложных проблем. Главная проблема состояла в технологической сложности перехода от централизованного управления данными на одном компьютере и СУБД, использовавшей собственные модели, форматы представления данных и языки доступа к данным, к распределенной обработке данных в неоднородной вычислительной среде, состоящей из соединенных в сеть компьютеров различных моделей и производителей.

Постепенный переход от вычислительных систем на основе больших ЭВМ и централизованного управления данными к распределенным системам на основе персональных компьютеров, а также внедрение персональных компьютеров практически во все сферы деятельности привели и к изменению подходов к организации систем управления базами данных. В истории развития и совершенствования систем управления базами данных можно условно выделить три основных этапа. Кратко рассмотрим каждый из них.

СУБД первого поколения

Первый этап был связан с созданием первого поколения СУБД, опирающихся на иерархическую и сетевую модели данных (на основе спецификаций CODASYL). В этот период времени на рынке вычислительной техники доминировали большие вычислительные машины (*mainframe*), такие как система IBM 360/370, которые в совокупности с СУБД первого поколения составили аппаратно-программную платформу больших информационных систем. СУБД первого поколения были в подавляющем большинстве закрытыми системами: отсутствовал стандарт внешних интерфейсов и не обеспечивалась переносимость прикладных программ.

Ранние СУБД, с сегодняшней точки зрения, имели массу недостатков, из которых наиболее существенными были следующие:

- ❑ сложность использования;
- ❑ необходимость знать физическую организацию базы данных;
- ❑ сильная зависимость прикладных систем от физической организации базы данных;
- ❑ перегрузка логики прикладных систем деталями организации доступа к базе данных;
- ❑ отсутствие средств автоматизации проектирования баз данных;
- ❑ очень высокая стоимость.

Среди достоинств СУБД первого поколения можно отметить:

- ❑ наличие развитых средств управления данными во внешней памяти на низком уровне;
- ❑ возможность построения эффективных прикладных систем вручную;
- ❑ возможность экономии памяти за счет совместного использования объектов (в сетевых системах).

Несмотря на все свои недостатки, СУБД первого поколения оказались весьма долговечными: разработанное на их основе программное обеспечение используется по сей день, и большие ЭВМ по-прежнему хранят огромные массивы актуальной информации. Главной причиной этого является, вероятно, экономический фактор — в свое время в аппаратное и программное обеспечение больших ЭВМ были вложены огромные средства: в результате многие продолжают их использовать, несмотря на морально устаревшую архитектуру. В то же время перенос данных и программ с больших ЭВМ на компьютеры нового поколения сам по себе представляет сложную техническую проблему и требует значительных затрат.

Реляционные СУБД

Началом второго этапа в эволюции СУБД можно считать публикации в начале 70-х годов ряда статей Э. Кодда, в которых выдвигались по сути революционные идеи, существенно изменившие устоявшиеся представления о базах данных.

Будучи математиком по образованию, Кодд предложил использовать для обработки данных аппарат теории множеств (объединение, пересечение, разность, декартово произведение). Он показал, что любое представление данных сводится к совокупности двумерных таблиц особого вида, известного в математике как *отношение* (по-английски — *relation*, отсюда и название — *реляционные* базы данных).

Одна из главных идей Кодда заключалась в том, что связь между данными должна устанавливаться в соответствии с их внутренними логическими взаимоотношениями.

ПРИМЕЧАНИЕ

В СУБД первого поколения для связи записей из разных файлов использовались физические указатели или адреса на диске. Это означало, что в том случае когда в разных файлах хранится логически связанная информация, а физическая связь между этими файлами отсутствует, то для получения выборки (извлечения информации) из такой базы данных необходимо использовать низкоуровневые средства работы с файлами. В случае же реляционной базы данных сама СУБД поддерживает извлечение информации из базы данных на основе логических связей, и при работе с базой данных нет необходимости напрямую программировать работу с файлами. Естественно, это существенно упрощает работу с базами данных.

Второй важный принцип, предложенный Коддом, заключается в том, что в реляционных системах одной командой могут обрабатываться целые файлы данных, в то время как в ранних СУБД одной командой обрабатывалась только одна запись. Реализация этого принципа существенно повысила эффективность программирования баз данных.

Реализация реляционных принципов в СУБД сделала возможным разработку простых языков запросов, доступных для изучения пользователями, не являющимися специалистами в области программирования. Таким образом, благодаря снижению требований к квалификации существенно расширился круг пользователей баз данных.

ПРИМЕЧАНИЕ

На начальном этапе развития реляционных баз данных было разработано несколько языков запросов, среди которых наиболее известны такие, как QBE — Query by Example (запрос по образцу), Quel — Query Language (язык запросов) и SQL — Structured Query Language (структурированный язык запросов). Среди этих языков на сегодняшний день наибольшее распространение имеет SQL, который в 1986 г. был принят в качестве стандарта ANSI языков реляционных баз данных. Последнее обновление этого стандарта было принято в 1992 г., и язык запросов, соответствующий этому стандарту, обычно обозначается как SQL-92.

Сейчас реляционные базы данных получили очень широкое распространение и фактически их можно рассматривать как стандарт СУБД для современных информационных систем.

Объектно-ориентированные СУБД

Несмотря на большую популярность реляционных СУБД, развитие технологии управления данными на них не остановилось. Развитие реляционных баз данных и обеспечение возможностей решения более сложных задач привели к появлению объектно-ориентированных баз данных, для которых характерны использование идей объектно-ориентированного подхода, управления распределенными базами данных, активного сервера базы данных, языков программирования четвертого поколения, фрагментации и параллельной обработки запросов, технологии тиражирования данных, многопоточной архитектуры и других революционных достижений в области обработки данных.

Объектно-ориентированный подход имеет ряд преимуществ для разработчика, из которых можно отметить следующие:

- возможность разбить систему на совокупность независимых сущностей (объектов) и провести их строгую независимую спецификацию;
- простота эволюции системы за счет использования таких элементов объектного подхода как наследование и полиморфизм;
- возможность объектного моделирования системы, позволяющее проследить поведение реальных сущностей предметной области уже на ранних стадиях разработки.

ПРИМЕЧАНИЕ

Несмотря на все достоинства объектно-ориентированных СУБД, их использование далеко не всегда оправданно. Нередко декомпозиция данных объекта не вызывает никаких проблем и вполне логична. В этом случае использование реляционной модели может быть более эффективно. Кроме того, ведущие производители реляционных СУБД IBM и Oracle доработали свои продукты (DB2 и Oracle соответственно), добавив объектную надстройку над реляционным ядром системы. Таким образом, работая с этими СУБД, можно использовать ту или иную модель данных в зависимости от конкретной ситуации. Вероятно, что в обозримом будущем рынок корпоративных систем пока останется за гибридными объектно-реляционными СУБД.

Объектная модель данных более близка сущностям реального мира. Объекты можно сохранить и использовать непосредственно, не раскладывая их по таблицам. Типы данных определяются разработчиком и не ограничены набором predefined типов.

При занесении сложного объекта в реляционную базу обязательна процедура декомпозиции его данных для того, чтобы разместить их в таблицах. При чтении объекта из реляционной базы он собирается из отдельных элементов и только затем пригоден для использования. В объектных же СУБД данные объекта, а также методы изменения этих данных помещаются в хранилище как единое целое.

Использование объектной модели представления данных (и, соответственно, объектно-ориентированной СУБД) наиболее привлекательно для информационных систем корпоративного уровня, разработка которых ведется методами объектного проектирования.

Реляционная модель данных

Реляционная модель данных была предложена Е. Коддом, известным американским специалистом в области баз данных. Основные концепции этой модели были впервые опубликованы в 1970 г. в статье «A Relational Model of Data for Large Shared Data Banks» (CACM, 1970, Vol. 13, № 6). Реляционная модель позволила решить одну из важнейших задач в управлении базами данных — обеспечить независимость представления и описания данных от прикладных программ, следствием чего было бы существенное упрощение проектирования и программирования баз данных. Поэтому после опубликования работ Кодда начались активные исследования по созданию реляционной системы управления базами данных. В результате этих исследований во второй половине 70-х годов был создан ряд коммерческих и некоммерческих реляционных СУБД.

К основным достоинствам реляционного подхода к управлению базой данных следует отнести:

- наличие небольшого набора абстракций, которые позволяют сравнительно просто моделировать большую часть распространенных предметных областей и допускают точные формальные определения, оставаясь интуитивно понятными;
- наличие простого и в то же время мощного математического аппарата, опирающегося главным образом на теорию множеств и математическую логику и обеспечивающего теоретический базис реляционного подхода к организации баз данных;
- возможность манипулирования данными без необходимости знания конкретной физической организации баз данных во внешней памяти.

Несмотря на все свои достоинства, реляционные системы далеко не сразу получили широкое признание. Хотя уже во второй половине 70-х годов появились первые прототипы реляционных СУБД, долгое время считалось невозможным добиться эффективной реализации таких систем. Однако постепенное накопление методов и алгоритмов организации реляционных баз данных и управления ими привели к тому, что уже в середине 80-х годов реляционные системы практически вытеснили с мирового рынка ранние СУБД.

В настоящее время реляционные СУБД остаются одними из наиболее распространенных, несмотря на некоторые присущие им недостатки. Сейчас основным предметом критики реляционных СУБД является не их недостаточная эффективность, а некоторая ограниченность таких систем при использовании в так называемых нетрадиционных областях (наиболее распространенными примерами являются системы автоматизации проектирования), в которых требуются предельно сложные структуры данных. Причем эта ограниченность реляционных СУБД является прямым следствием их простоты и проявляется лишь в отдельных предметных

областях. Вторым часто отмечаемым недостатком реляционных баз данных является невозможность адекватного отражения семантики предметной области — возможности представления знаний о семантической специфике предметной области в реляционных системах очень ограничены.

На устранение именно этих недостатков в основном и направлены исследования по созданию объектно-ориентированных баз данных.

Базовые понятия реляционной модели данных

Термин «реляционный» (от английского *relation* — отношение) указывает прежде всего на то, что такая модель хранения данных построена на взаимоотношении составляющих ее частей, которые удобно представлять в виде двумерной таблицы. Кодд показал, что набор отношений (таблиц) может быть использован для хранения данных об объектах реального мира и моделирования связей между ними. Таким образом, реляционная модель данных представляет информацию в виде совокупности взаимосвязанных таблиц, которые принято называть *отношениями* или *реляциями*.

Основными понятиями реляционной модели данных являются:

- тип данных;
- домен;
- атрибут;
- кортеж;
- ключ.

Рассмотрим смысл этих понятий на примере отношения (таблицы) СТУДЕНТЫ, содержащего информацию о студентах некоторого вуза (табл. 4.1).

Таблица 4.1. Пример отношения СТУДЕНТЫ реляционной базы данных

№_студенческого_ билета	Имя	Дата_рождения	Курс	Специальность
23980282	Алексеев Д. А.	12.03.1982	2	Биология
22991380	Яковлев Н. В.	25.12.1979	4	Физика
22657879	Михайлов В. В.	29.02.1979	5	Математика
24356783	Афанасьев А. В.	19.08.1983	1	Иностранный язык
24350283	Кузнецов В. И.	03.10.1982	1	Физика
23125681	Смирнов А. Д.	26.03.1981	3	История

Тип данных

Понятие *тип данных* в реляционной модели данных полностью эквивалентно соответствующему понятию в алгоритмических языках. Набор поддерживаемых типов данных определяется СУБД и может сильно различаться в разных системах. Однако практически все СУБД поддерживают следующие типы данных:

- целочисленные;
- вещественные;

- строковые;
- специализированные типы данных для денежных величин;
- специальные типы данных для временных величин (дата и/или время);
- типы двоичных объектов (данный тип не имеет аналога в языках программирования; обычно для его обозначения используется аббревиатура BLOB — Binary Large Object).

ПРИМЕЧАНИЕ

Достаточно активно развивается подход к расширению возможностей реляционных систем абстрактными типами данных (соответствующими возможностями обладают, например, системы семейства Ingres/Postgres).

В рассматриваемом примере используются три типа данных — строковый (столбцы «Имя» и «Специальность»), временной тип (столбец «Дата_рождения») и целочисленный тип («Курс» и «№_студенческого_билета»).

Домен

Наименьшая единица данных реляционной модели — это отдельное *атомарное* (неразложимое) для данной модели значение данных. *Доменом* называется множество атомарных значений одного и того же типа. Иными словами, домен представляет собой допустимое потенциальное множество значений данного типа.

В нашем примере можно для каждого столбца таблицы определить домен:

- домены «Имена» и «Специальности» для столбцов «Имя» и «Специальность» соответственно будут базироваться на строковом типе данных — в число их значений могут входить только те строки, которые могут изображать имя и название специальности (в частности, такие строки не должны начинаться с мягкого знака);
- домен «Даты_рождения» для столбца «Дата_рождения» определяется на базовом временном типе данных — данный домен содержит только допустимый диапазон дат рождения студентов;
- домены «Номера_курсов» и «Номера_студенческих_билетов» базируются на целочисленном типе — в число его значений могут входить только те целые числа, которые могут обозначать номер курса университета (обычно от 1 до 6) и номер студенческого билета (обязательно положительное число).

ПРИМЕЧАНИЕ

Понятие домена более специфично для баз данных, хотя и имеет некоторые аналогии с диапазонными типами и множествами, имеющимися в ряде языков программирования. В самом общем виде домен определяется заданием некоторого базового типа данных, к которому относятся элементы домена, и произвольного логического выражения, применяемого к элементу типа данных. Если вычисление этого логического выражения дает результат «истина», то элемент данных является элементом домена.

Следует отметить также семантическую нагрузку понятия домена: данные считаются сравнимыми только в том случае, когда они относятся к одному домену. Если же значения двух атрибутов берутся из различных доменов, то их сравнение, веро-

ятно, лишено смысла. В нашем примере значения доменов «Номера_курсов» и «Номера_студенческих_билетов» основаны на одном типе данных — целочисленном, но не являются сравнимыми.

ПРИМЕЧАНИЕ

Понятие домена используется далеко не во всех СУБД. В качестве примера реляционных баз данных, использующих домены, можно привести Oracle и InterBase.

Атрибуты, схема отношения, схема базы данных

Столбцы отношения называют *атрибутами*, им присваиваются имена, по которым к ним затем производится обращение.

Список имен атрибутов отношения с указанием имен доменов (или типов, если домены не поддерживаются) называется *схемой отношения*.

Схема нашего отношения СТУДЕНТ запишется так:

```
СТУДЕНТ {№_студенческого_билета Номера_студенческих_билетов
Имя Имена.
Дата_рождения Даты_рождения.
Курс Номера_курсов.
Специальность Специальности}
```

Степень отношения — это число его атрибутов. Отношение степени один называют унарным, степени два — бинарным, степени три — тернарным, ..., а степени n — n -арным.

Степень отношения СТУДЕНТЫ равна пяти, то есть оно является 5-арным.

Схемой базы данных называется множество именованных схем отношений.

Кортеж

Кортеж, соответствующий данной схеме отношения, представляет собой множество пар {имя атрибута, значение}, которое содержит одно вхождение каждого имени атрибута, принадлежащего схеме отношения. «Значение» является допустимым значением домена данного атрибута (или типа данных, если понятие домена не поддерживается). Тем самым степень кортежа, то есть число элементов в нем, совпадает со степенью соответствующей схемы отношения. Иными словами, кортеж — это набор именованных значений заданного типа.

ПРИМЕЧАНИЕ

Схему отношения иногда называют также *заголовком* отношения, а отношение как набор кортежей — *телом* отношения.

Понятие схемы отношения напоминает понятие структурного типа данных в языках программирования (структура в C/C++, запись в Pascal). Однако в реляционных базах данных имя схемы отношения всегда совпадает с именем соответствующего отношения-экземпляра. В классических реляционных базах данных после определения схемы базы данных изменяются только отношения-экземпляры. В них могут появляться новые и удаляться или модифицироваться существующие кортежи. Однако во многих реализациях допускается и изменение схемы базы данных: определение новых и изменение существующих схем отношения. Это принято называть *эволюцией схемы базы данных*.

Таким образом, отношение по сути является множеством кортежей, соответствующим одной схеме отношения.

Кардинальным числом или *мощностью отношения* называется число его кортежей. Мощность отношения СТУДЕНТЫ равна 6. В отличие от степени отношения кардинальное число отношения изменяется во времени.

Пустые значения

В некоторых случаях какой-либо атрибут отношения может быть неприменим. Например, в рассматриваемом в качестве примера отношении СТУДЕНТЫ может также храниться информация о потенциальных абитуриентах, посещающих подготовительные курсы вуза. В этом случае неприменимыми оказываются атрибуты «№_студенческого_билета» и «Курс» (так как абитуриенты еще не поступили в вуз и, следовательно, не имеют студенческого билета и не могут быть отнесены к какому-либо курсу). Кроме того, иногда при вводе информации в строку реляционной таблицы некоторые данные могут быть неизвестны и выясняться позже. (Для нашего примера — при поступлении на подготовительные курсы абитуриент еще не определился окончательно, на какую специальность он будет поступать.)

В обоих указанных случаях в поля, соответствующие неприменимым или неизвестным атрибутам, ничего не заносится, и строка записывается в базу данных с пустыми значениями этих атрибутов.

Следует понимать, что пустое значение — это не ноль и не пустая строка, а *неизвестное* значение атрибута, которое *не определено* в данный момент времени и в принципе может быть определено позднее.

ПРИМЕЧАНИЕ

Для обозначения пустых значений полей используется слово NULL.

Ключи отношения

Поскольку отношение с математической точки зрения является множеством, а множества по определению не содержат совпадающих элементов, то никакие два кортежа отношения не могут быть дубликатами друг друга в любой произвольно заданный момент времени. Таким образом, в отношении всегда должен присутствовать некоторый атрибут (или набор атрибутов), однозначно определяющий каждый кортеж отношения и обеспечивающий уникальность строк таблицы. Такой атрибут (или набор атрибутов) называется *первичным ключом* отношения.

Более строго определить понятие первичного ключа можно следующим образом: если R — отношение с атрибутами A_1, A_2, \dots, A_n , то множество атрибутов $K = (A_j, A_j, \dots, A_k)$ отношения R является первичным ключом этого отношения тогда и только тогда, когда удовлетворяются два независимых от времени условия:

- уникальность*: в произвольный момент времени никакие два различных кортежа отношения R не имеют одного и того же значения для A_j, A_j, \dots, A_k ;
- минимальность*: ни один из атрибутов A_j, A_j, \dots, A_k не может быть исключен из K без нарушения уникальности.

Для каждого отношения свойством уникальности обладает по крайней мере полный набор его атрибутов. Однако требуется обеспечить и условие минимальности. Поэтому, как правило, в отношении всегда имеется один атрибут, обладающий свойством уникальности и являющийся первичным ключом.

В зависимости от количества атрибутов, входящих в ключ, различают простые и сложные (или составные) ключи.

Простой ключ — ключ, содержащий только один атрибут. В общем случае операции объединения выполняются быстрее в том случае, когда в качестве ключа используется самый короткий и самый простой из возможных типов данных. С этой точки зрения наилучшим образом подходит целочисленный тип, который имеет аппаратную поддержку для выполнения над ним логических операций.

Сложный или составной ключ — ключ, состоящий из нескольких атрибутов.

ПРИМЕЧАНИЕ

Набор атрибутов, обладающий свойством уникальности, но не обладающий минимальностью, называется *суперключом*. Суперключ — сложный (составной) ключ с большим числом столбцов, чем необходимо для того, чтобы быть уникальным идентификатором. Такие ключи нередко используются на практике, так как избыточность может оказаться полезной пользователю.

В зависимости от того, содержит ли атрибут, являющийся первичным ключом, какую-либо информацию, различают искусственные и естественные ключи.

Искусственный или суррогатный ключ — ключ, созданный самой СУБД или пользователем с помощью некоторой процедуры, который сам по себе не содержит информации. Искусственный ключ используется для создания уникальных идентификаторов строк, когда сущность должна быть описана полностью, чтобы однозначно идентифицировать конкретный элемент. Искусственный ключ часто используют вместо значимого сложного ключа, который является слишком громоздким, чтобы использоваться в реальной базе данных. Система поддерживает искусственный ключ, но он никогда не показывается пользователю.

Естественный ключ — ключ, в который включены значимые атрибуты и который, таким образом, содержит информацию.

ПРИМЕЧАНИЕ

В рассматриваемом нами примере в качестве первичного ключа отношения СТУДЕНТЫ можно рассматривать атрибут №_студенческого_билета. Причем данный ключ будет естественным, так как он несет вполне определенную информацию.

Каждый из типов первичных ключей имеет свои преимущества и недостатки; их обсуждению посвящено большое количество публикаций. Мы не будем проводить подробное их сравнение, а отметим лишь основные плюсы и минусы каждого из видов ключей.

Основными достоинствами естественных ключей является то, что они несут вполне определенную информацию и их использование не приводит к необходимости добавлять в таблицы атрибуты, значения которых не имеют никакого смысла и

используются лишь для связи между отношениями. Иными словами, использование естественных ключей позволяет получить более компактную форму таблиц (в которых не будет избыточных, неинформативных данных) и более естественные связи между ними.

Основным же недостатком естественных ключей является то, что их использование весьма затруднительно в случае изменчивости предметной области. Следует понимать, что значения атрибутов первичного ключа не должны изменяться. То есть однажды заданное значение первичного ключа для кортежа не может быть позже изменено. Такое требование ставится в основном для поддержания целостности базы данных. Связь между отношениями обычно устанавливается именно по первичному ключу, и его изменение приведет к нарушению этих связей или к необходимости изменения записей в нескольких таблицах. Даже в сравнительно простых базах данных это может вызвать ряд трудноразрешимых проблем.

ПРИМЕЧАНИЕ

В некоторых реляционных СУБД допускается изменение первичного ключа. Иногда это бывает действительно полезно. Однако прибегать к этому следует лишь в случае крайней необходимости.

Типичным примером изменчивой предметной области, в которой для сущности невозможно определить неизменный естественный ключ, является любая область, где в качестве сущности выступает человек. Действительно, невозможно определить для человека набор атрибутов, которые были бы уникальны и неизменны на протяжении всей его жизни.

Второй, довольно существенный недостаток естественных ключей состоит в том, что, как правило, уникальные естественные ключи являются составными и содержат строковые атрибуты. Как уже отмечалось выше, максимальная скорость выполнения операций над данными обеспечивается при использовании простых целочисленных ключей. Таким образом, с точки зрения быстродействия системы естественные ключи часто оказываются неоптимальными.

Оба недостатка естественных ключей можно преодолеть, определив в отношениях суррогатные ключи, представляющие собой некоторый универсальный атрибут, как правило целочисленного типа, который не зависит ни от предметной области, ни, тем более, от структуры отношения, которое он идентифицирует. Таким образом можно обеспечить уникальность и неизменность ключа (раз он никаким образом не зависит от предметной области, то никогда не возникнет необходимость изменять его). Однако за это приходится платить избыточностью данных в таблицах.

ПРИМЕЧАНИЕ

Следует заметить, что во многих практических реализациях реляционных СУБД допускается нарушение свойства уникальности кортежей для промежуточных отношений, порождаемых неявно при выполнении запросов. Такие отношения являются множествами, а мультимножествами, что в ряде случаев позволяет добиться определенных преимуществ, но иногда приводит к серьезным проблемам.

В любой из таблиц может оказаться несколько наборов атрибутов, которые можно выбрать в качестве ключа. Такие наборы называются *потенциальными* или *альтернативными* ключами.

Нередко в отношениях определяются так называемые *вторичные ключи*. Вторичный ключ представляет собой комбинацию атрибутов, отличную от комбинации, составляющей первичный ключ. Причем вторичные ключи не обязательно обладают свойством уникальности. При их определении могут задаваться следующие ограничения:

- UNIQUE — ограничение уникальности, значения вторичных ключей при данном ограничении не могут дублироваться;
- NOT NULL — при данном ограничении ни один из атрибутов, входящих в состав вторичного ключа, не может принимать значение NULL.

Перекрывающиеся ключи — сложные ключи, которые имеют один или несколько общих столбцов.

Связанные отношения

В реляционной модели данные представляются в виде совокупности *взаимосвязанных* таблиц. Подобное взаимоотношение между таблицами называется *связью* (*relationship*). Таким образом, еще одним важным понятием реляционной модели является связь между отношениями.

Для рассмотрения связанных отношений воспользуемся рассмотренным ранее примером — отношением СТУДЕНТЫ. Данное отношение может быть связано с отношением УСПЕВАЕМОСТЬ, в котором содержатся сведения об успеваемости студентов по разным предметам. Фрагмент такого отношения может иметь вид, приведенный в табл. 4.2.

Таблица 4.2. Фрагмент отношения УСПЕВАЕМОСТЬ, связанного с отношением СТУДЕНТЫ

№_студенческого_билета	Предмет	Оценка
...
23980282	Высшая математика	4
23980282	Философия	5
22991380	Высшая математика	3
22991380	Философия	NULL
22657879	Общая физика	5
24356783	Общая физика	NULL
...

Атрибут «№_студенческого_билета» таблицы УСПЕВАЕМОСТЬ содержит идентификатор студента (в данном примере в качестве такого идентификатора используется номер студенческого билета). Если нужно узнать имя студента, соответствующее строкам в таблице УСПЕВАЕМОСТЬ, то следует поискать это же

значение идентификатора студента в поле «№_студенческого_билета» таблицы СТУДЕНТЫ и в найденной строке прочесть значение поля «Имя». Таким образом, связь между таблицами СТУДЕНТЫ и УСПЕВАЕМОСТЬ устанавливается по атрибуту «№_студенческого_билета».

При рассмотрении связанных таблиц важное значение имеет понятие *внешнего ключа*. Рассмотрим его более подробно.

Внешние ключи отношения

В базах данных одни и те же имена атрибутов часто используются в разных отношениях. В рассматриваемом примере атрибут «№_студенческого_билета» присутствует как в отношении СТУДЕНТЫ, так и в отношении УСПЕВАЕМОСТЬ. В этом примере атрибут «№_студенческого_билета» иллюстрирует понятие *внешнего ключа* (*foreign key*).

Внешний ключ — это атрибут (или множество атрибутов) одного отношения, являющийся ключом другого (или того же самого) отношения.

Внешние ключи используются для установления логических связей между отношениями. Связь между двумя таблицами устанавливается путем присваивания значений внешнего ключа одной таблицы значениям ключа другой.

Так же как и любые другие ключи, внешние ключи могут быть простыми либо составными.

Часто связь между отношениями устанавливается по первичному ключу, то есть значениям внешнего ключа одного отношения присваиваются значения первичного ключа другого отношения. Однако это не является обязательным — в общем случае связь может устанавливаться также и с помощью вторичных ключей. Кроме того, при установлении связей между таблицами необязательно требование уникальности ключа, по которому устанавливается связь.

ПРИМЕЧАНИЕ

Атрибуты внешнего ключа не обязательно должны иметь те же имена, что и атрибуты ключа, которым они соответствуют. Например, в нашем примере можно было дать атрибуту «№_студенческого_билета» таблицы УСПЕВАЕМОСТЬ другое имя, например «Студенческий_билет».

Внешний ключ может ссылаться и на ту же таблицу, к которой он принадлежит. В этом случае внешний ключ называется *рекурсивным*.

Условия целостности данных

Чтобы информация, хранящаяся в базе данных, была однозначной и непротиворечивой, в реляционной модели устанавливаются некоторые *ограничительные условия*. Ограничительные условия — это правила, определяющие возможные значения данных. Они обеспечивают логическую основу для поддержания корректных значений данных в базе. Ограничения целостности позволяют свести к минимуму ошибки, возникающие при обновлении и обработке данных.

Важнейшими ограничениями целостности данных являются:

- категорийная целостность;
- ссылочная целостность.

Ограничение категорийной целостности заключается в следующем. Кортежи отношения представляют в базе данных элементы определенных объектов реального мира или, в соответствии с терминологией реляционных СУБД, *категорий*. Например, строка таблицы СТУДЕНТЫ представляет конкретного студента. Первичный ключ таблицы однозначно определяет каждый кортеж и, следовательно, каждый элемент категории. Таким образом, для извлечения данных, содержащихся в строке таблицы, или для манипулирования этими данными необходимо знать значение ключа для этой строки. Поэтому строка не может быть занесена в базу данных до тех пор, пока не будут определены все атрибуты ее первичного ключа. Это правило называется правилом категорийной целостности и кратко формулируется следующим образом: никакой атрибут первичного ключа строки не может быть пустым.

Второе условие накладывает на внешние ключи ограничения для обеспечения целостности данных, называемой *ссылочной целостностью*.

Если две таблицы связаны между собой, то внешний ключ таблицы должен содержать только те значения, которые уже имеются среди значений ключа, по которому осуществляется связь. Если корректность значений внешних ключей не контролируется СУБД, то может нарушиться ссылочная целостность данных. Это можно пояснить на рассматриваемом примере следующим образом. Если удалить из таблицы СТУДЕНТЫ строку (например, при отчислении студента), имеющую хотя бы одну связанную с ней строку в таблице УСПЕВАЕМОСТЬ, то это приведет к тому, что в таблице УСПЕВАЕМОСТЬ останутся записи об успеваемости студента, который уже отчислен. Такая же ситуация будет наблюдаться и в том случае, если внешнему ключу таблицы УСПЕВАЕМОСТЬ ошибочно будет присвоено значение, отсутствующее в значениях ключа связанной таблицы.

Ограничения категорийной и ссылочной целостности должны поддерживаться СУБД. Для соблюдения целостности сущности достаточно гарантировать отсутствие в любом отношении кортежей с одним и тем же значением первичного ключа. Что же касается ссылочной целостности, то здесь обеспечение целостности выглядит несколько сложнее. При обновлении ссылающегося отношения (при вставке новых кортежей или модификации значения внешнего ключа в существующих кортежах) достаточно следить за тем, чтобы не появлялись некорректные значения внешнего ключа. А вот при удалении кортежа из отношения, на которое ведет ссылка, возможно использовать один из трех подходов, каждый из которых поддерживает целостность по ссылкам:

- первый подход заключается в том, что запрещается производить удаление кортежа, на который существуют ссылки (то есть сначала нужно либо удалить ссылающиеся кортежи, либо соответствующим образом изменить значения их внешнего ключа);
- при втором подходе при удалении кортежа, на который имеются ссылки, во всех ссылающихся кортежах значение внешнего ключа автоматически становится неопределенным;

- третий подход (называемый также *каскадным удалением*) состоит в том, что при удалении кортежа из отношения, на которое ведет ссылка, из ссылающегося отношения автоматически удаляются все ссылающиеся кортежи.

В развитых реляционных СУБД обычно можно выбрать способ поддержания ссылочной целостности для каждой отдельной ситуации определения внешнего ключа. Конечно, для принятия такого решения необходимо анализировать требования конкретной прикладной области.

ПРИМЕЧАНИЕ

Хотя большинство современных СУБД обеспечивает ссылочную целостность данных, все же следует помнить, что существуют реляционные СУБД, в которых не выполняются ограничения ссылочной целостности. Это, как правило, ранние разработки локальных реляционных СУБД — FoxPro версии 2.6 и ниже, версии dBase для DOS.

Типы связей между таблицами

При установлении связи между двумя таблицами одна из них будет являться *главной* (master), а вторая — *подчиненной* (detail). Различие между ними несколько упрощенно можно пояснить следующим образом. В главной таблице всегда доступны все содержащиеся в ней записи. В подчиненной же таблице доступны только те записи, у которых значение атрибутов внешнего ключа совпадает со значением соответствующих атрибутов *текущей записи главной таблицы*. Причем изменение текущей записи главной таблицы приведет к изменению множества доступных записей подчиненной таблицы, а изменение текущей записи в подчиненной таблице не вызовет никаких изменений ни в одной из таблиц.

ПРИМЕЧАНИЕ

На практике часто связывают более двух таблиц. Одна и та же таблица может быть главной по отношению к одной таблице и подчиненной по отношению к другой. Или у одной главной таблицы может находиться в подчинении не одна, а несколько таблиц. Однако подчиненная таблица не может управляться двумя таблицами. Таким образом, у главной таблицы может быть несколько подчиненных, но у подчиненной таблицы может быть только одна главная.

Различают четыре типа связей между таблицами реляционной базы данных:

- *один к одному* — каждой записи одной таблицы соответствует только одна запись другой таблицы;
- *один ко многим* — одной записи главной таблицы могут соответствовать несколько записей подчиненной таблицы;
- *многие к одному* — нескольким записям главной таблицы может соответствовать одна и та же запись подчиненной таблицы;
- *многие ко многим* — одна запись главной таблицы связана с несколькими записями подчиненной таблицы, а одна запись подчиненной таблицы связана с несколькими записями главной таблицы.

ПРИМЕЧАНИЕ

Различие между типами связей «один ко многим» и «многие к одному» зависит от того, какая из таблиц выбирается в качестве главной, а какая — в качестве подчиненной. Например, если из связанных таблиц СТУДЕНТЫ и УСПЕВАЕМОСТЬ в качестве главной выбрать таблицу СТУДЕНТЫ, то получим тип связи «один ко многим». Если же выбрать в качестве главной таблицу УСПЕВАЕМОСТЬ, получится тип связи «многие к одному».

Основные свойства отношений

Рассмотрим теперь некоторые важнейшие свойства отношений реляционной модели данных.

Отсутствие упорядоченности кортежей

В таблицах реляционной базы данных информация хранится в неупорядоченном виде. Упорядочивание в принципе не поддерживается СУБД, и такое понятие, как порядковый номер кортежа, не имеет никакого смысла. Свойство отсутствия упорядоченности кортежей отношения также является следствием определения отношения как множества кортежей. Отсутствие требования к поддержанию порядка на множестве кортежей отношения дает СУБД дополнительную гибкость при хранении баз данных во внешней памяти и при выполнении запросов к базе данных.

ПРИМЕЧАНИЕ

При проведении выборки данных из базы (с использованием, например, языка SQL) и отображении результатов этой выборки можно потребовать сортировки результирующей таблицы в соответствии со значениями некоторых атрибутов. Однако это не противоречит принципу отсутствия упорядоченности, так как результат выборки не является отношением, а представляет собой некоторый упорядоченный список кортежей.

Отсутствие упорядоченности атрибутов

Атрибуты отношений также не упорядочены, поскольку по определению схема отношения есть множество пар {имя атрибута, имя домена}. Для ссылки на значение атрибута в кортеже отношения всегда используется имя атрибута. Это свойство теоретически позволяет, например, модифицировать схемы существующих отношений не только путем добавления новых атрибутов, но и путем удаления существующих атрибутов. Однако в большинстве существующих систем такая возможность не допускается, и хотя упорядоченность набора атрибутов отношения явно не требуется, часто в качестве неявного порядка атрибутов используется их порядок в линейной форме определения схемы отношения.

Атомарность значений атрибутов

Значения всех атрибутов являются атомарными. Это следует из определения домена как потенциального множества значений простого типа данных, то есть среди значений домена не могут содержаться множества значений (отношения).

Реляционная система управления базами данных

Реляционная база данных — это совокупность отношений, содержащих всю информацию, которая должна храниться в базе данных. Однако пользователи могут воспринимать такую базу данных как совокупность таблиц. Таким образом, реляционную базу данных можно рассматривать как хранилище данных, содержащее набор двумерных связанных таблиц. Набор средств для управления подобным хранилищем называется *реляционной системой управления базами данных*. Реляционная СУБД может содержать утилиты, приложения, службы, библиотеки, средства создания приложений и другие компоненты.

Еще раз подчеркнем, что в реляционной базе данных таблицы связаны между собой; это позволяет с помощью единственного запроса найти все необходимые данные (которые могут находиться в нескольких таблицах). Будучи связанной посредством общих ключевых полей, информация в реляционной базе данных может объединяться из множества таблиц в единый результирующий набор.

Свойства таблиц реляционной базы данных

Так как таблицы в реляционной СУБД являются отношениями реляционной модели данных, то и свойства этих таблиц являются свойствами отношений, которые мы уже рассмотрели выше. Кратко сформулируем эти свойства еще раз:

- каждая таблица состоит из однотипных строк и имеет уникальное имя;
- строки имеют фиксированное число полей (столбцов) и значений (множественные поля и повторяющиеся группы недопустимы). Иначе говоря, в каждой позиции таблицы на пересечении строки и столбца всегда имеется в точности одно значение или NULL;
- строки таблицы обязательно отличаются друг от друга хотя бы единственным значением, что позволяет однозначно идентифицировать любую строку;
- столбцам таблицы присваиваются уникальные имена, и в каждом из них размещаются однородные значения данных (даты, фамилии, целые числа или денежные суммы);
- полное информационное содержание базы данных представляется в виде явных значений данных, и такой метод представления является единственным. В частности, не существует каких-либо специальных «связей» или указателей, соединяющих одну таблицу с другой;
- при выполнении операций с таблицей ее строки и столбцы можно обрабатывать в любом порядке безотносительно к их информационному содержанию. Этому способствует наличие имен таблиц и их столбцов, а также возможность выделения любой строки или любого набора строк с указанными признаками.

Индексы

Выше мы рассмотрели понятие ключей таблиц базы данных. В большинстве реляционных СУБД ключи реализуются с помощью объектов, называемых *индексами*.

Индекс представляет собой указатель на данные, размещенные в реляционной таблице. Можно провести аналогию индекса таблицы базы данных с указателем, обычно помещаемым в конце книги. Чтобы найти в книге страницы, относящиеся к некоторой теме, проще всего обратиться к указателю, в котором устанавливается соответствие между перечисленными в алфавитном порядке темами и номерами страниц, и сразу определить страницы, которые следует просмотреть. Чтобы без указателя найти все страницы, относящиеся к нужной теме, пришлось бы просматривать всю книгу. Индекс базы данных предназначен для аналогичных целей — чтобы ускорить поиск информации в таблице базы данных. Индекс предоставляет информацию о точном физическом расположении данных в таблице.

ПРИМЕЧАНИЕ

Мы отмечали, что записи в реляционных таблицах не упорядочены. Тем не менее любая запись в конкретный момент времени имеет вполне определенное физическое местоположение в файле базы данных, хотя оно и может изменяться при изменении информации, хранящейся в базе данных.

При создании индекса в нем сохраняется информация о местонахождении записей, относящихся к индексируемому столбцу таблицы. При добавлении в таблицу новых записей или удалении существующих индекс также модифицируется.

При выполнении запроса к базе данных, в условие поиска которого входит индексируемый столбец, поиск значений производится в первую очередь в индексе. Если этот поиск оказывается успешным, то в индексе устанавливается точное местоположение искомым данных в таблице базы данных.

Рассмотрим пример индекса. На рис. 4.1 показан фрагмент таблицы **СТУДЕНТЫ** и индекса, построенного по полю «Имя» данной таблицы. При выполнении поиска по имени студента, просматривая индекс, можно сразу определить порядковый номер записи, содержащей необходимую информацию, и затем быстро найти в таблице сами данные. Если бы у таблицы отсутствовал индекс по полю «Имя», то выполнение поиска по имени студента потребовало бы просмотра всей таблицы. Таким образом, использование индексов снижает время выборки данных.

Рис. 4.1. Поиск информации в таблице с помощью индекса

Различают несколько типов индексов. Наиболее часто выделяют три типа:

- простые;
- составные;
- уникальные.

ПРИМЕЧАНИЕ

Ускорение поиска информации при использовании индекса может показаться неочевидным — ведь количество записей в индексе совпадает с количеством записей в таблице. Однако следует учитывать два обстоятельства:

- обращение к индексу выполняется быстрее, чем к таблице;
 - в индексе записи хранятся в упорядоченном виде (в рассматриваемом примере — в алфавитном порядке) и поэтому при поиске информации в индексе нет необходимости просматривать все данные до конца индекса.
-

Простые индексы представляют собой простейший и вместе с тем наиболее распространенный тип индекса. Простой индекс строится на основе только одного столбца реляционной таблицы (индекс, приведенный на рис. 4.1, является простым).

Составные индексы строятся по двум и более столбцам реляционной таблицы. При создании составного индекса необходимо принимать во внимание, что последовательность столбцов, по которым создается индекс, влияет на скорость поиска данных.

ПРИМЕЧАНИЕ

Последовательность столбцов в составном индексе указывается при его создании и никаким образом не связана с последовательностью столбцов в таблице.

Можно назвать два условия оптимальности следования столбцов в составном индексе:

- первым следует помещать столбец, содержащий наиболее ограничивающее значение (то есть содержащий меньшее количество повторов);
- первым следует помещать столбец, содержащий данные, которые наиболее часто задаются в условиях поиска.

Сформулированные условия оптимальности часто являются противоречивыми, так что между ними следует находить разумный компромисс.

ПРИМЕЧАНИЕ

Следует серьезно относиться к планированию индексов. Неправильное применение индексов может привести к снижению производительности системы. Мы уже говорили о том, что физическое местоположение записей может изменяться в процессе редактирования данных пользователями, а также в результате манипуляций с файлами базы данных, проводимых самой СУБД (таких как сжатие данных, сборка «мусора» и др.). Обычно при этом происходят соответствующие изменения и в индексе, а это увеличивает время, требующееся СУБД для проведения таких операций. Поэтому обычно не следует индексировать:

- столбцы, данные в которых подвержены частому изменению;
 - столбцы, содержащие большое количество пустых значений;
 - столбцы, содержащие небольшое количество уникальных значений;
 - небольшие таблицы;
 - поля большого размера.
-

Уникальные индексы не допускают введения в таблицу дублирующих значений. Уникальные индексы используются не только с целью повышения скорости поиска, но и для поддержания целостности данных. Уникальный индекс может быть как простым, так и составным.

Нормализация данных

Нормализация представляет собой процесс реорганизации данных путем ликвидации повторяющихся групп и иных противоречий с целью приведения таблиц к виду, позволяющему осуществлять непротиворечивое и корректное редактирование данных.

Окончательная цель нормализации сводится к получению такого проекта базы данных, в котором *каждый факт появляется лишь в одном месте*, то есть исключена избыточность информации. Таким образом, нормализацию можно также определить как процесс, направленный на уменьшение избыточности информации в реляционной базе данных.

Цели нормализации

Избыточность информации устраняется не столько с целью экономии памяти, сколько для исключения возможной противоречивости хранимых данных и упрощения управления ими.

Использование ненормализованных таблиц может привести к нарушению целостности данных (противоречивости информации) в базе данных. Обычно различают следующие проблемы, возникающие при использовании ненормализованных таблиц:

- избыточность данных;
- аномалии обновления;
- аномалии удаления;
- аномалии ввода.

Чтобы проиллюстрировать проблемы, возникающие при работе с ненормализованными базами данных, рассмотрим в качестве примера таблицу СОТРУДНИКИ, содержащую информацию о сотрудниках некой организации. Структура этой таблицы приведена на рис. 4.2.

Код сотрудника
Имя
Фамилия
Отчество
Дата рождения
Адрес
Телефон
Должность
Разряд
Зарплата
Рейтинг
Дата приема
Дата увольнения

Рис. 4.2. Структура ненормализованной таблицы СОТРУДНИКИ

Избыточность данных

Избыточность данных проявляется в том, что в нескольких записях таблицы базы данных повторяется одна и та же информация. Например, один человек может работать на двух (или даже более) должностях. Но в таблице, приведенной на рис. 4.2, каждой должности соответствует запись, и в этой записи содержится информация о личных данных сотрудника, эту должность занимающего. Таким образом, если сотрудник работает на нескольких должностях, то его личные данные будут дублироваться несколько раз, что приведет к неоправданному увеличению занимаемого объема внешней памяти.

Аномалии обновления

Аномалии обновления тесно связаны с избыточностью данных. Предположим, что у сотрудника, работающего на нескольких должностях, изменился адрес. Чтобы информация, содержащаяся в таблице, была корректной, необходимо будет внести изменения в несколько записей. Если же исправление будет внесено не во все записи, то возникнет несоответствие информации, которое и называется аномалией обновления.

Аномалии удаления

Аномалии удаления возникают при удалении записей из ненормализованной таблицы. Пусть, например, в организации проводится сокращение штатов и некоторые должности аннулируются. При этом следует удалить соответствующие записи в рассматриваемой таблице. Однако удаление приведет к потере информации о сотруднике, занимавшем эту должность. Такая потеря информации и называется аномалией удаления. (Для нашего случая можно привести и другой пример — удаление записи при увольнении сотрудника приведет к потере информации о должности, которую он занимал.)

Аномалии ввода

Аномалии ввода возникают при добавлении в таблицу новых записей и обычно возникают, когда для некоторых полей таблицы заданы ограничения NOT NULL. В таблице, рассматриваемой в качестве примера, имеется поле «Рейтинг», в котором содержится информация об уровне квалификации сотрудника, устанавливаемом по результатам его работы. При приеме на работу нового сотрудника установить уровень его квалификации невозможно, так он еще не выполнял никаких работ в организации. Если для этого поля задать ограничение NOT NULL, то в таблицу нельзя будет ввести информацию о новом сотруднике. Это и называется аномалией ввода.

Выводы

Очевидно, что аномалии обновления, удаления и ввода крайне нежелательны. Чтобы свести к минимуму возможность появления такого рода аномалий, и используется нормализация.

Нормальные формы

Теория нормализации основана на концепции *нормальных форм*. Каждой нормальной форме соответствует некоторый определенный набор ограничений, и отношение находится в некоторой нормальной форме, если оно удовлетворяет свойственному данной форме набору ограничений.

В теории реляционных баз данных обычно выделяется следующая последовательность нормальных форм:

- первая нормальная форма (1NF);
- вторая нормальная форма (2NF);
- третья нормальная форма (3NF);
- нормальная форма Бойса—Кодда (BCNF);
- четвертая нормальная форма (4NF);
- пятая нормальная форма, или нормальная форма проекции-соединения (5NF или PJ/NF).

Основные свойства нормальных форм:

- каждая следующая нормальная форма в некотором смысле лучше предыдущей;
- при переходе к следующей нормальной форме свойства предыдущих нормальных свойств сохраняются.

В основе процесса проектирования лежит метод нормализации — декомпозиция отношения, находящегося в предыдущей нормальной форме, в два или более отношения, удовлетворяющих требованиям следующей нормальной формы.

Наиболее важные на практике нормальные формы отношений основываются на фундаментальном в теории реляционных баз данных понятии *функциональной зависимости*. Функционально зависимым считается такой атрибут, значение которого однозначно определяется значением другого атрибута. Функционально зависимые атрибуты обозначаются следующим образом: $X \rightarrow Y$. Эта запись означает, что если два кортежа в таблице имеют одно и то же значение атрибута X , то они имеют одно и то же значение атрибута Y . Атрибут, указываемый в левой части, называется *детерминантом*.

ПРИМЕЧАНИЕ

Первичный ключ таблицы является детерминантом, так как его значение однозначно определяет значение любого атрибута таблицы.

Первая нормальная форма

Ограничение первой нормальной формы — значения всех атрибутов отношения должны быть атомарными. Данное требование является базовым требованием классической реляционной модели данных, поэтому любая реляционная таблица (в том числе и таблица, структура которой изображена на рис. 4.2) по определению уже находится в первой нормальной форме.

Вторая нормальная форма

Отношение находится во второй нормальной форме в том и только в том случае, когда это отношение находится в первой нормальной форме и каждый неключевой атрибут полностью зависит от первичного ключа.

ПРИМЕЧАНИЕ

Неключевым называется любой атрибут отношения, не входящий в состав первичного ключа.

Чтобы перейти от первой нормальной формы ко второй, нужно выполнить следующие шаги:

1. Определить, на какие части можно разбить первичный ключ, так чтобы некоторые из неключевых полей зависели от одной из этих частей (причем эти части могут содержать несколько атрибутов).
2. Создать новую таблицу для каждой такой части ключа и группы зависящих от нее полей и переместить их в эту таблицу. Часть бывшего первичного ключа станет при этом первичным ключом новой таблицы.
3. Удалить из исходной таблицы поля, перемещенные в другие таблицы, кроме тех из них, которые станут внешними ключами.

В нашем примере для приведения таблицы СОТРУДНИКИ ко второй нормальной форме ее следует разделить на две таблицы. Первичный ключ исходной таблицы состоит из двух атрибутов — «Код сотрудника» и «Должность». Все же личные данные о сотрудниках зависят только от атрибута «Код сотрудника». Атрибуты, соответствующие этим данным, мы и выделим в качестве одной из таблиц, которую назовем ФИЗИЧЕСКИЕ ЛИЦА. Информацию же о должностях и их оплате вынесем в другую таблицу, которой присвоим имя СОТРУДНИКИ. Схема приведения таблицы ко второй нормальной форме приведена на рис. 4.3.

Рис. 4.3. Приведение таблицы ко второй нормальной форме

Полученные две таблицы связаны между собой по полю «Код физического лица», которое является первичным ключом для таблицы ФИЗИЧЕСКИЕ ЛИЦА и внеш-

ним ключом для таблицы СОТРУДНИКИ. Данное поле отсутствовало в исходной таблице и было добавлено при проведении нормализации.

Третья нормальная форма

Рассмотрим таблицу СОТРУДНИКИ, полученную после приведения исходной таблицы ко второй нормальной форме. Для этой таблицы существует функциональная связь между полями «Код сотрудника» и «Зарплата». Однако эта функциональная связь является *транзитивной*.

ПРИМЕЧАНИЕ

Функциональная зависимость атрибутов X и Y отношения R называется транзитивной, если существует такой атрибут Z , что имеются функциональные зависимости $X \rightarrow Z$ и $Z \rightarrow Y$, но отсутствует функциональная зависимость $Z \rightarrow X$.

Транзитивность зависимости полей «Код сотрудника» и «Зарплата» означает, что заработная плата на самом деле является характеристикой не сотрудника, а должности, которую он занимает. В результате мы не сможем занести в базу данных информацию, характеризующую заработную плату должности, до тех пор, пока не появится хотя бы один сотрудник, эту должность занимающий (так как первичный ключ не может содержать неопределенное значение). При удалении кортежа, описывающего последнего сотрудника, занимающего данную должность, мы лишимся информации о заработной плате, соответствующей этой должности. Кроме того, чтобы согласованным образом изменить заработную плату, соответствующую должности, будет необходимо предварительно найти все записи, описывающие сотрудников, занимающих данную должность. Таким образом, в таблице СОТРУДНИКИ по-прежнему существуют аномалии. Их можно устранить путем дальнейшей нормализации — приведения базы данных к третьей нормальной форме.

Отношение R находится в третьей нормальной форме в том и только в том случае, если оно находится во второй нормальной форме и каждый неключевой атрибут нетранзитивно зависит от первичного ключа.

Чтобы перейти от второй нормальной формы к третьей, нужно выполнить следующие шаги:

1. Определить все поля (или группы полей), от которых зависят другие поля.
2. Создать новую таблицу для каждого такого поля (или группы полей) и группы зависящих от него полей и переместить их в эту таблицу. Поле (или группа полей), от которого зависят все остальные перемещенные поля, станет при этом первичным ключом новой таблицы.
3. Удалить перемещенные поля из исходной таблицы, оставив лишь те из них, которые станут внешними ключами.

ПРИМЕЧАНИЕ

Обратите внимание, что мы опять добавили новый атрибут — «Код должности», который является первичным ключом для отношения ДОЛЖНОСТИ и внешним ключом для отношения СОТРУДНИКИ. Добавление новых атрибутов при нормализации позволяет получать таблицы с простыми первичными ключами, что облегчает выполнение операции связывания таблиц. Такие первичные ключи, как правило, являются искусственными.

Приведем рассматриваемую в качестве примера базу данных к третьей нормальной форме. Для этого разделим таблицу СОТРУДНИКИ на две – СОТРУДНИКИ и ДОЛЖНОСТИ (рис. 4.4).

Рис. 4.4. Приведение базы данных к третьей нормальной форме

На практике третья нормальная форма схем отношений в большинстве случаев достаточна, и приведением к третьей нормальной форме процесс проектирования реляционной базы данных обычно заканчивается. Поэтому мы не будем рассматривать другие нормальные формы, тем более что в работе они используются сравнительно редко.

Рис. 4.5. Структура базы данных, приведенной к третьей нормальной форме

В заключение приведем схему базы данных, рассматриваемой в качестве примера и приведенной к третьей нормальной форме (рис. 4.5).

ГЛАВА 5 Управление реляционными базами данных

Использование реляционных баз данных возможно только при наличии эффективных средств управления ими. Поэтому после публикаций статей Кодда, предлагающих реляционную модель данных, стали активно проводиться исследования по созданию языков управления реляционными данными. В результате этих исследований был предложен ряд языков, среди которых следует отметить три:

- SQL — Structured Query Language (структурированный язык запросов);
- QBE — Query By Example (запрос по образцу);
- QUEL — Query Language (язык запросов).

Сейчас наибольшее распространение получил язык SQL, который является единственным языком реляционных баз данных, принятым в качестве стандарта ANSI.

ПРИМЕЧАНИЕ

Хотя SQL и называется языком *запросов*, он включает в себя кроме средств запросов и все необходимые средства по управлению базами данных.

В данной главе мы рассмотрим возможности языка SQL по управлению объектами реляционной базы данных и администрированию баз данных.

Краткая история языка SQL

Язык реляционных баз данных SQL был разработан в середине 70-х годов в рамках исследовательского проекта экспериментальной реляционной СУБД System R компании IBM. Данный проект включал в себя разработку реляционной системы управления базами данных и языка SEQUEL (Structured English Query Language). Исходное название SEQUEL только частично отражало суть этого языка. Несмотря на то что язык был ориентирован главным образом на удобную и понятную пользователям формулировку запросов к реляционной базе данных, он уже яв-

лялся полноценным языком реляционной базы данных, содержащим, помимо операторов формулирования запросов и манипулирования базой данных, следующие элементы:

- средства определения схемы базы данных и манипулирования ей;
- средства определения ограничений целостности и триггеров;
- средства создания представлений базы данных;
- возможности определения структур физического уровня, поддерживающих эффективное выполнение запросов;
- средства авторизации доступа к отношениям и их полям;
- средства поддержки точек сохранения транзакции и откатов.

В конце 70-х годов модифицированный вариант языка `SEQUEL`, получивший название `SQL`, был выпущен корпорацией `Oracle` в качестве языка коммерческой системы управления базами данных. В 1983 г. компания `IBM` выпустила `SQL` в качестве языка управления СУБД `DB2`.

Американский национальный институт стандартов (`ANSI`) принял язык `SQL` в качестве стандарта в 1986 г. С тех пор этот стандарт пересматривался два раза — в 1989 г. были внесены некоторые незначительные изменения, а в 1992 г. стандарт `SQL` был довольно существенно расширен и в настоящее время известен под названием `ANSI SQL-92` или `SQL/92`.

ПРИМЕЧАНИЕ

Следует понимать, что `ANSI SQL` — всего лишь стандарт, не являющийся реальным языком. Каждый производитель систем управления базами данных, как правило, предлагает собственную реализацию языка `SQL`. Причем в таких реализациях могут быть как расширения существующего стандарта, так и отклонения от него, в том числе отсутствие некоторых стандартных элементов языка. Тем не менее, независимо от реализации, основа `SQL` сохраняется, поэтому при изучении языка `SQL` главным является понимание базовых концепций и команд `ANSI SQL-92`.

Типы команд SQL

Команды языка `SQL` обычно подразделяются на несколько групп. Основные типы команд следующие:

- `DDL` (`Data Definition Language`) — язык определения данных. Команды данной группы используются для создания и изменения структуры объектов базы данных (например, для создания и удаления таблиц);
- `DML` (`Data Manipulation Language`) — язык манипулирования данными. Команды `DML` используются для манипулирования информацией, содержащейся в объектах базы данных;
- `DCL` (`Data Control Language`) — язык управления данными. Соответствующие команды предназначены для управления доступом к информации, хранящейся в базе данных;

- ❑ DQL (Data Query Language) — язык. Это наиболее часто используемые команды, предназначенные для формирования запросов к базе данных (*запрос* — это обращение к базе данных для получения соответствующей информации);
- ❑ команды администрирования базы данных предназначены для осуществления контроля за выполняемыми действиями и анализа производимых операций;
- ❑ команды управления транзакциями.

ПРИМЕЧАНИЕ

Язык запросов в данной главе рассматриваться не будет. Команды языка запросов будут подробно обсуждаться далее в главе 11 «Выборка данных».

Типы данных SQL/92

Типы данных, используемые в стандартном SQL, можно подразделить на следующие группы:

- ❑ строковые типы;
- ❑ числовые типы;
- ❑ типы для представления даты и времени.

Рассмотрим эти типы данных более подробно.

Строковые типы

В SQL/92 определены два строковых типа:

- ❑ символьные строки фиксированной длины;
- ❑ символьные строки переменной длины.

Символьные строки фиксированной длины

Данные, хранящиеся в виде символьных строк фиксированной длины, всегда занимают один и тот же объем памяти, определяемый при объявлении поля, независимо от реального размера строки, занесенной в поле. Объявление строки фиксированной длины согласно ANSI SQL-92 имеет вид:

CHARACTER(n)

где n — длина строки, определяющая размер поля, к которому это объявление относится.

При использовании строк фиксированной длины пустые места обычно заполняются пробелами. Например, если размер поля задан равным 10, а в него введена строка, состоящая из 3 символов, то оставшиеся 7 символов заполняются пробелами.

ПРИМЕЧАНИЕ

Не следует использовать тип CHARACTER для полей, предназначенных для хранения длинных строк, длина которых может сильно варьироваться, — это приведет к неоправданному расходу доступной внешней памяти (дискового пространства).

Символьные строки переменной длины

Длина строк переменной длины не является постоянной для всех данных, а зависит от реального размера строки, хранящейся в поле таблицы базы данных. Объявление строки переменной длины имеет вид:

```
VARCHAR(n)
```

где n — число, определяющее максимально возможную длину строки.

В отличие от типа CHARACTER использование VARCHAR обеспечивает более экономное расходование дискового пространства. Независимо от того, какой размер строки указан в объявлении, поле будет занимать столько места, сколько необходимо для хранения занесенной в него информации. Например, если объявлено поле VARCHAR(10) и в него занесена строка длиной 3 символа, то для хранения этой строки будет использовано только три байта, а не 10, как в случае строки фиксированной длины.

Числовые типы

Числовые типы подразделяются на:

- целочисленные типы;
- вещественные типы с фиксированной точкой;
- вещественные типы с плавающей точкой;
- двоичные строки фиксированной и переменной длины.

Целочисленные типы

Стандартом ANSI SQL-92 устанавливаются два целочисленных типа:

- INTEGER — целое число со знаком, использующее 4 байта. Может представлять числа в диапазоне от $-2\,147\,483\,648$ до $2\,147\,483\,647$;
- SMALLINT — короткое целое число со знаком, использующее 2 байта. Может представлять целые числа в диапазоне от $-32\,768$ до $32\,767$.

Вещественные типы с фиксированной точкой

Вещественные типы с фиксированной точкой предназначены для точного представления дробных чисел. Наиболее часто эти типы используются в том случае, когда недопустимы погрешности, неизбежные при представлении вещественных чисел с плавающей запятой в двоичной форме (например, при хранении значений денежных величин). Вещественные типы с фиксированной запятой, по сути, являются целочисленными типами, в которых отображается десятичная точка.

Синтаксис объявления типа с фиксированной запятой следующий:

```
DECIMAL (n, m)
```

где n — точность; m — масштаб.

Точность — это общая длина числового значения.

Масштаб — количество знаков, расположенных справа от десятичной точки.

Вещественные типы с плавающей точкой

Типы с плавающей точкой обычно используются в научных и инженерных расчетах. При использовании этих типов следует учитывать, что в процессе занесения в базу данных некоторого числа при его преобразовании в двоичную форму с плавающей точкой всегда вносится некоторая погрешность. И хотя эта погрешность очень мала, в некоторых случаях она является недопустимой и может внести серьезную ошибку, например, при суммировании большого количества значений. Поэтому типы с плавающей точкой неприменимы для хранения значений денежных величин.

Наиболее часто используются два вещественных типа с плавающей точкой:

- FLOAT — числа с одинарной точностью;
- DOUBLE — числа с двойной точностью.

Двоичные строки

Двоичные строки используются сравнительно редко. Обычно поля такого типа применяются в качестве флагов или двоичных масок.

Так же как и символьные строки, двоичные строки бывают фиксированной и переменной длины. Двоичные строки фиксированной длины объявляются следующим образом:

```
BIT(n)
```

где n — длина строки в байтах.

Объявление строк переменной длины выглядит так:

```
BIT VARYING(n)
```

где n — максимальная длина строки в байтах.

Типы для представления даты и времени

Очевидно, что данные типы используются для хранения информации, относящейся к датам и времени.

ПРИМЕЧАНИЕ

Иногда типы данных, предназначенные для хранения времени и даты, называются *темпоральными*.

В стандарте SQL определены следующие типы данных для хранения информации о дате и времени:

- DATE — используется для хранения даты;
- TIME — используется для хранения времени;
- TIMESTAMP — хранит дату и время;
- INTERVAL — хранит промежуток времени между двумя датами или между двумя моментами времени.

ПРИМЕЧАНИЕ

Следует заметить, что в большинстве реализаций SQL поддерживаются некоторые дополнительные типы данных. Кроме того, синтаксические и семантические свойства типов, определенных в стандарте ANSI SQL-92, могут различаться в отдельных реализациях SQL.

Необходимо всегда иметь в виду, что, хотя с использованием языка SQL можно определить схему базы данных, содержащую данные любого из рассмотренных типов, возможность использования этих данных в прикладных системах зависит от применяемого языка программирования.

Управление объектами базы данных

Объект базы данных — это любой объект, определенный в базе данных и используемый для хранения информации или для обращения к информации. Примерами объектов базы данных могут служить таблицы, представления и индексы.

Для управления объектами базы данных используется подмножество команд DDL языка SQL.

Создание, модификация и удаление таблиц

Таблица является основным объектом для хранения информации в реляционной базе данных. При создании таблицы обязательно указываются имена полей, содержащихся в таблице, и типы данных, соответствующие полям. Кроме того, при создании таблицы для полей могут оговариваться ограничительные условия и значения, задаваемые по умолчанию.

Ограничительные условия — это правила, ограничивающие значения величин в поле таблицы базы данных.

Значение по умолчанию — значение, которое автоматически вводится в поле таблицы базы данных при добавлении новой записи, если пользователь не указал значение этого поля.

Оператор CREATE TABLE

Для создания таблицы используется оператор CREATE TABLE. Синтаксис этого оператора имеет следующий вид:

```
CREATE TABLE имя_таблицы (  
 имя_поля_1 тип_данных,  
 имя_поля_2 тип_данных,  
 ...  
 имя_поля_N тип_данных)
```

Для примера рассмотрим оператор, создающий таблицу ФИЗИЧЕСКИЕ ЛИЦА, рассмотренную в предыдущей главе:

```
CREATE TABLE Физические_лица (  
 Код_физического_лица INTEGER,  
 Имя VARCHAR(25),  
 Фамилия VARCHAR(25),  
 Отчество VARCHAR(25),
```

Дата_рождения DATE,
Адрес VARCHAR(50),
Телефон VARCHAR(25))

ПРИМЕЧАНИЕ

В приводимом примере, чтобы избежать путаницы и неоднозначности, мы использовали русские имена таблицы и полей. При создании же реальных таблиц реальной базы данных следует иметь в виду, что далеко не все СУБД допускают использование символов кириллицы в именах полей и таблиц. Более того, даже если СУБД позволяет использовать русские буквы, желательнее все же использовать в именах объектов базы данных только латинские символы, особенно если для создания интерфейсной части информационной системы предполагается использовать средства разработки третьих фирм. Это позволит избежать целого ряда трудноразрешимых проблем.

Оператор ALTER TABLE

Созданная таблица может быть модифицирована с использованием оператора ALTER TABLE. С помощью этого оператора можно добавлять и удалять поля таблицы, изменять тип данных полей, добавлять и удалять ограничения.

ПРИМЕЧАНИЕ

Оператор ALTER TABLE не определен в стандарте ANSI. Однако он поддерживается в большинстве реализаций SQL, обеспечивая существенно большую гибкость управления структурой базы данных. Если же используемая СУБД не поддерживает ALTER TABLE, то можно просто создать новую таблицу с измененной структурой и затем перенести в нее данные из старой таблицы, после чего старую таблицу можно будет удалить.

В общем виде синтаксис оператора ALTER TABLE выглядит следующим образом:

```
ALTER TABLE имя_таблицы [MODIFY] [имя_поля тип_данных]
[ADD] [имя_поля тип_данных]
[DROP] [имя_поля]
```

Действие, выполняемое оператором ALTER TABLE, определяется ключевым словом, указываемым после имени таблицы:

- MODIFY — изменяет определение поля;
- ADD — добавляет новое поле в таблицу;
- DROP — удаляет поле из таблицы.

Для изменения типа данных поля используется следующий синтаксис оператора ALTER TABLE:

```
ALTER TABLE имя_таблицы ADD (имя_поля тип_данных)
```

Например, для того, чтобы добавить в таблицу ФИЗИЧЕСКИЕ ЛИЦА поле, в котором будет содержаться адрес электронной почты сотрудника, следует использовать следующий оператор:

```
ALTER TABLE Физические_лица ADD (Email CHARACTER(25))
```

Если же требуется изменить тип данных существующего поля, то следует использовать оператор ALTER TABLE в паре с ключевым словом MODIFY:

```
ALTER TABLE имя_таблицы MODIFY (имя_поля тип_данных)
```

Пусть, например, после того как мы добавили в таблицу ФИЗИЧЕСКИЕ ЛИЦА поле Email, выяснилось, что использование типа CHARACTER для этого поля неэффективно — у многих сотрудников нет электронной почты и, следовательно, часть дискового пространства расходуется впустую. Целесообразнее применить для этого поля тип данных VARCHAR. Для изменения типа данных вызовем оператор ALTER TABLE:

```
ALTER TABLE Физические_лица MODIFY (Email VARCHAR(25))
```

Удаление существующего поля выполняется вызовом оператора ALTER TABLE с ключевым словом DROP:

```
ALTER TABLE имя_таблицы DROP (имя_поля)
```

ПРИМЕЧАНИЕ

Следует быть очень осторожным при использовании оператора ALTER TABLE. Непродуманное внесение изменений в таблицу уже работающей базы данных может привести к нарушению работы всей системы в целом.

Оператор DROP TABLE

Для удаления таблиц используется оператор DROP TABLE. Синтаксис этого оператора имеет следующий вид:

```
DROP TABLE имя_таблицы [RESTRICT | CASCADE]
```

Если при вызове оператора DROP TABLE используется ключевое слово RESTRICT и на удаляемую таблицу ссылается какое-либо представление или ограничение, то при выполнении оператора удаления таблицы будет сгенерировано сообщение об ошибке. Если же использовать ключевое слово CASCADE, то удаление таблицы будет выполнено и вместе с таблицей будут удалены все ссылающиеся на нее представления и ограничения.

Задание ограничений

Ограничения используются для того, чтобы обеспечить достоверность и непротиворечивость информации в базе данных. Существует достаточно большое количество различного рода ограничений, из которых мы рассмотрим лишь основные:

- ограничение NOT NULL;
- ограничение первичного ключа;
- ограничение UNIQUE;
- ограничение внешнего ключа;
- ограничение CHECK.

Ограничение NOT NULL

Ограничение NOT NULL может быть установлено для любого поля реляционной таблицы. При наличии этого ограничения запрещается ввод значений NULL в поле, для которого это ограничение установлено.

ПРИМЕЧАНИЕ

Следует понимать, что значение NULL не эквивалентно ни нулевому значению для числовых полей, ни пробелу для полей текстовых — если в поле занесено значение «0» (или « »), то поле не пустое, а содержит число 0 (или строку, состоящую из одного пробела). Если же значение поля равно NULL, то это означает, что поле содержит неопределенное значение (поле пустое), то есть в него не была занесена никакая информация.

Ограничение NOT NULL устанавливается при создании таблицы с помощью оператора CREATE TABLE. Чтобы задать ограничение NOT NULL для некоторого поля, следует просто указать NOT NULL после указания типа поля:

```
CREATE TABLE имя_таблицы (  
 имя_поля_1 тип_данных NOT NULL,  
 имя_поля_2 тип_данных NULL,  
 ...  
 имя_поля_N тип_данных NOT NULL)
```

Если же после задания типа данных поля следует слово NULL, то данное поле может содержать пустые значения. Однако атрибут NULL обычно устанавливается по умолчанию, поэтому указывать его явно нет необходимости.

Ограничение NOT NULL устанавливается для тех полей, в которые при занесении данных в таблицу обязательно должна быть введена какая-либо информация. Например, в таблице, содержащей личные данные о сотрудниках организации, можно задать ограничение NOT NULL для полей, в которых будут содержаться имя и фамилия сотрудника. Поэтому оператор создания таблицы ФИЗИЧЕСКИЕ ЛИЦА следует видоизменить следующим образом:

```
CREATE TABLE Физические_лица (  
 Код_физического_лица INTEGER,  
 Имя VARCHAR(25) NOT NULL,  
 Фамилия VARCHAR(25) NOT NULL,  
 Отчество VARCHAR(25),  
 Дата_рождения DATE,  
 Адрес VARCHAR(50),  
 Телефон VARCHAR(25))
```

ПРИМЕЧАНИЕ

При добавлении нового поля в непустую таблицу с использованием оператора ALTER TABLE нельзя устанавливать ограничение NOT NULL для добавляемого поля. Это вполне очевидно — уже существующие записи в таблице не могут иметь в новом столбце непустые значения. Однако это ограничение можно преодолеть следующим образом:

1. Добавьте в таблицу поле без ограничения NOT NULL.
 2. Заполните значения нового поля для всех существующих записей.
 3. Измените определение нового поля с помощью команды ALTER TABLE, задав ему ограничение NOT NULL.
-

Ограничение первичного ключа

Первичные ключи указываются при создании таблицы. Так как поля, входящие в состав первичного ключа, не могут принимать значение NULL, то для них обяза-

тельным является ограничение NOT NULL. Ограничение первичного ключа может быть задано двумя путями.

- В том случае когда первичный ключ состоит только из одного поля, то он может быть задан с помощью ключевых слов PRIMARY KEY, указываемых при описании поля в операторе CREATE TABLE:

```
CREATE TABLE имя_таблицы (
  имя_поля_1 тип_данных NOT NULL PRIMARY KEY,
  имя_поля_2 тип_данных,
  ...
  имя_поля_N тип_данных NOT NULL)
```

Обратите внимание на то, что указание ограничения NOT NULL для поля, являющегося первичным ключом, является обязательным.

- Первичный ключ может быть также задан в конце описания таблицы, после определений всех полей. Для этого также используется ключевая фраза PRIMARY KEY, после которой в круглых скобках указывается имя поля, составляющего *первичный ключ*:

```
CREATE TABLE имя_таблицы (
  имя_поля_1 тип_данных NOT NULL,
  имя_поля_2 тип_данных,
  ...
  имя_поля_N тип_данных NOT NULL,
  PRIMARY KEY (имя_поля_1))
```

Второй способ особенно удобен для задания составных первичных ключей. В этом случае в скобках следует указать через запятую все поля, составляющие первичный ключ:

```
CREATE TABLE имя_таблицы (
  имя_поля_1 тип_данных NOT NULL,
  имя_поля_2 тип_данных,
  имя_поля_3 тип_данных NOT NULL,
  ...
  имя_поля_N тип_данных NOT NULL,
  PRIMARY KEY (имя_поля_1, имя_поля_3))
```

ПРИМЕЧАНИЕ

При использовании составного первичного ключа ограничение NOT NULL должно быть задано для всех полей, входящих в его состав.

Ограничение UNIQUE

Ограничение UNIQUE похоже на ограничение первичного ключа, так как при наличии этого ограничения для некоторого поля все значения, содержащиеся в этом поле, должны быть уникальными. Однако, в отличие от первичного ключа, ограничение UNIQUE допускает наличие пустых значений поля (если, конечно, для этого поля не установлено ограничение NOT NULL).

Ограничение UNIQUE задается при создании таблицы с помощью ключевого слова UNIQUE, указываемого при описании поля:

```
CREATE TABLE имя_таблицы (
  имя_поля_1 тип_данных NOT NULL PRIMARY KEY,
```

```
имя_поля_2 тип_данных UNIQUE,  
имя_поля_3 тип_данных NOT NULL,  
...  
имя_поля_N тип_данных NOT NULL UNIQUE)
```

Можно также задать ограничение `UNIQUE` не для одного поля, а для группы полей. Объявление группы полей уникальной отличается от объявления уникальными индивидуальных полей, так как именно комбинация значений, а не просто индивидуальные значения, обязана быть уникальной. То есть значение каждого поля, входящего в группу, не обязательно должно быть уникальным, а комбинация значений полей всегда должна быть уникальной.

Ограничение `UNIQUE` для группы полей, так же как и составной первичный ключ, задается после описания всех полей таблицы:

```
CREATE TABLE имя_таблицы (  
имя_поля_1 тип_данных NOT NULL PRIMARY KEY,  
имя_поля_2 тип_данных,  
имя_поля_3 тип_данных NOT NULL,  
...  
имя_поля_N тип_данных NOT NULL UNIQUE,  
UNIQUE (имя_поля_2, имя_поля_3))
```

Ограничение внешнего ключа

Ограничение внешнего ключа является основным механизмом для поддержания ссылочной целостности базы данных. Поле, определяемое в качестве внешнего ключа, используется для ссылки на поле другой таблицы, обычно называемое *родительским ключом*, а таблица, на которую внешний ключ ссылается, называется *родительской таблицей* (родительский ключ часто является первичным ключом родительской таблицы).

Типы полей внешнего и родительского ключа обязательно должны быть идентичны. А вот имена полей могут быть разными. Однако во избежание путаницы желательно и имена полей для внешнего и родительского ключей задавать одинаковыми.

Внешний ключ не обязательно должен состоять только из одного поля. Подобно первичному ключу, внешний ключ может состоять из любого числа полей, которые обрабатываются как единый объект. Поля родительского ключа, на который ссылается составной внешний ключ, должны следовать в том же порядке, что и во внешнем ключе.

Когда поле таблицы является внешним ключом, оно определенным образом связано с таблицей, на которую этот ключ ссылается. Это фактически означает, что каждое значение внешнего ключа непосредственно привязано к значению в родительском ключе.

В качестве иллюстрации использования ограничения внешнего ключа возьмем пример из предыдущей главы — базу данных по учету сотрудников некоторой организации (рис. 5.1). Эта база данных состоит из трех таблиц:

- **СОТРУДНИКИ** — содержит информацию о профессиональных данных сотрудников;

❑ **ФИЗИЧЕСКИЕ ЛИЦА** — содержит информацию о личных данных сотрудников;

❑ **ДОЛЖНОСТИ** — содержит информацию о должностях организации.

Основной таблицей в этой базе данных является таблица СОТРУДНИКИ, которая ссылается на две другие таблицы и, соответственно, должна иметь два внешних ключа. В качестве родительских ключей в таблицах ФИЗИЧЕСКИЕ ЛИЦА и ДОЛЖНОСТИ используются первичные ключи.

Рис. 5.1. База данных сотрудников организации

Ограничение внешнего ключа (FOREIGN KEY) может быть задано либо в операторе CREATE TABLE, либо с помощью оператора ALTER TABLE. Синтаксис ограничения FOREIGN KEY имеет следующий вид:

```
FOREIGN KEY имя_внешнего_ключа(список полей внешнего ключа)
REFERENCES имя_родительской_таблицы (список полей родительского ключа)
```

Первый список полей — это список из одного или нескольких полей таблицы, разделенных запятыми. Второй список полей — это список полей, которые будут составлять родительский ключ. Списки полей, указываемые в качестве внешнего и родительского ключей, должны быть совместимы:

- ❑ они должны иметь одинаковое число полей;
- ❑ порядок следования полей в списках должен совпадать. Причем совпадение определяется не именами полей, которые могут быть различны, а типами данных и размером полей.

Рассмотрим пример создания базы данных со связанными таблицами:

```
CREATE TABLE Физические_лица (
Код_физического_лица INTEGER NOT NULL PRIMARY KEY,
Имя VARCHAR(25) NOT NULL,
Фамилия VARCHAR(25) NOT NULL,
Отчество VARCHAR(25),
Дата_рождения DATE,
Адрес VARCHAR(50),
Телефон VARCHAR(25))
```

```
CREATE TABLE Должности (
Код_должности INTEGER NOT NULL PRIMARY KEY,
Должность VARCHAR(50) NOT NULL UNIQUE,
Разряд INTEGER NOT NULL,
Зарплата DECIMAL(7,2) NOT NULL)
```

```
CREATE TABLE Сотрудники (
Код_сотрудника INTEGER NOT NULL PRIMARY KEY,
```

```
Код_должности INTEGER,  
Код_физического_лица INTEGER NOT NULL,  
Рейтинг DECIMAL(4,2),  
Дата_приема DATE NOT NULL,  
Дата_увольнения DATE,  
FOREIGN KEY Физ_ВК (Код_физического_лица)  
REFERENCES Физические_лица (Код_физического_лица),  
FOREIGN KEY Должн_ВК (Код_должности)  
REFERENCES Должности (Код_должности))
```

Внешний ключ может быть добавлен и после создания таблицы — с помощью оператора ALTER TABLE (естественно, только в том случае, если используемая реализация SQL поддерживает данный оператор). Синтаксис оператора ALTER TABLE, используемый для создания внешнего ключа, имеет следующий вид:

```
ALTER TABLE имя_таблицы  
ADD CONSTRAINT имя_внешнего_ключа FOREIGN KEY (список полей внешнего ключа)  
REFERENCE имя_родительской_таблицы (список полей родительского ключа)
```

ПРИМЕЧАНИЕ

Следует иметь в виду, что при использовании оператора ALTER TABLE для создания связи между таблицами необходимо, чтобы связываемые таблицы находились в состоянии ссылочной целостности. Иначе при попытке выполнения оператора будет выдано сообщение об ошибке.

Внешний ключ ограничивает значения, которые можно ввести в таблицу. Чтобы в поля, составляющие внешний ключ, можно было ввести некоторое значение, необходимо, чтобы это значение уже было введено в родительской таблице. Например, чтобы занести в таблицу СОТРУДНИКИ нового сотрудника, необходимо, чтобы в таблице ФИЗИЧЕСКИЕ ЛИЦА уже существовала запись о его личных данных — иначе невозможно будет заполнить обязательное поле «Код_физического_лица».

Для внешнего ключа может быть задано ограничение NOT NULL, но это необязательно, а в некоторых случаях даже нежелательно. Например, предположим, что в организацию принимается на работу новый сотрудник, но еще не определена однозначно должность, которую он займет. В этом случае можно занести все необходимые данные о нем в таблицу ФИЗИЧЕСКИЕ ЛИЦА и в таблицу СОТРУДНИКИ, ничего не указывая в поле «Код_должности», которое будет заполнено позже.

Ограничение внешнего ключа также оказывает влияние на удаление и модификацию записей родительской таблицы. Никакое значение родительского ключа, на которое ссылается какой-либо внешний ключ, не может быть удалено или изменено. Это означает, например, что нельзя удалить из таблицы ФИЗИЧЕСКИЕ ЛИЦА запись о сотруднике, если она связана с записью в таблице СОТРУДНИКИ. Это вполне понятно — если в таблице СОТРУДНИКИ присутствует запись о сотруднике фирмы, а из таблицы ФИЗИЧЕСКИЕ ЛИЦА запись об этом сотруднике удалена, то информация о его личных данных будет потеряна. Если же сотрудник уволился и запись о нем из таблицы СОТРУДНИКИ удалена, то нет необходимо-

сти хранить информацию о его личных данных, и соответствующая запись из таблицы **ФИЗИЧЕСКИЕ ЛИЦА** также может быть удалена.

Аналогично, нельзя изменять значение родительского ключа, на который ссылается какой-либо внешний ключ, — это также приведет к потере информации и нарушению ссылочной целостности базы данных.

ПРИМЕЧАНИЕ

В некоторых реализациях SQL имеется возможность задавать для внешних ключей каскадное удаление и каскадное обновление. Это означает, что при попытке удалить или модифицировать значение родительского ключа, на которое ссылается внешний ключ, соответствующие записи внешнего ключа также будут удалены (каскадное удаление) или изменены (каскадное обновление). Данные возможности отсутствуют в стандарте ANSI SQL-92.

Одним из синтаксических вариантов задания каскадного обновления и удаления является следующий:

```
UPDATE OF имя_родительской_таблицы CASCADES
DELETE OF имя_родительской_таблицы CASCADES
```

Ключевые фразы `UPDATE OF` и `DELETE OF` указываются в операторе `CREATE TABLE`. Вместо ключевого слова `CASCADES` можно указать слово `RESTRICTED` — в этом случае изменение и удаление значений родительского ключа, на которые ссылается внешний ключ из данной таблицы, будет запрещено.

```
CREATE TABLE Сотрудники (
Код_сотрудника INTEGER NOT NULL PRIMARY KEY,
Код_должности INTEGER,
Код_физического_лица INTEGER NOT NULL,
Рейтинг DECIMAL(4,2),
Дата_приема DATE NOT NULL,
Дата_увольнения DATE,
FOREIGN KEY Физ_ВК (Код_физического_лица)
REFERENCES Физические_лица (Код_физического_лица),
FOREIGN KEY Должн_ВК (Код_должности)
REFERENCES Должности (Код_должности),
UPDATE OF Физические_лица CASCADES
DELETE OF Физические_лица RESTRICTED)
```

Ограничение CHECK

Ограничение `CHECK` используется для проверки допустимости данных, вводимых в поле таблицы.

Ограничение `CHECK` состоит из ключевого слова `CHECK`, сопровождаемого предложением предиката, который использует указанное поле. Любая попытка модифицировать или вставить значение поля, которое могло бы сделать этот предикат неверным, будет отклонена.

ПРИМЕЧАНИЕ

Проверка корректности значений, заносимых в базу данных, может также выполняться в пользовательских приложениях. Однако использование ограничения `CHECK` обеспечивает дополнительный уровень защиты от ошибок.

Задание ограничения CHECK производится при создании таблицы. Для этого после описания полей таблицы указывается ключевая фраза:

```
CONSTRAINT имя_ограничения CHECK (ограничение)
```

В рассматриваемом нами примере базы данных сотрудников организации ограничение может быть задано, например, для поля «Разряд» таблицы ДОЛЖНОСТИ. Допустим, разряд не может превышать 20. Тогда оператор создания таблицы ДОЛЖНОСТИ, в котором задано это ограничение, будет иметь следующий вид:

```
CREATE TABLE Должности (  
Код_должности INTEGER NOT NULL PRIMARY KEY,  
Должность VARCHAR(50) NOT NULL UNIQUE,  
Разряд INTEGER NOT NULL,  
Зарплата DECIMAL(7,2) NOT NULL,  
CONSTRAINT CHK_RATE CHECK (Разряд<=20))
```

Можно задавать ограничение и для нескольких полей. Для этого следует просто включить их в ограничительное условие. Для формирования сложного ограничения, включающего несколько условий, используются логические операторы AND и OR.

В таблице ДОЛЖНОСТИ можно, например, ввести еще ограничение на минимальную зарплату:

```
CONSTRAINT CHK_RATE CHECK (Разряд<=20 AND Зарплата>=1000))
```

Задание значений по умолчанию

Для полей таблицы можно задавать *значения по умолчанию*, которые будут заноситься в поля при добавлении новой записи в таблицу, если значения этих полей не определены.

ПРИМЕЧАНИЕ

Значение NULL фактически является значением по умолчанию, принятым для каждого поля таблицы, для которого не задано ограничение NOT NULL и которое не имеет другого значения по умолчанию.

Для задания значения по умолчанию используется директива DEFAULT, которая указывается в команде CREATE TABLE при описании поля, для которого устанавливается значение по умолчанию:

```
CREATE TABLE (  
...  
имя_поля_N тип_данных DEFAULT =значение_по_умолчанию  
...  
)
```

В рассматриваемом примере значение по умолчанию может быть, например, установлено для поля «Рейтинг» таблицы СОТРУДНИКИ:

```
CREATE TABLE Сотрудники (  
Код_сотрудника INTEGER NOT NULL PRIMARY KEY,  
Код_должности INTEGER,  
Код_физического_лица INTEGER NOT NULL,  
Рейтинг DECIMAL(4,2) DEFAULT=0,  
Дата_приема DATE NOT NULL,  
...)
```

Создание и удаление индексов

Стандарт ANSI в настоящее время не поддерживает индексы. Тем не менее индексы широко применяются практически во всех базах данных, поэтому работу с ними нельзя обойти вниманием.

Синтаксис оператора создания индекса может существенно различаться в зависимости от используемой реализации SQL. Наиболее часто встречается следующая синтаксическая форма команды создания индекса:

```
CREATE INDEX имя_индекса  
ON имя_таблицы (имя_поля_1, [имя_поля_2, ...])
```

ПРИМЕЧАНИЕ

Приведенная форма оператора CREATE INDEX может быть дополнена рядом многочисленных параметров, которые сильно различаются в разных реализациях SQL. Эти параметры используются, например, для упорядочивания информации по возрастанию или убыванию (параметры ASC и DESC).

Создание простого индекса

Простой индекс является простейшей и вместе с тем распространенной разновидностью индексов. Простой индекс состоит только из одного поля (столбца) таблицы, поэтому он часто также называется *одно столбцовым индексом*.

Наиболее типичный синтаксис команды создания простого индекса имеет вид:

```
CREATE INDEX имя_индекса  
ON имя_таблицы (имя_столбца)
```

Например, для таблицы ФИЗИЧЕСКИЕ ЛИЦА можно было бы создать индекс по полю, содержащему фамилии сотрудников, с помощью следующего оператора:

```
CREATE INDEX NAME_IDX  
ON Физические_лица (Фамилия)
```

Уникальные индексы

Уникальный индекс не допускает введения в таблицу дублирующихся значений. Таким образом, уникальные индексы используются не только с целью повышения производительности, но и для поддержания целостности данных.

Типичный синтаксис оператора создания уникального индекса имеет следующий вид:

```
CREATE UNIQUE INDEX имя_индекса  
ON имя_таблицы (имя_поля)
```

Например, для таблицы ДОЛЖНОСТИ можно создать уникальный индекс по полю «Должность» с помощью следующей команды:

```
CREATE UNIQUE INDEX POST_IDX  
ON Должности (Должность)
```

ПРИМЕЧАНИЕ

Создать уникальный индекс для существующей таблицы можно только в том случае, если в индексируемом поле не содержится повторяющихся значений.

Составные индексы

Составными называются индексы, построенные по двум и более полям. При создании составного индекса необходимо учитывать, что порядок следования полей в составном индексе оказывает существенное влияние на скорость поиска данных. В общем случае поля в индексе следует располагать в порядке уменьшения ограничивающих значений.

Синтаксис задания составного индекса имеет следующий вид:

```
CREATE INDEX имя_индекса  
ON имя_таблицы (имя_поля_1, имя_поля_2, ...)
```

В нашем примере имеет смысл создать составной индекс для полей «Фамилия» и «Имя» таблицы ФИЗИЧЕСКИЕ ЛИЦА. Оператор создания такого индекса имеет следующий вид:

```
CREATE INDEX FULLNAME_IDX  
ON Физические_лица (Фамилия,Имя)
```

ПРИМЕЧАНИЕ

Обратите внимание на то, что порядок следования полей в последнем примере должен быть именно таким, так как поле «Фамилия» накладывает более сильное ограничение, чем поле «Имя» — вероятность того, что у нескольких сотрудников будут одинаковые имена, выше, чем вероятность совпадения фамилий.

Удаление индексов

Удаление индексов не вызывает никаких проблем. Для удаления необходимо знать только имя индекса (и, разумеется, обладать соответствующими правами). Синтаксис оператора удаления индекса имеет следующий вид:

```
DROP INDEX имя_индекса
```

Удаление индекса никак не влияет на информацию, содержащуюся в индексированных полях. После удаления индекс может быть создан вновь.

ПРИМЕЧАНИЕ

Типичной причиной удаления индексов является попытка увеличения производительности базы данных. Для достижения оптимальной производительности часто требуется проведение длительных экспериментов с индексами — их создание и удаление с возможным последующим воссозданием в прежнем или измененном виде.

Работа с представлениями

Представление (View) является объектом базы данных, работа с которым ничем не отличается от работы с обычной таблицей. Отличие представлений от таблиц заключается в следующем. Обычные таблицы баз данных содержат данные. Представления же данных не содержат, а их содержимое выбирается из других таблиц (или других представлений). Таблицы (или представления), на основе которых формируются представления, принято называть *базовыми таблицами* (или *базовыми представлениями*).

Фактически представление является запросом, который выполняется всякий раз, когда происходит обращение к представлению. Результат выполнения этого запроса в каждый момент времени является *содержанием представления*. При изменении данных в базовых таблицах представления изменяется и содержание представления. Изменение данных в представлении также приводит к изменению данных в таблицах, на основе которых это представление создано. На рис. 5.2 схематично поясняется процесс формирования представления.

Рис. 5.2. Схема формирования представления

Использование представлений незначительно отличается от использования таблиц. Выборка данных из представления выполняется точно так же, как и из обычной таблицы. Допускаются также операции манипулирования данными представления, хотя здесь имеются некоторые ограничения.

Представления в отличие от таблиц не занимают дискового пространства (или, точнее, дисковое пространство, занимаемое представлениями, очень мало — только то, что требуется для хранения запроса).

Области применения представлений

Представления в основном применяются в двух случаях:

- с целью защиты данных;
- для формирования итоговых данных.

В первом случае представления применяются для того, чтобы предоставить пользователю информацию не из всей таблицы, а лишь из некоторых ее полей.

Рассмотрим следующий пример. Пусть, например, информация о рейтингах сотрудников, хранящаяся в поле «Рейтинг» таблицы СОТРУДНИКИ, считается конфиденциальной и право доступа к ней имеют лишь руководители организации. Но часть информации, хранящейся в этой же таблице, необходима работникам отдела кадров — данные об именах сотрудников и датах их приема на работу. В этом случае для разграничения доступа к одной таблице удобно использовать представление, отобрав для него только ту информацию, к которой должны иметь доступ служащие отдела кадров. При этом они смогут выполнять свои служебные обязанности в полном объеме и не будут иметь доступа к конфиденциальной информации.

Представления могут быть использованы для ограничения доступа не только к полям, но и к записям таблицы. Для этого достаточно в запросе на выборку данных, на основе которого создается представление, указать соответствующее ограничительное условие. Например, в рассмотренном выше примере с работниками отдела кадров можно при создании представления задать условие, которое будет исключать из представления сотрудников, занимающих определенные должности.

ПРИМЕЧАНИЕ

Как уже отмечалось, представления строятся на основе *запросов* к базе данных, которые будут рассмотрены далее в главе 11 «Выборка данных», посвященной подмножеству команд DQL языка SQL. Поэтому в этом разделе мы приведем лишь общие сведения о представлениях, не вдаваясь в подробности формирования запросов.

Представления также используются для формирования итоговых результатов при формировании отчетов. В том случае, когда требуется часто распечатывать отчет, формируемый на основе таблиц с часто изменяемой информацией, удобно использовать представления. Так как представление может быть создано на основе запроса, содержащего предложения группировки, то можно создать представление, получающее информацию из ряда базовых таблиц и группирующих ее необходимым образом, а при выводе отчета обращаться к этому представлению как к обычной таблице. В этом случае не нужно будет каждый раз при выводе отчета формировать сложный SQL-запрос. Кроме того, в этом случае часть логики окажется вынесенной на сторону сервера базы данных, так как формирование отчета не будет зависеть от клиентского приложения.

Создание представлений

Для создания представлений используется оператор `CREATE VIEW`. Представление может быть создано на основе одной или нескольких таблиц и/или других представлений. Наиболее типичный синтаксис оператора создания представлений имеет следующий вид:

```
CREATE VIEW имя_представления AS  
{оператор выборки данных}
```

Оператор выборки может быть любой сложности, он может содержать любые условия отбора и предложения группировки.

ПРИМЕЧАНИЕ

Для получения подробной информации об операторе выборки `SELECT` обращайтесь к главе 11 «Выборка данных».

После создания представления с ним можно работать как с обычной таблицей, имеющей имя, заданное в качестве имени представления. Некоторым исключением являются представления, содержащие предложения группировки. Для таких представлений нет никаких ограничений по выборке данных, но применение к ним операторов манипулирования данными (подмножества команд DDL) недопустимо.

Удаление представлений

Удаление представлений выполняется с помощью оператора `DROP VIEW`, при вызове которого могут указываться параметры `RESTRICT` или `CASCADE`. Данные параметры определяют действия при удалении представления, на которое ссылаются другие представления и/или ограничения. При использовании варианта `RESTRICT` в этом случае будет выдано сообщение об ошибке, и удаление не будет выполнено. Если же используется режим `CASCADE`, то выполнение оператора `DROP VIEW` приведет к удалению всех базовых представлений и ограничений.

Типовой синтаксис оператора `DROP VIEW` имеет следующий вид:

```
DROP VIEW имя_представления [RESTRICT | CASCADE]
```

ПРИМЕЧАНИЕ

Удаление представления (в отличие от удаления таблицы) не приводит к удалению данных, на которые это представление ссылается. Удаляется лишь запрос на выборку данных, на основе которого было создано представление.

Хранимые процедуры

Хранимые процедуры (Stored Procedure) представляют собой группы связанных операторов SQL. Использование хранимых процедур обеспечивает дополнительную гибкость при работе с базой данных, так как выполнить хранимую процедуру обычно гораздо проще, чем последовательность отдельных операторов SQL.

Хранимые процедуры хранятся в базе данных в откомпилированном виде, что обеспечивает более высокую скорость их выполнения.

Хранимые процедуры могут получать входные параметры, возвращать значения приложению и могут быть вызваны явно из приложения или подстановкой вместо имени таблицы в инструкции `SELECT`.

Основные преимущества, которые дает использование хранимых процедур, заключаются в следующем:

- ❑ хранимые процедуры позволяют вынести часть логики на сервер базы данных. Это ослабляет зависимость базы данных информационной системы от клиентской части;
- ❑ хранимые процедуры обеспечивают модульность проекта: они могут быть общими для клиентских приложений, которые обращаются к одной и той же базе данных, что позволяет избегать повторяющегося кода и уменьшает размер приложений;
- ❑ хранимые процедуры упрощают сопровождение приложений: при обновлении процедур изменения автоматически отражаются во всех приложениях, которые их используют, без необходимости повторной компиляции и сборки;
- ❑ хранимые процедуры повышают эффективность работы информационной системы: они выполняются сервером, а не клиентом, что снижает сетевой трафик;

- ❑ скорость выполнения хранимых процедур выше, чем для последовательности отдельных операторов SQL. Это связано с тем, что хранимые процедуры хранятся на сервере в откомпилированном виде.

Различают два вида хранимых процедур:

- ❑ *процедуры выбора*, которые приложения могут использовать вместо таблиц или представлений в операторе выборки данных. Процедура выбора должна возвращать одно или несколько значений, иначе результатом выполнения процедуры будет ошибка;
- ❑ *выполняемые процедуры*, которые вызываются явно с использованием специального оператора. Выполняемая процедура может не возвращать результата вызываемой программе.

Создание хранимых процедур

Для создания хранимых процедур используется оператор `CREATE PROCEDURE`. Синтаксис этого оператора сильно зависит от используемой реализации SQL, поэтому мы не будем его подробно рассматривать.

Оператор `CREATE PROCEDURE` определяет новую хранимую процедуру в базе данных. Язык процедур сильно зависит от реализации SQL, но, как правило, включает все инструкции SQL для манипулирования данными и ряд расширений, включающих:

- ❑ условные операторы;
- ❑ различные виды операторов цикла;
- ❑ возможности обработки исключительных ситуаций.

Хранимые процедуры состоят из заголовка и тела. Заголовок процедуры содержит:

- ❑ имя процедуры, которое должно быть уникальным среди имен процедур и таблиц в базе данных;
- ❑ список входных параметров и их типов данных, которые процедура принимает из вызывающей программы (может отсутствовать);
- ❑ список выходных параметров и их типов данных, если процедура возвращает значения в вызывающую программу.

Тело процедуры содержит:

- ❑ список локальных переменных и их типов данных (если они используются в коде процедуры);
- ❑ блок инструкций на языке процедур и триггеров, заключенный между ключевыми словами `BEGIN` и `END`. Блок может включать в себя другие блоки, реализуя несколько уровней вложенности.

Выполнение хранимых процедур

Оператор, запускающий хранимую процедуру на выполнение, зависит от типа процедуры. Процедуры выбора выполняются при обращении к ним с помощью оператора выборки данных `SELECT` (данный оператор подробно описывается далее в главе 11 «Выборка данных»).

Для вызова выполняемой процедуры следует использовать специальный оператор EXECUTE. Синтаксис этого оператора зависит от используемой реализации SQL.

Удаление хранимых процедур

Для удаления хранимых процедур используется оператор DROP PROCEDURE. Синтаксис этого оператора является достаточно общим для различных реализаций SQL и имеет следующий вид:

```
DROP PROCEDURE имя_хранимой_процедуры
```

Триггеры

Триггеры представляют собой разновидность хранимых процедур. Однако в отличие от хранимых процедур выполнение триггера происходит не в результате явного вызова некоторого оператора SQL, а при выполнении одного из операторов манипулирования данными, вносящими изменения в базу данных. При этом триггеры могут исполняться как до, так и после выполнения оператора манипулирования данными.

ПРИМЕЧАНИЕ

В определенном смысле триггеры являются аналогами обработчиков событий языка Object Pascal (и ряда других языков).

Триггеры используются для обеспечения ссылочной целостности данных в базе. Они предоставляют следующие возможности:

- возможность контроля вводимых данных, чтобы гарантировать, что пользователь ввел в поля таблицы только допустимые значения;
- упрощение сопровождения приложений, так как изменение в триггере автоматически отражается во всех приложениях, которые используют таблицы со связанными с ними триггерами;
- автоматическое документирование изменений таблицы. Приложение может управлять журналом изменений с помощью триггеров, которые выполняются всякий раз, когда происходит изменение таблицы.

Создание триггера

Для создания триггера используется оператор CREATE TRIGGER. Синтаксис этого оператора существенно зависит от используемой реализации SQL, поэтому мы не будем рассматривать его подробно и поговорим лишь об общих особенностях создания триггеров.

Так же как и хранимые процедуры, триггеры состоят из заголовка и тела. Заголовок триггера содержит:

- имя триггера, уникальное внутри базы данных;
- имя таблицы, с которой связан триггер;

- инструкции, которые определяют, когда триггер будет выполняться (при выполнении какого оператора манипулирования данными и в какой момент времени — до или после выполнения оператора).

Тело триггера содержит:

- список *локальных переменных* и их типов данных (если они используются в коде триггера);
- блок инструкций на языке процедур и триггеров, заключенный между ключевыми словами BEGIN и END. Блок может содержать в себе другой блок, реализуя несколько уровней вложенности.

Таким образом, отличие триггера от хранимой процедуры заключается только в заголовке.

Триггер связан с таблицей. Владелец таблицы и любой пользователь, наделенный привилегиями на таблицу, автоматически имеют права выполнять связанные с ней триггеры.

ПРИМЕЧАНИЕ

После создания триггера в него нельзя внести изменения. Чтобы внести изменения в уже созданный триггер, необходимо удалить его и создать заново. Некоторые реализации SQL также допускают замену триггера (в том случае, если триггер с указанным именем уже существует) при выполнении оператора CREATE TRIGGER (при этом нет необходимости явно удалять ранее созданный триггер).

Удаление триггера

Для удаления триггера используется оператор DROP TRIGGER. Синтаксис этого оператора является достаточно общим для различных реализаций SQL и имеет следующий вид:

```
DROP TRIGGER имя_триггера
```

Манипулирование данными

Для манипулирования данными, хранящимися в базе данных, используется группа операторов SQL, выделяемая в качестве отдельного типа команд, называемых языком манипулирования данными (DML — Data Manipulation Language). С помощью операторов DML пользователь может загружать в таблицы новые данные, модифицировать и удалять существующие данные.

В языке SQL определены только три основных оператора DML:

- INSERT;
- UPDATE;
- DELETE.

Добавление в таблицу новой информации

Процесс ввода в таблицу базы данных новой информации обычно называется *загрузкой данных*. Для загрузки данных используется оператор INSERT.

Добавление к таблице новой записи

Для добавления к таблице новой записи используется следующая синтаксическая форма оператора INSERT:

```
INSERT INTO имя_таблицы  
VALUES (значение_1, значение_2, ... , значение_N)
```

При использовании данной формы оператора INSERT список VALUES должен содержать количество значений, равное количеству полей таблицы. Причем тип данных каждого из значений, указываемых в списке VALUES, должен совпадать с типом данных поля, соответствующего этому значению.

ПРИМЕЧАНИЕ

Последовательность полей определяется последовательностью их описания в операторе CREATE TABLE, с помощью которого таблица была создана.

Значения, относящиеся к символьным типам и датам, должны быть заключены в апострофы. В списке значений может также использоваться значение NULL.

Рассмотрим пример. Таблица ДОЛЖНОСТИ была создана с использованием следующего оператора:

```
CREATE TABLE Должности (  
Код_должности INTEGER NOT NULL PRIMARY KEY,  
Должность VARCHAR(50) NOT NULL UNIQUE,  
Разряд INTEGER NOT NULL,  
Зарплата DECIMAL(7,2) NOT NULL)
```

Для добавления новой записи в эту таблицу следует использовать следующий оператор INSERT:

```
INSERT INTO Должности  
VALUES (12, 'Ведущий программист', 12, 2000.00)
```

Ввод данных в отдельные поля таблицы

При добавлении данных в таблицу можно заполнять не все поля, а лишь некоторые из них. В этом случае используется следующая синтаксическая форма оператора INSERT:

```
INSERT INTO имя_таблицы (имя_поля_1, имя_поля_2, ..., имя_поля_N)  
VALUES (значение_1, значение_2, ..., значение_N)
```

Например, при добавлении информации о новом сотруднике в таблицу ФИЗИЧЕСКИЕ ЛИЦА необходимо указать только информацию о полном имени сотрудника. В этом случае можно использовать следующий оператор:

```
INSERT INTO Физические_лица (Код_физического_лица, Имя,  
Фамилия, Отчество)  
VALUES (234, 'Иванов', 'Федор', 'Михайлович')
```

ПРИМЕЧАНИЕ

Список полей в операторе INSERT может иметь произвольный порядок, не зависящий от порядка задания полей при создании таблицы. Однако список значений должен соответствовать порядку, в котором указаны поля, связанные с этими значениями.

При выполнении данного оператора во все остальные поля будет занесено значение NULL. Естественно, что поля, которые не указываются в круглых скобках после имени таблицы, не должны иметь ограничения NOT NULL, иначе попытка выполнения оператора INSERT окажется неудачной.

Занесение в таблицу данных, содержащихся в другой таблице

Иногда требуется перенести часть информации из одной таблицы в другую. Такого рода операцию можно выполнить с помощью комбинации оператора INSERT с оператором выборки данных SELECT.

ПРИМЕЧАНИЕ

С помощью оператора выборки данных SELECT формируется *запрос* — обращение к базе данных с целью получения определенной информации. Вопросы выборки данных подробно описываются далее, в главе 11 «Выборка данных».

Объединяя операторы INSERT и SELECT, можно добавить в таблицу данные, полученные в результате выполнения запроса из другой таблицы (таблиц). Синтаксис оператора INSERT в этом случае будет иметь следующий вид:

```
INSERT INTO имя_таблицы (имя_поля_1, имя_поля_2, ..., имя_поля_N)
SELECT [* | имя_поля_1, имя_поля_2, ..., имя_поля_N]
FROM имя_таблицы
WHERE условие
```

В данном операторе вместо предложения VALUES используется оператор SELECT. Кратко поясним синтаксис этого оператора. После слова SELECT указывается список полей, значения которых включаются в выборку (если после SELECT указать символ *, то в выборку будут включены все поля). Предложение FROM используется для указания имени таблицы, из которой производится выборка данных. Предложение WHERE является необязательным и используется для наложения ограничений на данные, включаемые в выборку.

Количество полей, указываемых в круглых скобках после имени таблицы в операторе INSERT, должно быть равно количеству полей, включаемых в выборку. Соответствие полей определяется порядком их следования: первому полю в списке оператора INSERT соответствует первое поле в списке оператора SELECT и т. д.

Изменение данных, хранящихся в таблице

Для изменения данных, уже занесенных в таблицу, используется оператор UPDATE. Данный оператор не добавляет новых записей в таблицу, а заменяет существующие данные на новые. Оператор UPDATE может быть применен как к одному полю таблицы (наиболее часто используемый случай), так и к нескольким полям. Количество изменяемых записей зависит от потребностей пользователя — с помощью UPDATE можно изменить как одну, так и несколько записей (вплоть до изменения значения всех записей, содержащихся в таблице).

Модификация данных в одном поле таблицы

Для изменения данных только в одном из полей таблицы используется наиболее простая форма оператора UPDATE, имеющая следующий вид:

```
UPDATE имя_таблицы  
SET имя_поля = значение  
[WHERE условие]
```

Смысл отдельных синтаксических элементов оператора UPDATE достаточно очевиден: после ключевого слова UPDATE указывается имя таблицы, в которой модифицируются данные, после ключевого слова SET выполняется присвоение полю с заданным именем нового значения. Условие, задаваемое с помощью необязательного предложения WHERE, определяет количество записей, которые будут модифицированы.

ПРИМЕЧАНИЕ

Условие, указываемое в предложении WHERE оператора UPDATE, формируется по тем же правилам, что и условие, задаваемое в предложении WHERE оператора SELECT, который будет подробно рассмотрен в главе 11 «Выборка данных».

Рассмотрим пример. Допустим, требуется изменить номер телефона сотрудника организации, хранящийся в таблице ФИЗИЧЕСКИЕ ЛИЦА (такая необходимость может возникнуть либо при смене номера телефона, либо в случае корректировки ошибочно занесенных данных). В этом случае оператор UPDATE должен изменить значение только одного поля и только в одной записи. Поэтому в предложении WHERE необходимо указать такое условие, которое бы выбирало необходимую нам запись. Наиболее простым решением будет использовать для отбора нужной записи поле первичного ключа «Код_физического_лица». Значения, хранящиеся в этом поле, уникальны и однозначно определяют сотрудника. Тогда оператор UPDATE, выполняющий изменение номера телефона, будет иметь следующий вид:

```
UPDATE Физические_лица  
SET Телефон = '(095) 2347890'  
WHERE Код_физического_лица = 16
```

Данный оператор изменит значение номера телефона только для записи, соответствующей сотруднику, зарегистрированному в базе данных под номером 16. Если бы мы не задали ограничительного условия в приведенном выше операторе, то значение номера телефона было бы изменено для всех записей в таблице.

ПРИМЕЧАНИЕ

При использовании оператора UPDATE необходимо быть очень внимательным и правильно формулировать ограничительные условия. В противном случае выполнение оператора UPDATE может привести к потере информации, хранящейся в базе данных.

Изменение значений в нескольких полях таблицы

С помощью оператора UPDATE можно одновременно изменять значения в нескольких полях таблицы. Для этого следует указать после ключевого слова SET не одно, а несколько полей:

```
UPDATE имя_таблицы  
SET имя_поля_1 = значение_1,  
 имя_поля_2 = значение_2,  
 ...  
 имя_поля_N = значение_N  
[WHERE условие]
```

Использование оператора в данной форме ничем не отличается от рассмотренного ранее. Здесь точно так же нужно быть очень осторожным при формировании условия.

Удаление данных из таблицы

Удаление данных из таблицы выполняется с помощью оператора DELETE. Данный оператор полностью удаляет всю запись, а не данные из отдельных полей. Синтаксис оператора DELETE имеет следующий вид:

```
DELETE FROM имя_таблицы  
[WHERE условие]
```

Удаляемые записи определяются в соответствии с условием, заданным с помощью необязательного предложения WHERE. При отсутствии предложения WHERE в операторе DELETE данные будут удалены из всей таблицы.

Управление безопасностью базы данных

Одной из важнейших задач управления базами данных является обеспечение безопасности данных, то есть защиты данных от их несанкционированного использования.

ПРИМЕЧАНИЕ

Под несанкционированным использованием обычно понимается доступ к данным со стороны пользователей, не имеющих на это права.

Обеспечение безопасности данных является очень серьезным вопросом, детальное рассмотрение которого требует отдельной объемной книги. Поэтому здесь мы обсудим лишь один из аспектов обеспечения безопасности, а именно — управление доступом к базе данных.

Привилегии пользователей

Привилегиями называются уровни полномочий пользователей. Разграничение доступа к информации, хранящейся в базе данных, регулируется с помощью привилегий.

Различают привилегии двух типов:

- системные привилегии;
- объектные привилегии.

Рассмотрим каждый из типов более подробно.

Системные привилегии

Системные привилегии дают пользователям базы данных возможность выполнять действия, связанные с ее администрированием: создавать, удалять и изменять структуру как самой базы данных, так и отдельных ее объектов. Кроме того, системные привилегии дают право на изменение состояния базы данных и ее отдельных объектов.

Возможные системные привилегии существенно зависят от используемой СУБД. Но в любом случае они включают такие привилегии, как право на:

- создание таблицы;
- создание представления;
- создание хранимой процедуры;
- удаление таблицы;
- удаление представления;
- удаление хранимой процедуры.

Этот список может быть расширен. Кроме того, каждая из привилегий имеет свои особенности в различных СУБД.

Объектные привилегии

Объектные привилегии представляют собой уровни полномочий пользователей, распространяемые на объекты базы данных. Это означает, что для того, чтобы выполнять определенные действия над объектами базы данных, пользователь должен иметь соответствующие права.

Стандартом ANSI предусмотрены следующие объектные привилегии:

- SELECT — разрешает производить выборку данных из указанной таблицы (представления);
- INSERT(имя_поля) — разрешает выполнять добавление данных в определенное поле указанной таблицы (представления);
- INSERT — разрешает добавление данных во все поля указанной таблицы (представления);
- UPDATE(имя_поля) — разрешает модифицировать данные в заданном поле указанной таблицы (представления);
- UPDATE — разрешает модифицировать данные во всех полях указанной таблицы (представления);
- REFERENCE(имя_поля) — разрешает ссылаться на заданное поле указанной таблицы (эта привилегия требуется при установке любых ограничений целостности);
- REFERENCE — позволяет ссылаться на все поля указанной таблицы.

ПРИМЕЧАНИЕ

Кроме указанных существует целый ряд объектных привилегий, доступных в различных СУБД.

Управление доступом к базе данных

Для управления доступом пользователей к базе данных в языке SQL существуют два оператора:

□ GRANT;

□ REVOKE.

Как правило, эти операторы используются администратором базы данных или его помощником по безопасности.

Оператор GRANT

Оператор GRANT используется для предоставления пользователю как системных, так и объектных привилегий. Синтаксис данного оператора имеет следующий вид:

```
GRANT привилегия_1 [. привилегия_2]
ON имя_объекта
TO имя_пользователя [WITH GRANT OPTION]
```

Предоставление пользователю с именем USER права на выбор данных из таблицы СОТРУДНИКИ выполняется с помощью следующего оператора:

```
GRANT SELECT
ON Сотрудники
TO USER
```

С помощью одного оператора GRANT можно задавать сразу несколько привилегий. Например, следующий оператор предоставит пользователю USER право как просматривать, так и добавлять данные в таблицу СОТРУДНИКИ:

```
GRANT SELECT, INSERT
ON Сотрудники
TO USER
```

При вызове оператора GRANT может использоваться необязательное предложение WITH GRANT OPTION. Данное предложение означает, что пользователь, для которого предоставляются привилегии, также получает право предоставлять привилегии на данный объект. Например, если вызвать рассмотренный выше оператор с предложением WITH GRANT OPTION, то пользователь с именем USER, кроме права просматривать и добавлять данные в таблицу СОТРУДНИКИ, получит также право предоставлять эти привилегии другим пользователям:

```
GRANT SELECT, INSERT
ON Сотрудники
TO USER
WITH GRANT OPTION
```

Оператор REVOKE

Оператор REVOKE используется для отмены предоставленных пользователю привилегий. Данный оператор может вызываться с одним из двух параметров — RESTRICT или CASCADE. При использовании варианта RESTRICT оператор REVOKE будет успешно выполнен только в том случае, если его выполнение не приведет к появлению так называемых *оставленных* привилегий.

ПРИМЕЧАНИЕ

Оставленными называются привилегии, оставшиеся у пользователя, которому они были предоставлены с помощью предложения WITH GRANT OPTION оператора GRANT.

При использовании режима CASCADE удаляются все привилегии, которые могли бы остаться у других пользователей. Это означает, что если пользователю USER1 были предоставлены привилегии с помощью параметра WITH GRANT OPTION, а он, в свою очередь, предоставил эти привилегии пользователю USER2, то отмена привилегий пользователю USER1 в режиме CASCADE приведет к отмене привилегий и для пользователя USER2.

Синтаксис оператора REVOKE имеет следующий вид:

```
REVOKE привилегия_1 [. привилегия_2]
ON имя_объекта
FROM имя_пользователя [RESTRICT | CASCADE]
```

Например, для отмены права добавления данных в таблицу СОТРУДНИКИ для пользователя USER следует использовать следующий оператор:

```
REVOKE INSERT
ON Сотрудники
FROM USER
```

ГЛАВА 6 Проектирование структуры базы данных

В предыдущей главе было рассмотрено создание базы данных и входящих в нее таблиц с помощью SQL-конструкций. Этот подход можно применить при конструировании небольших информационных систем, но создание больших баз данных, содержащих сотни и тысячи таблиц и сложные связи между ними, возможно только при использовании CASE-средств. Вручную очень трудно разработать и представить графически структуру системы, проверить ее на полноту и непротиворечивость, отслеживать версии и выполнять модификации.

В данной главе мы рассмотрим создание концептуальной и физической моделей, а затем их использование для создания и модификации структуры базы данных с помощью современных CASE-средств.

Концептуальное моделирование структуры данных

Широкое распространение реляционных СУБД и их использование в самых разнообразных приложениях показывает, что реляционная модель данных достаточно для моделирования предметных областей. Однако проектирование реляционной базы данных в терминах отношений на основе рассмотренного нами ранее механизма нормализации (см. главу 4 «Реляционные базы данных») часто представляет собой очень сложный и неудобный для проектировщика процесс. Это обусловлено некоторой ограниченностью реляционной модели данных, которая особенно ярко проявляется в следующих аспектах:

- реляционная модель не предоставляет достаточных средств для представления смысла данных. Проектировщик должен независимым от модели способом представлять семантику реальной предметной области. Примером данного ограничения может служить представление ограничений целостности;

- в ряде случаев предметную область трудно моделировать на основе плоских таблиц. Сложности могут возникнуть на начальной стадии проектирования при описании предметной области в виде одной (возможно, даже ненормализованной) таблицы;
- хотя весь процесс проектирования происходит на основе учета зависимостей, реляционная модель не содержит никаких средств для представления этих зависимостей;
- несмотря на то что процесс проектирования начинается с выделения некоторых объектов (сущностей) предметной области, существенных для приложения, и выявления связей между этими сущностями, реляционная модель данных не предлагает какого-либо аппарата для разделения сущностей и связей.

Концептуальные модели данных

Для преодоления ограничений реляционной модели и обеспечения потребности проектировщиков баз данных в более удобных и мощных средствах моделирования предметной области проектирование баз данных обычно выполняется не в терминах реляционной модели, а с использованием *концептуальных моделей* предметной области.

Обычно различают концептуальные модели двух видов:

- *объектно-ориентированные модели*, в которых сущности реального мира представляются в виде объектов, а не записей реляционных таблиц;
- *семантические модели*, отражающие значения реальных сущностей и отношений.

Объектно-ориентированную модель можно рассматривать как результат объединения семантической модели данных и объектно-ориентированного языка программирования.

Несмотря на то что в последнее время все большее распространение получают объектно-ориентированные модели, не снижается и значение семантических моделей. Концептуальное моделирование баз данных на основе семантических моделей поддерживается во всех известных CASE-средствах (например, таких как ERWin и Power Designer). Кроме того, семантические модели более просты для понимания, особенно при проектировании сравнительно небольших баз данных.

Как и реляционная модель, любая развитая семантическая модель данных включает структурную, манипуляционную и целостную части. Главным назначением семантических моделей является обеспечение возможности выражения семантики данных.

Цель *семантического моделирования* — обеспечение наиболее естественных для человека способов сбора и представления той информации, которую предполагается хранить в создаваемой базе данных. Поэтому семантическую модель данных пытаются строить по аналогии с естественным языком (последний не может быть использован в чистом виде из-за сложности компьютерной обработки текстов и неоднозначности любого естественного языка). Основными конструктивными элементами семантических моделей являются сущности, связи между ними и их свойства (атрибуты).

Модель «сущность–связь»

Одной из наиболее популярных семантических моделей данных является модель «сущность–связь» (часто называемая также ER-моделью — по первым буквам английских слов Entity (сущность) и Relation (связь)).

На использовании разновидностей ER-модели основано большинство современных подходов к проектированию баз данных (главным образом, реляционных). Модель была предложена Ченом в 1976 г. Моделирование предметной области базируется на использовании графических диаграмм, включающих небольшое число разнородных компонентов. В связи с наглядностью представления концептуальных схем баз данных ER-модели получили широкое распространение в CASE-средствах, предназначенных для автоматизированного проектирования реляционных баз данных.

Для моделирования структуры данных используются ER-диаграммы (диаграммы «сущность–связь»), которые в наглядной форме представляют связи между сущностями. В соответствии с этим ER-диаграммы получили распространение в CASE-системах, поддерживающих автоматизированное проектирование реляционных баз данных. Наиболее распространенными являются диаграммы, выполненные в соответствии со стандартом IDEF1X, который используют наиболее популярные CASE-системы (в частности, ERwin, Design/IDEF, Power Designer).

Основными понятиями ER-диаграммы являются *сущность*, *связь* и *атрибут*.

Сущность

Сущность — это реальный или виртуальный объект, имеющий существенное значение для рассматриваемой предметной области, информация о котором подлежит хранению. Если не вдаваться в подробности, то можно считать, что сущности соответствуют таблицам реляционной модели. Каждая сущность должна обладать следующими свойствами:

- иметь уникальный идентификатор;
- содержать один или несколько атрибутов, которые либо принадлежат сущности, либо наследуются через связь с другими сущностями;
- содержать совокупность атрибутов, однозначно идентифицирующих каждый экземпляр сущности.

Любая сущность может иметь произвольное количество связей с другими сущностями.

В диаграммах ER-модели сущность представляется в виде прямоугольника, содержащего имя сущности (рис. 6.1).

Рис. 6.1. Отображение сущности

Связь

Связь — это соединение двух сущностей, при котором, как правило, каждый экземпляр одной сущности, называемой родительской сущностью, ассоциирован с произвольным (в том числе нулевым) количеством экземпляров второй сущности, называемой сущностью-потомком, а каждый экземпляр сущности-потомка ассоциирован в точности с одним экземпляром сущности-родителя.

Связь представляется в виде линии, связывающей две сущности или идущей от сущности к ней же самой (рис. 6.2). Для каждой связи между сущностями указываются правила, обеспечивающие ее поддержание.

Рис. 6.2. Связь между двумя сущностями

Атрибут

Атрибут является характеристикой сущности, значимой для рассматриваемой предметной области. В ER-диаграммах список атрибутов сущности отображается в виде строк внутри прямоугольника с изображением сущности (рис. 6.3). В реляционных базах данных аналогом атрибута является поле таблицы.

Рис. 6.3. Атрибуты сущности

Общие сведения о CASE-средствах

За последнее десятилетие в области технических средств программирования сформировалось новое направление — *CASE-технология* (Computer-Aided Software/System Engineering). *CASE-технология* представляет собой совокупность методологий анализа, проектирования, разработки и сопровождения сложных систем и поддерживается комплексом взаимосвязанных средств автоматизации.

При использовании методологий структурного анализа появился ряд ограничений (сложность понимания, большая трудоемкость и стоимость использования, неудобство внесения изменений в проектные спецификации и т. д.). *CASE-технологии* с самого начала развивались именно с целью преодоления этих ограничений путем автоматизации процессов анализа и интеграции поддерживающих средств.

Основные возможности CASE-средств

Современные CASE-средства охватывают обширную область поддержки многочисленных технологий проектирования информационных систем: от простых средств анализа и документирования до полномасштабных средств автоматизации, покрывающих весь жизненный цикл программного обеспечения.

Наиболее трудоемкими этапами разработки информационной системы являются этапы анализа и проектирования, в процессе которых CASE-средства обеспечивают качество принимаемых технических решений и подготовку проектной документации. При этом большую роль играют методы визуального представления информации. Это предполагает построение структурных или иных диаграмм в реальном масштабе времени, использование многообразной цветовой палитры, сквозную проверку синтаксических правил. Графические средства моделирования предметной области позволяют разработчикам в наглядном виде изучать существующую информационную систему, перестраивать ее в соответствии с поставленными целями и имеющимися ограничениями.

В наиболее полном виде CASE-средства обладают следующими характерными особенностями:

- *единый графический язык.* CASE-технологии обеспечивают всех участников проекта, включая заказчиков, единым строгим, наглядным и интуитивно понятным графическим языком, позволяющим получать обозримые компоненты с простой и ясной структурой. При этом программы представляются двумерными схемами (которые проще в использовании, чем многостраничные описания), позволяющими заказчику участвовать в процессе разработки, а разработчикам — общаться с экспертами предметной области, разделять деятельность системных аналитиков, проектировщиков и программистов, облегчая им защиту проекта перед руководством, а также обеспечивая легкость сопровождения и внесения изменений в систему;
- *единая база данных проекта.* Основа CASE-технологии — использование базы данных проекта (репозитория) для хранения всей информации о проекте, которая может совместно использоваться разработчиками в соответствии с их правами доступа. Содержимое репозитория включает не только информационные объекты различных типов, но и отношения между их компонентами, а также правила использования или обработки этих компонентов. Репозиторий может хранить объекты различных типов: структурные диаграммы, определения экранов и меню, проекты отчетов, описания данных, логику обработки, модели данных, их организации и обработки, исходные коды, элементы данных и т. п.;
- *интеграция средств.* На основе репозитория осуществляются интеграция CASE-средств и разделение системной информации между разработчиками. При этом возможности репозитория обеспечивают несколько уровней интеграции: общий пользовательский интерфейс по всем средствам, передачу данных между средствами, интеграцию этапов разработки через единую систему представления фаз жизненного цикла, передачу данных и средств между различными платформами;

- *поддержка коллективной разработки и управления проектом.* CASE-технология поддерживает групповую работу над проектом, обеспечивая возможность работы в сети, экспорт-импорт любых фрагментов проекта для их развития и/или модификации, а также планирование, контроль, руководство и взаимодействие, то есть функции, необходимые в процессе разработки и сопровождения проектов. Эти функции также реализуются на основе репозитория. В частности, через репозиторий могут осуществляться контроль безопасности (ограничения и привилегии доступа), контроль версий и изменений и т. п.;
- *макетирование.* CASE-технология дает возможность быстро строить макеты (прототипы) будущей системы, что позволяет заказчику на ранних этапах разработки оценить, насколько она устраивает его и приемлема для будущих пользователей;
- *генерация документации.* Вся документация по проекту генерируется автоматически на базе репозитория (как правило, в соответствии с требованиями действующих стандартов). Несомненное достоинство CASE-технологии заключается в том, что документация всегда отвечает текущему состоянию дел, поскольку любые изменения в проекте автоматически отражаются в репозитории (известно, что при традиционных подходах к разработке программного обеспечения документация в лучшем случае запаздывает, а ряд модификаций вообще не находит в ней отражения);
- *верификация проекта.* CASE-технология обеспечивает автоматическую верификацию и контроль проекта на полноту и состоятельность на ранних этапах разработки, что влияет на успех разработки в целом;
- *автоматическая генерация программного кода.* Генерация программного кода осуществляется на основе репозитория и позволяет автоматически построить до 85–90% текстов на языках высокого уровня.
- *сопровождение и реинжиниринг.* Сопровождение системы в рамках CASE-технологии характеризуется сопровождением проекта, а не программных кодов. Средства реинжиниринга и обратного инжиниринга позволяют создавать модель системы из ее кодов и интегрировать полученные модели в проект, автоматически обновлять документацию при изменении кодов, автоматически изменять спецификации при редактировании кодов и т. п.

Далеко не все CASE-средства поддерживают все указанные выше возможности. Поэтому обычно к CASE-средствам относят любой программный продукт, автоматизирующий ту или иную совокупность процессов жизненного цикла программного обеспечения и обладающий следующими основными характерными особенностями:

- наличие мощных графических средств для описания и документирования информационной системы, обеспечивающих удобный интерфейс с разработчиком и развивающих его творческие возможности;
- интеграция отдельных компонентов CASE-средств, обеспечивающая управляемость процесса разработки информационной системы;
- использование специальным образом организованного хранилища проектных метаданных (репозитория).

Создание концептуальной модели информационной системы

Рассмотрим создание модели информационной системы. Для этого используем пример базы данных Премьер. В качестве CASE-средства будем использовать одну из наиболее популярных систем моделирования данных — Power Designer фирмы Sybase.

База данных Премьер

Строительная компания «Премьер» возводит различные здания. Для всех зданий требуются разнообразные материалы в различных количествах. На разных этапах проекта работают разные бригады. Например, есть бригады арматурщиков, каменщиков, штукатуров и т. д. Составляя график работ, фирма «Премьер» варьирует состав бригад. Рабочие назначаются в разные бригады в соответствии с квалификацией. Один и тот же рабочий может выполнять разные работы (например, работать как плотником, так и каменщиком), поэтому его могут включать в разные бригады.

Численность бригад меняется в зависимости от размера здания и предъявляемых к нему требований. Следовательно, бригады составляются исходя из требований конкретного здания. Кроме того, для каждой бригады, работающей на строительстве данного здания, назначается бригадир. Рабочий может возглавлять одну бригаду и работать в другой простым рабочим.

В базе данных должна содержаться информация о том, кто из рабочих фирмы в какую бригаду назначен на разных зданиях, какие материалы используются при возведении разных зданий, а также график работ по каждому зданию.

На рис. 6.4, а представлено отношение между зданиями и материалами. Объектное множество ЗДАНИЕ содержит элементы, соответствующие зданиям. Объектное множество ТИП МАТЕРИАЛА представляет типы материалов. Для каждого здания требуется несколько типов материалов, и каждый тип материалов используется в нескольких зданиях. Обратите внимание, что атрибут «Адрес» относится только к множеству ЗДАНИЕ. Атрибут «Адрес» является уникальным для конкретного здания и может использоваться в качестве ключа для отношения ЗДАНИЕ.

ПРИМЕЧАНИЕ

Важно отметить, что в этом примере объектное множество ТИП МАТЕРИАЛА представляет собой скорее концептуальный, чем физический объект. Это означает, что каждый элемент множества ТИП МАТЕРИАЛА обозначает именно тип, а не физический «кусочек» материала. Такое понятие концептуального объекта, противопоставляемого физическому объекту, часто применяется при концептуальном моделировании данных. В некоторых случаях требуется моделировать отдельные объектные множества для физических объектов.

Теперь мы покажем, как отразить формирование бригад и назначение рабочих и бригадиров. На рис. 6.5 представлено отношение между объектными множествами ТИП БРИГАДЫ и ЗДАНИЕ. ТИП БРИГАДЫ — еще один пример концепту-

ального объектного множества; то есть элементы множества ТИП БРИГАДЫ соответствуют не конкретным бригадам, а *типам* бригад, таким как бригада арматурщиков или бригада каменщиков. Отношение между зданием и типом бригады представляет конкретную бригаду — бригаду, назначенную выполнять на данном здании данный тип работ. Таким образом, мы можем рассматривать это отношение как объект, назвав его БРИГАДА.

Рис. 6.4. Моделирование отношений между зданиями и материалами: а — отношение между зданиями и материалами; б — количество материала данного типа, использованного в здании

Рис. 6.5. Модель формирования бригад

Для каждой бригады как элемента объектного множества БРИГАДА выбираются дни работы. Например, бригаде штукатуров требуется несколько дней для того, чтобы оштукатурить данное здание. Таким образом, у нас есть отношение много-многим, РАБОТАЕТ-ТОГДА-ТО, между объектами БРИГАДА и ДАТА.

На рис. 6.6 представлено распределение рабочих и бригадиров по бригадам. Обратите внимание, что отношение ЯВЛЯЕТСЯ-БРИГАДИРОМ имеет мощность один-

ко-многим. Это связано с тем, что у бригады может быть только один бригадир, но при этом один и тот же человек может возглавлять несколько бригад.

Рис. 6.6. Назначение рабочих в бригады

На рис. 6.7 представлена объединенная диаграмма, представляющая полную модель данных для строительной компании «Премьер».

Рис. 6.7. Модель данных для строительной компании «Премьер»

Создание нового проекта в Power Designer

Для создания концептуальной модели базы данных запустите программу Power Designer и выберите из меню File команду New. Откроется основное окно программы, которое содержит область отображения модели, меню, панель инструментов и панель элементов модели (рис. 6.8).

Прежде всего определим свойства создаваемой модели, которые используются для ее идентификации, описания и отображения в отчетах по модели. Для этого выполните команду Dictionary ► Model Properties. Откроется окно диалога Model Properties (рис. 6.9). Задайте в нем наименование и идентификатор проекта, в рамках которого создается данная модель, а также наименование и идентификатор самой мо-

дели. Кроме этого, вы можете указать автора модели, используемый язык, версию модели, ввести краткое и подробное описание, аннотацию.

Рис. 6.8. Основное окно программы Power Designer

Рис. 6.9. Определение свойств модели

Создание сущностей

 Для создания сущности выберите на панели элементов значок с изображением прямоугольника, содержащего в верхней части горизонтальную линию,

и перенесите его в область модели. Создастся прямоугольник для новой сущности, которая пока содержит только наименование. Для определения свойств сущности сделайте двойной щелчок на изображении прямоугольника. Откроется окно диалога Entity Properties. Перейдите на вкладку Definition и введите наименование, идентификатор и краткое описание сущности (рис. 6.10). Подробное описание вводится в поле редактирования на вкладке Description. При совместной разработке модели информационной системы вкладка Annotation может использоваться для замечаний и комментариев по поводу сущности. При нажатии на кнопку Attributes, расположенную на вкладке Description, открывается окно диалога ввода атрибутов сущности. Для определения бизнес-правил сущности щелкните на кнопке Rules и в открывшемся окне диалога выберите одно из ранее созданных правил.

Рис. 6.10. Определение свойств сущности

Создание доменов

Прежде чем перейти к непосредственному определению атрибутов сущностей, познакомимся с созданием доменов. Домены являются аналогами пользовательских типов в реляционных базах данных и могут использоваться для указания типов атрибутов сущностей. Для создания домена выполните команду Dictionary ► List of Domains. Откроется окно диалога List of Domains, которое содержит таблицу со списком доменов модели (рис. 6.11).

Рассмотрим создание домена идентификаторов элементов списка, который будет использоваться при определении таких атрибутов, как WORKER_ID (идентификатор работника) или BLDG_ID (идентификатор здания). Тип данных создаваемого домена – четырехзначное число (фактически это подтип стандартного числового типа данных Number) и его значение по умолчанию равно нулю. Для создания но-

вого домена щелкните на кнопке New и введите в столбцы Name и Code таблицы наименование и идентификатор домена. Для определения типа данных перейдите в столбец Data Type и щелкните на кнопке с многоточием, расположенной с правого края ячейки. Откроется окно диалога Standard Data Types, в котором можно выбрать требуемый тип из большого количества базовых типов данных. В данном случае необходимо выбрать тип Number и задать в поле Length длину 4.

Рис. 6.11. Окно диалога со списком доменов

Для определения значения по умолчанию щелкните на кнопке Check. Откроется окно диалога Check Parameters (рис. 6.12). На отображаемой по умолчанию вкладке Standard Parameters в полях области Values определите минимальное и максимальное значения, а также значение по умолчанию. Здесь же вы можете задать формат, единицу измерения и список допустимых значений домена. Для определения бизнес-правил домена щелкните на кнопке Rules и выберите в открывшемся окне диалога одно из ранее созданных правил.

Рис. 6.12. Определение ограничений для домена

Для ввода подробного описания и аннотации щелкните в окне диалога List of Domains на кнопках Describe и Annotation соответственно. Для каждой из них будет открыто соответствующее окно диалога, содержащее поля для ввода текста.

Определение атрибутов сущностей

Для определения атрибутов сущности откройте окно ее свойств и щелкните на кнопке Attributes, расположенной на вкладке Description. Откроется окно диалога ввода атрибутов сущности (рис. 6.13).

Рис. 6.13. Определение атрибутов сущности

В таблице для каждого атрибута задаются имя, идентификатор и тип данных, который может быть одним из базовых типов или доменом, созданным пользователем. В этой же таблице устанавливаются флаг идентифицирующего атрибута и признак запрета пустого значения. Для ввода относящихся к атрибуту ограничений щелкните на кнопке Check и задайте требуемые значения в окне диалога Check Parameters.

Для сущности WORKER первые три атрибута имеют идентификаторы WORKER_ID (идентификатор работника), NAME (имя) и HRLY_RATE (недельная зарплата) соответственно. Для атрибута WORKER_ID выберите из списка Domain созданный ранее домен IDENT. При этом автоматически определяются тип данных и значение по умолчанию. Атрибут WORKER_ID является идентифицирующим атрибутом, так как однозначно определяет работника, поэтому для него установите флаг в столбце I. Обратите внимание, что при этом автоматически устанавливается флаг запрета пустых значений.

Для атрибутов BLDG_TYPE (тип здания) и STATUS (статус) сущности BUILDING (здание) необходимо определить значения по умолчанию: 'Офис' и 1 соответственно. Кроме того, они имеют ограничения на значения атрибутов. Атрибут BLDG_TYPE может содержать только значения из множества ('Офис', 'Склад', 'Магазин', 'Жилой дом') (рис. 6.14), а значение столбца STATUS может быть от 1 до 3.

Рис. 6.14. Определение списка допустимых значений

Определение связей между сущностями

Для создания связи между двумя сущностями выполните следующие действия:

1. Выберите на панели элементов кнопку, на которой показаны два прямоугольника, соединенные линией.
2. Соедините линией две сущности.

В модели появляется связь между выбранными сущностями, которой по умолчанию присваивается имя *Relation_n*, где *n* — порядковый номер создаваемой связи.

Для определения свойств созданной связи сделайте на ней двойной щелчок мышью. Откроется окно свойств связи (рис. 6.15), в верхней части которого расположены графическое отображение связи и кнопки с наименованиями соединяемых сущностей. Введите в поля Name, Code и Label наименование связи, ее идентификатор и краткое описание. Затем задайте в области Cardinality тип связи между сущностями: один-к-одному, один-ко-многим, многие-к-одному или многие-ко-многим.

В расположенных ниже двух областях для каждой сущности связи задаются обязательность, мощность связи и зависимость. Степень связности, то есть количество связываемых экземпляров данной сущности, указывается в полях Min и Max. Свойство Mandatory определяет, является ли связь обязательной, и в зависимости от типа связи отображается на линии в виде следующих значков.

Флажок Mandatory	Тип отношения	Описание	Значок
Установлен	Один	Должен существовать один и только один элемент	
Установлен	Много	Должны существовать один или несколько элементов	
Снят	Один	Может существовать один элемент или ни одного	
Снят	Много	Может существовать один элемент, несколько или ни одного	

Рис. 6.15. Определение свойств связи

При определении зависимой связи для идентификации сущности используются идентифицирующие атрибуты связанной сущности. Например, для сущности ASSIGNMENT обе связи с сущностями WORKER и BUILDING являются зависимыми.

Каждый элемент сущности ASSIGNMENT однозначно определяется совокупностью идентифицирующих атрибутов сущностей WORKER и BUILDING. Для установки признака зависимой связи используется флажок *Dependent*.

Для типа отношения один-к-одному можно установить флажок *Dominant*, который указывает родительскую сущность.

На рис. 6.16 представлен результат создания концептуальной модели информационной системы «Премьер».

Проверка модели

При использовании CASE-средств можно в любой момент проверить созданную модель на наличие ошибок. Для этого выполните команду *Dictionary* ▶ *Check Model* и установите в открывшемся окне диалога флажки проверки сущностей, атрибутов и связей. Затем щелкните на кнопке *OK* для запуска процесса проверки. Ее результат будет отображаться в окне *Check Model Messages* (рис. 6.17).

Для исправления ошибки дважды щелкните на соответствующей строке в окне сообщений. Откроется связанное с этой ошибкой окно свойств сущности, атрибута или связи.

Документирование модели базы данных

CASE-средства содержат прекрасные возможности для создания описания модели базы данных. Во-первых, вы можете распечатать модель в графическом виде.

Рис. 6.16. Концептуальная модель информационной системы «Премьер»

Рис. 6.17. Отображение результатов проверки

Для этого в Power Designer необходимо выполнить команду **File** ▶ **Print Graphics** и указать в появляющемся окне диалога печатаемые страницы и тип цветной или черно-белой печати.

С помощью средств создания отчетов можно сформировать полное описание модели, включив в него всю необходимую информацию, которая была введена при проектировании модели. Для создания отчета выполните команду **File** ▶ **Create Report**. Откроется окно диалога со списком predefined типов отчетов. Вы

можете выбрать любой из них и создать отчет, а при необходимости модифицировать выбранный тип отчета и сохранить его спецификацию под новым именем. При выборе режима модификации отчета открывается окно настройки (рис. 6.18), в левой части которого находится список возможных атрибутов отчета, а в правой – список атрибутов, выбранных для отображения в отчете.

Рис. 6.18. Настройка пользовательского отчета

Рис. 6.19. Изменение шаблона элемента

Используя механизм перетаскивания, вы можете выбрать любой элемент из левой части и разместить его в нужном месте шаблона отчета. Для элементов отчета можно устанавливать шрифт и параметры абзаца. Для элементов, являющихся заголовками сущностей, атрибутов и связей, можно изменять отображаемый текст. Для этого в контекстном меню элемента выберите команду *Edit* и измените шаблон элемента в окне редактирования (рис. 6.19).

При отображении списков сущностей, атрибутов и связей можно указать перечень отображаемых свойств, порядок их расположения в таблице, а также размеры столбцов в абсолютном и процентном выражении (рис. 6.20).

Рис. 6.20. Определение списка отображаемых свойств

Созданный отчет можно вывести на печать или сохранить в формате RTF, чтобы продолжить редактирование в текстовом процессоре.

Создание физической модели

Концептуальная модель позволяет понять суть создаваемой информационной системы, но она не подходит для создания непосредственно структуры базы данных. Для генерации структуры базы данных необходимо преобразовать концептуальную базу данных в физическую.

Рассмотрим сначала общие принципы преобразования:

- каждая сущность преобразуется в таблицу. Имя сущности становится именем таблицы;
- каждый атрибут становится столбцом таблицы с тем же именем, уточняется тип данных, выбирается более точный формат;
- идентифицирующие атрибуты сущности превращаются в первичный ключ таблицы. Если для данной сущности имеются зависимые связи, к числу столбцов первичного ключа добавляется копия уникального идентификатора сущности, находящегося на другом конце связи (этот процесс может продолжаться рекурсивно);
- связи многие-к-одному и один-к-одному становятся внешними ключами. Для них создается копия уникального идентификатора с одиночного конца связи, и соответствующие столбцы составляют внешний ключ;
- для первичного ключа (уникальный индекс) и внешних ключей создаются индексы;
- для связей многие-ко-многим создается таблица, столбцами которой являются уникальные идентификаторы связываемых сущностей (они составляют первичный ключ).

В Power Designer для преобразования концептуальной модели в физическую выполните команду Dictionary ► Generate Physical Model. Откроется окно диалога Generating Physical Data Model (рис. 6.21), в котором прежде всего укажите тип СУБД, для которой будет создаваться модель. Затем установите флажки добавления подробных описаний и аннотаций, проверки модели перед преобразованием, определите шаблоны для определения наименований первичных и внешних ключей. Для всех связей, имеющихся в модели, задаются единые правила удаления и изменения. Если в структуре базы данных для разных связей требуются разные правила, вы можете уточнить их в физической модели.

Рис. 6.21. Определение параметров преобразования концептуальной модели в физическую

Рис. 6.22. Физическая модель информационной системы «Премьер»

Щелкните на кнопке ОК. Запустится процесс преобразования, после завершения которого созданная модель откроется в отдельном окне (рис. 6.22). Вы можете мо-

дифицировать физическую модель, распечатывать ее в графическом виде и создавать отчеты.

Создание структуры базы данных

После создания физической модели и ее уточнения вы можете создать структуру базы данных с помощью команды Database ► Generate Database. Откроется окно диалога Parameters (рис. 6.23), в котором необходимо установить флажки создания таблиц, индексов, комментариев и т. п.

Рис. 6.23. Определение параметров создания структуры базы данных

Для создания структуры базы данных непосредственно из данного окна диалога щелкните на кнопке Create database. Откроется окно диалога установления соединения с источником данных ODBC; после соединения созданный сценарий будет выполнен сервером базы данных. Однако наиболее часто используется другой путь: с помощью кнопки Generate script создается сценарий, который затем запускается на выполнение средствами сервера базы данных.

Ниже приведен текст сценария создания таблицы BUILDING и комментариев к ней и ее столбцам:

```
create table BUILDING
(
  BLDG_IDNUMBER not null,
  BLDG_ADDRESS VARCHAR2(100) null,
  BLDG_TYPE CHAR(20) default 'Офис' not null
  constraint CKC_BLDG_TYPE_BUILDING
```

```
check (BLDG_TYPE in ('Офис', 'Склад', 'Магазин', 'Жилой дом')),
QLTY_LEVEL NUMBER(1) null
STATUS NUMBER(1) default 1 not null
constraint CKC_STATUS_BUILDING check (STATUS between 1 and 3),
constraint PK_BUILDING primary key (BLDG_ID)
)
/
comment on table BUILDING is 'Список строящихся зданий'
/
comment on column BUILDING.BLDG_ID is 'Идентификатор'
/
comment on column BUILDING.BLDG_ADDRESS is 'Адрес'
/
comment on column BUILDING.BLDG_TYPE is 'Тип здания'
/
comment on column BUILDING.QLTY_LEVEL is 'Уровень качества'
/
comment on column BUILDING.STATUS is 'Статус'
/
```

Модификация структуры базы данных

Жизненный цикл создания и сопровождения информационной системы имеет вид спирали. Это означает, что модификация структуры базы данных практически неизбежна. Использование CASE-средств позволяет несколько облегчить поддержку нескольких версий структуры и автоматизировать создание сценариев изменения структуры базы данных.

Закончив разработку очередной версии модели базы данных, создайте архив физической модели с помощью команды Database ► Archive Model. Теперь вы можете модифицировать модель и после завершения создания очередной версии запустить процесс модификации структуры базы данных с помощью команды Database ► Modify Database. При этом откроется окно диалога Parameters, которое, в отличие от аналогичного окна создания структуры базы данных, содержит поле для ввода имени архивированной модели. После задания всех необходимых для модификации параметров щелкните на кнопке Generate script. Power Designer сравнит текущую модель базы данных с архивированной моделью и создаст сценарий, содержащий команды модификации структуры базы данных. При этом учитываются особенности выбранной СУБД. Например, в ORACLE 7.3, в отличие от некоторых других систем, отсутствует команда удаления поля таблицы. В этом случае создается временная таблица, в которую переписывается вся информация из модифицируемой таблицы. После этого таблица удаляется и создается вновь — без удаленного столбца. Затем в нее добавляются записи из временной таблицы. Ниже приведен пример удаления столбца QLT_Y_LEVEL из таблицы BUILDING:

```
alter table ASSIGNMENT
drop constraint FK_BUILDING_ASSIGNMENT
/
create table tmp_BUILDING
(
BLDG_IDNUMBER not null,
```

```

 BLDG_ADDRESS VARCHAR2(100) null ,
 BLDG_TYPE CHAR(20) not null,
 QLTY_LEVEL NUMBER(1) null ,
 STATUS NUMBER(1) not null
)
/
insert into tmp_BUILDING (BLDG_ID, BLDG_ADDRESS, BLDG_TYPE, QLTY_LEVEL, STATUS)
select BLDG_ID, BLDG_ADDRESS, BLDG_TYPE, QLTY_LEVEL, STATUS
from BUILDING
/
drop table BUILDING cascade constraints
/
create table BUILDING
(
 BLDG_ID NUMBER not null,
 BLDG_ADDRESS VARCHAR2(100) null ,
 BLDG_TYPE CHAR(20) default 'Офис' not null
 constraint CKC_BLDG_TYPE_BUILDING
 check (BLDG_TYPE in ('Офис', 'Склад', 'Магазин', 'Жилой дом')),
 STATUS NUMBER(1) default 1 not null
 constraint CKC_STATUS_BUILDING check (STATUS between 1 and 3),
 constraint PK_BUILDING primary key (BLDG_ID)
)
/

comment on table BUILDING is 'Список строящихся зданий'
/
comment on column BUILDING.BLDG_ID is 'BLDG-ID'
/
comment on column BUILDING.BLDG_ADDRESS is 'BLDG-ADDRESS'
/
comment on column BUILDING.BLDG_TYPE is 'BLDG-TYPE'
/
comment on column BUILDING.STATUS is 'STATUS'
/
insert into BUILDING (BLDG_ID, BLDG_ADDRESS, BLDG_TYPE, STATUS)
select BLDG_ID, BLDG_ADDRESS, BLDG_TYPE, STATUS
from tmp_BUILDING
/
drop table tmp_BUILDING cascade constraints
/
alter table ASSIGNMENT
 add constraint FK_BUILDING_ASSIGNMENT foreign key (BLDG_ID)
 references BUILDING (BLDG_ID) on delete cascade
/

```

Как можно видеть из данного примера, совсем небольшое изменение в структуре приводит к необходимости создания сценария, который по своим размерам превосходит даже сценарий создания таблицы. Создание такого сценария вручную уже затруднительно, так как для этого надо помнить информацию не только о данной таблице, но и обо всех таблицах, связанных с ней.

Часть II

Delphi – система быстрой разработки приложений

ГЛАВА 7 Объектно-ориентированное программирование

Существует две модели построения программ. Первая называется *процессно-ориентированной*. В данной модели программа представляется как ряд последовательно выполняемых операций (процедур). Программы, построенные с использованием процессно-ориентированной модели, можно рассматривать как код, воздействующий на данные. Языки программирования, в которых реализован процессно-ориентированный подход к построению программ, называются процедурными. До определенного времени процессно-ориентированный подход успешно использовался при разработке программ. Однако по мере увеличения объема и сложности программ при использовании данного подхода возникают существенные проблемы.

При использовании *объектно-ориентированной* модели программа рассматривается как совокупность объектов — отдельных фрагментов кода, обеспечивающих выполнение определенных действий и объединяющих данные и методы управления ими. Взаимодействие между объектами производится через определенные интерфейсы. Объектно-ориентированные программы можно характеризовать как данные, управляющие доступом к коду. Использование объектно-ориентированного подхода повышает надежность разрабатываемых программ и обеспечивает возможность повторного использования кода.

Следует отметить, что объектно-ориентированное программирование не является новой концепцией — первые объектно-ориентированные языки (Simula, Smalltalk) появились около 30 лет назад.

Практически все современные алгоритмические языки поддерживают принципы объектно-ориентированного программирования. Наибольшее распространение в последнее время получили три объектно-ориентированных языка: C++, Object Pascal и Visual Basic, являющиеся дальнейшим развитием давно известных процедурных языков C, Pascal и QuickBasic.

Основы языка Object Pascal

В данном разделе рассматривается язык Object Pascal, используемый в системе визуального программирования Delphi фирмы Inprise (бывшая Borland).

Object Pascal обеспечивает значительно более высокую скорость разработки программ за счет обнаружения на этапе компиляции программы ряда ошибок, которые компилятор языка C++ пропускает без предупреждения. В то же время Object Pascal в полной мере реализует концепции объектно-ориентированного программирования, в чем практически не уступает C++.

Структура программы в Object Pascal

Программа, написанная на языке Object Pascal, состоит из ряда разделов (или блоков). Начало каждого раздела указывается с помощью специальных зарезервированных слов. В общем виде программа Object Pascal имеет следующий вид:

Program name_of_program;	Заголовок программы
Uses Unit1, Unit2, Unit3;	Раздел объявления используемых модулей
Label Label1, Label2;	Раздел объявления используемых меток
Const id_const1 = value1; id_const2 = value2; id_const3 = expression1;	Раздел описания констант
Type id_type1 = type_def1; id_type2 = type_def2;	Раздел описания типов, определяемых пользователем
Var id_var1 : type_def1; id_var2, id_var3 : id_type2;	Раздел объявления переменных
Procedure proc1; текст процедуры	Раздел объявления процедур и функций, используемых в программе
Function Func1 : type_def1; текст функции	
begin текст программы end.	

Заголовок программы

В заголовке после служебного слова Program указывается имя программы. Хотя заголовок программы не является обязательным разделом, при написании программы в среде Delphi имя программы надо указывать. При этом имя основного файла проекта должно совпадать с именем программы, указанным в заголовке.

ПРИМЕЧАНИЕ

В Delphi при сохранении файла проекта под новым именем изменение имени программы в файле производится автоматически.

Заголовок программы может быть только один; он обязательно должен быть первой строкой программы.

Раздел объявления модулей

Начало данного раздела указывается с помощью директивы `Uses`. Имена используемых модулей просто перечисляются через запятую (модули Object Pascal будут обсуждаться ниже). Программа может содержать только один блок `Uses`, причем он должен следовать сразу за заголовком программы.

Разделов объявления меток, типов, констант и переменных может быть несколько, и они могут следовать в любом порядке.

Раздел объявления меток

Начало раздела указывается с помощью директивы `Label`. В данном разделе через запятую перечисляются имена используемых в программе меток. Идентификатор метки может состоять из символов латинского алфавита и/или цифр, а также содержать знак подчеркивания «`_`».

ПРИМЕЧАНИЕ

В структурированных и объектно-ориентированных языках, к которым относится и язык Object Pascal, использование меток считается плохим стилем программирования. Поэтому метки в программах, разработанных в среде Delphi, практически никогда не используются.

Раздел описания типов

В Object Pascal существует довольно большое количество стандартных типов и множество типов, описанных в стандартных модулях. Однако при разработке программ, особенно при использовании объектно-ориентированного программирования, программисту необходима возможность создавать свои типы данных, которые носят название «типы данных, определяемые пользователем». Для описания пользовательских типов используется раздел объявления типов, начало которого определяет директива `Type`. При создании типа указывается его идентификатор и после знака равенства приводится описание типа. Самым простым вариантом объявления собственного типа является просто объявление типа, аналогичного уже существующему, например:

```
Type  
  id_type1 = integer;
```

Наиболее часто программисту приходится определять так называемые структурные типы, назначение которых будет обсуждаться несколько позже.

Идентификатор типа может содержать буквы латинского алфавита, цифры и знак подчеркивания. Первым символом идентификатора обязательно должна быть либо латинская буква, либо символ подчеркивания.

Раздел переменных

Начало раздела объявляется с помощью служебного слова `Var`. В данном разделе должны быть описаны все переменные, которые будут использоваться в программе. Компилятор Object Pascal не допускает использования переменных, не объявленных в разделе `Var`. Объявление переменной, не используемой в программе, не приводит к ошибке компиляции, однако компилятор будет выдавать предупреждение о том, что переменная объявлена, но никогда не используется. Например, если объявить неиспользуемую переменную `A`, то компилятор выдаст следующее сообщение:

```
[Hint] Project1.dpr(8): Variable 'A' is declared but never used in 'Project1'
```

Число в скобках после имени файла указывает номер строки, в которой описана неиспользуемая переменная.

При объявлении переменной указывается идентификатор и через двоеточие — тип переменной, например:

```
var  
  id_var1 : integer;
```

Идентификаторы переменных одного типа можно перечислять через запятую:

```
var  
  id_var1, id_var2, id_var3 : integer;
```

Для нестандартных типов имя типа должно быть описано в разделе `Type`, находящемся выше раздела `Var`, в котором оно используется.

Идентификатор переменной может состоять из символов латинского алфавита, цифр и может содержать символ подчеркивания. Первым символом идентификатора обязательно должна быть латинская буква или символ подчеркивания.

Раздел констант

Данный раздел содержит объявления констант и начинается с директивы `Const`. Константа фактически является переменной, значение которой устанавливается не в процессе выполнения программы, а на этапе компиляции. Значение константы не может изменяться программно, при попытке присвоить константе какое-либо значение компилятор выдает сообщение об ошибке. В объявлении константы можно использовать не только конкретные значения, но и выражения (которые могут быть вычислены на стадии компиляции, то есть не должны содержать переменных и вызовов функций пользователя). При объявлении константы указывается идентификатор и через знак «равно» — значение или выражение. Тип константы определяется присваиваемым ей значением или типом результата, получаемого при вычислении выражения.

Идентификатор константы может состоять из символов латинского алфавита, цифр и может содержать символ подчеркивания. Первым символом идентификатора обязательно должна быть латинская буква или символ подчеркивания.

Кроме обычных констант в Object Pascal можно использовать так называемые константы-переменные, которые также объявляются в разделе Const. Как и обычным константам, на этапе компиляции константам-переменным также присваивается какое-либо значение. Однако значения констант-переменных можно изменять в процессе выполнения программы, то есть работать с ними как с обычными переменными. Константы-переменные фактически являются обычными переменными, которым при запуске программы присваиваются некоторые значения. Объявление константы-переменной отличается от объявления обычной константы тем, что после идентификатора константы через двоеточие указывается ее тип, а затем после знака равенства — значение.

Пример:

```
const
  id_const1 = 100; // константа целого типа
  id_const2 = 100.0; // константа вещественного типа
  id_const3 = '100'; // константа строкового типа
  id_const4 = (2.5+1)/(2.5-1) // константа, заданная выражением
  var_const1 : integer = 20; // константа-переменная целого
 // типа
  var_const2 : real = 3.14; // константа-переменная
 // действительного типа
```

Типы данных в Object Pascal

Язык Object Pascal отличается строгой типизацией данных. При присваивании переменной какого-либо значения компилятор всегда проверяет соответствие типов. Поэтому все переменные, используемые в программе, обязательно должны быть описаны в разделе объявления переменных.

Типы данных, используемые в Object Pascal, можно разделить на две группы: *простые* типы и *структурные* типы.

Несколько особняком стоят *указательные* типы, которые нельзя отнести ни к простым, ни к структурным типам. Указательные типы предназначены для работы с большими структурами данных и памятью.

В последних версиях языка Object Pascal добавлена возможность объявления так называемых *вариантных* типов. Вариантные переменные могут динамически изменять свой тип в процессе выполнения программы.

Простые типы

Простыми являются типы данных, которыми напрямую может манипулировать процессор (или математический сопроцессор). Простые типы делятся на две группы: *порядковые* и *действительные*. Различие между этими группами заключается в следующем: *порядковые* типы представляют собой счетные множества чисел, лежащих в определенном диапазоне; *действительные* типы не могут быть представлены в виде счетного множества чисел (если не принимать во внимание конечную точность представления действительных чисел при использовании цифровой вычислительной техники).

Порядковые типы

Порядковые типы подразделяются на целые, символьные, логические, перечисляемые и диапазонные.

- **Целые типы.** В переменных целого типа отсутствует дробная часть. В Object Pascal определено довольно большое количество стандартных целых типов, различающихся наличием или отсутствием знака, а также занимаемым объемом памяти. Диапазон значений каждого типа однозначно определяется этими двумя факторами: для n -разрядного числа без знака диапазон значений от 0 до 2^n , для числа со знаком — от -2^{n-1} до $2^{n-1}-1$. Информация по всем целочисленным типам Object Pascal приведена в табл. 7.1.

Таблица 7.1. Целые типы Object Pascal

Обозначение типа	Диапазон значений	Занимаемый объем памяти, бит
Без знака		
Byte	0...255	8
Word	0...65 535	16
LongWord	0...4 294 967 295	32
Cardinal	0...4 294 967 295	32
Со знаком		
ShortInt	-128...127	8
SmallInt	-32 768...32 767	16
Integer	-2 147 483 648...2 147 483 647	32
LongInt	-2 147 483 648...2 147 483 647	32
Int64	$-2^{63}...2^{63}-1$	64

- **Символьные типы.** Классическим методом представления символьной информации является использование 7-битной кодировки ASCII (American Standard Code for Information Interchange). Однако информация обычно хранится в 8-битовом участке памяти. С помощью 8 бит можно закодировать 256 символов. Кодировка первых 128 символов является стандартной и используется для представления букв латинского алфавита, цифр, символов арифметических действий и ряда специальных символов, которые не могут быть введены с клавиатуры и используются в качестве управляющих, например, при выводе информации на принтер. Отнесение управляющих кодов к символьному типу несколько условно, так как многие из них вообще не отображаются в виде каких-либо символов. Следующие 128 символов (с кодами от 128 до 255) называются расширенным набором ASCII. Существует несколько вариантов расширенного набора символов, которые используются для отображения символов русского алфавита, символов псевдографики и т. п. В Delphi используется расширенный набор символов ANSI (American National Standards Institute).

В Object Pascal поддерживается как кодировка ANSI (8-битная), так и кодировка UNICODE (16-битная). Соответственно определены два символьных типа:

- AnsiChar или Char — символьный тип с 8-битной кодировкой ANSI;
- WideChar — символьный тип с 16-битной кодировкой UNICODE.

ПРИМЕЧАНИЕ

В последнее время довольно широкое распространение получила 16-битная кодировка символьной информации, называемая UNICODE. Данная кодировка позволяет применять гораздо более обширный набор символов и, вероятно, будет получать все большее распространение. В пользу этого говорит и тот факт, что она используется в последних версиях Microsoft Office. Пока это вызывает некоторые проблемы у русских пользователей, так как старые кириллические шрифты True Type не могут быть использованы в этих версиях MS Office. Следует отметить, что кодировка первых 256 символов UNICODE совпадает с кодировкой ANSI.

□ **Логические типы.** Переменные логического типа могут принимать только два значения — true (истина) или false (ложь). В классическом языке Pascal был определен только один логический тип Boolean. Переменные данного типа занимали в памяти 1 байт. В последних версиях языка Object Pascal для совместимости с другими языками определены три логических типа, различающихся занимаемым объемом памяти:

- Boolean или ByteBool — 1 байт;
- WordBool — 2 байта;
- LongBool — 4 байта.

ПРИМЕЧАНИЕ

Слова true и false в языке Object Pascal являются зарезервированными для работы с логическими переменными. При присваивании значения логической переменной можно использовать только true или false (или присваивать одной логической переменной значение другой логической переменной). В отличие от языка C/C++ в Object Pascal не допускается присваивание логической переменной значения целочисленного типа.

□ **Перечисляемые типы.** Этот тип определяется перечислением соответствующих идентификаторов, разделяемых запятыми и заключаемых в круглые скобки. Переменные данного типа содержат дискретные значения, представляемые не числами, а *именами*:

```
type  
  num_type = (first, second, third);
```

В данном примере num_type представляет идентификатор перечисляемого типа, а идентификаторы first, second и third — возможные значения переменной типа num_type. Если в разделе var объявить переменную типа num_type, то этой переменной можно будет присваивать только значения first, second и third. Значения перечисляемых типов не являются числами и им нельзя присваивать числовые значения.

- **Диапазонные типы.** Переменные диапазонного типа содержат значения, соответствующие некоторому заданному диапазону любого порядкового типа. Определение диапазонного типа имеет следующий вид:

```
type  
  range_type = low_value..high_value;
```

Диапазонные типы сохраняют все особенности исходного типа и совместимы с ним.

Действительные типы

Переменные *действительного* типа используются для представления чисел, имеющих дробную часть. В современной вычислительной технике действительные числа представляются в форме с плавающей запятой. Для работы с ними применяется математический сопроцессор, который сейчас имеется практически на каждом компьютере (по крайней мере, на тех компьютерах, на которых работает Windows 95). В математическом сопроцессоре используются форматы представления чисел с плавающей запятой, стандартизованные Американским институтом инженеров электротехники и электроники (IEEE — Institute of Electrical and Electronic Engineers). Данные форматы различаются объемом занимаемой памяти и количеством значащих цифр мантиисы (с увеличением количества значащих цифр объем занимаемой памяти возрастает).

В Object Pascal используются три формата IEEE: Single, Double и Extended, предназначенные соответственно для хранения чисел с разрядностью 32, 64 и 80 бит. В более ранних версиях Object Pascal был определен тип Real, в котором для представления чисел с плавающей запятой использовались 48 бит. Этот формат был несовместим с форматами математического сопроцессора и требовал дополнительного времени на преобразование в стандартный вид. В последних версиях Object Pascal тип Real аналогичен типу Double, а для совместимости со старыми версиями введен дополнительный тип Real48, использующий 48 бит.

ПРИМЕЧАНИЕ

При использовании действительных типов необходимо учитывать, что на самом деле представляемые с помощью них числа все равно являются дискретными вследствие конечной точности их представления в цифровых вычислительных системах.

Кроме форматов с плавающей запятой в Object Pascal определены два вещественных формата с фиксированной запятой: Comp и Currency. Тип Comp представляется с помощью 64 бит и содержит только целые числа в диапазоне от $-2^{63}+1$ до $2^{63}-1$. Однако этот тип относится к вещественным и не совместим с целыми типами. Тип Currency также использует 64 бита, но содержит дробную часть, под которую отводится 4 десятичных знака. Данные форматы используются для программирования операций с денежными единицами. Использование типов с фиксированной запятой позволяет уменьшить ошибку округления.

В табл. 7.2 приведена полная информация о действительных типах данных языка Object Pascal.

Таблица 7.2. Действительные типы Object Pascal

Обозначение типа	Диапазон значений	Количество значащих цифр	Объем памяти, байт
Single	$\pm(1.5 \cdot 10^{-45} \dots 3.4 \cdot 10^{38})$	7...8	4
Real48	$\pm(2.9 \cdot 10^{-39} \dots 1.7 \cdot 10^{38})$	11...12	6
Real, Double	$\pm(5 \cdot 10^{-324} \dots 1.7 \cdot 10^{308})$	15...16	8
Extended	$\pm(3.4 \cdot 10^{-4932} \dots 1.1 \cdot 10^{4932})$	19...20	10
Comp	$-2^{63} + 1 \dots 2^{63} - 1$	19...20	8
Currency	-922337203685477.5808... 922337203685477.5807	19...20	8

Структурные типы

Структурные типы данных позволяют использовать переменные, содержащие несколько значений. Элементами структурных типов можно манипулировать и по отдельности, и как единым целым. Элементы структурного типа могут быть как простыми, так и структурными.

ПРИМЕЧАНИЕ

Данные в переменной структурного типа по умолчанию выравниваются по границе слова или двойного слова для обеспечения наиболее быстрого доступа к данным. Для отключения выравнивания при объявлении переменной структурного типа применяется ключевое слово `packed`:

```
type
  id_type1 = packed array[0..100] of byte;
var
  id_var1 : id_type1;
  id_var2 : packed array[0..200] of char;
```

В Object Pascal определены следующие структурные типы:

- строки;
- массивы;
- множества;
- записи;
- файлы;
- классы.

Строковые типы

В Object Pascal определены три типа для представления текстовых строк:

- ShortString. Данный тип аналогичен типу String ранних версий языка Pascal. Его переменные могут содержать строку длиной до 255 символов с фиксированным размером 256 байт. Фактически тип ShortString представляет собой массив символов, индексированный от 0 до 255. Под хранение символов стро-

ки выделяются байты с 1-го по 255-й. Байт с нулевым номером используется для хранения длины строки.

- ❑ **AnsiString.** Переменные этого типа могут хранить строку практически неограниченной длины. Максимальное количество символов в такой строке ограничено только адресным пространством компьютера (например, на компьютерах IBM PC число символов в строке может достигать величины 2^{32}). Переменные данного типа занимают в памяти 4 байта и представляют собой адрес первого символа строки.
- ❑ **WideString.** Этот тип аналогичен типу **AnsiString**, но в отличие от последнего символы строки **WideChar** представляются в кодировке **UNICODE**, то есть занимают два байта.

ПРИМЕЧАНИЕ

В языке Object Pascal при объявлении строковых переменных можно использовать тип **String**. При этом тип переменной, объявленной как **String**, будет зависеть от директивы компилятора **\$H**. Если задано **{\$H+}** (установка по умолчанию), то тип **String** аналогичен **AnsiString**, если **{\$H-}** — **ShortString**.

Массивы

В языке Object Pascal, используемом в системе Delphi, определены два типа массивов — *статические* и *динамические*.

Статические массивы идентичны обычным массивам, которые использовались еще в классическом языке Pascal. Данные массивы объявляются с помощью ключевого слова **array**, после которого в квадратных скобках указывается диапазон изменения индексов массива, а затем через слово **of** — тип элементов массива. Например, объявление

```
var  
  A : array[1..10] of integer;
```

задает переменную типа «массив десяти целых чисел с индексами от 1 до 10».

Индексы массива, указываемые в квадратных скобках, фактически являются диапазоном типом. Индексация массивов может быть произвольной, однако общепринято начинать ее с нуля.

Массивы могут быть *многомерными*. В этом случае в объявлении массива в квадратных скобках через запятую указывается несколько диапазонов изменения индексов. Например, для определения матрицы вещественных чисел размерностью 10×5 можно использовать следующее объявление:

```
var  
  A : array[0..9,0..4] of double;
```

Для обращения к элементу массива указываются его имя и индекс элемента в квадратных скобках. Если массив многомерный, то в квадратных скобках указывается соответствующее количество индексов через запятую. При этом обращение к элементу массива выполняется как обращение к обычной переменной соответствующего типа.

С массивами одного типа можно выполнять операцию присваивания. Переменные-массивы относятся к одному типу в двух случаях:

1. Если при объявлении в разделе `var` идентификаторы переменных перечислялись через запятую.
2. При использовании типа массива, определяемого пользователем.

Для примера рассмотрим следующий фрагмент кода:

```
type
  MyArray = array[0..9] of integer;
var
  A1, A2 : array[0..9] of integer;
  A3 : array[0..9] of integer;
  A5 : MyArray;
  A6 : MyArray;
```

Отметьте, что переменные `A1`, `A3` и `A5` имеют разный тип! Поэтому операции присваивания между ними недопустимы, так как приведут к ошибке компиляции. Однотипными здесь являются только переменные `A1` и `A2`, а также `A5` и `A6`.

Динамический массив представляет собой указатель на первый элемент массива. При объявлении динамического массива не указывается его размер, то есть диапазон изменения индекса:

```
var
  A : array of char;
```

Хотя переменная динамического массива фактически является указателем, работа с динамическим массивом почти идентична работе со статическим массивом. Отличие наблюдается только при выполнении операции присваивания переменных. Например, если объявлены два динамических массива `A1` и `A2`, то после выполнения операции присваивания `A1 := A2` обе переменных будут ссылаться на один и тот же участок памяти, то есть фактически будут являться одним массивом. Изменение элементов массива `A1` будет приводить к такому же изменению тех же элементов массива `A2`.

Нумерация элементов динамических массивов всегда начинается с нуля.

Размер динамических массивов определяется во время выполнения программы, для чего используется процедура

```
SetLength(var S; NewLength: Integer)
```

Здесь `S` — строка или динамический массив; `NewLength` — размер строки или массива.

Для строк типа `ShortString` процедура `SetLength` просто устанавливает индикатор длины строки (символ с нулевым номером) в значение, заданное параметром `NewLength`. В этом случае величина `NewLength` не должна превышать 255.

ПРИМЕЧАНИЕ

В случае «длинных строк» или динамических массивов процедура `SetLength` выделяет объем памяти, равный параметру `NewLength`, умноженному на объем памяти, занимаемый одним элементом массива. Если `SetLength` применяется к строке или массиву, которые уже содержат какие-либо данные, то содержимое строки или массива сохраняется, но содержимое дополнительно выделенного объема памяти оказывается неопределенным. При недостатке памяти для размещения массива или строки заданного объема возникает исключительная ситуация `EOutOfMemory`.

Освобождение выделенной памяти производится с помощью процедуры `Finalize` (`var S`) или присваиванием переменной динамического массива значения `nil`.

Динамические массивы могут быть *многомерными*. При этом их объявление выглядит следующим образом:

```
var
  A : array of array of word;
```

При выделении памяти под многомерный массив в процедуре `SetLength` задаются все размерности массива, например `SetLength(A, 10, 5)`.

Можно также создавать динамические массивы с различной длиной по разным индексам. Для этого используется объявление массива как динамического многомерного (как в последнем примере) и сначала задается его размерность по первому индексу (например, `SetLength(A, 10)` задает массив `A`, состоящий из 10 строк). После этого можно отдельно задавать длину каждой строки:

```
SetLength(A[0], 10);
SetLength(A[1], 5);
...
SetLength(A[9], 8);
...
```

Для освобождения памяти, занимаемой таким массивом, достаточно просто вызвать процедуру `Finalize(A)`.

Множества

Множество представляет собой набор значений какого-либо порядкового типа. Для объявления переменной типа «множество» используется ключевое слово `set`:

```
type
  NumSet = set of AnsiChar;
var
  A1 : NumSet;
  A2 : set of 0..100;
```

Минимальный и максимальный порядковые номера типа, на основе которого создается множество, должны лежать в пределах от 0 до 255.

Множеству можно присваивать произвольное подмножество:

```
A1:=['A', 'B', 'C', 'D', 'E'];
```

Записи

Записи представляют собой структурный тип, объединяющий элементы различных типов. Объявление записи выглядит следующим образом:

```
type
  MyRecType = record
 field1 : integer;
 field2, field3 : real;
 field4 : array[0..4] of char;
  end;
var
  RecVar1 : MyRecType;
  RecVar2 : record
 field1 : byte;
 field2, field3 : extended;
  end;
```

Элементы записи называются *полями*. Для обращения к отдельному полю используется идентификатор переменной записи и через точку указывается идентификатор поля: `RecVar1.field1`. Кроме того, существует специальный оператор `with ... do`, предназначенный для работы с записями. Использование данного оператора выглядит следующим образом:

```
with RecVar1 do field1:=10;
```

Запись может содержать вариантную часть, задаваемую с помощью оператора `case`. Например, запись следующего вида:

```
var
  RecVar = record
 field1 : real;
 case byte of
 1: num_int : integer;
 2: byte1,byte2,byte3,byte4 : byte
 end;
```

содержит вариантные поля `num_int` и `byte1, byte2, byte3, byte4`. Все варианты занимают в памяти одно и то же место. Например, поле `byte1` в рассмотренном примере будет содержать первый байт переменной типа `integer`, хранящейся в поле `num_int`, поле `byte2` содержит второй байт и т. д.

ПРИМЕЧАНИЕ

Вариантные поля записей часто бывает удобно использовать для операций преобразования типов.

Запись может содержать только одну вариантную часть, которая должна находиться после всех фиксированных полей.

Файлы

Файловый тип данных используется для организации операций файлового ввода-вывода данных. Файловые переменные подразделяются на *типизированные* и *нетипизированные*.

Объявление переменной файлового типа подобно объявлению массива, только без указания числа элементов. При этом вместо слова `array` используется ключевое слово `file`. Для *типизированных* файлов после слова `file` через `of` указывается тип элементов файла. Этот тип может быть любым, кроме `file` и `class`. Объявление *нетипизированной* файловой переменной отличается только тем, что тип элементов файла не указывается. Для работы с текстовыми файлами используется специальный тип `Text` или `TextFile`. Пример:

```
var
  F1 : file of real; // переменная файла вещественных чисел
  F2 : file; // нетипизированная файловая переменная
  F2 : TextFile; // переменная текстового файла
```

Более подробно работа с файлами будет обсуждаться несколько ниже.

Классы

Классы являются структурным типом, похожим на тип `record`. Однако они позволяют объединять в одной структуре не только данные, но и методы их обработ-

ки — процедуры и функции. Более подробно классы обсуждаются в разделе «Основы объектно-ориентированного программирования».

Указательные типы

Переменная указательного типа представляет собой адрес, по которому расположено значение переменной. Переменные указательного типа всегда занимают в памяти фиксированный объем — 4 байта (при этом они могут ссылаться на объемы данных любого размера, вплоть до 2^{32}).

Указательные типы подразделяются на указатели без типа и указатели с типом. Для объявления переменной нетипизированного указателя используется ключевое слово `pointer`. Для объявления переменной указателя с типом используется имя соответствующего типа, перед которым ставится символ « \wedge »:

```
var
  P1 : pointer; // нетипизированный указатель
  P2 : ^real; // указатель на переменную типа real
  P3 : ^MyType; // указатель на переменную типа MyType,
 // определенного пользователем
```

Работа с переменными указательного типа имеет ряд особенностей. Необходимо помнить, что переменная-указатель является адресом. Чтобы обратиться к значению, на которое данный указатель ссылается, необходимо использовать перед именем переменной знак разыменования « \wedge ». Например, чтобы работать с переменной `P1` как с переменной вещественного типа, используется обращение `^P1`. Обращение к указателю без знака разыменования будет являться обращением не к значению переменной, а к ее адресу!

ПРИМЕЧАНИЕ

Переменные указательного типа часто называются динамическими переменными.

При работе с динамическими переменными им можно присваивать значение `nil`. Слово `nil` является зарезервированным и присвоение данного значения указателю означает, что он ни на что не ссылается.

Объявление переменной указательного типа не означает, что при запуске программы для нее будет выделен необходимый объем памяти. Поэтому перед обращением к динамической переменной необходимо выделить для нее память, а по окончании работы с указателем эту память освободить. Для этого используются специальные процедуры языка Object Pascal, приведенные в табл. 7.3.

Для указателей с типом выделение и освобождение памяти следует производить с помощью процедур `New` и `Dispose`.

ПРИМЕЧАНИЕ

После освобождения памяти с помощью процедур `Dispose` и `FreeMem` значение указателя не будет равно `nil`. Если необходимо проверить, ссылается ли на что-нибудь указатель или нет, то после освобождения памяти ему следует явно присвоить значение `nil` или использовать процедуру `FreeAndNil`, которая, однако, работает только в том случае, если память выделялась процедурой `GetMem`.

Таблица 7.3. Основные функции для работы с динамическими переменными

Процедура	Описание
<code>procedure New(var P: Pointer);</code>	Выделяет необходимый объем памяти для хранения значения переменной, на которую ссылается указатель P. Объем выделяемой памяти определяется типом указателя. Если недостаточно свободной памяти, генерируется исключительная ситуация <code>EOutOfMemory</code>
<code>procedure Dispose (var P:Pointer);</code>	Освобождает участок памяти, на который ссылается указатель P
<code>procedure GetMem (var P: Pointer; Size: Integer);</code>	Выделяет Size байт для размещения данных, на которые ссылается указатель P. Если памяти недостаточно, генерируется исключительная ситуация <code>EOutOfMemory</code>
<code>procedure FreeMem (var P: Pointer [; Size: Integer]);</code>	Освобождает участок памяти, на который ссылался указатель P. Необязательный параметр Size определяет, сколько байт памяти будет освобождено. Если параметр Size указывается, то его значение должно точно соответствовать объему памяти, выделенному переменной P процедурой <code>GetMem</code>
<code>procedure FreeAndNil(var P);</code>	Освобождает память, на которую ссылается P, и присваивает P значение <code>nil</code>

Вариантные типы

Вариантные типы используются в тех случаях, когда необходимо передавать значение, тип которого заранее неизвестен.

Для объявления переменной вариантного типа используется зарезервированное слово `variant`. Под переменную данного типа отводится 16 байт. В них содержится код типа, а также значение переменной или указатель на значение.

Тип `variant` позволяет хранить все простые типы данных (кроме `Int64`), а также динамические массивы.

В `Object Pascal` определены два особых значения переменных типа `variant`:

□ `Unassigned` — означает, что переменной пока не присвоено значение какого бы то ни было типа, то есть к вариантной переменной ни разу не обращались. Данное значение присваивается вариантной переменной при ее инициализации;

□ `Null` — означает, что вариантная переменная содержит данные неизвестного типа.

Для получения информации о типе данных, хранимых в вариантной переменной, используется специальная функция `VarType`. Коды, возвращаемые данной функцией, приведены в табл. 7.4.

Для работы с вариантными массивами в `Object Pascal` существует ряд специальных функций:

□ `function VarArrayCreate (const Bounds:array of Integer; VarType:Integer) : Variant;` — эта функция предназначена для создания вариантного массива с границами, заданными параметром `Bounds`, и типом элементов, заданных параметром `VarType`. Значение `VarType` должно быть одним из кодов, приведенных в табл. 7.4.

Таблица 7.4. Коды типов вариантных переменных

Код типа	Значение	Тип
varEmpty	\$0000	Значение Unassigned
varNull	\$0001	Тип отсутствует
varSmallInt	\$0002	SmallInt
varInteger	\$0003	Integer
varSingle	\$0004	Single
varDouble	\$0005	Double
varCurrency	\$0006	Currency
varDate	\$0007	Дата и время
varOleStr	\$0008	WideString
varDispatch	\$0009	Указатель на объект OLE Automation, интерфейс Dispatch
varError	\$000A	Код системной ошибки
varBoolean	\$000B	Boolean
varVariant	\$000C	Variant
varUnknown	\$000D	Указатель на объект OLE Automation, интерфейс Unknown
varByte	\$0011	Byte
varString	\$0100	AnsiString
varArray	\$2000	Массив
varByRef	\$4000	Указатель

Например, строка

```
A:=VarArrayCreate([0,9], varDouble);
```

создает массив вещественных чисел, состоящий из 10 элементов (переменная A должна быть описана как variant).

Элементы массива могут иметь вариантный тип и, следовательно, содержать данные различных типов. Например, после выполнения следующего вызова:

```
A:=VarArrayCreate([0,4], varVariant);
```

будут допустимы следующие присваивания:

```
A[0]:= 1;
A[1]:= 1234.5678;
A[2]:= 'Hello world';
A[3]:= True;.
```

- function VarArrayOf (const Values:array of variant):Variant; — данная функция возвращает одномерный вариантный массив с элементами, представленными в переменной Values. Нижний индекс массива всегда равен 0, а верхний определяется количеством элементов массива, переданного в Values. Например, после выполнения следующего оператора

```
A:=VarArrayOf([10, 3.14, 'Text']);
```

переменная A будет являться вариантным массивом, состоящим из 3 элементов вариантного типа.

- `procedure VarArrayRedim (var A: Variant; HighBound: Integer);` — применяется для изменения верхнего предела `HighBound` вариантного массива `A`. Значения элементов массива, определенные перед изменением предела, сохраняются.
- `function VarArrayLock (var A: Variant): Pointer;` — используется для фиксации вариантного массива `A` и возвращения указателя на первый элемент массива. Пока массив зафиксирован, его размерность не может быть изменена и вызов функции `VarArrayRedim` будет безрезультатным. Для отмены фиксации используется процедура `VarArrayUnlock (var A: Variant)`.

Операторы языка Object Pascal

Операторы предназначены для контроля за порядком вычисления выражений и количеством вычислений. Операторы, используемые в языке Object Pascal, условно можно разделить на две группы: простые операторы и структурные операторы. К простым операторам следует отнести операторы присваивания и оператор безусловного перехода. Группу структурных операторов составляют условные операторы, операторы циклов и составной оператор.

Оператор присваивания

Оператор присваивания предназначен для изменения значения переменных. Результат выражения, расположенного справа от оператора присваивания `:=`, заносится в переменную, расположенную слева. При использовании оператора присваивания всегда необходимо строго соблюдать правила соответствия типов.

Оператор безусловного перехода

Оператор безусловного перехода `goto` передает управление оператору, помеченному указанной меткой: `goto label5;`. Метка должна быть описана в разделе `label` того блока, в котором выполняется оператор `goto`. В тексте программы идентификатор метки отделяется двоеточием от оператора, на который метка указывает:

```
...  
label5: A:=expression;  
...
```

ПРИМЕЧАНИЕ

В настоящее время оператор `goto` является анахронизмом и практически никогда не используется.

Условный оператор

Условный оператор обеспечивает выполнение или невыполнение определенного оператора в зависимости от выполнения или невыполнения заданного условия. В Object Pascal определены два условных оператора.

Оператор if

Оператор if обеспечивает выбор из двух вариантов:

```
if boolean_expression
  then statement1 // выполняется, если значение
 // boolean_expression = true
  else statement2; // выполняется, если значение
 // boolean_expression = false
```

В операторе if часть else необязательна:

```
if boolean_expression
  then statement1; // выполняется, если значение
 // boolean_expression = true
```

В Object Pascal определены следующие операции сравнения двух значений:

A > B — больше;
A < B — меньше;
A >= B — больше или равно;
A <= B — меньше или равно;
A = B — равно;
A <> B — не равно.

В логическом выражении, приводимом после слова if, допускается использование следующих логических операций:

not — инверсия;
and — логическое умножение;
or — логическое сложение;
xor — исключающее ИЛИ.

Например, логическое выражение может быть сформулировано следующим образом:

```
(A=0) and (B<0) or (C>=0)
```

ПРИМЕЧАНИЕ

Так как все логические операции имеют одинаковый приоритет, то операции сравнения чисел следует заключать в скобки.

Оператор case

Оператор case ... of применяется для выполнения одного оператора из нескольких, в зависимости от значения переменной (или результата вычисления выражения), указываемой между словами case и of. Данная переменная называется *селектором*. Селектор обязательно должен иметь порядковый тип. После описания селектора следует список операторов, каждому из которых предшествует одна или несколько меток, отделяемых от оператора двоеточием. Заканчивается оператор ключевым словом end. Метки представляют значения, которые может принимать селектор. При обращении к оператору case выполняется оператор, метка которого соответствует значению селектора:

```

case ordinal_expression of
  1 : statement1; // выполняется, если ordinal_expression=1
  2,3 : statement2 // выполняется, если ordinal_expression=2
 // или если ordinal_expression=3
end;

```

Метки в операторе case могут задаваться в виде диапазонов. Оператор case может иметь блок else. Оператор, расположенный после else, выполняется в том случае, если значение селектора не соответствует ни одной из указанных меток.

```

case char1 of
  'A' : statement1; // выполняется, если char1='A'
  'D'..'H' : statement3; // выполняется, если char1 лежит
 // в диапазоне от 'D' до 'H'
  else statement4; // выполняется во всех остальных
 // случаях
end;

```

Операторы цикла

Операторы цикла обеспечивают возможность многократного повторения одного или нескольких операторов. В Object Pascal определены три оператора цикла.

Цикл for

Цикл for ... do предназначен для выполнения строго заданного количества повторений. Между for и do для некоторой переменной целого типа (называемой переменной цикла) указывается диапазон изменения:

```

for i:=init_value to final_value do statement;
for i:=init_value downto final_value do statement;

```

При первом обращении к оператору for переменная цикла всегда принимает значение init_value.

Если при указании диапазона изменения переменной цикла используется зарезервированное слово to, то для того, чтобы оператор, следующий после слова do, был выполнен, необходимо, чтобы текущее значение переменной цикла было не больше final_value. При каждом выполнении оператора, следующего за do, значение переменной цикла увеличивается на 1. Если используется ключевое слово downto, то оператор, указанный после do, выполняется в том случае, если init_value не меньше, чем final_value; при каждом проходе значение переменной цикла уменьшается на 1.

Цикл for используется в тех случаях, когда заранее известно, сколько раз надо выполнить оператор.

Цикл while...do

Оператор while ... do обеспечивает выход из цикла по условию. Условие указывается между словами while и do и представляет собой логическое выражение:

```

while boolean_expression do statement;

```

Оператор, следующий за do, выполняется до тех пор, пока результат логического выражения не станет равным false. Значение логического выражения вычисляется

в первую очередь, и если оно изначально равно `false`, то оператор, указанный после `do`, не будет выполнен ни разу.

Цикл `repeat...until`

Конструкция `repeat ... until` также обеспечивает выход из цикла по условию:

```
repeat
  statement1:
  statement2:
  ...
  statementn:
until boolean_expression:
```

Операторы, расположенные между ключевыми словами `repeat` и `until`, будут выполняться до тех пор, пока логическое выражение, указанное после `until`, не примет значение `true`.

В отличие от цикла `while` логическое выражение, обуславливающее выход из цикла, вычисляется после выполнения операторов тела цикла. Поэтому, даже если оно изначально равно `true`, операторы все равно будут выполнены один раз.

ПРИМЕЧАНИЕ

При использовании циклов `while` и `repeat` возможно зацикливание. Если логическое выражение никогда не будет принимать значение `false` для цикла `while` или `true` для цикла `repeat`, то программа никогда не выйдет из этого цикла. Поэтому будьте внимательны при использовании конструкций `while...do` и `repeat...until`.

В Object Pascal для работы с циклами имеются два дополнительных оператора `break` и `continue`, которые работают со всеми видами циклов:

- ❑ оператор `break` прерывает выполнение цикла и передает управление оператору, следующему за оператором цикла;
- ❑ оператор `continue` прерывает текущую итерацию и производит переход к первому оператору тела цикла. При этом в цикле `for` происходит изменение переменной цикла.

Составной оператор

Составной оператор позволяет интерпретировать группу операторов как один оператор. Это необходимо для работы практически со всеми рассмотренными операторами. Например, условные операторы и операторы цикла `for` и `while` обеспечивают переход по условию или выполнение цикла только для одного оператора. Если же заключить группу операторов между словами `begin` и `end`, то они будут восприниматься как один оператор:

```
...
if a<b
  then begin
 c:=expression1;
 d:=expression2;
  end
else begin
```

```

 c:=expression3;
 d:=expression4;
 end;
...
case i of
 1: begin
 statement1;
 statement2;
 end;
 2,3: statement3;
end;
...
for i:=0 to 10 do begin
 a:=expression1;
 b:=expression2;
end;
...
while a>b do
begin
 a:=expression1;
 b:=expression2;
end;
...

```

Процедуры и функции

Процедуры и функции представляют собой блоки программного кода, имеющие точно такую же структуру, как и программа (единственное отличие заключается в том, что процедуры и функции не могут содержать раздел `uses`).

Процедуры

Ниже приведен пример программной реализации процедуры:

```

procedure proc_id(<список параметров>); // заголовок процедуры
const // раздел описания локальных констант
 const1 = value1;
type // раздел описания локальных типов
 type_id1 = type_def1;
var // раздел описания локальных переменных
 var_id1 : type_id1;
 var_id2, var_id3 : type_def2;
begin
 ... // текст процедуры
end;

```

Заголовок процедуры состоит из зарезервированного слова `procedure`, идентификатора процедуры и списка параметров, заключенного в круглые скобки (список параметров не обязателен, можно создавать процедуры без параметров). Параметры, указываемые в заголовке процедуры, называются *формальными* и предназначены для обмена данными между процедурой и основной программой. В списке указывается идентификатор параметра и через двоеточие — его тип. Друг от друга параметры отделяются точкой с запятой:

```

procedure proc_id(param1:integer;param2:real);

```

Отметим основные свойства процедуры:

- ❑ количество передаваемых параметров не ограничено;
- ❑ внутри процедуры формальные параметры представляют собой обычные переменные или константы;
- ❑ вызов процедуры осуществляется с помощью оператора вызова, состоящего из идентификатора процедуры и списка параметров, перечисляемых через запятую:

```
...  
proc_id(A,B);  
...
```

- ❑ параметры, указываемые при вызове процедуры, называются *фактическими*. Они представляют собой переменные или константы, описанные в программе;
- ❑ передача параметров производится через стек и может выполняться либо по значению, либо по ссылке.
 - При передаче параметра по значению в стек заносится значение переменной, соответствующей фактическому параметру. По умолчанию считается, что передача производится по значению, то есть при указании в заголовке процедуры параметра, передаваемого по значению, не требуется использования никаких дополнительных ключевых слов.

Значение параметра, переданного по значению, можно изменять внутри процедуры, однако в программу это изменение передаваться не будет. Например, при выполнении следующего фрагмента кода значение глобальной переменной A после вызова процедуры MyProc не изменится и останется равным 5.

```
...  
var  
  A : integer;  
...  
procedure MyProc(B: integer);  
begin  
  B:=10;  
end;  
...  
A:=5;  
MyProc(A);  
...
```

ПРИМЕЧАНИЕ

При передаче параметров по значению необходимо соблюдать осторожность, так как при передаче больших структур данных возможно переполнение стека (ошибка времени выполнения Stack overflow).

- Второй способ передачи параметров — передача по ссылке. В этом случае в стек заносится не значение параметра, а его адрес. Таким образом, независимо от объема памяти, занимаемого переменной, в стеке будет занято только 4 байта. При передаче параметра по ссылке перед его идентификатором в списке формальных параметров указывается одно из ключевых слов: var или

const. В первом случае параметр называется *параметром-переменной*, во втором случае *параметром-константой*.

Значения параметров-переменных в тексте процедуры можно изменять, и эти изменения будут передаваться в программу. Таким образом, параметры-переменные используются для передачи данных из процедуры в вызывающую программу. Например, при выполнении следующего фрагмента кода значение глобальной переменной A изменится и станет равным 10:

```
...
var
  A : integer;
...
procedure MyProc(var B:integer);
begin
  B:=10;
end;
...
A:=5;
MyProc(A);
...
```

ПРИМЕЧАНИЕ

Значения параметров-констант внутри процедуры изменять нельзя. Попытка присвоить параметру-константе какое-нибудь значение приведет к ошибке компиляции:

```
[Error] Unit2.pas(10): Left side cannot be assigned to
```

- тип формального параметра в заголовке процедуры можно не указывать, например:

```
procedure MyProc(var A);
```

В этом случае в качестве фактического параметра может быть использована переменная любого типа. Параметры без типа передаются только по ссылке;

ПРИМЕЧАНИЕ

При использовании параметров без типа компилятор не может проверить соответствие типов в тексте процедуры. Поэтому программист должен сам следить за соответствием типов во избежание возникновения ошибок во время выполнения программы (runtime error).

- формальные параметры могут быть открытыми массивами. В этом случае процедуре можно передавать в качестве фактического параметра массивы разной длины. Параметр, имеющий тип открытого массива, объявляется следующим образом:

```
procedure proc_id(var param:array of type_id);
```

К открытому массиву внутри процедуры можно обращаться только поэлементно.

Для определения количества элементов открытого массива используются следующие стандартные функции:

- high(x) — возвращает максимальный индекс, который на 1 меньше количества элементов;

- `low(x)` — возвращает минимальный индекс, всегда равный 0;
- `sizeof(x)` — возвращает объем массива в байтах.

ПРИМЕЧАНИЕ

Открытые массивы можно передавать как по ссылке, так и по значению. Однако при передаче по значению фактический массив записывается в стек, что может привести к ошибке `Stack overflow`.

Функции

Функции отличаются от процедур только тем, что их идентификатор возвращает некоторое значение. Поэтому при описании функции необходимо через двоеточие указать тип возвращаемого значения:

```
function MyFunc(A:integer):single;
begin
...
end;
```

Идентификатор функции может быть использован в выражении

```
var_id1:=10*MyFunc(var_id2)/var_id3;
```

В теле функции для возвращения значения используется либо идентификатор функции, либо неявно определенный идентификатор `result`. Например, функция, вычисляющая величину, обратную заданному параметру, может быть описана двумя эквивалентными способами.

Первый способ:

```
function reverse(a:double):double;
begin
reverse:=1/double
end;
```

Второй способ:

```
function reverse(a:double):double;
begin
result:=1/double
end;
```

С переменной `result` внутри функции можно работать как с обычной переменной.

ПРИМЕЧАНИЕ

Идентификатору функции можно только присваивать значения, но нельзя использовать в выражениях в теле функции, иначе функция будет вызывать сама себя бесконечное число раз, что приведет к переполнению стека.

ПРИМЕЧАНИЕ

Процедуры и функции могут содержать не только разделы объявления констант, типов и переменных, но и включать в себя объявления функций и процедур. Все эти идентификаторы, называемые *локальными*, видны только внутри тех процедур и функций, в которых они объявлены.

Модули Object Pascal

При разработке программ в среде Delphi широко используются так называемые *модули*. Они позволяют объединить логически связанные типы данных, переменные, процедуры и функции в один программный блок. Причем все идентификаторы, описанные в модуле, могут быть использованы в других программных блоках. Фактически модуль представляет собой нечто вроде библиотеки подпрограмм, типов данных, переменных и констант. Для использования идентификаторов, описанных в модуле в программе (или другом модуле), достаточно объявить имя модуля в разделе `uses`.

Структура модуля Object Pascal имеет следующий вид:

```
unit name_of_unit; // заголовок модуля
interface // блок интерфейса
uses
 unit1, unit2;
const
 const1 = value1;
 const2 = expression1;
type
 type1 = type_def1;
var
 var_id1 : type_def1;
 var_id2 : type_def2;
procedure proc_id1;
function func_id1 : type_def2;
implementation // блок реализации
uses
 unit3, unit4;
const
 const3 = value2;
type
 type2 = type_def3;
var
 var_id3, var_id4 : type_def4;
procedure proc1;
begin
...
end;
function func1 : type_def5;
begin
...
end;
procedure proc_id1;
begin
...
end;
function func_id1 : type_def2;
begin
...
end;
initialization // блок инициализации
 statement1;
 statement2;
finalization // блок завершения
 statement3;
 statement4;
end.
```

В приведенном примере модуля можно выделить следующие структурные единицы:

- ❑ *заголовок* модуля состоит из ключевого слова `unit` и имени модуля, которое обязательно должно совпадать с именем файла. В отличие от заголовка программы заголовок модуля является обязательным;
- ❑ *блок интерфейса* содержит описание констант, типов, переменных, процедур и функции, которые будут доступны в других программах и модулях. Интерфейсная часть начинается с зарезервированного слова `interface` и всегда должна следовать сразу за заголовком. Блок интерфейса может содержать раздел `uses`, который должен быть описан в первую очередь, до всех других объявлений. В блоке интерфейса описываются только заголовки процедур и функций. Их текст приводится в разделе реализации;
- ❑ *блок реализации* начинается с зарезервированного слова `implementation` и может содержать объявления констант, типов, переменных, процедур и функций. Все эти объявления доступны только в данном модуле. Кроме того, в разделе `implementation` размещается реализация всех процедур и функций, заголовки которых объявлены в блоке интерфейса. Все идентификаторы, описанные в разделе интерфейса, доступны в разделе реализации;

ПРИМЕЧАНИЕ

Блок реализации может содержать раздел `uses`, который должен следовать сразу за словом `implementation`. Причем используемые модули лучше указывать именно в блоке реализации.

- ❑ *блок инициализации* содержит операторы, которые выполняются только один раз при запуске программы, в которой используется данный модуль. Блок инициализации необязателен. Начало блока указывается зарезервированным словом `initialization`. Инициализационные разделы модулей выполняются в том порядке, в котором модули указаны в разделе `uses`;
- ❑ *блок завершения* начинается с ключевого слова `finalization`. Данный раздел также необязателен, причем его наличие возможно только в том случае, если модуль содержит блок инициализации. Блок завершения содержит операторы, которые выполняются только один раз при завершении работы программы, использующей данный модуль. Разделы завершения выполняются в порядке, обратном порядку перечисления модулей в блоке `uses`.

Основы объектно-ориентированного программирования

Использование концепции объектно-ориентированного программирования (ООП) позволяет упростить разработку сложных программ и повысить их надежность. Однако объектно-ориентированная модель построения программ принципиально отличается от процессно-ориентированной. Ее основу составляет не алгоритм, а иерархия объектов, из которых состоит программа (хотя разработка отдельных объектов все равно требует алгоритмического подхода). Поэтому для эффектив-

ного использования ООП требуется иной взгляд на проблему. Иначе даже использование объектно-ориентированных языков не обеспечивает объектно-ориентированного стиля программирования.

В данном разделе описываются основные принципы ООП, которые иллюстрируются примерами на языке Object Pascal.

Основные понятия и отличительные черты ООП

В основе объектно-ориентированного программирования лежит идея объединения данных и действий, которые производятся над этими данными, в одной структуре.

Каждая используемая в программе переменная имеет смысл только тогда, когда может принимать какие-либо значения. Множество значений, которые может принимать переменная, является определяющей характеристикой переменной и называется ее *типом*. Тип переменной, в свою очередь, определяет набор операций, которые можно к ней применять.

В объектно-ориентированном программировании базовыми единицами программ и данных являются *классы*.

Классы

Класс — это структура данных, которая может содержать в своем составе переменные, функции и процедуры. Переменные, в зависимости от назначения, называются *полями*, или *свойствами*. Процедуры и функции, входящие в состав класса, называются *методами*.

ПРИМЕЧАНИЕ

Классы также называются *объектными типами*.

В Object Pascal определен структурный тип `class`. Объявление типа `class` похоже на объявление типа `record`, однако в нем могут содержаться не только поля-переменные, но также методы. Кроме того, в объявлении класса используется ряд специальных зарезервированных слов, определяющих область видимости полей и методов. В отличие от всех остальных типов, тип `class` обязательно должен быть описан как пользовательский тип в разделе `type`, например:

```
type
  TMyClass = class
 field1 : type_definition1;
 field2 : type_definition2;
 procedure method1;
 function method2 : type_definition3;
  end;
```

Затем в разделе `var` может быть объявлена переменная объектного типа:

```
var
  Object1 : TMyClass;
```

ПРИМЕЧАНИЕ

Имена типов в Delphi принято начинать с большой буквы T. Желательно следовать этому правилу для улучшения читаемости программы.

При объявлении класса вначале описываются поля, а затем методы. Поля класса являются переменными, входящими в состав его структуры. Они предназначены для использования внутри класса. В описании объектного типа присутствуют только заголовки методов. Сами методы описываются в разделе реализации того модуля, в котором объявляется новый объектный тип.

Объекты

Объектом или *экземпляром класса* называется переменная объектного типа.

Чтобы объект мог обмениваться данными с другими объектами, используются *свойства*. *Свойства объекта* определяют его состояние. Технология ООП запрещает работать с объектом иначе, чем через методы, то есть изменение состояния объекта производится только через вызов методов этого объекта. Этим существенно ограничивается возможность приведения объекта в недопустимое состояние и/или несанкционированного разрушения объекта.

Взаимодействие между объектами осуществляется с помощью *сообщений*. Объект может посылать сообщения другим объектам и принимать сообщения от них. *Сообщение* является совокупностью данных определенного типа, передаваемых объектом-отправителем объекту-получателю, имя которого указывается в сообщении. Получатель реагирует на сообщение выполнением некоторого метода, имя которого также может быть указано в сообщении, или никак не реагирует на него.

Объект можно интерпретировать как модель некоторого реального объекта или процесса, которая обладает следующими свойствами:

- поддается хранению и обработке;
- способна взаимодействовать с другими объектами и вычислительной средой, посылая сообщения и реагируя на принимаемые сообщения.

В системе ООП совокупность объектов образует среду, в которой вычисления выполняются путем обмена сообщениями между объектами.

ПРИМЕЧАНИЕ

В ООП состояние вычислительной среды разделяется на состояния объектов, что в принципе отличает объектно-ориентированные вычисления от вычислений, заданных в процедурно-ориентированных языках. Процедуры выполняются в общей памяти, в то время как объекты выполняют свои операции с учетом данных, получаемых из сообщений, и своего собственного состояния.

Основные концепции ООП

Объектно-ориентированное программирование базируется на трех основных принципах: *инкапсуляции, наследовании и полиморфизме*.

Инкапсуляция

Инкапсуляция — это комбинирование данных с процедурами и функциями, которые манипулируют этими данными. Данные и методы используются для определения содержания и возможностей объекта. Например, окружность описывается координата-

ми центра и радиусом (данные). Кроме того, над окружностью можно проделывать различные действия (методы): вычислять ее длину и площадь ограниченного ею круга, проверять, находится ли некоторая точка внутри данной окружности, и т. п.

Класс, описывающий объект «окружность», может выглядеть следующим образом:

```
type
  TCircle = class
 x,y : double;
 r : double;
 function area : double;
 function circumference : double;
 function inside(x,y:double) : boolean;
  end;
```

ПРИМЕЧАНИЕ

Поля и методы, входящие в состав класса, называются *членами класса*.

Для работы с классом необходимо создать его экземпляр, то есть описать в разделе var переменную данного объектного типа:

```
var
  Circle : TCircle;
```

Доступ к полям класса производится точно так же, как доступ к полям записи, с помощью одного из двух способов:

- указанием имени соответствующего поля после имени экземпляра класса через точку;
- использованием оператора with.

Например, для того чтобы задать координаты центра окружности и ее радиус, можно использовать следующие фрагменты кода:

```
...
Circle.x:=5;
Circle.y:=20;
Circle.r:=10;
...
```

или

```
...
with Circle do begin
  x:=5;
  y:=20;
  r:=10;
end;
...
```

Аналогичным образом производится и вызов методов. Например, чтобы рассчитать площадь окружности, используется следующая строка:

```
A:=Circle.area;
```

Инкапсуляция позволяет обеспечить защиту данных от внешнего вмешательства или неправильного использования. Такая возможность обеспечивается разделением доступа к данным и методам объекта, которые могут обладать различной сте-

пенью доступности: от общедоступных до таких, которые доступны только из методов самого объекта. Обычно открытые члены класса используются для того, чтобы обеспечить контролируемый интерфейс с его закрытой частью.

ПРИМЕЧАНИЕ

Обратите внимание, что методу `area` не нужно передавать никаких данных. Подразумевается, что метод применяется к экземпляру класса, внутри которого он определен. Таким образом, для расчета площади метод `area` использует данные, содержащиеся в поле `r` данного экземпляра класса.

Наследование

Наследование — это возможность использования уже определенных классов для построения иерархии классов, производных от них. Новый, или *производный*, класс может быть определен на основе уже имеющегося (базового). При этом новый класс сохраняет все свойства старого: данные объекта базового класса включаются в данные производного объекта, а методы базового класса могут быть вызваны для объекта производного класса, причем они будут выполняться над данными включенного в него объекта базового класса. Иначе говоря, новый класс наследует как данные старого класса, так и методы их обработки.

Например, на основе класса, описывающего объект «окружность», можно создать класс, описывающий объект «кольцо». Причем часть свойств и методов у этих объектов будут общими: координаты центра, радиус внешней окружности, метод расчета длины внешней окружности. Поэтому при объявлении класса «кольцо» не нужно заново описывать эти свойства и методы:

```
TRing = class(TCircle)
  r2 : double;
  function area : double;
  function circumference2 : double;
  function inside(x,y:double) : boolean;
end;
```

В объявлении класса `TRing` указываются функции расчета площади кольца и определения попадания некоторой точки с заданными координатами внутрь кольца. Хотя имена этих методов совпадают с именами соответствующих методов для класса `TCircle`, их реализация должна быть иной, так как они применяются к разным геометрическим фигурам. Если имена методов, объявляемых в дочернем классе, совпадают с именами полей или методов родительского класса, то говорят, что они *перекрываются*. В зависимости от типа методов результаты перекрытия методов будут различны. Тип метода определяется служебным словом после объявления метода.

В Object Pascal при объявлении объектного типа имя наследуемого класса указывается в круглых скобках после слова `class`. По умолчанию считается, что класс, определяемый пользователем, является наследником от класса `TObject`. Поэтому объявления:

```
TMyClass = class
  TMyClass = class(TObject)
```

идентичны.

Полиморфизм

Полиморфизм дает возможность определения единого по имени действия (процедуры или функции), примененного одновременно ко всем объектам иерархии наследования, причем для каждого объекта учитываются особенности реализации данного действия.

На практике это означает способность объектов выбирать метод, исходя из типа данных. Например, выше мы рассмотрели пример класса `TCircle` и дочернего от него класса `TRing`. Согласно правилу соответствия типов, принятому в Object Pascal, переменные дочернего класса всегда совместимы с переменными класса-предка, причем совместимость односторонняя: переменной класса-предка можно присвоить значение переменной дочернего класса, но не наоборот. Таким образом, если имеется какая-либо процедура, для которой в качестве формального параметра описана переменная класса `TCircle`, то в данную процедуру можно передать в качестве фактического параметра переменную типа `TRing`. Причем классы `TCircle` и `TRing` имеют методы с одинаковым названием, но по-разному выполняемые. Концепция полиморфизма подразумевает, что внутри процедуры будут вызываться методы, соответствующие не типу формальной переменной, а типу реально переданной переменной.

Реализация концепции полиморфизма означает, что можно создать общий интерфейс для группы близких по смыслу действий. Преимуществом полиморфизма является то, что он помогает снижать сложность программ, разрешая использование одного интерфейса для единого класса действий.

Поля, свойства и методы

Класс является сложной структурой данных, объединяющей переменные, функции и процедуры в одном типе данных. Переменные, входящие в состав класса, называются полями. Процедуры и функции класса обычно называются методами. Свойства класса представляют собой поля, обращение к которым производится через специальные методы. Использование свойств позволяет реализовать важный принцип объектно-ориентированного программирования, называемый скрытием данных.

Поля

Поля класса представляют собой переменные, объявленные внутри класса. Фактически поля класса аналогичны полям записи. Объявление полей класса должно предшествовать объявлению методов и свойств. Например, класс, содержащий одно поле и один метод, будет описываться следующим образом:

```
TSampleClass = class(TObject) // Объявление нового класса
  FSample : integer; // Поле класса
  procedure SampleMethod; // Метод класса
end;
```

Свойства

Прямое обращение к полям, определяющим состояние объекта, противоречит принципам объектно-ориентированного программирования. Поэтому для обме-

на данными с другими объектами используются *свойства*, обращение к которым может выполняться не напрямую, а только через соответствующие методы. В этом и заключается отличие свойств от полей, к которым можно обращаться непосредственно.

Для объявления *свойств* используется служебное слово `property`. Так как свойство может обмениваться данными только через соответствующие методы, то при объявлении свойства обычно используются три элемента: свойство и два метода, обеспечивающие обращение к нему (чтение и запись):

```
TSampleClass = class(TObject) // Класс со свойством
  FSample : integer;
  procedure SetProp : TPropType; // Метод записи
  function GetProp(NewValue : TPropType); // Метод чтения
  // Объявление свойства
  property SampleProp : TPropType read GetProp write SetProp;
end;
```

Прокомментируем особенности использования свойств:

- в объявлении свойства после служебного слова `read` указывается имя метода, обеспечивающего чтение значения свойства; после директивы `write` — имя метода, изменяющего значение свойства;

ПРИМЕЧАНИЕ

Чтение и запись значения свойства могут производиться только через некоторое промежуточное поле. Например, метод, обеспечивающий чтение, может выглядеть следующим образом:

```
function TSampleClass.GetProp : TPropType;
begin
  Result:=SampleField;
end;
```

а метод, обеспечивающий запись:

```
procedure TMyClass.SetProp(Value : TPropType);
begin
  SampleField:=Value;
end;
```

Использование в методах `GetProp` и `SetProp` обращения к свойству приведет к ошибке `Stack overflow` (Переполнение стека).

- при обращении к свойству класса нет необходимости в явном виде вызывать методы, обеспечивающие чтение значения свойства и/или изменение его значения. Синтаксически обращение к свойству может выглядеть точно так же, как и обращение к полю (но при этом следует помнить, что эта операция будет выполняться через соответствующие методы):

```
...
SampleObject.SampleProp:=NewValue;
...
Value:= SampleObject.SampleProp;
...

```

- для обращения к свойству не обязательно использовать методы. Вместо имен методов после слов `read` и `write` в объявлении свойства можно указать просто имя поля (тип поля обязательно должен соответствовать типу свойства):

```
TSampleClass = class(TObject)
  FSample : integer;
  property SampleProp : TPropType read FSample
  write FSample;
end;
```

ПРИМЕЧАНИЕ

Для записи предпочтительнее использовать метод, так как это позволит контролировать корректность изменения значения свойства (например, попадание величины в допустимый диапазон).

- если в объявлении свойства указан только метод (или поле), обеспечивающий чтение, то данное свойство предназначено *только для чтения (read only)*. Поэтому изменить его значение в процессе выполнения программы нельзя. Аналогично, если указан только метод, обеспечивающий запись, то значение свойства при выполнении программы нельзя считывать; данное свойство является свойством *только для записи (write only)*;
- свойству может быть присвоено значение по умолчанию. Для этого используется служебное слово `default`. Значение, указанное после слова `default`, будет присваиваться свойству при запуске программы:

```
TSampleClass = class(TObject)
  SFld : integer;
  property SProp : integer read SFld write SFld; default 10;
end;
```

- свойство может быть *векторным*. В этом случае объявление свойства напоминает объявление массива:

```
property VProp[index : integer] : TPropType read GetProp write SetProp;
```

Методы, читающие и изменяющие значения такого свойства, обязательно должны иметь параметр с тем же именем и того же типа, что и индекс свойства. В методе, обеспечивающем чтение, данный параметр должен быть единственным; в методе, изменяющем значение свойства, индекс должен быть первым передаваемым параметром:

```
function GetProp(index : integer) : TPropType;
procedure SetProp(index : integer; Value : TPropType);
```

Доступ к векторным полям может производиться только с использованием методов — использовать имена векторных полей после ключевых слов `read` и `write` недопустимо;

- для векторных свойств использование директивы `default` имеет иной смысл, чем для скалярных. Если в объявлении свойства присутствует директива `default`, то это означает, что при обращении к данному векторному свойству индекс можно указывать сразу после имени объекта, не указывая имя свойства в явном виде. Например, если в описании класса указано свойство `VProp` с директивой `default`:

```
type
TSampleClass = class(TObject)
...
property VProp[index:integer] : TPropType read GetP write SetP; default;
...
end;
var SampleObject : TSampleClass;
...
то обращение к этому свойству может быть выполнено двумя путями:
SampleObject.VProp[k]:=NewValue;
SampleObject[k]:=NewValue;
```

Методы

Методы предназначены для манипулирования данными, входящими в состав класса. Фактически методы представляют собой обычные процедуры и функции, которым разрешен доступ ко всем полям класса.

Методы объявляются в описании класса после объявления полей. Существует несколько типов методов, различающихся по механизму наследования.

Статические методы

Данные методы при их переопределении в классах-потомках полностью перекрываются. Для статических методов можно полностью изменить объявление метода. По умолчанию методы считаются статическими, поэтому для их объявления не требуется никаких дополнительных команд. Определение адресов статических методов производится на этапе компиляции. При вызове статического метода выполняется процедура или функция, определяющаяся только типом объектной переменной. Тип самого объекта, на который данная переменная ссылается, не принимается во внимание. Поэтому использование статических методов не позволяет реализовать концепцию полиморфизма.

Виртуальные и динамические методы

При обращении к виртуальным и динамическим методам вызываемая процедура или функция определяется только в момент обращения. Такой механизм называется *поздним связыванием*. Именно виртуальные и динамические методы позволяют в полной мере реализовать концепцию полиморфизма. При объявлении виртуальных и динамических методов используются директивы `virtual` и `dynamic` соответственно. Остановимся на основных возможностях этих методов:

- при вызове виртуальных и динамических методов выполняемая процедура или функция определяется по типу фактического параметра. Для этого используется таблица виртуальных методов (Virtual Method Table, VMT) в случае виртуальных методов и таблица динамических методов (Dynamic Method Table, DMT) для динамических;
- таблица виртуальных методов создается для каждого объектного типа. В ней содержатся адреса виртуальных методов данного объектного типа. Независимо от количества переменных данного объектного типа, для него создается только одна VMT. При вызове виртуального метода каким-либо экземпляром местонахождение кода реализации данного метода определяется по таблице VMT

для типа данного экземпляра. Взаимосвязь между VMT и экземпляром класса устанавливается при инициализации объекта. Так как адреса виртуальных методов при их вызове определяются через VMT объекта, то гарантированно будут использоваться методы, соответствующие типу объекта;

- в таблице VMT содержатся адреса всех виртуальных методов класса — как унаследованных от предков, так и переопределенных в данном классе. Поэтому виртуальные методы вызываются достаточно быстро, но требуют большого объема памяти. В отличие от виртуальных методов динамические методы вызываются медленнее, но зато используют меньше памяти. Это объясняется тем, что в таблице динамических методов класса хранятся адреса только тех динамических методов, которые определены в данном классе. При вызове динамического метода адрес кода его реализации сначала ищется в DMT, относящейся к типу данного экземпляра. Если адрес не найден, производится поиск в таблицах DMT всех классов-предков в порядке иерархии;
- для перекрытия виртуальных и динамических методов используется служебное слово `override`.

Рассмотрим пример использования виртуального метода для реализации концепции полиморфизма. Вернемся к рассмотренным ранее классам «окружность» и «кольцо». С целью реализации концепции полиморфизма объявим методы класса «окружность», которые переопределяются в классе «кольцо», как виртуальные:

```
TCircle = class
  x,y : double;
  r : double;
  function area : double; virtual;
  function circumference : double;
  function inside(x,y:double) : boolean; virtual;
end;

TRing = class(TCircle)
  r2 : double;
  function area : double; override;
  function circumference2 : double;
  function inside(x,y:double) : boolean; override;
end;
```

При таком определении эти классы являются полиморфными.

Абстрактные методы

Данные методы определяются в классе, но не содержат никаких действий. Абстрактные методы должны быть переопределены в потомках класса. Для объявления абстрактного метода используется директива `abstract`. При этом не требуется написание кода реализации, достаточно только лишь объявления в описании класса.

Поскольку абстрактные методы обязательно должны быть переопределены, то абстрактными можно объявлять только виртуальные и динамические методы. Попытка вызвать абстрактный метод приведет к возникновению исключительной ситуации `EAbstractError` (исключительные ситуации будут обсуждаться ниже).

Абстрактные методы используются при построении иерархии объектов, позволяя задавать на верхних уровнях иерархии методы, не привязанные к конкретным ти-

пам данных. Например, класс «окружность» может быть создан на основе класса «точка». Для объекта «точка» методы определения площади и длины не имеют никакого смысла. Однако данные методы можно описать в классе TPoint как абстрактные, при этом будет удобнее использовать его в качестве базового типа, совместимого со всеми дочерними типами.

```
TPoint = class
  x,y : double;
  function area : double; virtual; abstract;
  function circumference : double; virtual; abstract;
end;

TCircle = class(TPoint)
  r : double;
  function area : double; override;
  function circumference : double; override;
end;
```

Перекрытие методов

Если в классе-потомке объявляются методы, имена которых совпадают с именами методов в родительском классе, то говорят, что эти методы *перекрываются*.

Статические методы полностью перекрываются в классе-потомке при переопределении. При этом можно изменять количество и типы параметров в заголовке метода.

При перекрытии виртуальных и динамических методов следует сохранять количество и тип параметров в заголовках методов.

Перекрываемый метод из родительского класса может быть вызван внутри методов класса-потомка. Для этого используется специальная директива *inherited*.

Конструкторы и деструкторы

Объекты в Object Pascal в действительности являются указателями (то есть представляют собой переменную, содержащую адрес области памяти, в которой содержится объект). Причем ресурсы под объект выделяются динамически. Поэтому перед использованием объекта необходимо выполнить его *инициализацию* — выделить необходимую память под объект. Для инициализации объекта используются специальные методы, называемые *конструкторами*. Для объявления конструктора используется специальное зарезервированное слово *constructor*. В остальном конструктор ничем не отличается от обычного метода. Как правило, конструктор имеет имя *Create*. По завершении работы с объектом следует освободить занятые им ресурсы. Для этого используется *деструктор*. Для объявления деструктора используется зарезервированное слово *destructor*.

Перегружаемые методы

В Object Pascal допускается определение в одном классе нескольких методов с одинаковыми именами, но разными списками параметров. Такие методы называются *перегружаемыми*, они объявляются при помощи директивы *overload*. С их помощью можно присваивать одинаковые имена родственным методам. Выбор конкретной версии метода, применимой в данных обстоятельствах, осуществляет компилятор.

При перегрузке метода каждая его версия может выполнять любые действия. Перегружаемые методы вовсе не обязательно должны быть связаны между собой. Однако с точки зрения хорошего стиля программирования перегрузка методов подразумевает взаимосвязь между ними.

Области видимости

В классах языка Object Pascal существует возможность разграничивать области видимости полей и методов. Область видимости задается специальным зарезервированным словом. Различается пять вариантов областей видимости:

- ❑ *общие* (директива `public`). Не накладывает никаких ограничений на видимость. Поля и методы категории `public` доступны для других объектов в любом модуле, который ссылается на модуль, содержащий описание класса;
- ❑ *личные* (директива `private`). Реализуется минимальная область видимости. Вне модуля, в котором определен класс, элементы категории `private` недоступны. Использование области видимости `private` позволяет полностью скрыть особенности внутренней реализации класса;
- ❑ *защищенные* (директива `protected`). Элементы категории `protected`, помимо модуля, в котором определен класс, доступны в классах, являющихся потомками данного, даже если они определяются в других модулях;
- ❑ *опубликованные* (директива `published`). Элементы категории `published` предназначены для создания интерфейса визуального программирования. Во время выполнения программы свойства, указанные в секции `published`, аналогичны свойствам категории `public`, то есть не имеют ограничений на видимость. Кроме того, свойства, объявленные в разделе `published`, будут видны из среды разработки Delphi;
- ❑ *автоматизация* (директива `automated`). Элементы с данной областью видимости используются для создания интерфейсов COM.

Области видимости указываются не для каждого элемента класса — директива задает область видимости для всех следующих за ней элементов, пока не будет указана другая директива.

В классах-потомках можно изменять области видимости методов и свойств, причем только в сторону расширения. При описании дочернего класса для изменения области видимости метода или свойства достаточно упомянуть их в соответствующей секции. Пусть, например, в классе `TSample1` имеется защищенное свойство `SampleProp`:

```
TSample1 = class(TObject)
private
 Field : TPropType;
protected
 property Sample Prop : TPropType read Field;
end;.
```

Тогда в потомке данного класса `TSample2` можно расширить область видимости этого свойства и сделать его общим, просто упомянув его в секции `public`:

```
TSample2 = class(TSample1)
public
 property SampleProp;
end;
```

Обработка исключительных ситуаций

Исключительная ситуация — это событие, прерывающее нормальное выполнение программы. Иначе говоря, исключительная ситуация является ошибкой, возникающей во время выполнения программы. В языке Object Pascal существуют специальные средства для обработки исключительных ситуаций.

Исключительные ситуации, возникающие во время выполнения программы, описываются в языке Object Pascal с помощью специального объектного типа `Exception`. На базе этого типа определен ряд дочерних классов, соответствующих наиболее типичным исключительным ситуациям. Имена классов-потомков `Exception` начинаются с буквы «E».

В Object Pascal определены две конструкции для работы с исключительными ситуациями.

Блок `try ... except`

Блок `try ... except` используется для реакции на конкретную исключительную ситуацию. Использование блока `try ... except` выглядит следующим образом:

```
try
  statement1;
  statement2;
  ...
except
  on Exception1 do statement3;
  on Exception2 do statement4;
  ...
  else statementN;
end;
```

Если при выполнении операторов, расположенных в разделе `try`, не возникает исключительная ситуация, то обращения к разделу `except` вообще не происходит. Если же в разделе `try` возникает исключительная ситуация, то управление сразу передается разделу `except`. Раздел `except` содержит набор операторов `on ... do`, определяющих реакцию на исключительные ситуации. Между ключевыми словами `on` и `do` указывается имя класса исключительной ситуации. Оператор, расположенный после слова `do`, предназначен для ее обработки.

ПРИМЕЧАНИЕ

После обработки исключительной ситуации управление не передается назад в раздел `try`.

Блок `try ... finally`

Блок `try ... finally` используется в тех случаях, когда необходимо выполнить некоторые действия даже в случае возникновения исключительной ситуации (например, освободить занятую память). Блок `try ... finally` имеет следующий вид:

```
try
  statement1;
  statement2;
```

```
...
finally
  statement3;
  statement4;
  ...
  statementN;
end;
```

В данной конструкции сначала выполняются операторы, расположенные в разделе `try`. Если при их выполнении не возникло исключительной ситуации, то выполняются операторы, расположенные в разделе `finally`. Если же при выполнении операторов в разделе `try` возникает исключительная ситуация, то управление сразу передается первому оператору раздела `finally`.

Эта конструкция не обрабатывает исключительную ситуацию, а лишь служит для защиты выделенных ресурсов, позволяя освободить их даже в случае возникновения исключительной ситуации.

Исключительную ситуацию можно программно вызвать с помощью специального оператора `raise`.

ГЛАВА 8 Современные средства быстрой разработки приложений

Быстрая разработка приложений (RAD — Rapid Application Development) основывается на визуализации процесса создания программного кода. Рассматриваемая технология является инструментальным программным обеспечением, которое предоставляет программистам средства, ускоряющие разработку необходимого прикладного процесса, сокращающие работу по модификации уже готовой прикладной программы и внесению в нее необходимых дополнений или изменений. С целью максимального упрощения перечисленных действий используются графические инструментальные средства.

Не следует сводить RAD только к визуальной генерации пользовательского интерфейса. Возможности этой технологии гораздо шире «простого» набора процедур, включающих помещение управляющих элементов на «формы» с последующей установкой их свойств. Средства быстрой разработки приложений основываются на *компонентной* архитектуре. При этом *компоненты* являются объектами, объединяющими данные и методы, а также свойства. Свойства, с одной стороны, позволяют работать с данными так же, как с членами классов, а с другой стороны, скрывают за операциями чтения/записи вызовы методов, переводя операции над объектами на более высокий уровень абстракции.

Компоненты могут быть как визуальными, так и не визуальными; атомарными и контейнерными (содержащими другие компоненты); низкоуровневыми (системными) и высокоуровневыми.

Средства визуального программирования

Визуальное проектирование пользовательского интерфейса предоставляет возможность выбора отдельных компонентов из палитры с последующим размещением

их в нужном месте. Для обозначения инструментов визуального проектирования интерфейса используется широкий набор терминов, включающих: *конструктор компоновки, конструктор форм, визуальный композиционный редактор, визуальный редактор, проектировщик экрана, экранный редактор, проектировщик форм, конструктор графического пользовательского интерфейса.*

Процедура разработки интерфейса средствами RAD сводится к набору последовательных операций, включающих:

- размещение компонентов интерфейса в нужном месте;
- задание моментов времени их появления на экране;
- настройку связанных с ними атрибутов и событий.

В идеале среда визуальной разработки должна позволять быстро перетаскивать компоненты с помощью мыши и задавать значения изменяемых параметров. Если на выполнение каждой операции будет уходить ощутимое количество времени, то проектирование сложного интерфейса превратится в очень длительную процедуру. Эффективность визуального программирования определяется не столько наличием визуальных компонентов, сколько их взаимосвязью и взаимодействием с традиционными средствами.

Интегрированная среда разработки является средством, с помощью которого выполняются проектирование, отладка, тестирование и дальнейшее распространение прикладных программ. Для повышения эффективности данного процесса каждое из средств (конструкторы, отладчики и т. д.) должно быть реализовано на очень высоком уровне.

Даже если среда не содержит достаточного количества требуемых компонентов, она все равно будет востребована, если позволяет использовать имеющиеся на рынке средства, альтернативные отсутствующим в ней.

В настоящее время существует большое количество средств визуального программирования, основанных на различных алгоритмических языках. Лидерами в разработке таких средств являются фирмы Microsoft и Inprise (бывшая Borland). Каждая из них предоставляет несколько сред визуального программирования:

- Microsoft – Visual Basic, Visual C++ и Visual J++;
- Inprise – C++ Builder, Delphi и JBuilder.

Сделаем краткий обзор достоинств и недостатков каждой из перечисленных сред проектирования.

Visual C++ и C++ Builder

Системы Visual C++ и C++ Builder базируются на использовании языка программирования C++. Они ориентированы в основном на профессиональных разработчиков программного обеспечения.

Основными преимуществами языка C++ является широкая распространенность, доступность практически на всех платформах и высокая эффективность созданных на его основе программ. С другой стороны, использование языка C++ требует

довольно высокой профессиональной подготовки, что снижает скорость разработки приложений.

ПРИМЕЧАНИЕ

По некоторым оценкам, скорость разработки приложений на языке С в несколько раз меньше, чем при использовании более простых языков Object Pascal и Visual Basic.

Delphi

Основу среды проектирования Delphi составляет язык программирования Object Pascal. Последние версии этого языка по своим возможностям приближаются к С++. В то же время Pascal имеет более простой и ясный синтаксис и в отличие от языка С является строго *типизированным языком*. Это позволяет минимизировать число ошибок и повысить скорость разработки приложений.

Object Pascal — полноценный объектно-ориентированный язык, поддерживающий все основные концепции ООП: инкапсуляцию, наследование и полиморфизм. В отличие от С++ в Object Pascal не поддерживается множественное наследование. Хотя язык Object Pascal можно считать более простым, чем С++, тем не менее для его эффективного использования требуется относительно высокая квалификация программиста.

Delphi обладает мощными средствами для разработки приложений, управляющих базами данных как на основе собственного процессора баз данных BDE, так и на основе технологии ADO, поддерживаемой Microsoft. BDE взаимодействует с базами данных через драйверы. Для большинства наиболее распространенных баз данных разработаны стандартные драйверы. Кроме того, обеспечивается возможность взаимодействия с базой данных через драйвер ODBC. Доступ к SQL-серверам обеспечивает система драйверов SQL Links, позволяющая разрабатывать приложения для серверов Oracle, Informix, Sybase, DB2 и InterBase.

К недостаткам Delphi можно отнести малую распространенность Object Pascal, которую в настоящее время никто, кроме Inprise, не поддерживает.

Visual Basic

Система Visual Basic основана на одноименном языке программирования, который мало чем отличается от языка Quick Basic. Visual Basic проще, чем Pascal, и, вероятно, поэтому он получил довольно широкое распространение среди непрофессионалов и начинающих программистов. Visual Basic нельзя считать «настоящим» объектно-ориентированным языком, так как в нем не поддерживается принцип полиморфизма. Однако, несмотря на все свои ограничения, Visual Basic вполне пригоден для создания довольно сложных приложений.

Интерфейс среды разработки Visual Basic не имеет принципиальных отличий от Delphi, а язык программирования синтаксически близок к Pascal. Поэтому довольно легко перейти от одной системы к другой.

Создание приложений для обработки информации в среде Visual Basic базируется на использовании предоставляемых им специальных средств, включающих:

- объекты для доступа к данным — Data Access Object (DAO);
- 32-разрядный процессор данных — JET 3.0, который поддерживает все стандартные операции по созданию, изменению и удалению таблиц, индексов и записей. Формат создаваемой им БД соответствует формату Access. JET 3.0 так же обеспечивает поддержку целостности и проверку вводимых и изменяемых данных на уровне полей и записей. Для изменения данных JET позволяет использовать язык SQL;
- элементы управления, предназначенные для работы с данными.

Управление базой данных обеспечивается процессором данных с помощью объектов для доступа к данным. С помощью соответствующих свойств и методов DAO эти объекты позволяют разработчику программным путем манипулировать данными и управлять структурой БД, включая ее создание.

Большим преимуществом Visual Basic является то, что он поддерживается фирмой Microsoft — бесспорным лидером и фактическим монополистом в области разработки программного обеспечения.

Visual J++ и JBuilder

Системы Visual J++ и JBuilder предназначены для разработки приложений на языке Java. Данный язык появился недавно (в начале 90-х годов) и пока не очень распространен. Основное достоинство Java — независимость от платформы. Однако достигается это за счет того, что Java — интерпретируемый язык. Поэтому скорость выполнения Java-приложений в 10–20 раз медленнее по сравнению с компилируемыми программами.

Среда разработки Delphi

Система визуального программирования Delphi (в данной книге рассматривается 5 версия Delphi) фирмы Inprise позволяет в полной мере реализовать современные концепции программирования, включая:

- объектно-ориентированный подход;
- визуальные средства быстрой разработки приложений (Rapid Application Development), основанные на компонентной архитектуре;
- использование компиляции, а не интерпретации (компилируемые приложения обладают меньшей ресурсоемкостью, кроме того, скорость вычислений в компилируемых приложениях на несколько порядков больше по сравнению с интерпретируемыми);
- возможность работы с базами данных универсальными методами.

В Delphi используется язык Object Pascal, предоставляющий возможность полной реализации основных принципов ООП (инкапсуляция, наследование, полиморфизм) и обладающий встроенной обработкой исключительных ситуаций. Компонентная архитектура Delphi является прямым развитием поддерживаемой объектной модели. Все компоненты являются объектными типами (классами), обладающими

возможностью неограниченного наследования. Компоненты Delphi поддерживают РМЕ-модель (Property, Method, Events — свойства, методы, события), позволяющую изменять поведение компонентов без необходимости создания новых классов. Входящий в поставку Delphi процессор данных Borland Database Engine (BDE) обеспечивает единообразную работу с локальными данными (Paradox, dBase, FoxPro) и серверами БД (Oracle, Sybase, MS SQL Server, InterBase и т. д.).

Интегрированная среда разработки Delphi (IDE — Integrated Development Environment) включает в себя четыре основные части (рис. 8.1):

- главное окно;
- инспектор объектов;
- редактор форм;
- редактор кода.

Рис. 8.1. Внешний вид основных элементов интегрированной среды разработки Delphi

Главное окно Delphi IDE

Главное окно Delphi IDE состоит из трех разделов:

- главное меню* располагается непосредственно под заголовком главного окна и позволяет получить доступ ко всем функциям, обеспечиваемым IDE;

- *панель инструментов* представляет собой группу кнопок, используемых для быстрого доступа к ряду команд главного меню. Настройка панели инструментов может производиться пользователем в соответствии с личными предпочтениями.
- *палитра компонентов* предназначена для работы с редактором форм. Она содержит множество компонентов, которые можно помещать на формы, создавая тем самым графический интерфейс приложения. Для облегчения поиска компоненты разбиты на несколько групп. Каждая группа компонентов размещается на отдельной вкладке палитры компонентов. Пользователю предоставляется возможность редактировать палитру компонентов: удалять существующие компоненты и добавлять новые, создавать новые вкладки и удалять имеющиеся, перемещать компоненты.

Главное меню

Главное меню содержит полный набор команд, необходимых для работы в Delphi. Однако вследствие того, что Delphi является средой визуального программирования, частого обращения к командам главного меню, как правило, не требуется. Полный перечень всех команд главного меню занял бы слишком много места, поэтому здесь приводится описание только некоторых основных команд.

ПРИМЕЧАНИЕ

Для получения справки по конкретному пункту меню достаточно выделить его и нажать клавишу F1.

Меню File

Меню File содержит команды, предназначенные для работы с файлами. Часть команд, содержащихся в данном меню, — обычные команды для работы с файлами: Open, Save, Save As, Close, Exit, назначение которых не требует пояснений.

Остальные команды имеют некоторые особенности, поэтому остановимся на них подробнее.

Команды Open Project и Save Project As используются для открытия проектов и их сохранения под другим именем. Под *проектом* в Delphi понимается набор файлов, которые необходимы для создания исполняемого приложения или динамически связываемой библиотеки.

Команды Save All и Close All предназначены для сохранения и закрытия всех открытых файлов, относящихся к активному проекту.

Для создания новых проектов и отдельных файлов используются четыре команды: New, New Application, New Form и New Frame. Последние три команды применяются для создания новых файлов только определенного типа — *приложения* (Application), *формы* (Form) или *фрейма* (Frame).

Команда New является наиболее общей. При ее выполнении открывается окно диалога New Items (рис. 8.2), которое позволяет создать файл любого типа.

Рис. 8.2. Окно диалога New Items обеспечивает доступ к хранилищу объектов

В этом окне диалога предлагается набор объектов, содержащихся в *хранилище объектов* (Object Repository). Система визуального программирования Delphi позволяет разрабатывать различные проекты. Среди них — приложения, динамические библиотеки, компоненты Delphi, элементы ActiveX и т. п. Хранилище объектов содержит шаблоны кода, которые используются в качестве основы при разработке сложных объектов или приложений.

Шаблоны объектов, содержащиеся в хранилище, разделены на несколько групп, которые отображаются на разных вкладках окна New Items. При выборе некоторых объектов (например, расположенных на вкладках Forms, Dialogs или Data Modules) активизируется один из трех переключателей, расположенных в нижней части окна. Положение переключателя задает способ использования выбранного шаблона:

- Copy — в проект добавляется копия выбранного объекта. В этом варианте изменения, вносимые в объект, содержащийся в проекте, не отражаются на объекте, расположенном в хранилище. Последующие изменения, вносимые в содержащийся в хранилище шаблон объекта, не влияют на объект, скопированный в проект.
- Inherited — в проект добавляется копия выбранного объекта. Изменения, вносимые во встроенный в проект объект, не отражаются на шаблоне, находящемся в хранилище. Однако изменения, вносимые в объект, содержащийся в хранилище, изменяют и объект, используемый в проекте.
- Use — используется для модификации объектов, находящихся в хранилище. Изменения объекта в проекте сразу вносятся в шаблон объекта из хранилища (и отражаются во всех других проектах, в которых используется данный шаблон).

В хранилище объектов можно добавлять свои шаблоны и удалять существующие (расположенные на вкладках Forms, Dialogs, Projects, Data Modules и Business). Можно также создавать новые вкладки. Для этого используется команда Properties из

контекстного меню, отображаемого нажатием правой кнопки мыши в окне диалога **New Items**.

Продолжим обсуждение команд меню **File**.

Команда **Use Unit** используется для подключения к проекту дополнительных модулей, открытых в редакторе кода.

Команда **Print** предназначена для печати формы или программы. Конкретный вариант ее выполнения зависит от типа активного окна — редактора форм или редактора кода (рис. 8.3).

Рис. 8.3. Окна диалога печати формы (а) и текста программы (б)

Окно диалога **Print Form** (Печать формы) содержит переключатель, предоставляющий выбор одного из трех вариантов:

- Proportional** — при печати масштаб формы изменяется в зависимости от свойства формы **PixelsPerInch**;
- Print to fit page** — масштаб формы подстраивается под размеры страницы;
- No scaling** — форма при печати не масштабируется.

Окно диалога **Print Selection** печати программного кода содержит следующие установки:

- Print selection block** — при выборе данного параметра печатается не весь файл, а только выделенный блок;
- Header/page number** — вверху каждой страницы печатаются имя файла, текущая дата и номер страницы;
- Line numbers** — при печати нумеруются строки программы;
- Syntax print** — слова, выделяемые в редакторе кода, выделяются и при печати;
- Use color** — использовать цвет для отображения выделяемых слов;
- Wrap lines** — перенос длинных строк;
- Left margin** — задает количество символов, определяющее ширину левого поля.

Меню Edit

Меню **Edit** содержит ряд стандартных команд, используемых в приложениях ОС **Windows** для редактирования: **Cut** (Вырезать), **Copy** (Копировать), **Paste** (Вставить),

Delete (Удалить), Select All (Выделить все), Undo (Отменить), Redo (Повторить). Остальные команды используются для разработки форм и дублируют команды контекстного меню редактора форм.

Меню Search

Данное меню содержит некоторые распространенные команды, предназначенные для работы с текстами: Find (Найти), Replace (Заменить), Search Again (Повторный поиск), Go to Line Number (Перейти на строку с номером), а также несколько специальных команд, назначение которых представлено ниже.

Команда Find in Files предназначена для поиска текстовых строк в нескольких файлах. При выборе этой команды открывается окно диалога Find Text (рис. 8.4).

Рис. 8.4. Окно диалога Find Text

Данное окно диалога содержит ряд установок, определяющих параметры поиска. Часть из них, расположенных в разделе Options, включает три флажка:

- Case sensitive — определяет, различать ли верхний/нижний регистр при поиске;
- Whole words only — задает поиск целого слова;
- Regular expression — в строке, заданной для поиска, могут использоваться специальные символы подстановки (например, символ «*» означает, что на его месте может находиться любое количество произвольных символов).

Другая часть настроек, представленная в разделе Where, предназначена для выбора одного из трех альтернативных вариантов:

- Search all files in project — устанавливает поиск в файлах, относящихся только к текущему проекту;
- Search all open files — задает поиск во всех открытых файлах;
- Search in directories — ведет поиск только в текущей директории.

Раскрывающийся список File mask позволяет задать шаблон имени файлов, в которых будет производиться поиск (эта возможность доступна, если выбран вариант Search in directories). Установка флажка Include subdirectories дает возможность ведения поиска во всех вложенных папках (эта возможность также доступна, только если выбран вариант Search in directories).

Команда Find Error используется для поиска строки программного кода, ответственной за нарушение правильности выполнения программы. Адрес ошибки времени выполнения отображается в поле Error Adress окна диалога Find Error (рис. 8.5).

Рис. 8.5. Окно диалога для поиска в коде программы строки, вызывающей ошибку во время выполнения

ПРИМЕЧАНИЕ

Использование команды Find Error далеко не всегда приводит к правильной диагностике ошибки. Это связано с тем, что ошибки часто возникают во внешних модулях, исходный код которых отсутствует. Причиной таких ошибок может быть, например, передача неверного параметра при вызове внешней функции или процедуры.

Меню View

Команды меню View предназначены для управления отображением информации. Остановимся на назначении наиболее важных из них.

Команда Project Manager открывает одноименное окно менеджера проекта (рис. 8.6), в котором отображаются все файлы, входящие в текущую группу проектов. Менеджер проекта позволяет добавлять проекты в группу, удалять проекты из группы, выбирать активный проект, сохранять отдельные проекты или всю группу в целом. Это окно диалога также может быть использовано для добавления, удаления, открытия и сохранения отдельных файлов, входящих в состав проекта. Все перечисленные действия могут выполняться с помощью кнопок, расположенных в верхней части окна менеджера проектов, либо с помощью контекстного меню, активизирующегося при нажатии правой кнопки мыши на каком-либо модуле, входящем в состав группы проектов или отдельного проекта.

ПРИМЕЧАНИЕ

Возможность объединять несколько проектов в одну группу появилась только в последних версиях Delphi (начиная с четвертой). Данную возможность удобно использовать, например, в тех случаях, когда одновременно с приложением разрабатываются динамические библиотеки.

Команда Translation Manager предназначена для разработки приложений с поддержкой нескольких языков.

Команда Object Inspector применяется для активизации окна инспектора объектов, которое используется при разработке форм. Более подробно его назначение будет рассмотрено ниже.

Рис. 8.6. Окно диалога Project Manager (Менеджер проектов)

Рис. 8.7. Окно списка задач

Команда To-Do List используется для управления списком задач, которые могут относиться как ко всему проекту в целом, так и к отдельному модулю проекта. Все текущие задачи отображаются в окне диалога To Do Items (рис. 8.7). Отметьте, что задачи, относящиеся к проекту и модулям, обозначаются разными пиктограммами. Используя команды контекстного меню, вы можете добавлять задачи в список окна To Do Items, а также удалять и редактировать их. Слева от пиктограммы выполненной задачи устанавливается флажок.

Способ включения задачи в список зависит от ее типа. В случае если задача относится ко всему проекту, то используется команда Add контекстного меню окна диалога To Do Items. Для отдельного модуля применяется команда Add To-Do Item контекстного меню редактора кода. При выполнении любой из этих команд открывается окно диалога Add To-Do Item (рис. 8.8). Здесь в поле Text вводится описание назначения задачи, а в трех других полях может быть задан ряд дополнительных параметров: приоритет (Priority), имя исполнителя (Owner), тип задачи (Category).

ПРИМЕЧАНИЕ

Список задач никак не влияет на компиляцию проекта и используется просто как записная книжка, помогающая планировать разработку программы и разделять задачи между разными программистами.

Рис. 8.8. Окно диалога Add To-Do Items

Рис. 8.9. Браузер проекта

Продолжим обзор команд меню View.

Команда **Alignment Palette** открывает панель инструментов **Align**, содержащую ряд команд, используемых в редакторе форм при разработке интерфейса.

Команда **Browser** открывает окно браузера проекта (рис. 8.9), где показывается структура приложения, используемые классы, модули, переменные и т. п. Настройка браузера проекта производится с помощью команды **Properties** его контекстного меню.

Команда **Code Explorer** активизирует окно браузера кода, в котором отображается структура программы. Браузер кода существенно облегчает навигацию по сложным проектам, содержащим большое количество модулей и много программного кода. По умолчанию окно браузера кода отображается совместно с окном редактора кода (рис. 8.10).

Команда **Component List** открывает окно диалога **Components**, содержащее список всех установленных компонентов (рис. 8.11). Из данного списка можно выбрать нужный компонент и поместить его на форму.

Команда **Window List** открывает окно, содержащее список всех открытых окон Delphi и позволяющее сделать активным любое из них.

Группа команд **Debug Windows** используется для отладки приложения.

Группа команд **Desktops** позволяет сохранять текущую конфигурацию среды разработки: информацию о том, какие окна открыты и где они расположены. Кроме того, с помощью команды **View** ▶ **Desktops** ▶ **Set Debug Desktop** можно создать специальную конфигурацию **Debug desktop**, которая будет загружаться в режиме отладки проекта и выгружаться при выходе из этого режима.

Рис. 8.10. Окно редактора кода с браузером кода

Рис. 8.11. Список установленных компонентов

Команда **Toggle Form/Unit** используется для переключения между окнами редактора кода и редактора форм.

Команда **Units** открывает окно, содержащее список всех модулей, входящих в состав текущего проекта.

Команда **Forms** позволяет открыть список всех форм, содержащихся в проекте.

Команда **Type Library** используется при создании элементов ActiveX, COM-объектов и MTS-объектов.

Команда **New Edit Window** открывает новое окно редактора кода.

Группа команд **Toolbars** используется для настройки панели инструментов.

Меню Project

В этом меню содержатся команды для создания и редактирования проектов. Ниже приводится краткое разъяснение их назначения.

Команда *Add to Project* используется для добавления к проекту какого-либо файла (модуля, файла ресурсов и т. п.). Она полностью дублирует команду *Add* контекстного меню менеджера проектов.

Команда *Remove from Project* позволяет удалять из проекта ненужные модули. При выполнении данной команды открывается окно со списком всех используемых модулей, в котором выбираются те из них, которые необходимо удалить из проекта.

Команда *Import Type Library* открывает окно диалога *Import Type Library* (рис. 8.12), в котором отображаются библиотеки типов, зарегистрированные в системе. Данные типы могут быть добавлены в проект.

Рис. 8.12. Окно диалога *Import Type Library*

Окно диалога *Import Type Library* содержит следующие элементы управления:

- кнопка *Add* используется для добавления новой библиотеки типов и регистрации ее в системе;
- кнопка *Remove* удаляет библиотеку типов из списка, а также удаляет регистрационную запись из системного реестра.

ПРИМЕЧАНИЕ

Будьте осторожны при удалении библиотек типов, так как они могут использоваться другими приложениями.

- поле ввода *Class names* отображает имена импортируемых классов. Данные имена можно изменять;

- ❑ список *Palette page* определяет, на какую страницу палитры компонентов будут добавлены компоненты, соответствующие классам, указанным в поле *Class names*;
- ❑ поле ввода *Unit dir name* задает путь к папке, в которой находится модуль, использующий текущую библиотеку типов;
- ❑ поле ввода *Search path* задает пути к библиотечным модулям, используемым при создании пакета;
- ❑ кнопка *Install* добавляет новые компоненты, соответствующие классам, указанным в поле *Class names*. Компоненты можно добавлять в существующий пакет или создавать для них новый пакет;

ПРИМЕЧАНИЕ

Рекомендуется устанавливать новые компоненты в отдельный пакет, что упрощает их последующее удаление.

- ❑ кнопка *Create Unit* создает модуль, содержащий описание импортируемых классов, и добавляет его к текущему проекту.

Продолжим перечисление команд меню *Project*.

Команда *Add to Repository* добавляет текущий проект в хранилище объектов в качестве шаблона.

Команда *View Source* открывает в редакторе кода главный файл проекта.

Группа команд *Languages* используется при разработке приложений, поддерживающих несколько языков.

Команда *Add New Project* добавляет в текущую группу проектов новый проект. Она является аналогом соответствующей команды контекстного меню менеджера проектов.

Команда *Add Existing Project* добавляет существующий проект в текущую группу проектов. Ее назначение аналогично команде контекстного меню менеджера проектов.

Команда *Information* открывает одноименное окно диалога (рис. 8.13).

Рис. 8.13. Окно диалога *Information*

В нем отображается информация о текущем проекте:

- ❑ *Source compiled* — количество строк программного кода в проекте;

- Code size — размер исполняемого файла или динамической библиотеки (DLL) без отладочной информации;
- Data size — объем памяти, занимаемый глобальными переменными;
- Initial stack size — объем памяти, отведенный для хранения локальных переменных;
- File size — размер выходного файла;
- Package Used — список всех пакетов, используемых проектом.

Меню Run

Меню Run содержит ряд команд, предназначенных для запуска и отладки приложения. Часть этих команд будет рассмотрена в главе 16.

Команда Attach to Process открывает одноименное окно диалога со списком всех программ, работающих в текущий момент (рис. 8.14). Выбранная из этого списка программа загружается в среду Delphi в режиме отладки. При этом загружаемая программа может быть любой (не обязательно написанной в Delphi), поскольку текст программы отображается в отладчике в командах ассемблера.

Рис. 8.14. Окно диалога Attach to Process

Команды Register ActiveX Server, Unregister ActiveX Server и Install MTS Objects предназначены для работы с элементами ActiveX и MTS-объектами.

Команда Show Execution Point открывает окно редактора кода и показывает строку программы, выполняемую в данный момент. Эта команда доступна только в режиме пошаговой отладки программы.

Команда Program Pause останавливает выполнение запущенной программы, но не закрывает ее.

Команда Program Reset завершает работу запущенной программы.

Команды Inspect, Evaluate/Modify и Add Watch используются для просмотра и изменения значений переменных в режиме отладки.

Группа команд Add Breakpoint предназначена для установки и снятия точек останова в программе.

Меню Component

Команды меню Component используются для создания и установки новых компонентов.

Команда New Component используется при разработке нового компонента.

Команды Install Component и Import ActiveX Control предназначены для добавления в палитру компонентов нового компонента или элемента ActiveX.

Команда Configure Palette открывает окно диалога Palette Properties (рис. 8.15), с помощью которого производится настройка палитры компонентов: удаление и добавление компонентов, их перемещение между страницами и переименование.

Рис. 8.15. Окно диалога Palette Properties

ПРИМЕЧАНИЕ

Удаление компонента из палитры не приводит к его удалению из библиотеки компонентов Delphi.

Меню Database

Команды данного меню предназначены для работы с базами данных. Здесь приводятся краткие сведения об этих командах, более подробно они будут рассмотрены ниже.

Команда Explore запускает утилиту SQL Explorer, позволяющую просматривать и редактировать существующие базы данных.

Команда SQL Monitor запускает утилиту SQL Monitor, которая позволяет отслеживать взаимодействие между процессором баз данных BDE (Borland Database Engine)

и клиентской базой данных. Данная утилита позволяет контролировать подключения к базе данных, транзакции, запросы и т. п. SQL Monitor является очень полезным инструментом при разработке приложений клиент-сервер.

Команда Form Wizard запускает мастер (Wizard) создания форм, на которых отображаются данные, содержащиеся в базе данных (локальной или удаленной).

Меню Tools

Меню Tools содержит команды, вызывающие диалоговые окна настроек среды Delphi, редактора кода, встроенного отладчика и хранилища объектов. Кроме того, в данном меню содержатся команды, позволяющие запускать некоторые внешние программы (утилиты), причем имеется возможность настройки списка вызываемых программ.

Панели инструментов

Панели инструментов (рис. 8.16) содержат кнопки, обеспечивающие быстрый доступ к командам главного меню.

Рис. 8.16. Панели инструментов Delphi IDE

Главное окно Delphi включает пять панелей инструментов: Standard, View, Debug, Custom, Desktops, каждая из которых может закрываться и отрываться с помощью команды главного меню View ▶ Toolbars ▶ <Название панели> или с помощью контекстного меню панели инструментов.

Содержание каждой панели инструментов может настраиваться пользователем с помощью окна диалога Customize (рис. 8.17), открываемого командой View ▶ Toolbars ▶ Customize главного меню или командой Customize контекстного меню.

Рис. 8.17. Окно диалога Customize предназначено для настройки панелей инструментов

Окно диалога *Customize* содержит три вкладки: *Toolbars*, *Commands* и *Options*:

- вкладка *Toolbars* содержит шесть флажков, используемых для включения и выключения отображения соответствующих панелей инструментов;
- вкладка *Commands* используется для настройки содержания панели инструментов. На ней имеются два списка: *Categories* и *Commands*. Первый из них содержит перечень пунктов главного меню. Во втором отображаются все команды меню, выделенного в списке *Categories*. Команды помечаются соответствующими им значками. Настройка производится путем перетаскивания (*drag-and-drop*). Например, для удаления кнопки достаточно перетащить ее за пределы панели инструментов. Чтобы добавить кнопку в панель инструментов, выбирается соответствующий пункт меню в списке *Categories*, затем находится нужная команда в списке *Commands*, после чего соответствующий ей значок перетаскивается на панель инструментов;

ПРИМЕЧАНИЕ

Кнопки можно размещать на любых панелях инструментов, независимо от того, какие команды они выполняют. Delphi IDE не проводит никакой проверки на соответствие названия панели инструментов размещенным на ней командам.

- вкладка *Options* содержит два флажка, управляющих выводом подсказок, отображаемых при наведении указателя мыши на кнопку панели инструментов. Флажок *Show tooltips* включает/выключает отображение подсказок, флажок *Show shortcut keys on tooltips* позволяет включать в текст подсказки информацию об оперативных клавишах для выбранной команды.

Палитра компонентов

Палитра компонентов (*Component Palette*, рис. 8.18) используется для отображения компонентов, содержащихся в библиотеке компонентов Delphi.

Рис. 8.18. Палитра компонентов Delphi

В соответствии с выполняемыми ими функциями все расположенные в палитре компоненты разделены на группы, каждая из которых размещается на отдельной странице палитры.

Палитра компонентов полностью конфигурируется пользователем. Можно создавать новые страницы и удалять существующие, добавлять и удалять компоненты, перемещать компоненты между страницами. Настройка производится с помощью окна диалога *Palette Properties* (рис. 8.19), открываемого командой контекстного меню *Properties* (данное окно дублирует вкладку *Palette* окна диалога *Environment Options*).

Стандартная конфигурация палитры компонентов Delphi 5 Enterprise содержит 19 страниц, каждая из которых предоставляет разнообразные компоненты и элементы управления:

Рис. 8.19. Окно диалога Palette Properties предназначено для настройки палитры компонентов

- Standard — стандартные элементы управления оконного интерфейса Windows;
- Additional — специализированные элементы управления интерфейса Windows;
- Win32 — элементы интерфейса, содержащиеся в 32-битных системных библиотеках Windows 95 и Win32s;
- System — специализированные системные элементы управления;
- Data Access — компоненты, обеспечивающие доступ к информации, хранящейся в базах данных, и использующие процессор баз данных BDE (Borland Database Engine);
- Data Controls — компоненты для отображения и редактирования информации, хранящейся в базах данных;
- ADO — компоненты, обеспечивающие доступ к информации, хранящейся в базах данных, с использованием технологии ADO (ActiveX Data Object);
- InterBase — компоненты, обеспечивающие доступ к базам данных InterBase без использования BDE или ADO;
- Midas — компоненты для построения многоуровневых приложений управления базами данных;
- InternetExpress — компоненты для разработки приложений web-серверов и клиентов многоуровневых приложений управления базами данных;
- Internet — компоненты для создания web-приложений;
- FastNet — компоненты для доступа к Интернету с использованием различных протоколов;
- Decision Cube — средства многомерного анализа данных;
- QReport — компоненты для создания отчетов с использованием средства Quick Report;

- Dialogs — стандартные диалоги открытия файла, сохранения файла, печати и т. п.;
- Win 3.1 — элементы управления оконного интерфейса Windows 3.1 (используются для совместимости с Delphi 1);
- Samples — примеры компонентов, создаваемых пользователем;
- ActiveX — объекты ActiveX;
- Servers — компоненты для организации взаимодействия с приложениями Microsoft Office.

ПРИМЕЧАНИЕ

Для получения справки по интересующему вас компоненту выберите его в палитре и нажмите F1.

Инспектор объектов

Инспектор объектов (Object Inspector) является одним из важнейших инструментов разработки приложения и используется для настройки опубликованных свойств компонента. Различные виды окна Object Inspector показаны на рис. 8.20.

Рис. 8.20. Окно инспектора объектов, отображаемое на экране (а); пример выбора значения графического свойства (б)

Окно инспектора объектов содержит выпадающий список и две вкладки — Properties и Events. На первой из них отображается список свойств выделенного объекта. На второй — список событий, на которые реагирует объект. Выпадающий список содержит перечень всех компонентов, размещенных на активной в данный момент форме (включая и саму форму).

Каждая вкладка разделена на две колонки. В левой колонке перечислены имена свойств, а в правой — их значения. Значения свойств можно редактировать. Некоторые свойства имеют в поле значений собственный выпадающий список, из которого выбирается необходимый параметр.

Новинкой Delphi 5 является возможность отображения в инспекторе объектов графической информации. Например, при изменении свойства *Cursor* выпадающий список в поле значений содержит изображения всех доступных в системе курсоров (рис. 8.20, б).

Настройки инспектора объектов выполняются с помощью команд контекстного меню:

- команда *View* определяет, какие категории свойств будут отображаться (все свойства компонентов делятся на ряд категорий, отображением которых можно управлять);
- команда *Arrange* определяет способ сортировки отображаемых свойств — по алфавиту (*by Name*) или по категориям (*by Category*);
- команда *Stay on Top* располагает окно инспектора объектов поверх всех других окон;
- команда *Hide* закрывает окно инспектора объектов.

Редактор форм

Редактор форм (*Form Designer*) представляет собой инструмент визуальной разработки интерфейса приложения. С его помощью можно реализовать выполнение следующих функций:

- размещение компонентов на форме;
- модификацию свойств компонентов и самой формы;
- установку обработчиков событий.

Более подробно работа с редактором форм рассматривается в главе 10 «Создание форм для ввода и редактирования данных», а здесь приведем только методику установки обработчиков событий.

Установка обработчиков событий

Обработчик события — это процедура, предназначенная для создания реакции на какое-либо воздействие. События, на которые компонент может реагировать, перечисляются на вкладке *Events* инспектора объектов.

Чтобы задать обработчик для какого-либо события, выполните двойной щелчок мышью на поле значения события в инспекторе объектов. При этом происходит переключение в редактор кода, в котором автоматически генерируется код заголовка процедуры-обработчика события.

ПРИМЕЧАНИЕ

Delphi генерирует только заголовок обработчика события. Реакцию на событие требуется описывать вручную в теле процедуры-обработчика, которая ничем не отличается от обычной процедуры языка *Object Pascal*.

Редактор кода

Редактор кода является обычным текстовым редактором, ориентированным на написание текстов программ. Его настройка производится с помощью окна диало-

га, открывающегося командой главного меню Tools ▶ Editor Options или командой Properties контекстного меню.

Основные компоненты Delphi. Построение простых приложений

Среда визуального программирования Delphi содержит базовый набор используемых в приложениях стандартных элементов управления, доступ к которым осуществляется через палитру компонентов. Используя готовые компоненты, разработчик может создавать приложения высокого уровня сложности. Предусмотрена также возможность разработки собственных компонентов (или иерархии компонентов) или использования компонентов, разработанных другими программистами.

Библиотека визуальных компонентов

Delphi содержит разветвленную иерархию классов, объединенных в библиотеку, называемую библиотекой визуальных компонентов (Visual Component Library, VCL). Значительная часть входящих в нее классов реализована в виде компонентов, то есть классов, доступных для использования в палитре компонентов.

Состав VCL можно изменять путем добавления новых компонентов и удаления существующих. Большое количество компонентов доступно через сеть Интернет.

Пакеты

В Delphi библиотека визуальных компонентов состоит из файлов, содержащих откомпилированный код классов. Эти файлы обычно называются *пакетами*. Пакет представляет собой библиотеку динамической компоновки (DLL), содержащую кроме кода классов дополнительную информацию, которая позволяет использовать этот код совместно с несколькими приложениями.

Существует два вида пакетов:

- *пакеты времени разработки* (design-time packages);
- *пакеты времени выполнения* (runtime packages).

Пакеты времени разработки содержат код, который используется самой средой Delphi только во время разработки приложения и не нужен при выполнении программы (например, пакеты времени разработки могут содержать специальные редакторы свойств компонентов). В стандартную поставку Delphi 5 входит более 20 пакетов времени разработки (файлы пакетов времени разработки имеют расширение BPL и расположены в каталоге ?/Delphi5/Bin).

ПРИМЕЧАНИЕ

Установка и удаление пакетов времени разработки производится на вкладке Packages окна диалога Project Options (рис. 8.21), вызываемого командой Project4Options.

Пакеты времени выполнения содержат код, который выполняется только во время работы приложения. При компиляции проекта код, содержащийся в пакетах времени выполнения, может либо включаться в исполняемый файл, либо нет. В пер-

вом случае исполняемый файл будет иметь больший размер (минимум 290 Кбайт), но для его работы не потребуются никаких дополнительных файлов. Во втором случае размер исполняемого файла получается небольшим (минимум 13 Кбайт), но для работы программы потребуются файлы пакетов времени выполнения, в которых содержится код компонентов, используемых в программе. Настройка способа компиляции производится на вкладке Packages окна диалога Project Options (рис. 8.21).

Рис. 8.21. Окно диалога Project Options используется для настройки пакетов

В случае установки флажка *Build with runtime packages* код компонентов, содержащихся в пакетах, перечисленных в строке ввода под флажком, не будет включаться в исполняемый файл. Список пакетов можно редактировать. Для добавления нового пакета времени выполнения можно использовать кнопку *Add*, открывающую диалог добавления пакета к списку.

Основные компоненты для построения простых приложений

Условно все компоненты Delphi можно разделить на две группы: *визуальные* (или компоненты интерфейса) и *невизуальные* (или системные компоненты).

Визуальные компоненты видны как во время разработки, так и во время выполнения программы. Они позволяют отображать какую-либо информацию, вводить текст, выбирать элементы из списка и т. п. В основном визуальные компоненты используются для создания интерфейса пользователя.

Невизуальные компоненты видны только во время разработки. Они в основном предназначены для разработки логической структуры приложения. В то же время некоторые невидимые компоненты используются и для построения интерфейса. Например, окна диалога не видны в процессе разработки приложения и относятся к невидимым компонентам, но они являются и типичным элементом интерфейса.

Формы

Форма представляет собой окно приложения на этапе разработки. Любое приложение Windows должно иметь, по крайней мере, одно окно, поэтому проект Delphi также должен содержать хотя бы одну форму. Формы обеспечивают создание интерфейса пользователя, являясь своего рода контейнером, содержащим другие элементы интерфейса.

ПРИМЕЧАНИЕ

В принципе приложение Windows может и не иметь окна — такие приложения называются консольными и используются сравнительно редко. В данной книге мы ограничимся рассмотрением оконных приложений.

Хотя форма и является стандартным компонентом Delphi, входящим в состав VCL, на палитре компонентов ее нет. Для создания новой формы используются команды главного меню.

При создании нового приложения всегда автоматически создается форма, соответствующая главному окну приложения. Сразу после создания приложение можно откомпилировать и запустить. При этом на экране появится пустое окно, с которым можно проделывать достаточно сложные манипуляции, например перемещать по экрану, изменять его размеры, сворачивать и т. п. (не написав ни одной строки кода!). Все эти функции обеспечиваются классом формы TForm, который подробно рассматривается в главе 10 «Создание форм для ввода и редактирования данных».

Стандартные элементы интерфейса

В библиотеке VCL Delphi содержится ряд компонентов, которые предназначены для создания стандартных элементов интерфейса приложений Windows. Все эти компоненты доступны в палитре компонентов и могут размещаться на формах или фреймах. Все компоненты Delphi (включая и формы) являются потомками одного класса (TComponent) и имеют большое количество общих свойств и событий.

Кнопки

Кнопки (Button) являются одним из наиболее распространенных элементов управления Windows. Свойства и методы компонента «кнопка» инкапсулированы в классе TButton (табл. 8.1).

Таблица 8.1. Основные свойства компонента TButton

Свойство	Тип	Описание
Anchors	TAnchors = set of (akTop, akLeft, akRight, akBottom)	Задает привязку кнопки: <ul style="list-style-type: none"> • akTop — к верхней границе контейнера; • akLeft — к левой границе контейнера; • akRight — к правой границе контейнера; • akBottom — к нижней границе контейнера. Если заданы все четыре точки привязки, то при изменении размеров формы пропорционально будут изменяться и размеры кнопки

продолжение ↗

Таблица 8.1 (продолжение)

Свойство	Тип	Описание
Caption	TCaption	Строка текста, отображаемого на кнопке
Cancel	Boolean	Если это свойство установлено равным true, то при нажатии на клавишу Escare вызывается обработчик события OnClick данной кнопки. На форме может быть только одна кнопка со свойством Cancel, установленным в true
Default	Boolean	Если это свойство установлено равным true, то при нажатии на клавишу Enter вызывается обработчик события OnClick данной кнопки. На форме может быть только одна кнопка со свойством Default, установленным в true
ModalResult	TmodalResult	При нажатии на кнопку значение свойства ModalResult родительской формы устанавливается равным свойству ModalResult кнопки. Используется при создании окон диалога
Enable	Boolean	При установке данного свойства равным true кнопка становится недоступной, отображаясь серым цветом
Visible	Boolean	При установке данного свойства в true кнопка становится невидимой и недоступной
Font	TFont	Определяет шрифт, которым отображается надпись на кнопке
TabOrder	TTabOrder	Определяет порядок перебора элементов управления, расположенных на форме, при нажатии на клавишу Tab
TabStop	Boolean	Если данное свойство установлено в false, то фокус ввода никогда не будет передаваться данной кнопке при переборе элементов клавишей Tab. Однако такую кнопку все равно можно нажать мышью
Top	Integer	Положение верхней границы кнопки (в пикселах) относительно верхней границы контейнера, содержащего кнопку
Left	Integer	Положение левой границы кнопки (в пикселах) относительно левой границы контейнера, содержащего кнопку

Класс TButton содержит также ряд методов. Однако при работе с кнопками они используются редко.

Основное событие кнопки — OnClick, оно вызывается при нажатии на кнопку и используется для программирования реакции на нажатие.

Рассмотрим пример использования кнопки. Напишем программу, в которой кнопки используются для изменения заголовка окна программы и для завершения программы.

1. С помощью команды File ► New Application создайте новое приложение.
2. Разместите на форме две кнопки. Затем выберите в окне Object Inspector вкладку Properties и, используя свойство Caption, измените название первой кнопки на Change caption, второй — на Exit.
3. С помощью мыши выделите кнопку Change caption и перейдите в окне Object Inspector на вкладку Events. Дважды щелкните мышью на поле значения события OnClick. После этого окно редактора кода становится активным и в него автоматически добавляется заголовок процедуры-обработчика события OnClick:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
end;
```

4. В теле процедуры `Button1Click` напишите код, выполняемый при возникновении события `OnClick`. Для изменения заголовка формы следует использовать свойство `Caption` объекта `Form1` (это идентификатор экземпляра `TForm`, задаваемый по умолчанию):

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Form1.Caption:='Пример использования кнопок';
end;
```

5. Выделите с помощью мыши кнопку `Exit` и выберите в окне `Object Inspector` вкладку `Events`. Дважды щелкните мышью на поле значения события `OnClick`. Окно редактора кода при этом становится активным и в него автоматически добавляется заголовок процедуры-обработчика события `OnClick` для выделенной кнопки:

```
procedure TForm1.Button2Click(Sender: TObject);
begin

end;
```

6. Напишите код завершения программы в теле процедуры `Button2Click`. Для этого воспользуйтесь методом `Terminate` класса `TApplication` (более подробно этот класс рассмотрен в главе 15 «Управление проектом и создание приложения»):

```
procedure TForm1.Button2Click(Sender: TObject);
begin
  Application.Terminate;
end;
```

7. Выполните компиляцию программы. После ее запуска на экран будет выведена форма, содержащая две кнопки, примерный вид которой показан на рис. 8.22, *а*. При щелчке на кнопке `Change caption` заголовок окна принимает значение «Пример использования кнопок» (рис. 8.22, *б*). Щелчок на кнопке `Exit` приводит к завершению программы.

а

б

Рис. 8.22. Пример формы с кнопками

Надписи

Надписи (`Label`) используются для отображения на форме текста без возможностей редактирования. Чаще всего надписи применяются для создания подписей к другим элементам управления. Свойства и методы компонента «надпись» инкапсулированы в классе `TLabel` (табл. 8.2).

Основное свойство надписей — `Caption`, в котором задается выводимый текст. Изменять значение этого свойства можно как во время разработки программы (в окне

Object Inspector), так и во время выполнения программы. Следует иметь в виду, что свойство `Caption` имеет строковый тип и ему, естественно, может быть присвоено только строковое значение. Для вывода числовых значений с использованием надписей необходимо воспользоваться функциями преобразования чисел в строки:

- `IntToStr` — преобразует целое число, заданное параметром, в строку;
- `FloatToStr` — преобразует действительное число в соответствующее ему строковое представление;
- `FloatToStrF` — преобразует действительное число в строку с возможностью форматирования.

Таблица 8.2. Основные свойства компонента `TLabel`

Свойство	Тип	Описание
<code>Alignment</code>	<code>TAlignment = (taLeftJustify, taRightJustify, taCenter)</code>	Определяет способ выравнивания текста по горизонтали: <ul style="list-style-type: none"> • <code>taRightJustify</code> — по правому краю; • <code>taRightJustify</code> — по правому краю; • <code>taCenter</code> — по центру
<code>Layout</code>	<code>TTextLayout = (tlTop, tlCenter, tlBottom)</code>	Определяет способ выравнивания текста по вертикали: <ul style="list-style-type: none"> • <code>tlTop</code> — по верхнему краю; • <code>tlCenter</code> — по центру; • <code>tlBottom</code> — по нижнему краю
<code>AutoSize</code>	<code>Boolean</code>	Если данное свойство равно <code>true</code> , то ширина и высота объекта <code>Label</code> автоматически изменяются таким образом, чтобы отобразить весь текст, заданный в свойстве <code>Caption</code>
<code>Transparent</code>	<code>Boolean</code>	Если данное свойство равно <code>true</code> , то фон надписи будет прозрачным
<code>WordWrap</code>	<code>Boolean</code>	Если данное свойство установлено в <code>true</code> , то выполняется автоматический перенос текста на следующую строку

Рассмотрим пример использования надписей для вывода текста. Создадим программу, подобную той, что была рассмотрена в предыдущем примере, добавим на форму компонент `TLabel` и будем изменять значение его свойства `Caption` при нажатии на одну из кнопок.

1. С помощью команды `File ▶ New Application` создайте новое приложение.
2. Разместите на форме две кнопки. Затем выберите в окне `Object Inspector` вкладку `Properties` и, используя свойство `Caption`, измените название первой кнопки на `Change label`, второй — на `Exit`.
3. Поместите на форму компонент «Надпись» (`TLabel`). С помощью инспектора объектов присвойте свойству `Caption` этого компонента значение «Кнопка "Change label" ни разу не была нажата».
4. Задайте следующий обработчик события `OnClick` для кнопки `Change label`:

```
procedure TForm1.Button1Click(Sender: TObject);
// константа-переменная, используется для подсчета
// нажатий на кнопку
const i : integer = 0;
begin
  inc(i);
// изменение надписи
```


```
Label1.Caption:='Кнопка "'+Button1.Caption+'\" нажата'+
  IntToStr(i)+' раз';
```

```
end;
```

5. Напишите код завершения программы в обработчике события OnClick кнопки Exit:

```
procedure TForm1.Button2Click(Sender: TObject);
```

```
begin
```

```
  Application.Terminate;
```

```
end;
```

6. Выполните компиляцию программы. После ее запуска на экран будет выведена форма, содержащая две кнопки, примерный вид которой показан на рис. 8.23, а. При первом щелчке на кнопке Change label надпись изменяется и принимает значение «Кнопка "Change Label" нажата 1 раз». При каждом последующем щелчке число в надписи увеличивается на 1. На рис. 8.23, б приведено окно программы после 5 щелчков на кнопке Change label. Щелчок на кнопке Exit приводит к завершению программы.

а

б

Рис. 8.23. Пример использования надписей

Флажки

Флажки (Check box) используются для выбора одного из двух вариантов. Элемент «флажок» может находиться в одном из двух состояний: установлен (включен) или снят (выключен). Установленный флажок помечается «галочкой». Возможно и третье состояние флажка: «установлен и закрашен серым». Это состояние используется для того, чтобы показать, что флажок имеет вложенные флажки, часть из которых установлена, а часть — нет. Третье состояние флажков можно наблюдать, например, в программе установки Windows при выборе устанавливаемых компонентов.

Компоненту «флажок» соответствует класс TCheckBox.

Флажки имеют три основных свойства:

- ❑ **Checked:** boolean — показывает, установлен флажок или нет. Если данное свойство имеет значение true, то флажок установлен; если false, то флажок снят или установлен в «третье состояние»;
- ❑ **State:** TCheckBoxState, тип данных определен так: TCheckBoxState = (cbUnchecked, cbChecked, cbGrayed) — определяет состояние флажка: установлен (cbChecked), снят (cbUnchecked) или установлен и закрашен серым (cbGrayed);
- ❑ **AllowGrayed:** Boolean — определяет, может (true) или нет (false) флажок иметь «третье» состояние.

Флажки также имеют свойство Caption, с помощью которого может задаваться поясняющая надпись (рис. 8.24).

Рассмотрим в качестве примера использование флажка для управления реакцией на нажатие кнопки.

1. С помощью команды **File** ▶ **New Application** создайте новое приложение.
2. Разместите на форме одну кнопку и один элемент **TCheckBox**. Затем выберите в окне **Object Inspector** вкладку **Properties** и, используя свойство **Caption**, измените название кнопки на **OK**. Аналогично задайте для флажка поясняющую надпись «Завершение программы».

3. Установите следующий обработчик события **OnClick** кнопки **OK**:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
 if CheckBox1.Checked
 then Application.Terminate;
end;
```

4. Выполните компиляцию программы. После ее запуска на экран будет выведена форма, содержащая одну кнопку и один снятый флажок (см. рис. 8.24). Если флажок снят, то при нажатии на кнопку **OK** ничего не происходит. Если же флажок установлен, то нажатие на кнопку приводит к завершению программы.

Рис. 8.24. Пример использования флажка

Переключатели

Переключатели (**Radio Button**) предназначены для выбора одного из нескольких альтернативных вариантов. Свойства и методы данного компонента инкапсулированы в классе **TRadioButton**. Основным свойством переключателя является свойство **Checked** типа **Boolean**, которое показывает, выбран данный переключатель или нет. Все переключатели, помещаемые в один контейнер (форма, фрейм и т. п.), считаются входящими в одну группу, из которой может быть выбран только один переключатель. Свойство **Caption** класса **TRadioButton** используется для задания поясняющей надписи.

ПРИМЕЧАНИЕ

Событие **OnClick** для компонента **TRadioButton** имеет одну особенность: оно вызывается только при выборе переключателя. Если переключатель уже выбран, то нажатие на нем левой кнопки мыши не вызовет события **OnClick**.

Рассмотрим пример, подобный предыдущему, где для управления реакцией на нажатие кнопки будем использовать переключатели.

1. С помощью команды **File** ▶ **New Application** создайте новое приложение.
2. Разместите на форме одну кнопку и три элемента **TRadioButton**. Затем выберите в окне **Object Inspector** вкладку **Properties** и, используя свойство **Caption**, измени-

те название кнопки на ОК. Для переключателей аналогичным образом задайте следующие поясняющие надписи: «Ничего» — для первого, «Звуковой сигнал» — для второго и «Завершение программы» — для третьего (рис. 8.25).

3. Установите следующий обработчик события OnClick кнопки ОК:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  if RadioButton2.Checked
  then Beep;
  if RadioButton3.Checked
  then Application.Terminate;
end;
```

4. Выполните компиляцию программы. После ее запуска на экран будет выведена форма, содержащая одну кнопку и три переключателя (см. рис. 8.25). Если выбран первый переключатель, то при нажатии на кнопку ОК ничего не происходит. При выборе второго переключателя нажатие на кнопку вызывает звуковой сигнал. Если выбран третий переключатель, то нажатие на кнопку приводит к завершению программы.

Рис. 8.25. Пример использования переключателей

Текстовые поля

Текстовое поле (Edit box) — стандартное поле ввода, которое позволяет отображать и редактировать текст. Возможность ввода текста с клавиатуры реализована в Delphi в классе TEdit. Класс TEdit содержит ряд свойств, не имеющих аналогов в уже рассмотренных элементах управления (табл. 8.3).

Элемент TEdit позволяет обрабатывать событие OnChange, вызываемое при изменении содержимого поля ввода. Например, если установить следующий обработчик события OnChange для текстового поля:

```
procedure TForm1.Edit1Change(Sender: TObject);
begin
  Label1.Caption:=Edit1.Text;
end;
```

то при изменении текста в поле ввода Edit1 синхронно будет изменяться и текст надписи Label1.

С помощью полей ввода можно вводить только текстовую информацию. Если требуется производить ввод чисел, то следует воспользоваться следующими функциями преобразования:

- ❑ `StrToInt (const S: string)` — преобразует строку в число целого типа. Если такое преобразование осуществить невозможно (заданная строка не является строковым представлением целого числа), то вызывается исключительная ситуация `EConvertError`;
- ❑ `StrToIntDef (const S: string; Default: Integer)` — преобразует строку в целое число. Если преобразование нельзя выполнить, функция возвращает число, заданное параметром `Default`;
- ❑ `StrToFloat (const S: string)` — преобразует строку в действительное число. Если преобразование нельзя выполнить, то вызывается исключительная ситуация `EConvertError`.

Таблица 8.3. Основные свойства компонента `TEdit`

Свойство	Тип	Описание
<code>AutoSelect</code>	<code>Boolean</code>	Определяет, будет ли выделяться текст в поле ввода при получении полем фокуса ввода
<code>CharCase</code>	<code>TEditCharCase = (ecNormal, ecUpperCase, ecLowerCase)</code>	Определяет регистр вводимого текста: <ul style="list-style-type: none"> • <code>ecNormal</code> — текст может вводиться в разных регистрах; • <code>ecUpperCase</code> — вводимый текст преобразуется в символы верхнего регистра; • <code>ecLowerCase</code> — вводимый текст преобразуется в символы нижнего регистра
<code>SelText</code>	<code>String</code>	Содержит выделенный фрагмент текста
<code>Text</code>	<code>String</code>	Содержит текст, отображаемый в поле ввода
<code>ReadOnly</code>	<code>Boolean</code>	Если данное свойство равно <code>true</code> , то при выполнении программы отсутствует возможность редактирования текста, отображаемого в поле ввода

Объединение элементов управления

При разработке интерфейса приложения несколько функционально связанных элементов управления часто объединяются в одну группу. Обычно для этого используются специальные контейнерные элементы `TPanel` и `TGroupBox`.

Для группированных элементов свойства контейнера `Enable` и `Visible` переносятся и на помещенные в них элементы. При изменении расположения контейнера во время разработки все элементы также перемещаются вместе с ним.

Класс `TPanel`

Компонент `TPanel` представляет собой прямоугольную область, которая может быть «вдавленной» или «выпуклой» относительно формы, на которой она размещена (это определяется свойствами `BevelInner` и `BevelOuter` класса `TPanel`).

Класс `TGroupBox`

Компонент `TGroupBox` используется для визуального выделения группы элементов управления. В отличие от панели может иметь заголовок. Других принципиальных отличий нет.

ГЛАВА 9 Использование и создание компонентов для ввода и редактирования данных

Практически любая компьютерная программа предназначена для обработки данных. В процессе работы программа получает исходные данные и возвращает результат обработки. Наиболее часто используются два способа получения исходных данных: ввод данных пользователем (как правило, с помощью клавиатуры или мыши) или считывание данных, хранящихся на каком-либо носителе информации (чаще всего — магнитном диске). Обычно применяются оба способа получения данных. Результаты расчета могут отображаться на экране (в виде строк, таблиц, графиков, диаграмм и т. п.) либо записываться в файл.

Информация, с которой работают программы, часто хранится в базах данных. В этом случае программа должна обеспечивать возможности отображения и изменения данных, размещенных в базе данных.

Компоненты Delphi, применяемые для ввода и редактирования информации, условно можно разделить на две группы: компоненты, не ориентированные на работу с базами данных, и компоненты, применяемые при работе с базами данных. Кроме того, в VCL содержатся невидимые компоненты, предназначенные для работы с файлами: диалоговые окна открытия и сохранения файлов.

Стандартные компоненты Delphi для ввода и редактирования данных

В предыдущей главе мы уже рассмотрели некоторые элементы, предназначенные для ввода данных в программу (флажки, переключатели, текстовые поля). Теперь рассмотрим ряд более сложных компонентов, предназначенных для обмена данными между пользователем и программой. Все компоненты, о которых пойдет речь, входят в стандартную поставку Delphi и расположены на вкладках Standard и Additional палитры компонентов.

Компонент TMemo

Компонент TMemo предназначен для отображения и редактирования нескольких строк текста. Рассмотрим основные свойства этого элемента:

- **Alignment:** TAlignment — задает способ выравнивания текста в поле ввода TMemo. Возможны следующие значения этого свойства:
 - taLeftJustify — выравнивание текста по левому краю;
 - taCenter — выравнивание по центру;
 - taRightJustify — выравнивание по правому краю;
- **CaretPos:** TPoint — определяет координаты курсора в поле ввода TMemo. Координаты указываются в строках и символах;
- **Lines:** TStrings — массив строк, содержащихся в поле TMemo;

Текст в поле TMemo может быть выделен с помощью мыши или клавиатуры. Определить выделенный фрагмент текста можно с помощью свойства SelText.

Списки

Элемент «список» предназначен для работы с перечнем из нескольких вариантов. Пользователь может просмотреть весь этот перечень и выбрать одну или несколько строк для последующей обработки. Напрямую редактировать содержимое списка нельзя. Если все строки не помещаются в списке, в него автоматически добавляется вертикальная полоса прокрутки.

Свойства и методы, обеспечивающие работу со списками, инкапсулированы в классе TListBox. Рассмотрим основные свойства этого класса:

- **Columns:** Integer — позволяет создавать списки, состоящие из нескольких столбцов. Если задано значение 0, то список состоит из одной колонки. В случае Columns>0 список будет состоять из нескольких колонок, причем значение Columns определяет количество отображаемых колонок списка;
- **ItemIndex:** Integer — порядковый номер выделенного элемента списка;
- **Items:** TStrings — массив строк списка. Используется для добавления, вставки, перемещения и удаления элементов списка;
- **MultiSelect:** Boolean — задает возможность выбора в списке нескольких элементов;

- SelCount: Boolean — количество выбранных элементов в списке;
- Selected [Index: Integer]: Boolean — определяет, выделен элемент списка с порядковым номером Index или нет;
- Sorted: Boolean — позволяет задать сортировку элементов списка по алфавиту.

Комбинированные поля

Комбинированные поля объединяют возможности списка и текстового поля. Данные элементы управления позволяют пользователю выбрать из списка заранее определенную строку или ввести строку, которой нет в списке. Список комбинированного поля может быть раскрывающимся. Для описания комбинированных полей используется класс TComboBox. Перечислим его основные свойства:

- DropDownCount: Integer — количество строк, отображаемых в выпадающей части списка;
- DroppedDown: Boolean — определяет, развернут выпадающий список или нет;
- ItemIndex: Integer — определяет выделенный элемент в выпадающем списке;
- Items: TStrings — массив строк выпадающего списка;
- MaxLength: Integer — максимальное количество символов, которое пользователь может ввести в текстовом поле;
- SelText: String — выделенный фрагмент строки в текстовом поле;
- Sorted: Boolean — определяет, сортировать элементы списка по алфавиту или нет;
- Style: TComboBoxStyle — задает стиль комбинированного поля.

Изображения

Для вывода изображений используется элемент TImage. Данный элемент может отображать графические файлы форматов BMP, JPG, WMF и ICO. Рассмотрим основные свойства класса TImage:

- AutoSize: Boolean — если данное свойство равно true, то размеры компонента изменяются в соответствии с размерами загружаемой картинки;
- Center: Boolean — если данное свойство имеет значение true, то изображение центрируется относительно клиентской области компонента. В случае установки значения false изображение располагается в левом верхнем углу клиентской области компонента;
- Picture: TPicture — содержит изображение, отображаемое в компоненте TImage;
- Stretch: Boolean — если данное свойство установлено в true, то изображение масштабируется таким образом, чтобы вписаться в размеры компонента TImage.

Свойство Picture обеспечивает управление загрузкой и отображением графических файлов. Данное свойство имеет тип TPicture — класс, инкапсулирующий свойства и методы, предназначенные для работы с графическими файлами.

Свойства Width и Height класса TPicture содержат размеры картинки.

Для загрузки и сохранения графических файлов используются следующие методы класса `TPicture`:

- procedure `LoadFromFile` (const `FileName`: string);
- procedure `SaveToFile` (const `FileName`: string).

Например, фрагмент программы, обеспечивающий выбор файла и загрузку его в объект `TImage`, выглядит следующим образом:

```
if dlgOpenPic.Execute
then
imgMyPic.Picture.LoadFromFile(dlgOpenPic.FileName);
```

Изображение можно также получить из системного буфера обмена (`Clipboard`) и занести в буфер с использованием следующих методов:

- procedure `LoadFromClipboardFormat` (`AFormat`: Word; `AData`: THandle; `APalette`: HPALETTE);
- procedure `SaveToClipboardFormat` (var `AFormat`: Word; var `AData`: THandle; var `APalette`: HPALETTE).

Параметр `AFormat` используется для указания формата изображения. В Windows по умолчанию зарегистрированы три формата: растровое изображение — `CF_BITMAP`, векторные изображения — `CF_METAFILE` и `CF_ENHMETAFILE`.

Доступ к предопределенным типам графическим объектам может производиться через одно из трех свойств:

- `Bitmap`: `TBitmap` — растровое изображение;
- `Metafile`: `TMetafile` — векторное изображение;
- `Icon`: `TIcon` — изображение значка (`ICO`).

Кроме того, для доступа к графическим объектам можно использовать свойство `Graphic` типа `TGraphic`, являющегося родительским классом для объектных типов `TBitmap`, `TMetafile` и `TIcon`.

Стандартные окна диалога Delphi

Одним из основных элементов интерфейса приложений Windows являются окна диалога. Выполнение ряда стандартных операций, используемых практически во всех приложениях, обеспечивается *стандартными* окнами диалога. К ним относятся окна диалога для открытия и сохранения файлов, печати документов, изменения параметров шрифта и т. п.

В библиотеку VCL Delphi входит ряд компонентов, предназначенных для создания стандартных окон диалога. Все они расположены на вкладке `Dialogs` палитры компонентов.

Стандартные окна диалога являются невизуальными компонентами и не отображаются во время разработки приложения.

Окна диалога для работы с файлами

Операции открытия и сохранения файлов необходимы практически во всех программах. Для реализации этих операций в VCL имеются четыре компонента:

- TOpenDialog — окно диалога открытия файла;
- TSaveDialog — окно диалога сохранения файла;
- TOpenPictureDialog — окно диалога открытия графического файла;
- TSavePictureDialog — окно диалога сохранения графического файла.

Свойства всех этих классов идентичны (табл. 9.1).

Таблица 9.1. Свойства окон диалога для работы с файлами

Свойство	Тип	Описание
DefaultExt	String	Определяет расширение, автоматически добавляемое к имени выбранного файла. Расширения длиной более 3 символов не поддерживаются. При задании данного свойства не следует добавлять точку перед символами расширения
FileEditStyle	TFileEditStyle = (fsEdit, fsComboBox)	Определяет вид диалогового окна выбора файла. Оставлено для совместимости с ранними версиями Delphi
FileName	TFileName	Имя последнего выделенного файла в окне диалога
Files	TStrings	Список файлов, выбранных в окне диалога
Filter	String	Задаёт фильтры для выбора файлов в окне диалога
FilterIndex	Integer	Определяет фильтр для выбора файлов, задаваемый по умолчанию
HistoryList	TStrings	Список ранее выбранных файлов
InitialDir	String	Каталог, к которому при открытии обращается окно выбора файла
Title	String	Заголовок окна диалога
Options	TOpenOptions	Определяет параметры окна диалога

При работе с окнами диалога обычно используется всего один метод, который осуществляет вызов окна диалога во время выполнения программы:

```
function Execute : boolean;
```

После выбора файла и последующего нажатия одной из кнопок, подтверждающих выбор (OK, Open (Открыть), Save (Сохранить)), функция Execute возвращает значение true. При щелчке на кнопке Cancel (Отмена) данная функция возвращает false.

Окна диалога для работы с файлами могут реагировать на ряд событий:

- OnClose — вызывается при закрытии окна диалога;
- OnFolderChange — вызывается при смене каталога;
- OnSelectionChange — вызывается при изменении списка выделенных файлов;
- OnTypeChange — вызывается при изменении фильтра;
- OnCloseQuery — вызывается при закрытии диалога. Используется для проверки имени выбранного файла;
- OnShow — вызывается при открытии окна диалога.

После завершения диалога нажатием кнопки Open (Открыть) имя выбранного файла, включая полный путь, будет доступно через свойство FileName. В случае выделения нескольких файлов данное свойство будет содержать имя файла, который был выделен последним. Список выделенных файлов доступен через свойство Files.

ПРИМЕЧАНИЕ

Заметьте, что рассмотренные окна диалога производят только *выбор* файла (или группы файлов). Все остальные действия (открытие файла, сохранение и т. п.) возлагаются на программиста.

При работе с окнами диалога часто бывает удобно пользоваться фильтрами, с помощью которых можно выбирать файлы с заданными расширениями. Фильтры, используемые в окне диалога, задаются свойством Filter, имеющим тип String. Определяющая фильтр строка состоит из двух частей, разделяемых вертикальной чертой: название фильтра и шаблон для имени файла. Например, строка, задающая фильтр для отбора исполняемых файлов, может выглядеть следующим образом:

```
'Программы|*.exe'
```

В одном фильтре можно задавать несколько шаблонов для отбора файлов, которые должны разделяться точкой с запятой. Например:

```
'Программы|*.exe;*.com'
```

Можно также задавать несколько фильтров. В этом случае фильтры разделяются вертикальной чертой:

```
'Программы|*.exe;*.com|Динамические библиотеки|*.dll'
```

Проще всего задавать фильтры в специальном редакторе Filter Editor (рис. 9.1), окно которого открывается при двойном щелчке в поле значения свойства Filter в инспекторе объектов.

Рис. 9.1. Окно редактора фильтров

В левом списке редактора фильтров задается название фильтра, в правом — шаблоны для отбора файлов.

В правой части окна диалога для открытия и сохранения графических файлов содержится дополнительное поле (окно просмотра) для отображения текущего выбранного файла (рис. 9.2).

Рис. 9.2. Окно диалога для открытия графического файла с областью просмотра содержания выбираемого файла

Окно диалога выбора параметров шрифта

Для установки и изменения параметров шрифтов используется компонент `TFontDialog`. Основные свойства данного компонента приведены в табл. 9.2.

Таблица 9.2. Свойства окна диалога для выбора шрифта

Свойство	Тип	Описание
Device	<code>TFontDialogDevice = (fdScreen, fdPrinter, fdBoth)</code>	Определяет устройство, с которого поступает список доступных шрифтов
Font	<code>TFont</code>	Содержит заданные в окне диалога параметры шрифта
MaxFontSize	Integer	Задаёт максимальный размер шрифта, который будет доступен в окне диалога
MinFontSize	Integer	Задаёт минимальный размер шрифта, который будет доступен в окне диалога
Options	<code>TFontDialogOptions</code>	Определяет параметры окна диалога

Для шрифтового окна диалога определена обработка только трех событий:

- `OnApply` — вызывается при нажатии на кнопку Apply (Применить);
- `OnClose` — вызывается при закрытии окна диалога;
- `OnShow` — вызывается при открытии окна диалога.

Окно диалога для выбора цвета

Выбор цвета обеспечивается компонентом `TColorDialog`. Основные свойства класса `TColorDialog` приведены в табл. 9.3.

Таблица 9.3. Основные свойства класса TColorDialog

Свойство	Тип	Описание
Color	TColor	Определяет выбранный цвет
CustomColors	TStrings	Задаёт дополнительные цвета в шестнадцатеричном коде в RGB-формате. Каждый цвет определяется строкой следующего вида: ColorA=ff0000 ColorB=00ff00 ...
Options	TColorDialogOptions	Определяет параметры окна диалога

Окно диалога для выбора цвета позволяет обрабатывать только два события: OnShow и OnClose.

Окна диалога для работы с принтером

VCL содержит два компонента, предназначенных для создания окон диалога при работе с принтером:

- TPrinterSetupDialog — окно диалога настроек принтера;
- TPrintDialog — окно диалога печати.

Состав элементов управления окна диалога настройки принтера зависит от установленного драйвера принтера. Никаких важных свойств класс TPrinterSetupDialog не содержит, поскольку используемые в окне данные устанавливаются непосредственно драйвером принтера.

Основные свойства класса TPrintDialog приведены в табл. 9.4.

Таблица 9.4. Основные свойства класса TPrintDialog

Свойство	Тип	Описание
Collate	Boolean	Определяет состояние флажка Разобрать по копиям окна диалога
Copies	Integer	Количество копий, заданное в окне диалога
FromPage	Integer	Номер страницы документа, начиная с которой будет производиться печать
MaxPage	Integer	Максимальный номер страницы, который может быть задан в окне диалога
MinPage	Integer	Минимальный номер страницы, который может быть задан в окне диалога
Options	TPrintDialogOptions	Определяет параметры окна диалога
PrintRange	TPrintRange	Определяет диапазон печатаемых страниц: <ul style="list-style-type: none"> • prAllPages — весь документ; • prSelection — выделенный фрагмент; • prPageNums — страницы с указанными номерами
PrintToFile	Boolean	Определяет состояние флажка Печать в файл
ToPage	Integer	Номер последней печатаемой страницы

Окно диалога печати позволяет обрабатывать только два события: OnShow и OnClose.

Работа с базами данных в Delphi

Использование баз данных является одним из приоритетных направлений развития прикладного программного обеспечения. Среда Delphi всегда отличалась богатыми возможностями по поддержке системы доступа к базам данных, причем по мере выхода новых версий Delphi эти возможности постоянно расширялись. Пожалуй, можно даже утверждать, что все основные изменения, вносимые в Delphi, начиная с версии 3, так или иначе связаны с улучшением механизма поддержки баз данных и многоуровневых распределенных систем.

Изначально доступ к базам данных в Delphi обеспечивается *процессором баз данных BDE* (Borland Database Engine). Обращение к базам данных производится с помощью специальных компонентов, использующих функции BDE.

В пятую версию Delphi добавлена новая возможность доступа к базам данных с использованием *технологии ADO* (ActiveX Data Objects), разработанной и поддерживаемой фирмой Microsoft. Эта технология аналогична BDE по назначению и довольно близка по возможностям.

Для отображения и редактирования данных, хранящихся в базах данных, в VCL реализован ряд компонентов, специально ориентированных на работу с базами данных.

Компоненты Delphi для доступа к данным

Любое приложение, работающее с базами данных, должно обеспечивать ряд типовых функциональных возможностей, включающих: подключение к базе данных, считывание информации из таблиц этой базы данных, редактирование данных и навигацию по набору данных. В Delphi указанные функции обеспечиваются с помощью любой из двух упомянутых выше технологий: BDE либо ADO.

Доступ к данным с использованием BDE

BDE обеспечивает доступ как к локальным, так и к распределенным базам данных. Взаимодействие с базами данных осуществляется через драйверы. В поставку Delphi включены стандартные драйверы для работы с локальными базами данных dBase, Paradox и FoxPro, а также с SQL-серверами Oracle, Informix, Sybase, DB2 и InterBase. Кроме того, имеется возможность подключения любых драйверов ODBC.

Для организации доступа к базе данных используются следующие компоненты:

- TTable — обеспечивает доступ к таблицам локальных баз данных и управление ими;
- TQuery — использует для доступа к базе данных SQL-запросы, поэтому позволяет работать как с локальными, так и с распределенными базами данных.

Данные компоненты расположены на вкладке Data Access палитры компонентов.

Набор данных

Набор данных представляет собой двумерную таблицу. Строки таблицы называются *записями*, а столбцы — *полями*.

Таблицы баз данных не загружаются в память полностью ввиду их большого размера. В память загружаются только значения полей, относящиеся к какой-либо записи таблицы. Запись, значения полей которой загружены в память, называется *текущей записью*. Перемещение по набору данных означает загрузку в выделенную для хранения текущей записи память новых значений полей из таблицы базы данных.

С текущей записью связано понятие *курсора* набора данных. *Курсор* представляет собой объект, который содержит значения текущей записи и инкапсулирует методы, позволяющие загружать новые записи и при этом сохранять изменения, внесенные в текущую запись.

Классы TTable и TQuery являются потомками одного и того же класса TDataSet, инкапсулирующего абстрактный набор данных и наиболее общие методы работы с ним. Иерархия классов, используемых для работы с набором данных, изображена на рис. 9.3.

Рис. 9.3. Иерархия классов для доступа к таблицам базы данных

В данном разделе мы подробно рассмотрим класс TTable, предназначенный для работы с локальными базами данных. Класс TQuery будет рассмотрен позже в главе 11, посвященной использованию языка SQL.

Основные свойства класса TTable приведены в табл. 9.5.

Таблица 9.5. Основные свойства класса TTable

Свойство	Тип	Описание
Active	Boolean	Определяет, открыт набор данных или нет. После установки этого свойства в true можно производить запись и чтение информации, хранящейся в базе данных
BOF	Boolean	Если данное свойство равно true, то текущая позиция в наборе данных находится на первой записи
DatabaseName	String	Определяет путь к базе данных, связанной с компонентом TTable
DefaultIndex	Boolean	Управляет сортировкой данных в таблице. Для значения true сортировка производится по первичному ключу. В случае значения false данные не сортируются
EOF	Boolean	Если данное свойство равно true, то текущая позиция в наборе данных находится на последней записи
Exclusive	Boolean	Ограничивает доступ к таблице. Если установлено значение true, то с таблицей может работать только одно приложение
Exists	Boolean	Определяет, существует ли связанная с компонентом TTable таблица (если true, то существует)
FieldCount	Integer	Количество полей в текущей записи

Свойство	Тип	Описание
Fields	TFields	Список полей текущей записи. Используется для доступа к отдельным полям
IndexDefs	TIndexDefs	Содержит информацию об индексах таблицы
IndexFieldCount	Integer	Количество полей, относящихся к текущему индексу таблицы
IndexFieldNames	String	Список полей, используемых в качестве текущего индекса таблицы
IndexFields: [Index: Integer]	TField	Список полей текущего индекса
IndexFiles	TStrings	Определяет индексные файлы, используемые для таблиц dBase
IndexName	String	Определяет вторичный индекс для таблицы
KeyExclusive	Boolean	Определяет, как интерпретировать границы диапазона, задаваемые методом SetRange. Если установлено значение true, то записи, соответствующие границам, не включаются в диапазон
KeyFieldCount	Integer	Количество полей ключа, используемое при поиске. Если установлено 0, то используется первое поле, если 1 — первое и второе и т. д.
MasterFields	String	Задаёт поля главной таблицы, используемые при организации связи с другими таблицами
MasterSource	TDataSource	Источник данных, связанный с данным набором данных и являющийся главным в отношении «главный/подчиненный»
Modified	Boolean	Определяет, была ли изменена текущая запись
ReadOnly	Boolean	Включает и выключает режим «только для чтения»
RecordCount	LongInt	Количество записей в наборе данных
TableLevel	Integer	Уровень таблицы, используемый в драйвере BDE
TableName	TFileName	Имя таблицы
TableType	TTableType = (ttDefault, ttParadox, ttDBase, ttASCII, ttFoxPro);	Тип таблицы

Класс TTable содержит также ряд методов, которые позволяют обрабатывать набор данных во время выполнения программы. Основные из них приведены в табл. 9.6.

Таблица 9.6. Основные методы класса TTable

Метод	Описание
procedure AddIndex (const Name, Fields : string; Options : TIndexOptions);	Создаёт новый индекс. Name — имя создаваемого индекса; Fields — список полей индекса (перечисляются через запятую); Options — тип индекса

продолжение »

Таблица 9.6 (продолжение)

Метод	Описание
procedure ApplyRange;	Применяет заданный диапазон к набору данных
procedure Cancel;	Отменяет изменения, внесенные в запись в режиме редактирования
procedure CancelRange;	Удаляет текущий диапазон
procedure DeleteTable;	Удаляет таблицу базы данных. Набор данных при этом должен быть закрыт
procedure Edit;	Переводит текущую запись в режим редактирования
procedure EditKey;	Включает режим редактирования буфера поиска
procedure EditRangeEnd;	Позволяет редактировать конец существующего диапазона. После вызова этого метода для изменения границы диапазона следует вызвать метод FieldByName. Для таблиц Paradox и dBase данный метод работает только с индексированными полями
procedure EditRangeStart;	Позволяет редактировать начало диапазона
procedure EmptyTable;	Удаляет все записи из таблицы
function FieldByName (const FieldName: string): TField;	Предоставляет доступ к полю таблицы по его имени
function FindKey (const KeyValues: array of const): Boolean;	Производит поиск записей, соответствующих значениям полей, заданных в параметре KeyValues. Значения разделяются запятыми. При успешном поиске возвращает true
procedure FindNearest (const KeyValues: array of const);	Перемещает курсор на запись, которая наиболее точно соответствует значениям полей, заданных в KeyValues
procedure First;	Перемещает курсор на первую запись в таблице
function GotoKey: Boolean;	Перемещает курсор на запись, соответствующую текущему значению в буфере поиска. При успешном выполнении возвращает true. Если соответствующая запись не найдена, положение курсора не изменяется и возвращается false
procedure GotoNearest;	Перемещает курсор на запись, наиболее точно соответствующую значению в буфере поиска
procedure Insert;	Создает пустую запись в наборе данных и переводит ее в режим редактирования
procedure Last;	Перемещает курсор на последнюю запись в наборе данных
function Locate (const KeyFields: String; const KeyValues: Variant; Options: TLocateOptions): Boolean;	Ищет запись, удовлетворяющую заданному критерию. KeyFields — список полей, по которым ведется поиск; KeyValues — поисковое значение; Options — условия поиска. При успешном поиске возвращает true и устанавливает курсор на найденную запись
procedure LockTable (LockType: TLockType);	Блокирует доступ к таблице Paradox или dBase из других приложений
function MoveBy (Distance: Integer): Integer;	Перемещает курсор на количество записей, заданное параметром Distance. Возвращает число записей, на которое переместился курсор (оно отличается от заданного, если достигнут конец или начало таблицы)
procedure Next;	Перемещает курсор на следующую запись

Метод	Описание
procedure RenameTable (const NewTableName: String);	Переименовывает таблицу Paradox или dBase, связанную с текущим набором данных
procedure Post;	Сохраняет изменения, внесенные в запись в режиме редактирования
procedure Prior;	Перемещает курсор на предыдущую запись
procedure SetKey;	Освобождает буфер поиска и позволяет заносить в него новые значения полей с использованием метода FieldByName
procedure SetRange (const StartValues, EndValues: array of const);	Задаёт диапазон отбора записей и применяет его. StartValues — значения полей для начала диапазона; EndValues — для конца диапазона
procedure SetRangeEnd;	Позволяет задать конец диапазона с помощью метода FieldByName
procedure SetRangeStart;	Позволяет задать начало диапазона с помощью метода FieldByName
procedure UnlockTable (LockType: TLockType);	Отменяет блокировку таблицы, заданную методом LockTable

Состояния набора данных

В зависимости от выполняемых над данными действий набор данных может находиться в различных состояниях, которые можно условно разделить на две группы:

- состояния, в которые набор данных переводится посредством изменения свойств или вызовов методов класса TTable;
- состояния, в которые набор данных переходит автоматически.

Текущее состояние набора данных можно определить с помощью свойства State. Данное свойство имеет тип TDataSetState, описываемый следующим образом:

```
TDataSetState = (dsInactive, dsBrowse, dsEdit, dsInsert,  
dsSetKey, dsCalcFields, dsFilter, dsNewValue, dsOldValue,  
dsCurValue, dsBlockRead, dsInternalCalc, dsOpening);
```

Пять из тринадцати состояний управляются из приложения. Переводимый в эти состояния набор данных осуществляется вызовом определенных методов или изменением значений определенных свойств:

- dsInactive — набор данных закрыт, данные недоступны для просмотра и редактирования. Переход в это состояние производится вызовом метода Close или установкой свойства Active в значение false;
- dsBrowse — набор данных открыт и доступен для просмотра, но не для редактирования. Данное состояние устанавливается вызовом метода Open или установкой свойства Active в значение true;
- dsEdit — набор данных открыт и доступен для редактирования. Для установления этого состояния используется метод Edit. При перемещении курсора на другую запись набор данных автоматически переходит в состояние dsBrowse;
- dsInsert — в набор данных добавляется новая запись. Набор данных переходит в это состояние после вызова метода Insert. При этом к набору данных добавля-

ется пустая запись в текущую позицию курсора. При переходе на другую запись набор данных автоматически переходит в состояние `dsBrowse`;

- ❑ `dsSetKey` — в наборе данных производится установка ключа для поиска. Данное состояние сохраняется до вызова метода `FindKey`.

Следующие восемь состояний устанавливаются автоматически:

- ❑ `dsNewValue` — при обращении к свойству `NewValue`;
- ❑ `dsOldValue` — при обращении к свойству `OldValue`;
- ❑ `dsCurValue` — при обращении к свойству `CurValue`;
- ❑ `dsInternalCalc` — при вычислении значений полей;
- ❑ `dsCalcField` — при обработке события `OnCalcFields`;
- ❑ `dsBlockRead` — при перемещении курсора;
- ❑ `dsFilter` — при обработке события `OnFilterRecord`;
- ❑ `dsOpening` — при открытии набора данных.

События класса TTable

В классе `TTable` определен ряд событий, возникающих при изменении состояния набора данных. Все эти события можно условно разделить на три группы:

- ❑ события, возникающие *перед* изменением *состояния* набора данных;
- ❑ события, возникающие *после* изменения *состояния* набора данных;
- ❑ события, возникающие *в момент* изменения набора данных.

Набор событий для первой и второй групп практически идентичен. Различие заключается только в моменте возникновения события и имени обработчика события. Данные события имеют следующие имена и вызываются при следующих действиях:

- ❑ `BeforeCancel`, `AfterCancel` — отмена изменений, внесенных в набор данных;
- ❑ `BeforeClose`, `AfterClose` — закрытие набора данных;
- ❑ `BeforeDelete`, `AfterDelete` — удаление записи;
- ❑ `BeforeEdit`, `AfterEdit` — переход в режим редактирования `dsEdit`;
- ❑ `BeforeInsert`, `AfterInsert` — добавление новой записи;
- ❑ `BeforeOpen`, `AfterOpen` — открытие набора данных;
- ❑ `BeforePost`, `AfterPost` — сохранение изменений в базе данных;
- ❑ `BeforeScroll`, `AfterScroll` — изменение положения курсора.

События, возникающие перед тем, как произойдут какие-либо изменения в базе данных, могут использоваться, например, для запроса у пользователя подтверждения на внесение этих изменений.

События, возникающие после внесения изменений в базу данных, обычно применяются для вывода сообщений о внесенных изменениях.

Из третьей группы рассмотрим только два события, которые используются наиболее часто:

- ❑ `OnNewRecord` — возникает при добавлении новой записи к набору данных. Оно может использоваться для установки начальных значений полей записи или для добавления новых записей в другие таблицы, связанные с данной.
- ❑ `OnCalcFields` — возникает при пересчете значений вычисляемых полей (это происходит при открытии набора данных или при переходе набора данных в состояние `dsEdit`).

Доступ к данным с использованием ADO

В пятую версию Delphi включены компоненты для доступа к данным, использующим технологию Microsoft ActiveX Data Objects — стандартного обращения к реляционным данным фирмы Microsoft. Эта технология аналогична BDE по назначению и довольно близка по возможностям. Используемые ею компоненты для доступа к данным также довольно похожи на соответствующие компоненты BDE. Поэтому, не вдаваясь в подробности, рассмотрим только особенности компонентов ADO при работе с локальными базами данных.

Все использующие ADO компоненты доступа к данным размещены на странице ADO палитры компонентов.

Основные компоненты ADO — `TADOTable` и `TADOQuery` — аналогичны компонентам `TTable` и `TQuery`. Главное отличие состоит в процедуре настройки связи с таблицей базы данных. Коснемся особенностей этой настройки на примере компонента `TADOTable`.

База данных, с которой связывается объект `TADOTable`, указывается с помощью свойства `ConnectionString`. При двойном щелчке на значении этого свойства в инспекторе объектов открывается окно диалога, показанное на рис. 9.4.

Рис. 9.4. Окно диалога для установки связи с базой данных

База данных может быть указана двумя способами: через файл формата Microsoft Data Link (расширение UDL) либо прямым заданием параметров соединения.

При прямом задании соединения значение свойства `ConnectionString` может быть задано напрямую в поле ввода окна диалога `ConnectionString`. Однако обычно проще использовать специальный мастер, вызываемый щелчком на кнопке с многоточием в конце поля ввода. При этом открывается окно диалога `Data Link Properties` (рис. 9.5), в котором выбираются тип базы данных, ее местоположение и параметры соединения.

Рис. 9.5. Окно диалога Data Link Properties

Данное окно диалога содержит четыре вкладки:

- на вкладке **Provider** выбирается тип базы данных. Базы данных MS Access доступны как через драйвер Microsoft Jet OLE DB Provider, так и через драйвер Microsoft OLE DB Provider for ODBC. Базы данных dBase, Paradox и FoxPro доступны только через ODBC;
- состав элементов управления вкладки **Connection** зависит от выбранного типа базы данных. На рис. 9.6, а и б приведены возможные варианты. Рассмотрим вариант выбора соединений Microsoft Jet OLE DB Provider и Microsoft OLE DB Provider for ODBC:
 - флажок **Blank password** подавляет отображение окна диалога для ввода идентификатора и пароля пользователя при установлении соединения, если поле пароля пустое;
 - флажок **Allow saving password** сохраняет пароль в строке параметров соединения. Если флажок не установлен, то введенный пароль будет использоваться только при выполнении тестового соединения;
 - кнопка **Test Connection** позволяет проверить правильность и полноту параметров;
 - переключатель **Use data source name** позволяет ввести предустановленный псевдоним ODBC, а в положении **Use connection string** вводится как псевдоним, так и тип ODBC драйвера и параметры соединения;
 - путь к базе данных задается в поле ввода **Select or enter a database name** для соединения Microsoft Jet OLE DB Provider или в поле ввода **Use data source name** для соединения Microsoft OLE DB Provider for ODBC. Причем в пер-

вом случае при щелчке на кнопке с многоточием, расположенной справа от поля ввода, появится окно диалога открытия файла, с помощью которого выбирается необходимый файл базы данных. Во втором случае путь к базе данных приходится вводить вручную;

а

б

Рис. 9.6. Варианты настройки соединения с базой данных: а — Microsoft Jet OLE DB Provider; б — Microsoft OLE DB Provider for ODBC

- на вкладке *Advanced* расположены дополнительные параметры, с помощью которых устанавливаются уровень доступа к файлу базы данных, время ожидания сетевого соединения (то есть время, через которое связь будет считаться потерянной, если сервер не отвечает) и уровень защиты соединения;
- на вкладке *All* можно отредактировать все параметры с предыдущих страниц и параметры, зависящие от выбранного соединения, не помещенные на вкладку *Connection*. Редактирование осуществляется путем ввода значений параметров в текстовой форме. Описание этих параметров можно найти в следующих документах: MSDN Data Access Services, Microsoft Data Access Components (MDAC) SDK, Microsoft ActiveX Data Objects (ADO), Microsoft ADO Programmer's Reference, Using Providers with ADO.

После настройки связи с базой данных следует указать таблицу базы данных, с которой будет работать компонент `TADOTable`. Это производится с помощью свойства `TableName`.

В остальном работа с компонентом `TADOTable` практически ничем не отличается от работы с компонентом `TTable`.

Работа с полями

Поле представляет собой описание типа данных, которому соответствует значение, находящееся в таблице базы данных. В наборе данных Delphi для представления полей используется специальный класс, который должен обеспечивать возможность работы с любыми типами данных.

Тип данных обычно однозначно связан с полем таблицы базы данных. Для обеспечения работы с полями различных типов в Delphi определен ряд классов для представления типизированных полей. Причем все эти классы являются потомками базового класса TField, инкапсулирующего основные свойства и методы поля, не зависящие от типа данных, хранящихся в нем.

Класс TField

Объектный тип TField обеспечивает взаимодействие набора данных с компонентами отображения данных и правильную визуализацию хранящейся в базе данных информации. Кроме того, класс TField реализует возможности контроля вводимых значений при редактировании базы данных, а также позволяет преобразовывать хранящуюся в поле информацию к различным типам данных.

Основные свойства класса TField представлены в табл. 9.7.

Таблица 9.7. Основные свойства класса TField

Свойства	Тип	Описание
Alignment	TAlignment	Способ выравнивания при визуализации информации в компоненте отображения данных
AsBoolean	Boolean	Значение поля в формате логического типа
AsCurrency	Currency	Значение поля в формате типа Currency
AsDateTime	TDateTime	Значение поля в календарном формате
AsFloat	Double	Значение поля в формате вещественных чисел
AsInteger	Integer	Значение поля в целочисленном формате
AsString	String	Значение поля в строковом формате
AsVariant	Variant	Значение поля в формате вариантного типа
Calculated	Boolean	Определяет тип поля: вычисляемое (true) или нет (false)
CanModify	Boolean	Определяет, можно (true) или нет (false) редактировать данное поле
ConstraintErrorMessage	String	Сообщение, выдаваемое при вводе в поле недопустимого значения
CurValue	Variant	Текущее значение поля, с учетом изменений, внесенных в набор данных другими пользователями (в многопользовательском режиме работы)
CustomConstraint	String	Строка на языке SQL, описывающая ограничения на значение поля
DataSet	TDataSet	Набор данных, которому принадлежит поле
DataSize	Word	Объем памяти, занимаемый текущим значением поля

Свойства	Тип	Описание
DataType	TFieldType	Тип данных, хранящихся в поле
DefaultExpression	String	Строка на языке SQL, описывающая значение поля по умолчанию
DisplayLabel	String	Заголовок поля
DisplayText	String	Значение, показываемое в компоненте отображения данных
FieldKind	TFieldKind	<p>Определяет тип поля:</p> <ul style="list-style-type: none"> • fkData — поле данных, то есть физическое поле, содержащееся в таблице базы данных; • fkCalculated — вычисляемое поле; • fkLookup — поле синхронного просмотра; • fkInternalCalc — внутреннее вычисляемое поле, то есть вычисляемое поле, содержащееся в таблице базы данных; • fkAggregate — агрегатное поле
IsIndexField	Boolean	Определяет, является поле индексированным (true) или нет (false)
IsNull	Boolean	Определяет, содержит поле какое-либо значение (false) или нет (true)
KeyFields	String	Задаёт поля набора данных, для которых организован синхронный просмотр
Lookup	Boolean	Определяет, является поле полем синхронного просмотра (true) или нет (false)
NewValue	Variant	Текущее значение поля. Применяется в многопользовательском режиме
OldValue	Variant	Исходное значение поля
ReadOnly	Boolean	Задаёт режим «только для чтения»
ValidChars	TFieldChars	Набор символов, допустимых для задания значения поля
Value	Variant	Значение, содержащееся в поле
Visible	Boolean	Определяет видимость поля

Класс TField содержит также ряд методов, которые иногда используются при работе с полями. Рассмотрим основные из них:

- procedure Assign (Source: TPersistent) — присваивает полю значение свойства Value поля Source. При вызове данного метода следует соблюдать соответствие типов;
- procedure AssignValue (const Value: TVarRec) — присваивает полю значение Value;
- procedure Clear — устанавливает значение поля в NULL;
- function IsBlob: Boolean — определяет, содержит ли поле данные в формате BLOB (Binary Large Object);
- function IsValidChar (InputChar: Char): Boolean — определяет, можно ли использовать в значении поля символы InputChar;
- procedure SetFieldType (Value: TFieldType) — задаёт тип данных поля.

Вычисляемые поля

Вычисляемые поля позволяют рассчитывать свое значение на основе существующих данных, не изменяя при этом структуру таблицы данных. Расчет значений производится в методе-обработчике события `OnCalcFields` набора данных. Данное событие возникает в следующих случаях:

- при открытии набора данных;
- при переходе набора данных в режим редактирования;
- при перемещении фокуса ввода между компонентами отображения данных и при удалении записей из набора данных. Свойство набора данных `AutoCalcFields` при этом должно быть установлено в `true`.

Вычисляемые поля создаются с помощью редактора полей (рис. 9.7), который вызывается командой `Field Editor` контекстного меню компонента `TTable` либо двойным щелчком на этом компоненте.

Рис. 9.7. Окно редактора полей

Для добавления вычисляемого поля используется команда `New Field` контекстного меню редактора полей. При выполнении данной команды открывается окно диалогового (рис. 9.8), в котором запрашиваются параметры создаваемого поля. Для создания вычисляемого поля установите в разделе `Field type` переключатель `Calculated`.

Рис. 9.8. Окно диалогового `New Field` предназначено для создания нового поля

Типизированные поля

На основе класса TField определен ряд классов для представления типизированных полей. Кратко рассмотрим основные классы типизированных полей:

- TStringField — строковое поле. Длина строки не более 8192 символов;
- TSmallIntField — целочисленное поле, хранящее данные в формате ShortInt;
- TIntegerField — целочисленное поле, хранящее данные в формате Integer;
- TLargeField — целочисленное поле, хранящее данные в формате LongInt;
- TWordField — целочисленное поле, хранящее данные в формате Word;
- TBooleanField — логическое поле, тип данных Boolean;
- TFloatField — поле действительных чисел, тип данных Double;
- TBlobField — поле, хранящее данные в формате большого двоичного массива. Может содержать любые данные, представимые в виде двоичного объекта. В базах данных двоичные объекты хранятся в отдельных файлах, а поля содержат только ссылки на них;
- TGraphicField — поле, хранящее изображения. Фактически аналогично типу BLOB: изображение хранится в отдельном файле, а поле содержит ссылку на него. Изображение должно иметь формат BMP;
- TArrayField — массив полей любого типа, кроме TArrayField;
- TDataSetField — поле, содержащее набор данных;
- TMemoField — поле, содержащее набор строк.

Компоненты Delphi для отображения и редактирования данных

Для полноценной работы с базами данных недостаточно только обеспечить доступ к информации, хранящейся в базе. Необходимы также возможности визуализации и редактирования этой информации. В VCL Delphi для этого имеется целый ряд компонентов, предназначенных для визуализации и редактирования данных, содержащихся в полях набора данных. Все эти компоненты размещены на вкладке Data Controls палитры компонентов.

Для обеспечения взаимодействия между набором данных и элементами отображения и редактирования данных используется специальный компонент TDataSource, расположенный на вкладке Data Access палитры компонентов.

Класс TDataSource

Класс TDataSource используется в качестве интерфейса для соединения набора данных с компонентами отображения данных. Он обеспечивает передачу в компоненты отображения данных значений полей из набора данных и внесение в набор данных изменений при редактировании этих значений.

Компонент TDataSource передает в элементы отображения данных значения полей текущей записи. При перемещении курсора набора данных на другую запись значения полей в компонентах отображения данных автоматически обновляются.

ПРИМЕЧАНИЕ

Компонент `TDataSource` не использует `BDE`. Поэтому он взаимодействует с компонентами доступа к данным, использующими как `BDE`, так и `ADO`.

Класс `TDataSource` содержит небольшое количество свойств и методов. Наиболее часто используются следующие из них:

- ❑ `AutoEdit`: `Boolean` — если значение данного свойства равно `true`, то при попытке пользователя изменить значение поля в элементе отображения данных набор данных автоматически переводится в состояние `dsEdit`;
- ❑ `DataSet`: `TDataSet` — указывает на набор данных, с которым связан объект `TDataSource`;
- ❑ `Enabled`: `Boolean` — определяет, отображать или нет данные в элементах отображения данных, связанных с данным объектом `TDataSource`;
- ❑ `State`: `TDataSetState` — содержит текущее состояние набора данных, связанного с компонентом `TDataSource`;
- ❑ `procedure Edit` — проверяет состояние набора данных перед переводом его в состояние `dsEdit`;
- ❑ `function IsLinkedTo (DataSet: TDataSet): Boolean` — проверяет, связаны ли компонент `TDataSource` с набором данных `DataSet`.

В классе `TDataSource` определена обработка только трех событий:

- ❑ `OnChange` — вызывается при перемещении курсора набора данных, связанного с компонентом `TDataSource`, если в текущую запись были внесены изменения;
- ❑ `OnStateChange` — вызывается при изменении состояния набора данных, связанного с компонентом `TDataSource`;
- ❑ `OnUpdateData` — вызывается перед сохранением изменений в базе данных.

Модули данных

При работе с базами данных часто бывает удобно использовать *модули данных*. *Модули данных* представляют собой контейнеры, в которые можно помещать не-визуальные компоненты для доступа к данным: `TTable`, `TQuery`, `TDataSource` и т. п. Новый модуль данных создается с помощью команды главного меню `File ▶ New`, после чего в хранилище объектов выбирается объект `Data Module`. При этом открывается окно редактора модуля данных, содержащее две вкладки: `Components` и `Data Diagram` (рис. 9.9).

Вкладка `Components` предназначена для размещения компонентов доступа к данным.

ПРИМЕЧАНИЕ

Для отображения элементов доступа к данным на диаграмме их необходимо перетащить на вкладку `Data Diagram` из списка, расположенного в левой части окна редактора модулей данных.

Рис. 9.9. Окно редактора модулей данных

Рис. 9.10. Вкладка Data Diagram редактора модулей данных

На вкладке Data Diagram (рис. 9.10) отображается диаграмма связей между компонентами доступа к данным, размещенными в модуле, причем на этой вкладке можно визуально устанавливать связи между компонентами. Тип связи выбирается нажатием кнопки на вертикальной панели инструментов. На диаграмму можно также добавлять комментарии.

Для использования модуля данных в приложении необходимо объявить его в разделе uses модуля приложения.

Класс TDBGrid

Компонент TDBGrid используется для представления набора данных в виде таблицы. Структура этой таблицы соответствует структуре набора данных: строки являются записями, а столбцы — полями. Основные свойства класса TDBGrid приведены в табл. 9.8.

В таблице не обязательно отображать все поля, содержащиеся в наборе данных. Нужные поля выбираются с помощью редактора столбцов (рис. 9.11), вызываемого при двойном щелчке на компоненте TDBGrid.

Таблица 9.8. Основные свойства класса TDBGrid

Свойство	Тип	Описание
Columns	TDBGridColumns	Коллекция объектов, описывающих столбцы таблицы
DataSource	TDataSource	Источник данных, с которым связана таблица
DefaultDrawing	Boolean	Определяет способ отображения данных в таблице: автоматический (true) или нет (false). Если задано значение false, то для управления процессом отображения данных используются обработчики событий OnDrawColumnCell и OnDrawDataCell
FieldCount	Integer	Количество столбцов, отображаемых в таблице
Fields [Index:integer]	TField	Обеспечивает доступ к полям набора данных, отображаемых в таблице, по порядковому номеру столбца (Index)
Options	TDBGridOptions	Задаёт параметры отображения данных в таблице
ReadOnly	Boolean	Включает (true) или выключает (false) режим «только для чтения»
SelectedField	TField	Поле набора данных, которое является текущим полем таблицы, отображающей данные
SelecteedIndex	Integer	Номер текущего столбца

Новый столбец добавляется щелчком на кнопке Add New на панели инструментов редактора столбцов. Столбцы могут следовать в любом порядке, независимо от расположения полей, соответствующих им, в наборе данных.

Рис. 9.11. Окно редактора столбцов

После выделения столбца в инспекторе объектов показываются его свойства, доступные для редактирования. Для представления столбца используется класс TColumn. Основные свойства этого класса приведены в табл. 9.9.

Таблица 9.9. Основные свойства класса TColumn

Свойство	Тип	Описание
Alignment	TAlignment	Способ выравнивания данных в столбце
Color	TColor	Цвет фона колонки
DropDownRows	Cardinal	Количество строк в выпадающем списке столбца
FieldName	String	Имя поля набора данных, связанного со столбцом
Font	TFont	Шрифт, используемый для отображения данных в столбце

Свойство	Тип	Описание
PickList	TStrings	Выпадающий список столбца, используемый при редактировании данных
PopupMenu	TPopupMenu	Контекстное меню, связанное со столбцом
Showing	Boolean	Определяет, отображается (true) столбец или нет (false)
Title	TColumnTitle	Заголовок столбца и его параметры
Visible	Boolean	Задаёт видимость столбца
Width	Integer	Ширина столбца в пикселах

Для каждого столбца можно задать выпадающий список, разворачивающийся при щелчке на расположенной в ячейке таблицы кнопке, относящейся к данному столбцу. Выбранное в списке значение заносится в ячейку. Для задания списка используется свойство столбца `PickList`. Количество отображаемых строк выпадающего списка задается свойством `DropDownRows`.

Компоненты для доступа к отдельным полям

Для доступа к отдельным полям базы данных в VCL Delphi имеется ряд элементов, аналогичных обычным элементам управления, рассмотренным нами ранее. Отличие заключается только в том, что элементы, работающие с базой данных, получают значения напрямую из набора данных и изменения этих значений заносятся в базу данных.

Все элементы отображения данных, отвечающие за доступ к отдельным полям набора данных, имеют два общих свойства:

- `DataSource`: `TDataSource` — указывает на источник данных, с которым связан компонент отображения данных;
- `DataField`: `String` — имя поля набора данных, из которого элемент отображения данных получает информацию.

TDBText

Данный компонент отображает текущее значение поля набора данных. Редактировать значение поля с помощью этого элемента нельзя. Аналогичен элементу `TLabel`.

TDBEdit

Компонент `TDBEdit` представляет собой обычную строку ввода, аналогичную `TEdit`. В отличие от `TDBText` с помощью данного компонента можно не только просматривать базу данных, но и редактировать ее.

TDBMemo

Предназначен для отображения и редактирования полей, содержащих несколько строк текста. (Обычно это поля типа `TMemoField` или `TBLOBField`.) Аналогичен компоненту `TMemo`.

TDBCheckBox

Данный компонент (аналог TCheckBox) предназначен для просмотра и редактирования данных, которые могут принимать только два значения. Состояние флажка определяется свойствами ValueChecked и ValueUnchecked, а также значением, содержащимся в поле, с которым связан компонент. По умолчанию ValueChecked = true и ValueUnchecked = false. Однако этим свойствам можно присваивать и строковые значения, причем одному свойству можно назначить несколько возможных значений, разделенных точкой с запятой.

Если значение поля соответствует одному из значений свойства ValueChecked, то флажок будет установлен; если поле соответствует одному из значений ValueUnchecked, то флажок снят.

При изменении состояния флажка пользователем значение поля становится равным: при установке флажка — первому значению в списке ValueChecked, при сбросе флажка — первому значению в списке ValueUnchecked.

TDBRadioGroup

Компонент представляет собой группу переключателей, состояние которых зависит от значения связанного с ним поля. Если текущее значение поля соответствует значению какого-либо переключателя, то он включается. При изменении состояния переключателей пользователем в поле заносится значение включенного переключателя.

Свойство Items содержит список переключателей. Значения, на которые реагируют переключатели, определяются свойством Values. Каждому значению, заданному в списке Values, соответствует один переключатель. Текущее значение поля содержится в свойстве Value.

TDBListBox

Данный компонент служит для отображения текущего значения поля данных и замены его на любое значение из списка. При этом значение поля должно совпадать с одним из элементов списка. В остальном компонент TDBListBox ничем не отличается от TListBox.

TDBComboBox

Отображает значение поля, связанного с данным компонентом, в строке редактирования. Текущее значение поля можно изменять, выбирая новое значение из выпадающего списка либо редактируя текст в поле ввода. Аналогичен компоненту TComboBox.

TDBImage

Используется для отображения графической информации, хранящейся в базе данных. Этот компонент похож на TImage, но содержит некоторые дополнительные свойства и методы:

- AutoDisplay: Boolean — если для данного свойства установлено значение true, то изображение из связанного поля отображается автоматически, если значение false, то для загрузки изображения необходимо вызывать метод LoadPicture;

- procedure LoadPicture — загружает изображение из связанного поля;
- procedure CopyToClipboard — копирует изображение в буфер обмена;
- procedure CutToClipboard — копирует изображение из буфера обмена и обнуляет текущее значение поля;
- procedure PasteFromClipboard — загружает изображение из буфера обмена.

Навигация по набору данных

Компоненты, работающие с отдельными полями, не имеют встроенных средств для изменения положения курсора набора данных, добавления новых записей и удаления существующих записей. Поэтому при их использовании требуются дополнительные элементы управления, обеспечивающие навигацию по набору данных.

В VCL Delphi содержится компонент `TDBNavigator`, позволяющий легко решить задачу такой навигации. Этот компонент представляет собой набор кнопок, выполняющих следующие функции:

- перемещение курсора набора данных на следующую запись;
- перемещение курсора на предыдущую запись;
- перемещение курсора на первую запись;
- перемещение курсора на последнюю запись;
- вставка новой пустой записи в текущую позицию курсора набора данных;
- удаление текущей записи;
- перевод набора данных в режим редактирования;
- запись изменений в набор данных;
- отмена изменений, внесенных в текущую запись;
- восстановление исходного значения записи.

Набор кнопок, содержащихся в компоненте `TDBNavigator`, определяется пользователем с помощью свойства `VisibleButtons`, имеющего тип `TButtonSet`.

Связь компонента `TDBNavigator` с набором данных устанавливается через свойство `DataSource`, указывающее на источник данных, связанный с требуемым набором данных.

Свойство `ConfirmDelete`, имеющее тип `Boolean`, позволяет включить запрос подтверждения при удалении записи.

Нажатие кнопок `TDBNavigator` можно производить программно при помощи следующего метода: `procedure BtnClick (index: TNavigateBtn)`. Параметр `index` определяет «нажимаемую» кнопку.

Компонент `TDBNavigator` обрабатывает два события:

- `BeforeAction` — вызывается после нажатия на кнопку `TDBNavigator`, но до выполнения операции, связанной с этой кнопкой (обычно используется для запроса у пользователя подтверждения на выполнение операции, приводящей к изменению данных);

- ❑ OnClick — вызывается после нажатия на кнопку и *после* выполнения операции, связанной с этой кнопкой.

Создание новых компонентов

В настоящее время создано громадное количество компонентов VCL. Большое количество компонентов входит в стандартную поставку Delphi, кроме того, в сети Интернет можно найти множество компонентов практически на любой вкус (как коммерческих, так и бесплатных). Тем не менее в некоторых случаях может потребоваться создание собственных компонентов. Такая необходимость может возникать в следующих случаях:

- ❑ требуемый компонент отсутствует вследствие специфичности выполняемых функций (очень маловероятная ситуация);
- ❑ ни один из существующих компонентов в полной мере не удовлетворяет необходимым требованиям;
- ❑ подходящий компонент существует, но является коммерческим и цена на него настолько высока, что экономически целесообразнее выполнить собственную разработку.

Кроме того, необходимо учитывать еще следующий факт. Компоненты, загруженные из Интернета, представляют собой своего рода «черный ящик» и могут стать источником ошибок (правда, следует отметить, что значительная часть компонентов распространяется вместе с исходными кодами, что позволяет отлаживать ошибки, возникающие «внутри» компонента).

Создание нового объекта в Delphi является существенно более сложной задачей, чем разработка приложений, и требует знаний WinAPI, деталей объектно-ориентированного программирования и иерархии классов VCL.

При создании нового компонента можно идти двумя путями:

- ❑ модифицировать уже существующий компонент (класс);
- ❑ создавать новый компонент «с нуля».

Модификация существующих классов

Модификация существующего класса является самым простым путем создания нового компонента (хотя в этом случае, наверное, о *создании* можно говорить лишь условно). Как правило, у большинства компонентов VCL есть абстрактный предок, у которого объявлены и в основном реализованы все свойства. Обычно имя такого класса начинается с префикса Custom, а все его свойства находятся в разделе Protected и недоступны пользователю. Существующий компонент (компонент, который вы хотите изменить) создается путем опубликования необходимых свойств этого абстрактного предка, то есть переноса их в раздел Published или Public. Для изменения существующего компонента следует соответствующим образом переопределить набор доступных методов и свойств нового компонента.

Таким образом, при модификации существующего компонента выполняются следующие действия:

- ❑ необходимые свойства и методы абстрактного предка компонента делаются доступными, для чего они просто помещаются в разделы `Public` или `Published` описания класса (в первом случае доступ к свойствам и методам возможен только во время работы приложения, а во втором — как во время работы, так и в среде разработки Delphi IDE с помощью инспектора объектов);
- ❑ старые свойства и методы переопределяются, а также добавляются новые свойства и методы.

ПРИМЕЧАНИЕ

При таком способе создания компонентов необходимо обязательно задавать реализацию для абстрактных методов, имеющих у предка. В противном случае компонент окажется неработоспособным.

Создание нового класса

Создание нового класса может потребоваться в том случае, если не существует близкого по функциональности компонента `VCL`. В этом случае в качестве предка выбирается один из базовых классов `VCL`. Выбор предка и в этом случае определяется функциями создаваемого компонента. Можно выделить четыре наиболее типичных случая:

- ❑ создание оконного элемента управления — в качестве предка следует выбирать `TWinControl`;
- ❑ создание нестандартного оконного элемента управления — `TCustomControl`;
- ❑ создание графического элемента управления — `TGraphicControl`;
- ❑ создание невизуального компонента — `TComponent`.

Кратко рассмотрим особенности перечисленных выше классов.

Все стандартные элементы управления являются потомками `TWinControl`, поэтому при создании обычных оконных элементов управления удобнее всего именно его выбирать в качестве предка. Основу функциональности данного класса составляет свойство `Handle`. Наличие этого свойства означает, что компонент может:

- ❑ принимать фокус ввода;
- ❑ передавать `Handle` при вызове функций `WinAPI`.

`Handle` необходим системе для определения окна, которое запрашивает тот или иной ресурс. Все кнопки и тому подобные элементы являются потомками `TWinControl`. Класс `TWinControl` и его потомки не имеют свойства `Canvas`, поэтому на них нельзя рисовать.

В том случае, если требуется создать компонент, который способен отображать графику, следует в качестве предка выбрать класс `TGraphicControl`. Этот класс является абстрактным типом, имеет канву для вывода информации и сообщение `WM_Paint` для вызова метода рисования. Для отрисовки компонента необходимо просто перекрыть метод `Paint` в новом компоненте. Компоненты этого класса не могут при-

нимать фокус ввода и, соответственно, Windows не получает от них сообщения, но зато они занимают меньше системных ресурсов. Типичным примером компонента, созданного на базе `TGraphicControl`, является `TLabel`. Следует иметь в виду, что, хотя классы-потомки `TGraphicControl` и имеют свойство `Canvas`, необходимое для рисования, в действительности используется `Canvas` компонента, на котором они располагаются. Класс `TGraphicControl` не имеет свойства `Handle`.

Класс `TCustomControl` (и его наследники) объединяют свойства `TWinControl` и `TGraphicControl`, то есть обладают свойствами и `Handle`, и `Canvas`.

Класс `TControl` предназначен для создания компонентов, которые не отображаются во время работы приложения (невизуальных компонентов).

Последовательность создания компонента

Независимо от того, каким образом выполняется создание компонента («с нуля» или на основе существующего компонента VCL), можно выделить следующую общую последовательность действий, выполняемых при создании компонента:

- создание нового проекта;
- создание свойств;
- создание методов;
- создание событий;
- регистрация компонента;
- установка компонента.

Рассмотрим все этапы создания нового компонента более подробно.

Создание нового проекта

Для создания нового проекта выберите команду `File` ► `New` главного меню Delphi IDE и в открывшемся окне диалога `New Items` выберите значок `Component`. После нажатия на кнопку `OK` откроется окно диалога настройки параметров создаваемого компонента (рис. 9.12).

Рис. 9.12. Окно настройки параметров создаваемого компонента

В нем задаются следующие значения:

- класс-предок — с помощью списка `Ancestor type`;
- имя класса компонента — в поле ввода `Class Name`;
- страница палитры компонентов, на которую будет устанавливаться создаваемый компонент, — список `Palette Page`;
- имя файла модуля компонента — поле ввода `Unit file name`;
- путь поиска файлов модулей Delphi — поле ввода `Search path` (обычно заполняется автоматически).

После нажатия на кнопку `OK` будет создан новый файл модуля, содержащий описание нового класса компонента и процедуру регистрации компонента:

```
unit DBListBoxImg;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs,
  StdCtrls, DBCtrls;

type
  TDBListBoxImg = class(TDBListBox)
  private
 { Private declarations }
  protected
 { Protected declarations }
  public
 { Public declarations }
  published
 { Published declarations }
  end;

procedure Register;

implementation

procedure Register;
begin
  RegisterComponents('Samples', [TDBListBoxImg]);
end;

end.
```

Создание свойств

Свойства компонента обычно являются интерфейсом, предоставляющим доступ к внутренним полям. Внутренние поля обычно объявляются в разделе `private` класса компонента и их имена принято начинать с буквы `F`.

Свойства компонента имеют следующие особенности:

- их можно модифицировать во время конструирования программы с помощью инспектора объектов;
- свойства скрывают от пользователя свою реализацию;

- изменение свойства дает немедленный эффект, так как при этом вызывается связанный со свойством метод.

Свойства могут создаваться с использованием нескольких типов данных. Обычно различают свойства следующих типов: простые, перечислимые, типа «множество», типа «объект», типа «массив».

Простые свойства

Простые свойства (Simple) — поля числовых, символьных и строковых типов данных. Такие свойства отображаются в окне инспектора объектов и могут изменяться без использования специальных редакторов. Например, объявление простых свойств может выглядеть следующим образом:

```
TDBList = class(TCustomListBox)
private
{ Private declarations }
FNumber: double;
FChar: char;
FString: string;
protected
{ Protected declarations }
public
{ Public declarations }
property NumberProp: double read FNumber write FNumber;
published
{ Published declarations }
property CharProp: char read FChar write FChar;
property StringProp: string read FString write FString;
end;
```

Свойства, объявленные в разделе `published`, отображаются в инспекторе объектов и могут изменяться во время разработки приложения. Свойства из раздела `public` могут модифицироваться только во время выполнения программы.

Перечислимые свойства

Перечислимые свойства (Enumerated) — поля перечислимых типов данных. Такие свойства представляются в окне инспектора объектов в виде выпадающего списка. Если свойство имеет перечислимый тип, определяемый пользователем, то объявление этого типа должно предшествовать объявлению класса компонента:

```
TEnum = (epFirst, epSecond, epThird);
TDBList = class(TCustomListBox)
private
{ Private declarations }
FNumber: double;
FChar: char;
FString: string;
FEnum: TEnum;
protected
{ Protected declarations }
public
{ Public declarations }
property NumberProp: double read FNumber write FNumber;
published
{ Published declarations }
```

```

property CharProp: char read FChar write FChar;
property StringProp: string read FString write FString;
property EnumProp: string read FEnum write FEnum;
end;

```

Свойства типа «множество»

Свойства типа «множество» (Set) — поля, имеющие тип данных «множество». В инспекторе объектов слева от имени такого поля отображается символ «+», при нажатии на который разворачивается список всех возможных элементов множества с указанием значения true или false, которое показывает, включено данное значение в множество или нет. Примером такого свойства может служить свойство Anchors компонента TForm (рис. 9.13).

Рис. 9.13. Пример отображения свойства-множества в окне инспектора объектов

Так же как и в случае перечислимого свойства, тип множества должен быть описан выше класса компонента.

Свойства типа «объект»

Такие свойства (Object) включают отдельные классы и объекты. Так же как и свойства-множества, объектные свойства помечаются в окне инспектора объектов символом «+» слева от имени свойства (примером может служить свойство Font), а в поле ввода значения для таких свойств в инспекторе объектов отображается кнопка с многоточием. Щелчок на кнопке приводит к открытию редактора свойств для данного поля.

Свойства типа «массив»

К свойствам-массивам (которые также называются векторными свойствами) можно обращаться как к обычным массивам языка Object Pascal. Опубликованные свойства типа «массив» нельзя редактировать непосредственно в инспекторе объектов — необходим специальный редактор свойств. В поле ввода значений таких

свойств в инспекторе объектов так же, как и для объектных свойств, отображается кнопка с многоточием, с помощью которой и производится обращение к редактору свойств.

При объявлении свойства-массива после ключевых слов `read` и `write` нельзя просто указать имя поля — для доступа к внутренним полям необходимо применять методы доступа, которые будут рассмотрены ниже.

Чтение и запись значений свойств

Как уже было сказано выше, свойства не являются полями класса, а представляют собой лишь интерфейс для доступа к полям. Способ взаимодействия с полями определяется с помощью ключевых слов `read` и `write`. Если после этих слов указывается просто имя соответствующего поля (в приводимых выше примерах использовалась именно такая форма обращения к полям), то обращение к свойству эквивалентно прямому обращению к полю. Однако часто для записи и чтения значений полей используют специальные методы, которые называются *методами доступа*. Такие методы представляют собой функции (методы чтения) и процедуры (методы записи). Обычно имена методов чтения начинаются с префикса `Get`, а имена методов записи — с префикса `Set`. Методы чтения вызываются без параметров, а методы записи имеют один параметр, который может передаваться как по ссылке, так и по значению.

При использовании методов доступа для обращения к полю их имена просто указываются после ключевых слов `read` и `write` в объявлении свойства:

```
TDBList = class(TCustomListBox)
private
{ Private declarations }
FString: string;
function GetStringProp: string; virtual;
procedure SetStringProp(const Value: string); virtual;
protected
{ Protected declarations }
public
{ Public declarations }
published
{ Published declarations }
property StringProp: string read GetStringProp
write SetStringProp;
end;

...
function TDBList.GetStringProp: string;
begin
 result:=FString;
end;
function TDBList.SetStringProp(const Value: string);
begin
 FString:=Value;
end;
```

Инициализация значений свойств

Инициализация значений свойств может выполняться двумя способами: с помощью конструктора `Create` или с помощью метода `Loaded`. Различие между этими двумя способами состоит в последовательности вызова данных методов. При со-

здании компонента (помещении его на форму) выполняется следующая последовательность действий:

- создается экземпляр компонента, то есть для него выделяются необходимые ресурсы;
- вызывается конструктор;
- из *dfm*-файла считываются сохраненные данные компонента;
- вызывается метод `Loaded`;
- выполняется отображение компонента на форме.

Таким образом, конструктор вызывается до считывания сохраненных данных, а метод `Loaded` — после.

ПРИМЕЧАНИЕ

При переопределении конструктора `Create` и метода `Loaded` всегда необходимо в начале вызывать унаследованные методы с использованием директивы `inherited`. Только в этом случае все наследуемые свойства будут инициализироваться корректно.

Рассмотрим пример инициализации свойств с использованием переопределения конструктора. При переопределении необходимо объявить конструктор в классе компонента:

```
TDBList = class(TCustomListBox)
private
  { Private declarations }
FString: string;
function GetStringProp: string; virtual;
procedure SetStringProp(const Value: string); virtual;
protected
  { Protected declarations }
public
  { Public declarations }
constructor Create(AOwner: TComponent); override;
published
  { Published declarations }
property StringProp: string read GetStringProp
write SetStringProp;
end;
```

А затем в разделе `implementation` задать код реализации конструктора:

```
constructor TDBList.Create(AOwner: TComponent);
begin
  // вызываем унаследованный конструктор
  inherited Create(AOwner);
  // инициализируем свойство
  FString:='Initial Value';
end;
```

Создание методов

Методы компонентов ничем не отличаются от обычных методов `Object Pascal`. Можно создавать методы пяти видов: статические, динамические, виртуальные, методы обработки сообщений и абстрактные методы.

Виртуальные и динамические методы могут перекрываться в классах-потомках. Статические методы не могут быть переопределены. При переопределении наследуемых методов, как правило, необходимо вызывать унаследованный метод.

Создание событий

Событие — это обычное свойство процедурного типа. Стандартные события имеют тип `TNotifyEvent`. Однако при создании события пользователь может использовать любой процедурный тип, объявленный ранее класса компонента.

Само событие обрабатывается с помощью специального метода, который называется *методом отправления уведомления о событии*. Данный метод и выполняет обработку события, а также проверяет, назначен ли пользователем соответствующий обработчик события. Если обработчик назначен, то метод отправления уведомления вызывает его. По соглашению имена свойств-обработчиков событий начинаются с префикса `On`, а имена методов отправления уведомления о событии имеют то же имя, что и свойство, но без префикса (например, `OnClick` — имя свойства-обработчика, `OnClick` — имя метода).

Методы отправления уведомления о событии представляют собой процедуры, которые вызываются в том случае, когда компонент получает сообщение о том, что произошло событие. Как правило, эти методы являются виртуальными и объявляются в разделе `protected` класса компонента.

Таким образом, при создании события необходимо создать метод отправления уведомления о событии, а также объявить поле и свойство, которые будут соответствовать обработчику события, задаваемому пользователем:

```
TDBList = class(TCustomListBox)
private
  { Private declarations }
  FString: string;
  FOnChange: TNotifyEvent;
  function GetStringProp: string; virtual;
  procedure SetStringProp(const Value: string); virtual;
protected
  { Protected declarations }
  procedure Change: virtual;
public
  { Public declarations }
  constructor Create(AOwner: TComponent); override;
published
  { Published declarations }
  property StringProp: string read GetStringProp
 write SetStringProp;
  property OnChange: TNotifyEvent read FOnChange
 write FOnChange;
end;
```

Стандартный код метода отправления уведомления о событии выглядит следующим образом:

```
procedure TDBList.Change;
begin
```


```
// Выполнение обработки события
...
// Вызов обработчика события, заданного пользователем:
if Assigned(FOnChange)
then FOnChange(Self);
end;
```

Создание значка компонента

Значок компонента, который отображается в палитре компонентов, располагается в файле, имя которого совпадает с именем модуля компонента и имеет расширение `.dcr` (Delphi Component Resource). Данный файл является обычным откомпилированным файлом ресурсов (`res`-файл). Для создания значка можно воспользоваться утилитой Image Editor, поставляемой вместе с Delphi:

1. Откройте редактор Image Editor командой меню Tools ▶ Image Editor.
2. В меню редактора Image Editor выберите команду File ▶ New ▶ Component Resource File.
3. Выберите команду Resource ▶ New ▶ Bitmap.
4. В открывшемся окне диалога установите параметры Width (ширина) и Height (высота) равными 24, а количество цветов — 256 или 16.
5. Нарисуйте значок и сохраните файл ресурсов, присвоив ему имя, соответствующее имени файла модуля, содержащего описание компонента.

Регистрация компонента

Чтобы компонент можно было использовать в приложениях, необходимо включить его в палитру компонентов. Для этого следует выполнить следующие действия:

1. Выберите команду Component ▶ Install Component главного меню Delphi IDE. При этом откроется окно диалога Install Component (рис. 9.14).

Рис. 9.14. Окно диалога Install Component

2. Если компонент устанавливается в уже существующий пакет, то все остальные настройки будут выполняться на вкладке Into existing package. Если вы хотите установить компонент в новый пакет, то следует выбрать вкладку Into new

package. В списке Package file name укажите имя файла пакета (или задайте новое имя файла), в который будет установлен компонент.

3. В поле Unit file name укажите имя модуля, содержащего описание компонента.
4. Щелкните на кнопке ОК, а затем в открывшемся окне диспетчера проекта — на кнопке Install. После этого будет выполнена компиляция пакета и все содержащиеся в нем компоненты будут установлены в палитру компонентов.

Особенности создания компонентов для управления данными

Создание компонентов для управления данными в целом аналогично созданию обычных компонентов, но имеет одну особенность. Эта особенность заключается в том, что при создании компонентов управления данными необходимо использовать *объект связи с данными* (data-link object). Данный объект обеспечивает взаимодействие между компонентом и классом TDataSource. Базовым классом для объектов связи с данными является класс TDataLink. На его основе создан ряд других классов, которые обычно и применяются при создании полей компонента, обеспечивающих связь с источником данных:

- TGridDataLink — используется в компонентах, работающих со многими полями набора данных (например, в компоненте TDBGGrid);
- TMasterDataLink — используется в компонентах для задания главного набора данных при работе со связанными таблицами базы данных;
- TFieldDataLink — используется в компонентах, работающих только с одним полем из набора данных;
- TNavDataLink — используется в компонентах навигации по набору данных;
- TDataSourceLink, TListSourceLink — используются в компонентах синхронного просмотра данных.

Основные свойства и методы классов для связи с данными

Базовый класс TDataLink имеет ряд важных свойств и методов, которые необходимо знать при создании компонентов для управления данными:

- метод UpdateRecord используется для уведомления объекта связи с данными о том, что ему необходимо обновить значения данных в элементе управления, в который он входит. Вызывается автоматически при потере элементом управления фокуса ввода;
- свойство Active используется для определения, открыт или нет набор данных, к которому подключен объект связи с данными;
- свойство ActiveRecord используется для считывания или установки номера текущей записи в наборе данных;
- свойство DataSet представляет собой ссылку на компонент набора данных, с которым связан объект связи с данными.

Кроме класса `TDataLink` большое значение также имеет один из его наследников — класс `TFieldDataLink`. Рассмотрим его основные методы и свойства:

- ❑ метод `Edit` используется для переключения в режим редактирования поля данных. Этот метод возвращает результат логического типа, который указывает, было выполнено переключение в режим редактирования (`true`) или нет (`false`). Режим редактирования не включается в том случае, если набор данных предназначен только для чтения;
- ❑ метод `Modified` вызывается для внесения изменений значения поля в базу данных;
- ❑ метод `Reset` восстанавливает исходное значение поля данных. Изменения, внесенные в компоненте управления данными, при этом теряются;
- ❑ свойство `CanModify`: определяет, может ли объект связи с данными изменять информацию в базе данных;
- ❑ свойство `Field`: является ссылкой на поле (класс `TField`), с которым соединен объект связи с данными;
- ❑ свойство `FieldName`: используется для считывания или установки имени поля, с которым соединен объект связи с данными;
- ❑ событие `OnActiveChange`: вызывается при изменении свойства `Active` набора данных, с которым соединен объект связи с данными;
- ❑ событие `OnDataChange` вызывается при изменении данных в поле, с которым соединен объект связи с данными. Это событие используется для обновления значений, отображаемых в элементе управления;
- ❑ событие `OnEditingChange` вызывается при изменении состояния редактирования набора данных;
- ❑ событие `OnUpdateData` вызывается перед внесением изменений из набора данных в базу данных.

В заключение рассмотрим пример создания элемента управления данными. Создадим компонент-список (`ListBox`), в котором порядковый номер выделенного элемента соответствует числу, записанному в поле таблицы базы данных, с которой данный список связан. При выборе же пользователем другого элемента в списке значение поля базы данных заменяется на порядковый номер выбранного элемента списка. В случае если числу, хранимому в поле таблицы базы данных, не может быть поставлен в соответствие элемент списка, список становится недоступным для редактирования. Проще всего создать такой элемент на базе класса `TListBox`.

Приведем полный текст модуля, содержащего код компонента.

```
unit DBList;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, StdCtrls, Db, DBCtrls;
type
  TDBList = class(TListBox)
  private
```

```

 { Private declarations }
 FDataLink: TFieldDataLink;
 function GetDataField: string; virtual;
 function GetDataSource: TDataSource; virtual;
 procedure SetDataField(const AValue: string); virtual;
 procedure SetDataSource(const AValue: TDataSource); virtual;
 procedure DataChange(Sender: TObject);
 procedure UpdateData(Sender: TObject);
 protected
 { Protected declarations }
 procedure Click; override;
 public
 { Public declarations }
 constructor Create(AOwner: TComponent); override;
 destructor Destroy; override;
 published
 { Published declarations }
 property DataSource: TDataSource read GetDataSource
 write SetDataSource;
 property DataField: string read GetDataField
 write SetDataField;
end;

procedure Register;

implementation

constructor TDBList.Create(AOwner: TComponent);
begin
 inherited Create(AOwner);
 FDataLink:=TFieldDataLink.Create;
 FDataLink.OnDataChange:=DataChange;
 FDataLink.OnUpdateData:=UpdateData;
end;

destructor TDBList.Destroy;
begin
 FDataLink.OnDataChange:=nil;
 FDataLink.OnUpdateData:=nil;
 FDataLink.Free;
 inherited Destroy;
end;

function TDBList.GetDataField: string;
begin
 result:=FDataLink.FieldName;
end;

function TDBList.GetDataSource: TDataSource;
begin
 result:=FDataLink.DataSource;
end;
procedure TDBList.SetDataField(const AValue: string);
begin
 FDataLink.FieldName:=AValue;
end;

procedure TDBList.SetDataSource(const AValue: TDataSource);

```

```
begin
 FDataLink.DataSource:=AValue;
end;

procedure TDBList.DataChange(Sender: TObject);
begin
 if FDataLink.Field<>nil
 then if FDataLink.Field.AsInteger<=Items.Count
 then begin
 Enabled:=true;
 ItemIndex:=FDataLink.Field.AsInteger
 end
 else Enabled:=false;
end;

procedure TDBList.UpdateData(Sender: TObject);
begin
 if Enabled
 then FDataLink.Field.Value:=ItemIndex;
end;

procedure TDBList.Click;
begin
 if FDataLink.Edit
 then begin
 inherited Click;
 FDataLink.Modified;
 FDataLink.UpdateRecord;
 end;
end;

procedure Register;
begin
 RegisterComponents('Samples', [TDBList]);
end;

end.
```

Прокомментируем некоторые фрагменты приведенного кода. Процедуры `DataChange` и `UpdateData` представляют собой обработчики событий `OnDataChange` и `OnDataUpdate` класса `TFieldDataLink`. Первый из них (`DataChange`) используется для выбора соответствующего элемента в списке при изменении данных в таблице базы данных (или при переходе на другую запись таблицы). Второй обработчик события (`UpdateData`) используется для занесения в базу данных информации при изменении выделения в списке.

Процедура `Click` — это метод отправления уведомления о событии, заданный в родительском классе (`TListBox`). Мы переопределяем его, дополняя новыми функциями — обновлением информации в базе данных.

Переопределение конструктора здесь необходимо для создания объекта `TFieldDataLink`. Кроме того, в конструкторе мы задаем обработчики событий `OnDataChange` и `OnDataUpdate` класса `TFieldDataLink`.

Переопределение деструктора необходимо для освобождения ресурсов, занятых объектом `TFieldDataLink`.

ГЛАВА 10 Создание форм для ввода и редактирования данных

Любое приложение, разработанное в среде Delphi, должно содержать по крайней мере одну форму. Конструктор форм Delphi предоставляет разработчику все необходимые средства и инструменты для создания форм любой сложности. Кроме того, формы для работы с базами данных можно создавать с помощью специального мастера форм. Использование мастера облегчает создание форм для отображения и редактирования данных как для одной таблицы, так и для связанных таблиц.

Формы в Delphi

Форма представляет окно приложения на этапе разработки и обеспечивает создание интерфейса пользователя, являясь контейнером для размещения элементов интерфейса.

Различают два типа форм — *модальные* и *немодальные*. *Модальные* формы не позволяют передавать фокус ввода в другие окна приложения до тех пор, пока модальное окно не закрыто. Типичный пример модальных окон — окна диалога. *Немодальные формы* могут передавать управление другим окнам приложения, оставаясь открытыми. Примером немодальных окон могут служить окна инспектора объектов, редактора кода, редактора форм среды Delphi.

Класс TForm позволяет создавать два типа оконного интерфейса — *однодокументный* (Single Document Interface, SDI) и *многодокументный* (Multi Document Interface, MDI). В обоих случаях программа содержит одно главное окно, создающееся и отображающееся после запуска программы. Различие между ними заключается в способе взаимодействия главного окна с дочерними окнами. В SDI-программах все дочерние окна могут перекрывать главное окно. Примером SDI-приложения является сама среда Delphi. В MDI-приложениях дочерние окна не могут перекрывать родительскую форму и отображаются только в ее клиентской области.

Свойства класса TForm

Все свойства класса TForm можно разделить на две группы — *опубликованные свойства*, то есть те свойства, которые отображаются в окне инспектора объектов во время разработки приложения, и свойства, которые можно изменять только в процессе выполнения программы.

В табл. 10.1 приведены основные опубликованные свойства формы.

Таблица 10.1. Основные опубликованные свойства класса TForm

Свойство	Тип	Описание
ActiveControl	TWinControl	Указывает на элемент управления, имеющий фокус ввода
AutoScroll	Boolean	Определяет необходимость создания автоматических полос прокрутки, если размер формы не позволяет отобразить все расположенные на ней элементы управления
AutoSize	Boolean	Если значение данного свойства равно true, то размеры формы автоматически изменяются таким образом, чтобы вместить все расположенные на ней элементы управления
BorderIcons	TBorderIcon = set of (biSystemMenu, biMinimize, biMaximize, biHelp)	Определяет набор кнопок в заголовке окна
BorderStyle	TBorderStyle = (bsNone, bsSingle, bsSizeable, bsDialog, bsToolWindow, bsSizeToolWindow)	Определяет тип границы окна и задает вид заголовка формы, отображение строки меню, наличие кнопок в заголовке окна
BorderWidth	TBorderWidth	Ширина рамки вокруг окна
Caption	TCaption	Заголовок окна
ClientHeight	Integer	Высота клиентской области в пикселах
ClientWidth	Integer	Ширина клиентской области в пикселах
Color	TColor	Цвет фона окна
Constraints	TSizeConstraints	Ограничения на изменения размера окна
Ctl3D	Boolean	Определяет внешний вид окна — «трехмерное» или «плоское»
Cursor	TCursor	Вид указателя мыши над формой
FormStyle	TFormStyle = (fsNormal, fsMDIChild, fsMDIForm, fsStayOnTop)	Стиль окна: <ul style="list-style-type: none"> • fsNormal — обычное окно SDI; • fsStayOnTop — окно SDI, всегда остающееся поверх всех других окон; • fsMDIForm — главная форма MDI; • fsMDIChild — дочерняя форма MDI
Height	Integer	Высота окна в пикселах
Icon	TIcon	Значок формы, отображающийся в верхнем левом углу окна

Таблица 10.1 (продолжение)

Свойство	Тип	Описание
Left	Integer	Левая граница формы в координатах экрана
Menu	TMainMenu	Указатель на главное меню окна
Name	TComponentName	Идентификатор экземпляра TForm
PopupMenu	TPopupMenu	Указатель на контекстное меню окна
Top	Integer	Верхняя граница формы в координатах экрана
Visible	Boolean	Определяет видимость формы
Width	Integer	Ширина окна в пикселах
WindowState	TWindowState = (wsNormal, wsMinimized, wsMaximized)	Состояние окна: <ul style="list-style-type: none"> • wsMinimized — свернуто; • wsMaximized — развернуто на весь экран; • wsNormal — обычное состояние
Tag	Longint	Не имеет никакого предопределенного значения

Тип границы окна и вид заголовка формы определяется свойством `BorderStyle`, которое может принимать одно из следующих значений:

- `bsSizeable` — обычное окно с изменяемыми размерами. Наличие кнопок в заголовке определяется свойством `BorderIcons`;
- `bsSingle` — окно, размеры которого не изменяются во время выполнения программы. Кнопки в заголовке определяются `BorderIcons`;
- `bsDialog` — форма для создания окон диалога. Не изменяет размеры во время выполнения программы. Независимо от значения свойства `BorderIcons` в заголовке выводится только кнопка для закрытия окна;
- `bsNone` — окно без границ и без заголовка;
- `bsToolWindow` — окно в стиле панели инструментов с фиксированным размером;
- `bsSizeToolWindow` — окно панели инструментов с изменяющимися размерами.

Все свойства, приведенные в табл. 10.1, доступны для изменений как в инспекторе объектов во время разработки приложения, так и в процессе выполнения программы.

Таблица 10.2. Основные свойства класса TForm, доступные во время выполнения программы

Свойство	Тип	Описание
Active	Boolean	Определяет, активна форма или нет (только для чтения)
ActiveMDIChild	Tform	Указывает на активную дочернюю форму
Canvas	TCanvas	Используется для «рисования» на форме (только для чтения)
ModalResult	TmodalResult	Величина, возвращаемая функцией <code>ShowModal</code> при закрытии модального окна
MDIChildCount	Integer	Количество дочерних окон (только для чтения)
MDIChildren [i : integer]	Tform	Указывает на <i>i</i> -е дочернее окно (только для чтения)

Класс `TForm` содержит также ряд свойств, доступ к которым может осуществляться только во время выполнения программы (табл. 10.2). Часть этих свойств доступна для модификации, часть — нет (только для чтения).

Кроме свойств класс `TForm` включает ряд методов, которые могут быть полезны при разработке приложения. Основные методы `TForm` представлены в табл. 10.3.

Таблица 10.3. Основные методы класса `TForm`

Метод	Описание
procedure Close	Вызывает метод <code>CloseQuery</code> и, если он возвращает <code>true</code> , закрывает форму
function CloseQuery: Boolean	Используется для определения, может ли форма быть закрыта
procedure FocusControl (Control: TWinControl)	Устанавливает фокус ввода на элемент <code>Control</code>
function GetFormImage : TBitmap	Возвращает растровое изображение формы
procedure Hide	Скрывает форму, не уничтожая ее
procedure Print	Печатает изображение формы
procedure Release	Закрывает форму и освобождает занимаемые ею ресурсы
procedure Show	Отображает форму в немодальном режиме
function ShowModal : integer	Отображает форму в модальном режиме

В классе `TForm` определен ряд методов-обработчиков событий, которые позволяют задавать реакцию экземпляра класса `TForm` на определенные действия. Всего определено 34 события, на которые может реагировать форма. Здесь мы рассмотрим только основные из них:

- `OnActivate` — вызывается при передаче форме фокуса ввода;
- `OnClick` — вызывается при одиночном щелчке на форме;
- `OnDblClick` — вызывается при двойном щелчке на форме;
- `OnClose` — вызывается при закрытии формы;
- `OnCloseQuery` — вызывается перед закрытием формы. Используется для задания параметра, возвращаемого методом `CloseQuery`;
- `OnCreate` — вызывается при создании формы;
- `OnDeactivate` — вызывается при потере формой фокуса ввода;
- `OnDestroy` — вызывается перед уничтожением формы;
- `OnPaint` — вызывается при перерисовке формы;
- `OnShow` — вызывается при отображении формы;
- `OnKeyPress` — вызывается при нажатии на клавишу;
- `OnMouseDown` — вызывается при нажатии левой кнопки мыши в области формы;
- `OnMouseUp` — вызывается при отпускании левой кнопки мыши в области формы;
- `OnMouseMove` — вызывается при движении указателя мыши над формой.

С помощью методов-обработчиков событий можно выполнить ряд действий, не прибегая к применению дополнительных элементов управления. Для иллюстра-

ции такой возможности рассмотрим пример программы, в которой при одиночном щелчке на форме к заголовку добавляется имя исполняемого файла, а при двойном щелчке на форме программа закрывается.

Для ее реализации выполните следующие действия:

1. Выберите команду **File** ► **New Application**.
2. Перейдите в окне **Object Inspector** на вкладку **Events** и дважды щелкните на поле значения события **OnClick**. После этого станет активным окно редактора кода и в него будет автоматически добавлен заголовок процедуры-обработчика события **OnClick**:

```
procedure TForm1.FormClick(Sender: TObject);
begin
```

```
end;
```

3. В теле процедуры **FormClick** напишите код, выполняемый при возникновении события **OnClick**. Для изменения заголовка формы будем использовать свойство **Caption** объекта **Form1** (это идентификатор экземпляра **TForm**, задаваемый по умолчанию). Чтобы определить имя исполняемого файла, воспользуемся свойством **ExeName** объекта **Application**:

```
procedure TForm1.FormClick(Sender: TObject);
const first : boolean = true;
// константа-переменная используется для того, чтобы заголовок
// изменялся только один раз
begin
  if first then begin
 Form1.Caption:=Form1.Caption+' - ' +Application.ExeName;
 first:=false
  end;
```

```
end;
```

4. Выберите в окне **Object Inspector** вкладку **Events** и дважды щелкните на поле значения события **OnDb1Click**. Окно редактора кода станет активным и в него будет автоматически добавлен заголовок процедуры-обработчика события **OnDb1Click**:

```
procedure TForm1.FormDb1Click(Sender: TObject);
begin
```

```
end;
```

5. Напишите код завершения программы в теле процедуры **FormDb1Click**. Для этого воспользуйтесь методом **Terminate** класса **TApplication**:

```
procedure TForm1.FormDb1Click(Sender: TObject);
begin
  Application.Terminate;
end;
```

6. Выполните компиляцию программы. После ее запуска на экране отобразится пустая форма с заголовком **Form1**. Щелчок мыши на этой форме приведет к изменению заголовка. При двойном щелчке выполнение программы будет завершено.

Фреймы

В состав пятой версии Delphi введен новый компонент — *фреймы* (Frames). *Фреймы* представляют собой контейнеры, предназначенные для размещения на них эле-

ментов управления. В этом плане фреймы подобны формам, однако в отличие от них фреймы могут помещаться на формы и другие фреймы.

Перед размещением фрейма на форме его необходимо предварительно создать с помощью команды `File ▶ New Frame`. Процедура размещения элементов управления на фрейме производится точно так же, как и на форме. Для помещения готового фрейма на форму используется компонент `Frames` палитры компонентов (страница `Standard`). При этом отображается список всех фреймов, существующих в текущем проекте. Выбранный из списка фрейм помещается на форме как обычный компонент.

Так как фреймы очень похожи на формы, то они обладают примерно теми же свойствами. Однако в отличие от форм фреймы содержат меньшее число методов и реагируют на меньшее количество событий. Так, например, у фреймов нет методов `Show` и `ShowModal`, так как они не могут отображаться вне форм.

Использование базовых классов для создания форм ввода

В Delphi при создании форм используется класс `TForm`, рассмотренный ранее в главе 9. Класс `TForm` фактически является контейнерным классом, позволяющим включать в себя любое количество элементов управления, а также другие контейнеры: `TGroup`, `TPanel` и т. п.

Размещение и удаление элементов управления

Для создания новой формы используется команда `File ▶ New Form` главного меню. После создания формы на ней можно размещать элементы управления. Для этого щелкните на соответствующем значке компонента в палитре, а затем — в том месте формы, где предполагается разместить компонент. Положение курсора при этом задает место вставки левого верхнего угла элемента управления, а размер размещаемого компонента определяется установками, используемыми в Delphi по умолчанию. Однако можно одновременно с размещением элемента устанавливать и его размер. Для этого нажмите кнопку мыши на форме и, продолжая удерживать ее, перемещайте указатель по диагонали до получения прямоугольного контура нужного размера, в который будет «вписан» размещаемый компонент. После размещения компонента его размеры можно изменять либо с помощью инспектора объектов, либо с помощью мыши.

ПРИМЕЧАНИЕ

Для добавления на форму нескольких одинаковых компонентов при выборе компонента в палитре нажмите клавишу `Shift`. После этого при каждом нажатии левой кнопки мыши на форме будет добавляться экземпляр выбранного компонента.

Для удаления компонента с формы выделите его щелчком мыши и нажмите клавишу `Delete`. Можно также воспользоваться командой главного меню `Edit ▶ Delete`.

Выравнивание компонентов на форме

Для выравнивания элементов управления относительно формы, друг друга или заданной сетки в Delphi используется Редактор форм. Кроме того, имеется возможность установки одинаковых размеров для группы выделенных объектов. Доступ к командам выравнивания обеспечивается с помощью панели инструментов Align, открывающейся при выполнении команды View ► Alignment Palette главного меню, или через окно диалога Alignment, открывающееся при выполнении команды Align контекстного меню редактора форм.

Выделение группы элементов управления

Команды выравнивания, как правило, применяются к группе выделенных компонентов. Для выделения нескольких элементов можно воспользоваться двумя способами:

- удерживая клавишу Shift, последовательно щелкните на нужных компонентах;
- удерживая левую кнопку мыши нажатой, обведите область формы, на которой расположены выбираемые компоненты, контуром выделения (рис. 10.1).

Рис. 10.1. Выделение нескольких элементов с помощью мыши

Команды выравнивания компонентов

Для выравнивания компонентов можно использовать либо окно диалога Alignment, открывающееся командой Align контекстного меню редактора форм (рис. 10.2), либо панель инструментов Align (рис. 10.3).

Рис. 10.2. Окно диалога Alignment

Рис. 10.3. Панель инструментов Align

Окно диалога **Alignment** содержит две группы переключателей, управляющих выравниванием выделенных компонентов по горизонтали (**Horizontal**) и по вертикали (**Vertical**). Переключателям **Horizontal** соответствует верхний ряд кнопок панели инструментов **Align**, переключателям из группы **Vertical** — нижний.

Описание команд выравнивания приводится в табл. 10.4.

Таблица 10.4. Команды выравнивания компонентов в редакторе форм

Команда	Описание
No change	Не изменяет положение компонентов
Left sides	Устанавливает левую границу всех выделенных компонентов в соответствии с границей самого левого компонента
Right sides	Устанавливает правую границу всех выделенных компонентов в соответствии с границей самого правого компонента
Center	Центрирует компоненты относительно выделенной области
Tops	Устанавливает верхнюю границу всех выделенных компонентов в соответствии с границей самого верхнего компонента
Bottoms	Устанавливает нижнюю границу всех выделенных компонентов в соответствии с границей самого нижнего компонента
Space equally	Устанавливает равные интервалы между границами выделенных компонентов
Center in window	Центрирует выделенную область относительно клиентской области формы

ПРИМЕЧАНИЕ

Команда **Space equally** устанавливает равные интервалы для одноименных границ компонентов: между левыми (правыми) границами и между верхними (нижними) границами. Поэтому применение данной команды к элементам с разными размерами не приведет к установлению равных промежутков между ними.

Изменение размеров и перемещение компонентов

Каждый элемент управления обладает рядом свойств, определяющих его размеры и положение на форме. Все эти свойства измеряются в пикселах и доступны для редактирования в инспекторе объектов:

- Width** — ширина элемента управления;
- Height** — высота элемента управления;
- Top** — верхняя граница элемента управления относительно верхней границы клиентской области формы;
- Left** — левая граница компонента относительно левой границы клиентской области формы.

Обычно для изменения размеров и расположения элементов удобнее использовать мышь. Чтобы изменить размер компонента с помощью мыши, необходимо вначале выделить компонент. Для этого достаточно щелкнуть на нем, после чего контур выделенного компонента показывается черными квадратными маркерами, расположен-

ными по углам и по центру каждой стороны элемента. Для изменения размеров компонента перетащите мышью один из маркеров до установления нужного размера.

Выделенный компонент можно также перемещать с помощью клавиш со стрелками. Однократное нажатие любой из них приводит к перемещению компонента на один пиксел в соответствующем направлении.

Для одновременного изменения размеров группы выделенных компонентов используются команды окна диалога Size (рис. 10.4), открываемого с помощью одноименной команды из контекстного меню редактора форм.

Рис. 10.4. Окно диалога Size

Данное окно диалога содержит две группы переключателей, используемых для одновременного изменения ширины (Width) и высоты (Height) группы выделенных элементов. Назначение входящих в него команд приведено в табл. 10.5.

Таблица 10.5. Команды окна диалога Size

Команда	Описание
No change	Размеры элемента не изменяются
Shrink to smallest	Ширина (или высота) всех выделенных элементов устанавливается равной минимальной ширине (или высоте)
Grow to largest	Ширина (или высота) всех выделенных элементов устанавливается равной максимальной ширине (или высоте)
Width	Для всех выделенных элементов ширина устанавливается равной величине, заданной в поле ввода
Height	Для всех выделенных элементов высота устанавливается равной величине, заданной в поле ввода

Порядок обхода элементов

Хотя основным инструментом при работе в среде Windows является мышь, иногда пользователю приходится использовать и клавиатуру. Для передачи фокуса ввода от одного элемента управления к другому с помощью клавиатуры используется клавиша Tab. По умолчанию порядок передачи фокуса ввода при нажатии на клавишу Tab определяется порядком помещения элементов на форму на стадии разработки приложения. Однако заранее довольно трудно определить предпочтительное направление обхода, чтобы в соответствии с ним размещать элементы. Поэтому в Delphi предусмотрена возможность изменения порядка обхода после размеще-

ния элементов. Для этого используется свойство `TabOrder`, имеющееся у всех визуальных элементов управления. Значение, присвоенное этому свойству, определяет порядок передачи фокуса ввода. Компонент, для которого `TabOrder = 0`, получит фокус ввода при открытии формы.

Свойство `TabStop` определяет, может элемент получить фокус ввода (`true`) или нет (`false`).

Настройка внешнего вида формы

Настройка внешнего вида формы производится установкой набора свойств, определяющих ее размеры, расположение на экране, заголовок, цвет фона и значок, отображаемый в левом верхнем углу формы. Все эти свойства можно настраивать с помощью инспектора объектов, работа с которым была рассмотрена ранее в главе 9.

Как уже отмечалось, размеры формы и ее местоположение на экране можно также задавать с помощью мыши.

Простые формы для ввода данных

При создании простых форм для ввода данных используются компоненты отображения и редактирования данных, работающие с отдельными полями базы данных (их функционирование было рассмотрено в предыдущей главе). Благодаря им на форме в каждый момент времени отображается информация только из одной записи. Поскольку в VCL Delphi имеются компоненты для визуализации полей различных типов (текстовых, числовых, многострочных, графических), то при использовании элементов редактирования, работающих с отдельными полями, легко организовать просмотр и редактирование информации практически любого типа.

Компоненты, связываемые с отдельными полями набора данных, можно размещать на форме произвольным образом. Это позволяет создавать очень наглядные и удобные в использовании формы для ввода данных.

При разработке простых форм, кроме элементов редактирования полей, на форму всегда следует помещать компонент `TDBNavigator`. Это обусловлено тем, что компоненты, работающие с отдельными полями, не имеют встроенных средств навигации по набору данных.

Пример создания простой формы

В качестве примера разработаем форму для просмотра и редактирования информации, содержащейся в таблице «Физические лица». Данная таблица содержит следующие поля:

- «Код» — используется в качестве первичного ключа, тип `Integer`;
- «Фамилия», «Имя», «Отчество», «Телефон», «Индекс», «Страна», «Город», «Адрес» — текстовые поля;
- «Дата рождения» — поле типа `TDateField`;
- «Пол» — поле типа `Boolean`.

Для отображения текстовых полей и поля «Дата рождения» будем использовать компоненты TDBEdit. Логические поля удобнее отображать с помощью флажков — компонентов TDBCheckBox. Кроме того, на форму необходимо поместить элемент TDBNavigator для обеспечения навигации по набору данных, а также несколько обычных элементов TLabel, с помощью которых будем пояснять назначение полей ввода.

Последовательность действий при создании простых форм будет примерно следующей:

1. Для создания нового приложения выполните команду File ► New Application. Так как мы работаем только с одной таблицей, то использовать модуль не имеет смысла и компоненты доступа к данным можно поместить прямо на форму. Как было указано ранее, при работе с базами данных MS Access для доступа к данным удобнее всего использовать технологию ADO.

2. Используя вкладку ADO палитры компонентов, разместите на форме компонент TADOTable. Затем перейдите в палитре компонентов на вкладку Data Access и установите на форму компонент TdataSource. Последний необходим для связи набора данных ADO с компонентами визуализации данных.

Теперь необходимо подключить к компоненту TADOTable таблицу «Физические лица» базы данных Sales.mdb.

3. Выделите на форме компонент TADOTable и щелкните на кнопке с многоточием в поле ввода свойства ConnectionString в инспекторе объектов.

4. В открывшемся окне диалога ConnectionString (рис. 10.5) выберите переключатель Use Connection String и щелкните на кнопке Build.

Рис. 10.5. Окно диалога Connection String

5. На вкладке Provider открывшегося окна диалога Data Link Properties задайте вид соединения с базой данных — Microsoft Jet 4.0 OLE DB Provider (рис. 10.6).

6. Укажите имя подключаемой базы данных в поле ввода Select or enter a database name на вкладке Connection окна диалога Data Link Properties (рис. 10.7) и щелкните на кнопке OK (предварительно можно щелкнуть на кнопке Test Connection, чтобы убедиться, что база данных подключена корректно).

Теперь, после подключения базы данных, необходимо указать используемую таблицу.

7. Выделите на форме компонент TADOTable и затем в поле ввода свойства TableName в инспекторе объектов укажите имя используемой таблицы — Физические лица.

Рис. 10.6. Задание вида соединения с базой данных

Рис. 10.7. Задание базы данных, с которой устанавливается связь

Следующий этап — настройка источника данных TDataSource. Чтобы связать источник данных с набором данных, используйте свойство DataSet.

8. С помощью инспектора объектов укажите в свойстве DataSet имя объекта TADOTable (по умолчанию — ADOTable1).
9. Разместите на форме необходимые элементы управления и выполните их настройку. Примерный вариант размещения компонентов показан на рис. 10.8.

Рис. 10.8. Пример размещения элементов управления на простой форме

10. Для настройки элементов визуализации полей базы данных (девять полей ввода TDBEdit и флажок TDBCheckBox) и элемента навигации по набору данных (TDBNavigator) отредактируйте в инспекторе объектов их свойство DataSource. Затем укажите имя источника данных (по умолчанию — DataSource1) и имя поля набора данных, с которым связывается элемент отображения и редактирования данных.

Осталось реализовать процедуры открытия и закрытия набора данных. Набор данных должен открываться при запуске приложения и закрываться при его завершении. Для открытия набора данных используется метод `Open` класса `TADOTable`, для закрытия — метод `Close` того же класса.

11. Вызовите метод `Open` в обработчике события `OnShow` главной формы, а метод `Close` — в обработчике `OnClose`.

Текст модуля разработанной формы приведен в листинге 10.1.

Листинг 10.1. Главный модуль приложения с простой формой для ввода данных

```
unit Unit1;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Mask, Db,
  ADODB;

type
  TfrmSimple = class(TForm)
 Label1: TLabel;
 DBEdit1: TDBEdit;
 DBEdit2: TDBEdit;
 DBEdit3: TDBEdit;
 Label2: TLabel;
 Label3: TLabel;
 DBEdit4: TDBEdit;
 DBCheckBox1: TDBCheckBox;
 Label4: TLabel;
 DBEdit5: TDBEdit;
 DBEdit6: TDBEdit;
 DBEdit7: TDBEdit;
 DBEdit8: TDBEdit;
 DBEdit9: TDBEdit;
 ADOTable1: TADOTable;
 DataSource1: TDataSource;
 DBNavigator1: TDBNavigator;
 procedure FormShow(Sender: TObject);
 procedure FormClose(Sender: TObject;
 var Action: TCloseAction);
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
  frmSimple: TfrmSimple;

implementation

{$R *.DFM}

procedure TfrmSimple.FormShow(Sender: TObject);
begin
```

```

ADOTable1.Open;
end;

procedure TfrmSimple.FormClose(Sender: TObject;
  var Action: TCloseAction);
begin
  ADOTable1.Close;
end;

end.

```

12. Откомпилируйте и запустите программу. Внешний вид окна программы приведен на рис. 10.9.

Рис. 10.9. Вид простой формы в процессе выполнения программы

Табличные формы

Часто наиболее естественным способом представления информации при просмотре и редактировании является таблица. Для представления данных в табличной форме используется компонент `TDBGrid` (сетка), рассмотренный в предыдущей главе. С помощью данного компонента удобно отображать текстовые и числовые поля базы данных. Рассмотрим пример создания табличной формы. В качестве исходных данных будем использовать таблицу «Сотрудники», в которой содержатся сведения о работниках некоторой фирмы.

1. Создайте новое приложение с помощью команды `File ▶ New Application`. Поскольку мы используем базу данных MS Access, то удобнее всего использовать для подключения набора данных средства ADO.
2. Поместите на форму компонент `TADOTable`. Затем для создания связи между компонентом доступа к данным и элементом `TDBGrid` поместите на форму элемент `TDataSource`. Настройка этих компонентов выполняется в соответствии с описанием, приведенным в предыдущей главе.
3. Поместите на форму компонент `TDBTable`. С помощью инспектора объектов задайте значение свойства `Align` данного компонента равным `alClient`. При этом размеры сетки автоматически будут изменяться в соответствии с размерами клиентской области формы, на которой она размещена.
4. В свойстве `DataSource` задайте имя источника данных, через который набор данных подключается к `TDBGrid`.

Обратите внимание на то, что, хотя компонент `TDBTable` подключен к набору данных, в нем не отображается никакой информации. Это обусловлено тем, что связь между набором данных и таблицей устанавливается только при открытии набора данных, для чего необходимо выполнить метод `Open` класса `TADOTable` или установить значение свойства `Active` данного объекта в значение `true`.

- Измените заголовок формы. Для этого задайте в инспекторе объектов свойству формы `Caption` значение Табличная форма. Обратите внимание, что при изменении этого свойства сразу изменяется заголовок формы в редакторе форм.

Чтобы во время работы программы в таблице отображалась информация, хранящаяся в таблице `Сотрудники`, при запуске программы необходимо открыть набор данных, а при ее завершении — закрыть его. Для этого мы воспользуемся двумя методами-обработчиками событий `OnShow` и `OnClose`. Первый выполняется при отображении формы. В нем мы будем открывать набор данных. Второй выполняется при закрытии формы, в него мы занесем код закрытия набора данных.

- Для создания обработчика события `OnShow` выберите в выпадающем списке в инспекторе объектов компонент `Form1` и перейдите на вкладку `Events`. Выполните двойной щелчок на поле ввода для события `OnShow`. При этом Delphi IDE автоматически переключится в редактор кода и сгенерирует заголовок процедуры-обработчика выбранного события. В теле данной процедуры напишите код открытия набора данных (листинг 10.2, процедура `FormShow`).
- Аналогично задайте обработчик события `OnClose`, закрывающий набор данных (см. листинг 10.2, процедура `FormClose`).

Листинг 10.2. Модуль приложения табличной формы

```
unit Unit1;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, Db, ADODB, Grids, DBGrids;

type
  TForm1 = class(TForm)
 DBGrid1: TDBGrid;
 DataSource1: TDataSource;
 ADOTable1: TADOTable;
 procedure FormShow(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action: TCloseAction);
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
  Form1: TForm1;

implementation

{$R *.DFM}
```

```

procedure TForm1.FormShow(Sender: TObject);
begin
  ADOTable1.Open;
end;

procedure TForm1.FormClose(Sender: TObject; var Action: TCloseAction);
begin
  ADOTable1.Close;
end;

end.

```

Выполнив все перечисленные выше действия, вы получите форму, внешний вид которой показан на рис. 10.10.

Рис. 10.10. Внешний вид табличной формы в редакторе форм

8. Откомпилируйте и запустите программу. Внешний вид окна программы приведен на рис. 10.11.

Код сотрудника	Должность	Разряд	Зарплата	Задолженность	Рейтинг	Дата приема	Дата увольнения	Примечание
1	Директор	5	9600000	200000	10	12.03.92		(Memo)
2	Менеджер	4	5760000	300000	10	25.01.95		(Memo)
3	Программист	4	2880000	80000	8	20.03.95		(Memo)
4	Системтехник	5	2880000	0	8	20.03.95		(Memo)
5	Программист	4	3200000	0	7	25.01.96		(Memo)
6	Программист	4	2400000	20000	8	10.07.95		(Memo)
7	Начальник отдела	4	3400000	200000	8	10.07.95		(Memo)
8	Дизайнер	5	3100000	0	8	10.07.95		(Memo)
9	Программист	5	2800000	50000	9	15.03.99		(Memo)
10	Системный аналитик	5	7000000	0	9	25.01.95		(Memo)
11	Конструктор	4	2700000	0	7	01.03.96		(Memo)
12	Конструктор	4	2000000	0	7	01.03.96		(Memo)
13	Программист	4	2640000	100000	8	20.01.98		(Memo)
14	Программист	4	2400000	0	7	15.03.92		(Memo)
15	Консультант	3	3100000	50000	6	24.10.98		(Memo)

Рис. 10.11. Табличная форма при выполнении программы

После запуска программы, при открытии набора данных, в TDBGrid автоматически будут отображаться все поля таблицы «Сотрудники». При этом таблица на форме

будет содержать колонки, связанные с полями оригинальной таблицы базы данных, имеющими тип данных, который в принципе невозможно отобразить в виде одной текстовой строки (например, поля MemoBLOB). В этом случае в колонке таблицы, соответствующей полю такого типа, отображается не информация, содержащаяся в поле, а его тип — как в последней колонке таблицы из нашего примера. Для отображения информации из таких полей необходимо использовать специальные компоненты: TDBMemo, TDBGraphic и т. п.

ПРИМЕЧАНИЕ

В принципе в ячейке таблицы TDBGrid можно отображать информацию любого типа, устанавливая свойство DefaultDrawing в значение false и программируя обработчик события OnDrawColumnCell. Однако, ввиду ограниченного объема книги, мы не имеем возможности подробно обсуждать данный вопрос.

Чтобы исключить отображение в таблице «лишних» полей, следует воспользоваться редактором столбцов, вызываемым командой Columns Editor контекстного меню компонента TDBGrid (см. главу 9). После открытия набора данных в таблице будут отображаться только те поля, которые указаны в редакторе столбцов. Последовательность отображения столбцов также определяется в редакторе столбцов.

Воспользуемся данной возможностью для оптимизации созданной нами табличной формы. С этой целью исключим из таблицы поле Код сотрудника, которое не несет никакой информации и используется для связи с другими таблицами, а также поле Примечание, которое все равно не отображается в TDBGrid. Для реализации этого укажем в редакторе столбцов только используемые поля (рис. 10.12).

Рис. 10.12. Окно редактора столбцов

При добавлении полей в редакторе столбцов в компонент TDBGrid, помещенный на форму, автоматически добавляются соответствующие столбцы, видимые во время разработки формы (рис. 10.13). Ширина столбца (в пикселах) задается свойством Width класса TColumn.

После запуска программы в таблице отобразятся только заданные поля (рис. 10.14).

Поскольку компонентом TDBGrid автоматически поддерживается навигация по набору данных, то при использовании табличных форм нет необходимости применять компонент TDBNavigator. Однако его использование в ряде случаев может быть полезным, так как он обеспечивает ряд дополнительных возможностей навигации и редактирования набора данных:

Должность	Разряд	Зарплата	Задолженность	Рейтинг	Дата приема	Дата увольнения

Рис. 10.13. Табличная форма с настроенными столбцами

Должность	Разряд	Зарплата	Задолженность	Рейтинг	Дата приема	Дата увольнения
Директор	5	960000	20000	10	12.03.92	
Менеджер	4	576000	30000	10	25.01.95	
Программист	4	2880000	80000	8	20.03.95	
Системотехник	5	2880000	0	8	20.03.95	
Программист	4	3200000	0	7	25.01.96	
Программист	4	2400000	20000	8	10.07.95	
Начальник отдела	4	3400000	200000	8	10.07.95	
Дизайнер	5	3100000	0	8	10.07.95	
Программист	5	2800000	50000	9	15.03.93	
Системный аналитик	5	7000000	0	9	25.01.95	
Конструктор	4	2700000	0	7	01.03.96	
Конструктор	4	2000000	0	7	01.03.96	
Программист	4	2640000	100000	8	20.01.98	
Программист	4	2400000	0	7	15.03.92	
Консультант	3	3100000	50000	6	24.10.98	

Рис. 10.14. Табличная форма с настроенными столбцами при выполнении программы

- переход на первую и последнюю записи таблицы;
- удаление записи;
- вставка новой записи;
- отмена ошибочно введенных данных.

Кроме того, компонент `TDBNavigator` позволяет включить механизм контроля удаления записей. Для этого необходимо установить значение его свойства `ConfirmDelete` равным `true`.

Если во время выполнения программы в таблице изменить значение какого-либо поля, то внесенные изменения автоматически сохраняются при переходе на другую запись. С целью предотвращения случайного искажения данных перед сохранением изменений можно запрашивать подтверждение у пользователя. Реализацию этой процедуры можно осуществить разными методами. Наиболее просто использовать метод-обработчик события `BeforePost` компонента доступа к данным, который выполняется перед выполнением сохранения данных в таблице. Для возврата исходных значений можно использовать свойство `SelectedField` класса `TDBGrid`, указывающее на текущее поле сетки, и свойство `OldValue` класса `TField`, содержащее предыдущее значение поля. Для вывода запроса о подтверждении удаления следует создать специальное окно диалога, содержащее текст предупреждения об изменении данных и две кнопки — подтверждение изменения и отмена изменения.

В качестве такого диалога используется обычная форма, отображаемая в модальном режиме. Примерный внешний вид окна диалога подтверждения изменения показан на рис. 10.15, а текст процедуры-обработчика события BeforePost приведен в листинге 10.3.

Рис. 10.15. Запрос на подтверждение модификации данных

Листинг 10.3. Обработчик события BeforePost

```
procedure TForm1.ADOTable1BeforePost(DataSet: TDataSet);
begin
  if OKBottomDlg.ShowModal<mrOK
  then
 DBGrid1.SelectedField.Value:=
 DBGrid1.SelectedField.OldValue;
end;
```

Компонент TDBGrid позволяет создавать для каждого поля, отображаемого в таблице, список возможных значений данного поля. Для раскрытия списка необходимо щелкнуть на кнопке, появляющейся с левой стороны ячейки таблицы при переходе ячейки в режим редактирования (рис. 10.16).

Должность	Разряд	Зарплата	Задолженность	Рейтинг	Дата приема
Директор	5	9600000	200000	10	12.03.92
Менеджер	4	5760000	300000	10	25.01.95
Программист	4	2880000	80000	8	20.03.95
Системотехник	5	2880000	0	8	20.03.95
Программист	1	3200000	0	7	25.01.96
Программист	2	2400000	20000	8	10.07.95
Программист	3	2400000	20000	8	10.07.95
Начальник отдела	4	3400000	200000	8	10.07.95
Дизайнер	5	3100000	0	8	10.07.95
Программист	5	2800000	50000	9	15.03.99
Системный аналитик	5	7000000	0	9	25.01.95

Рис. 10.16. Табличная форма со списком редактирования

Список задается с помощью свойства PickList класса TColumn. Данное свойство имеет тип TStrings и для его редактирования во время разработки приложения вызывается специальный редактор (рис. 10.17), который открывается при щелчке на кнопке с многоточием в инспекторе объектов в поле ввода значения свойства PickList.

Строки, заданные в этом редакторе, будут являться элементами выпадающего списка во время выполнения программы.

Рис. 10.17. Окно редактора объекта TStringList

ПРИМЕЧАНИЕ

Если для поля задан список возможных значений с помощью свойства `PickList`, это не означает, что при редактировании данного поля необходимо выбирать значения из списка. Можно ввести с клавиатуры любое значение (естественно, соответствующее типу поля).

Формы со вкладками

При разработке приложений баз данных часто требуется размещать на форме большой объем информации. Если размещаемые данные можно разделить на несколько групп, то в этом случае удобно использовать вкладки. Для создания форм со вкладками предназначен специальный элемент управления `TPageControl`.

Элемент управления TPageControl

Элемент `TPageControl` обеспечивает создание многостраничных окон. На каждой странице данного элемента можно размещать любые другие компоненты (включая `TPageControl`).

Добавлять и удалять вкладки можно как на стадии разработки программы, так и во время выполнения программы. Для добавления вкладки используется команда `New Page` контекстного меню компонента `TPageControl`. Удаление вкладок производится командой `Delete Page` контекстного меню.

Основные свойства элемента `TPageControl` приведены в табл. 10.6.

Таблица 10.6. Основные свойства компонента `TPageControl`

Свойство	Тип	Описание
<code>ActivePage</code>	<code>TTabSheet</code>	Активная вкладка
<code>ActivePageIndex</code>	<code>Integer</code>	Порядковый номер активной вкладки
<code>PageCount</code>	<code>Integer</code>	Количество страниц в компоненте (только для чтения)
<code>Pages</code> [<code>Index: Integer</code>]	<code>TTabSheet</code>	Массив вкладок, имеющихся в <code>TPageControl</code> . Используется для прямого доступа ко вкладкам

продолжение ↗

Таблица 10.6 (продолжение)

Свойство	Тип	Описание
HotTrack	Boolean	Определяет, будет (true) или нет (false) выделяться цветом заголовок, находящийся под указателем мыши
MultiLine	Boolean	Если значение данного свойства равно true, то заголовки вкладок могут размещаться в несколько строк. Используется при большом количестве вкладок
Style	TTabStyle = (tsTabs, tsButtons, tsFlatButtons);	Определяет внешний вид заголовков вкладок (рис. 10.18): <ul style="list-style-type: none"> • tsTabs — обычные вкладки; • tsButtons — отображает заголовки в виде кнопок; • tsFlatButtons — отображает заголовки в виде плоских кнопок

Каждая отдельная вкладка является объектом класса TTabSheet. Поскольку при использовании вкладок обращаться к свойствам и методам отдельных страниц обычно не приходится, то здесь мы рассматривать их не будем. В случае необходимости обращайтесь к справочной системе Delphi.

Рис. 10.18. Различные виды вкладок

Пример формы со вкладками

В базе данных sales.mdb, рассматриваемой нами в качестве примера, содержатся две логически связанные таблицы, в которых хранится информация о сотрудниках фирмы, — это таблицы Сотрудники и Физические лица. В первой таблице содержатся служебные сведения о сотруднике: должность, разряд, зарплата и т. п. Во второй — персональные данные. При создании формы для просмотра и редактирования данных о сотрудниках целесообразно использовать одну форму, но разместить информацию из разных таблиц на разных вкладках. Содержание первой вкладки будет составлять персональная информация из таблицы Физические лица, на второй отобразим служебную информацию из таблицы Сотрудники.

Последовательность действий при создании простых форм будет примерно следующей:

1. Для создания нового приложения выполните команду File ▶ New Application.
2. Поместите на форму компонент TPageControl, расположенный на вкладке Win32 палитры компонентов.
3. С помощью команды New Page контекстного меню компонента TPageControl создайте две вкладки.
4. Отредактируйте с помощью инспектора объектов свойство Caption для каждой вкладки. Для первой задайте заголовок Персональная информация, для второй —

Служебная информация. Обратите внимание на то, что при изменении этого свойства синхронно изменяются заголовки вкладок.

5. Разместите на форме по два компонента TADOTable (находится на вкладке ADO палитры компонентов) и TDataSource.
6. Подключите к компонентам TADOTable таблицы Физические лица и Сотрудники базы данных Sales.mdb (подключение таблицы к компоненту набора данных было подробно рассмотрено ранее, в примере создания простых форм).
7. Настройте источники данных TDataSource: один свяжите с набором данных таблицы Физические лица, второй — с набором данных таблицы Сотрудники.
8. Разместите необходимые элементы управления на вкладке Персональная информация и выполните их настройку. Размещение элементов на первой вкладке показано на рис. 10.19.

СОВЕТ

Размещение компонентов для данной вкладки можно сделать примерно таким же, как в случае простой формы из первого примера этой главы.

9. Разместите на вкладке Служебная информация элементы управления для отображения и редактирования информации из таблицы Сотрудники. Примерный вариант размещения показан на рис. 10.20.

Форма с вкладками

Персональная информация | Служебная информация

Сотрудник: DBE dt1 DBE dt2 DBE dt3

Адрес: DBE dt5 DBE dt6 DBE dt7

Телефон: DBE dt9

Дата рождения: DBE dt4 DBE dt8

Пол (М/Ж)

Рис. 10.19. Размещение элементов управления на вкладке Персональная информация

Форма с вкладками

Персональная информация | Служебная информация

Должность: DBE dt10

Разряд: DBE dt11

Рейтинг: DBE dt12

Зарплата: DBE dt15

Задолженность: DBE dt16

Дата: DBE dt13

Прием: DBE dt13

Увольнение: DBE dt14

Рис. 10.20. Размещение элементов управления на вкладке Служебная информация

10. Настройте элементы визуализации полей базы данных и элементы навигации по набору данных. Свяжите элементы, расположенные на вкладке Персональная информация, с набором данных таблицы Физические лица, а на вкладке Служебная информация — с набором данных таблицы Сотрудники.
11. Добавьте в обработчик события OnShow главной формы вызов метода Open для каждого набора данных, а в обработчик события OnClose — вызов метода Close. Текст данных обработчиков приведен в листинге 10.4.

Листинг 10.4. Обработчики событий для формы со вкладками

```
procedure TfrmTabbed.FormShow(Sender: TObject);
begin
  ADOTable1.Open;
  ADOTable2.Open;
end;

procedure TfrmTabbed.FormClose(Sender: TObject;
  var Action: TCloseAction);
begin
  ADOTable1.Close;
  ADOTable2.Close;
end;
```

12. Откомпилируйте и запустите программу. Внешний вид окна программы приведен на рис. 10.21.

Работа с многотабличными базами данных

В большинстве случаев база данных состоит из нескольких взаимосвязанных таблиц. При редактировании информации в базе данных часто необходимо учитывать эту взаимосвязь. В рассмотренном выше примере создания формы для двух связанных таблиц связь между этими таблицами не принималась во внимание, поэтому изменение положения курсора данных в первом наборе данных никаким образом не отражалось на информации, показываемой на второй вкладке. Отсутствие связи между наборами данных приводит к тому, что персональная информация на первой вкладке может не соответствовать служебной информации на второй вкладке. Для синхронизации перемещения курсора данных в нескольких наборах данных необходимо во время разработки приложения установить между ними связь.

Связывание наборов данных

Для связывания наборов данных между собой используются свойства MasterSource и MasterFields компонентов набора данных.

При организации связи между таблицами одна из них является *главной* (master), а все остальные, участвующие во взаимосвязи, — *подчиненными* (detail). Перемещение курсора данных в главной таблице приводит к синхронному перемещению курсора и в подчиненных таблицах. Причем все это реализовано на уровне компонентов, поэтому не требуется написание дополнительного программного кода, достаточно только задать соответствующие свойства. В обратную сторону связь не

действует — перемещение курсора данных в подчиненной таблице не приведет к изменению положения курсора данных в главной таблице.

The image shows two screenshots of a software form titled "Форма с вкладками" (Form with tabs). The form has two tabs: "Персональная информация" (Personal information) and "Служебная информация" (Service information).

The top screenshot shows the "Персональная информация" tab. It contains the following fields:

- Сотрудник:** Анциферова
- Адрес:** 603006
- Пол: Ольга
- Россия
- Анатольевна
- И-Новгород
- Телефон: (031)256-4216
- Дата рождения: 02.12.72
- ул. Горького, д. 160
- Пол (М/Ж):

The bottom screenshot shows the "Служебная информация" tab. It contains the following fields:

- Должность:** Программист
- Разряд:** 5
- Рейтинг:** 9
- Дата:
- Прием: 15.03.99
- Зарплата: 2800000
- Увольнение:
- Задолженность: 50000

Рис. 10.21. Форма со вкладками во время выполнения программы

Для установления связи набор данных главной таблицы не требует никаких дополнительных настроек.

В подчиненном наборе данных необходимо с помощью свойства `MasterSource` указать источник данных главной таблицы. С помощью свойства `MasterFields` устанавливается отношение между полями главной и подчиненной таблиц. В этом свойстве задаются имена полей, по которым устанавливается связь (если полей несколько, то их имена разделяются точкой с запятой).

ВНИМАНИЕ

Поля, между которым устанавливается связь, обязательно должны быть индексированными.

Для установления связи между полями можно использовать редактор связей полей (рис. 10.22), который открывается при нажатии на кнопку с многоточием в поле значения свойства `MasterFields` в инспекторе объектов.

В окне редактора связей отображаются два списка — список полей подчиненной таблицы (`Detail Fields`) и список полей главной таблицы (`Master Fields`). Для создания связи необходимо выбрать необходимые поля в обоих списках и щелкнуть на кнопке `Add`. Созданные между полями связи отображаются в списке `Joined Fields`. Если таблицы связываются по нескольким полям, то следует задать несколько свя-

зей. Для удаления выбранной связи используется кнопка Delete. Щелчок на кнопке Clear удаляет все созданные связи.

Рис. 10.22. Редактор связей полей

Пример приложения со связанными таблицами

В качестве исходных данных будем использовать предыдущее приложение. На роль главной выберем таблицу Физические лица. Модифицируем программу следующим образом:

1. Оставьте только один компонент TDBNavigator и вынесите его за пределы вкладок. Это делается потому, что для навигации по связанным таблицам необходимо перемещать курсор только в главной из них. Для этой цели достаточно одного элемента навигации. А поскольку этот элемент должен быть доступен с любой вкладки, то его желательно вынести за пределы компонента TPageControl. Единственный элемент навигации необходимо связать с главным набором данных.
2. Установите связь между наборами данных. Для этого в свойстве MasterSource набора данных, связанного с таблицей Сотрудники, задайте имя источника данных таблицы Физические лица.
3. Установите связь между полями. Для этого воспользуемся редактором связей полей. Общим для обеих таблиц является поле Код. Поэтому установим связь между этими полями, как показано на рис. 10.22.
4. Откомпилируйте и запустите программу. Теперь при нажатии на кнопки элемента навигации данные синхронно изменяются на обеих вкладках.

ПРИМЕЧАНИЕ

При установлении связи между полями типы полей обязательно должны быть одинаковыми. Имена полей в разных таблицах не обязательно должны совпадать, однако все же желательно давать связанным полям одинаковые названия.

Часть III

Выборка данных и отображение ее результатов

ГЛАВА 11 Выборка данных

Одной из задач, наиболее часто возникающих при работе с базами данных, является выборка данных, то есть извлечение из базы данных информации, отвечающей ряду требований, заданных пользователем.

Использование SQL для выборки данных из таблицы

Одним из наиболее эффективных и универсальных способов выборки данных из таблиц базы данных является использование запросов языка SQL. Команды SQL подразделяются на несколько категорий. Для выборки данных используются команды, относящиеся к так называемому языку запросов DQL (Data Query Language).

SQL-запросы можно использовать как при работе с локальными базами данных, так и с SQL-серверами баз данных (Oracle, Informix, Sybase, InterBase, Microsoft SQL Server). Причем при формировании SQL-запросов не имеет особого значения, какая система управления базами данных используется, так как команды языка SQL стандартизованы (стандарт ANSI SQL 92). Однако следует учитывать, что производители СУБД обычно предлагают свои реализации SQL, которые могут включать расширения команд стандарта и даже отклонения от него. Тем не менее большинство команд SQL имеют одноподобный или очень похожий синтаксис в различных реализациях. Поэтому, изучив одну из реализаций SQL, впоследствии можно легко перейти на другую.

В Delphi для работы с таблицами локальных баз данных с использованием BDE применяется собственная реализация языка SQL, называемая локальным SQL (Local SQL). Данная реализация является подмножеством языка SQL 92. Несмотря на то что она не содержит отклонений от стандарта, ее возможности несколько урезаны.

При работе с SQL-серверами обработка запроса выполняется на стороне сервера. Поэтому особенности реализации языка SQL в этом случае определяются используемым SQL-сервером.

В Delphi 5 также поддерживается возможность работы с базами данных посредством SQL-запросов с использованием технологии ADO. В этом случае взаимодействие с базой данных производится средствами драйверов ODBC и OLE DB.

ПРИМЕЧАНИЕ

К сожалению, в справочной системе Delphi не содержится сведений о командах SQL, используемых в данных реализациях. Но так как они незначительно отличаются от локального SQL BDE, то в случае необходимости можно воспользоваться справкой по Local SQL.

Компоненты Delphi, работающие с базами данных через SQL-запросы

Для работы с базами данным через SQL-запросы в VCL Delphi используются, как правило, два вида компонентов:

- TQuery — взаимодействует с базой данных посредством драйверов BDE;
- TADOQuery — работает с базой данных с использованием технологии ADO.

ПРИМЕЧАНИЕ

В VCL Delphi есть и другие компоненты для взаимодействия с базами данных посредством SQL-запросов, например TStoredProc, TADOCommand, TADODataSet, TADOStoredProc. Но в любом случае связь с базой данных устанавливается либо через драйверы BDE, либо через драйверы ADO.

Компонент TQuery

При использовании компонента TQuery подготовка и диспетчеризация запросов выполняется BDE.

По своим свойствам и назначению компонент TQuery подобен компоненту TTable. Отличие заключается только в способе получения данных: в TTable используются методы, инкапсулированные в классе TTable, а TQuery получает данные как результат выполнения SQL-запроса.

Применение языка SQL позволяет легко решать задачи, которые сложно или вообще невозможно решить в рамках класса TTable. Поэтому компонент TQuery является гораздо более мощным и гибким инструментом для работы с базами данных. Основные свойства класса TQuery приведены в табл. 11.1.

В классе TQuery также имеется ряд методов, которые довольно часто используются при работе с базами данных через SQL-запросы:

- procedure ExecSQL — выполняет SQL-запрос, заданный в свойстве SQL. Обычно используется в тех случаях, когда в результате выполнения запроса не возвращаются данные (например, при выполнении команд INSERT, UPDATE, DELETE и CREATE TABLE).

ПРИМЕЧАНИЕ

Для выполнения команды SELECT необходимо использовать метод Open компонента TQuery.

- function ParamByName (const Value: String): TParam — обеспечивает доступ к заданным параметрам по имени;

Таблица 11.1. Основные свойства класса TQuery

Свойство	Тип	Описание
Constrained	Boolean	Определяет, можно (false) или нет (true) задавать полям набора данных значения, которые не соответствуют условиям отбора
DataSource	TDataSource	Задаёт источник данных, связанный с набором данных, поля которого используются в качестве параметров SQL-запроса
ParamCheck	Boolean	Определяет, следует ли обновлять параметры запроса при изменении свойства SQL во время выполнения программы
ParamCount	Word	Текущее количество параметров в запросе
Params [Index: Word]	TParams	Массив параметров, используемых в SQL-запросе
Prepared	Boolean	Определяет, готов запрос к выполнению (true) или нет (false)
RowsAffected	Integer	Содержит число, определяющее количество записей, изменённых с момента последнего выполнения запроса
SQL	TStrings	Содержит текст SQL-запроса
Text	PChar	Указывает на текст SQL-запроса, передаваемый BDE

- procedure Prepare — посылает запрос BDE для подготовки к выполнению. Вызов данного метода перед выполнением запроса повышает скорость выполнения;
- procedure UnPrepare — освобождает ресурсы, занятые при подготовке запроса к выполнению.

Компонент TADOQuery

Компонент TADOQuery обеспечивает работу с базами данных посредством SQL-запросов через драйверы ADO. Он не имеет принципиальных отличий от класса TQuery, поскольку оба этих класса происходят от общего предка — TDataSet. Поэтому все основные свойства, которые используются при взаимодействии с базой данных через SQL-запрос, для этих двух компонентов аналогичны.

В классе TADOQuery имеется ряд дополнительных свойств, отсутствующих в классе TQuery. В основном эти свойства используются при разработке приложений клиент-сервер.

ПРИМЕЧАНИЕ

Следует заметить, что при использовании компонента TADOQuery реализация SQL-запроса зависит от выбранного типа соединения. Например, при работе с базами данных MS Access можно использовать как соединение Microsoft Jet OLE DB, так и драйвер ODBC, реализации SQL для которых несколько различаются.

Пример использования компонентов доступа к данным через SQL-запросы

Рассмотрим возможность практического использования перечисленных выше компонентов. В дальнейшем полученные результаты мы будем использовать в качестве примера для изучения команд SQL. В качестве исходных данных воспользу-

емя уже известной нам базой данных `sales.mdb`. Поскольку, как уже отмечалось, для доступа к базам данных MS Access удобнее применять технологию ADO, то в рассматриваемом примере будем использовать компонент `TADOQuery`.

Последовательность действий, выполняемых при создании форм ввода данных с использованием SQL-запросов, будет примерно следующей:

1. Для создания нового приложения выполните команду `File ▶ New Application`.
2. Разместите на форме компоненты `TADOQuery` (используя вкладку ADO палитры компонентов) и `TDataSource`. Последний необходим для связи набора данных ADO с компонентами визуализации данных и расположен на вкладке `Data Access` палитры компонентов.
3. Подключите базу данных `Sales.mdb`. Для этого используйте свойство `ConnectionString` компонента `TADOQuery`.

Поскольку последовательность действий при подключении базы данных аналогична процедуре, рассмотренной в предыдущей главе для компонента `TADOTable`, здесь мы не будем подробно на этом останавливаться.

ПРИМЕЧАНИЕ

В отличие от `TADOTable` класс `TADOQuery` не имеет свойств, в которых указывается связанная с ним таблица базы данных. При его использовании информация поступает в набор данных в результате выполнения SQL-запроса, заданного в свойстве `SQL`.

4. Для задания запроса щелкните на кнопке с многоточием в поле ввода свойства `SQL` в инспекторе объектов. При этом откроется окно простого текстового редактора, в котором формируется запрос. Сформируйте запрос, как показано на рис. 11.1. Его назначение состоит в возвращении выборки данных, содержащей все поля и все записи таблицы «Товары» нашей базы данных.
5. Щелкните на кнопке `Code Editor`. Теперь текст запроса будет отображаться в окне редактора кода (рис. 11.2), причем ключевые слова языка SQL будут выделяться полужирным шрифтом, что снижает вероятность ошибок при написании запроса.

Рис. 11.1. Окно редактора SQL-запросов

Рис. 11.2. Текст SQL-запроса в редакторе кода

СОВЕТ

При использовании компонента доступа к данным TQuery для задания SQL-запроса можно использовать визуальный редактор запросов SQL Builder, который вызывается командой SQL Builder контекстного меню компонента TQuery, помещенного на форму. Однако он плохо работает с базами данных, в которых имена полей заданы кириллицей (выдаются различные малопонятные сообщения об ошибках).

6. Выполните настройку источника данных TDataSource. Она производится так же, как и в случае использования компонента TADOTable — в свойстве DataSet указывается имя объекта доступа к данным (по умолчанию — ADOQuery1).

Далее необходимо разместить на форме необходимые элементы управления и выполнить их настройку.

7. Выберите следующие элементы:

- компонент TMemo, который будет использоваться для отображения и редактирования текста запроса;
- компонент отображения данных TDBGrid — для отображения результатов выполнения запроса;
- кнопка TButton — для подачи команды на выполнение запроса.

Примерный вариант размещения на форме необходимых компонентов показан на рис. 11.3.

8. Для настройки компонента визуализации полей базы данных TDBGrid в его свойстве DataSource укажите имя источника данных (по умолчанию — DataSource1). Следующий этап — реализация процедур открытия и закрытия набора данных.
9. Если в результате выполнения SQL-запроса возвращаются данные, для его выполнения необходимо воспользоваться методом Open класса TADOQuery. Данный метод следует выполнять при запуске приложения, например в обработчике события OnShow главной формы. При этом происходит выполнение запроса, заданного в свойстве SQL, а результаты его выполнения отображаются в таблице DBGrid1.
10. При закрытии приложения следует закрыть и набор данных. Вызовите метод Open в обработчике события OnShow главной формы, а метод Close — в обработчике ее же события OnClose.

Рис. 11.3. Размещение элементов управления на форме

СОВЕТ

Предварительно можно проверить состояние набора данных, используя свойство `Active` (если набор данных уже закрыт, то есть `Active = false`, то нет необходимости вызывать метод `Close`).

11. Осталось написать обработчик события `OnClick` для кнопки `Выполнить запрос`. Данная кнопка понадобится в дальнейшем для возможности изменения текста запроса с последующим выполнением его без перекомпиляции программы. При нажатии на кнопку должен выполняться запрос. Будем полагать, что в результате выполнения запроса возвращаются данные. В этом случае при нажатии на кнопку следует выполнить следующие действия:

- проверить состояние набора данных; если набор данных открыт, то следует закрыть его;
- передать текст запроса из компонента `memSQL` в свойство `SQL` компонента `ADOQuery1`;
- открыть набор данных, вызвав метод `Open` компонента `ADOQuery1`.

Текст модуля разработанной формы приведен в листинге 11.1.

Листинг 11.1. Главный модуль приложения

```
unit SQL_main;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics,
  Controls, Forms, Dialogs, Grids, DBGrids, Db, ADODB,
  StdCtrls, ExtCtrls, DBTables;

type
```

```

TfrmMain = class(TForm)
ADOQuery1: TADOQuery;
DataSource1: TDataSource;
DBGrid1: TDBGrid;
memSQL: TMemo;
btnExecSQL: TButton;
procedure FormShow(Sender: TObject);
procedure FormClose(Sender: TObject;
 var Action: TCloseAction);
procedure btnExecSQLClick(Sender: TObject);
private
{ Private declarations }
public
{ Public declarations }
end;

var
 frmMain: TfrmMain;

implementation

{$R *.DFM}

procedure TfrmMain.FormShow(Sender: TObject);
begin
 memSQL.Lines.Clear;
 memSQL.Lines.Assign(ADOQuery1.SQL);
 ADOQuery1.Open;
end;

procedure TfrmMain.FormClose(Sender: TObject;
 var Action: TCloseAction);
begin
 if ADOQuery1.Active then ADOQuery1.Close;
end;

procedure TfrmMain.btnExecSQLClick(Sender: TObject);
begin
 if ADOQuery1.Active then ADOQuery1.Close;
 ADOQuery1.SQL.Clear;
 ADOQuery1.SQL.Assign(memSQL.Lines);
 ADOQuery1.Open;
end;

end.

```

12. Откомпилируйте и запустите приложение. После его запуска в компоненте DBGrid1 на форме отобразится информация, содержащаяся в таблице «Товары» базы данных sales.mdb (рис. 11.4).

Язык запросов DQL

Язык запросов, являющийся одной из категорий языка SQL, состоит всего из одной команды SELECT. Эта команда вместе с множеством опций и предложений используется для формирования запросов к базе данных.

Код товара	Категория	Наименование	Цена
1	2	Quattro 330	900
2	2	Toshiba 6200	3200
3	2	Lucky Pro 450	2200
4	3	Delphi 5	180
5	3	Borland C++ 5	250
6	3	Microsoft Office Pro 97	195
7	3	Fractal Design 5.5	395
8	1	"Delphi 5 в подлиннике"	25
9	1	"C++ Builder 3 без проблем"	30
10	2	Satellite_330	1000

Рис. 11.4. Результат выполнения SQL-запроса

Запросы формируются для извлечения из таблиц базы данных информации, соответствующей некоторым требованиям, задаваемым пользователем.

Оператор SELECT не используется автономно, вместе с ним обязательно должны задаваться уточняющие предложения. Предложения, используемые совместно с командой SELECT, могут быть *обязательными* и *дополнительными*. *Обязательным* является только одно предложение — FROM, без которого оператор SELECT не может использоваться.

Простейшая форма оператора SELECT

Оператор SELECT вместе с предложением FROM используется для получения информации из базы данных. Синтаксис простейшей формы оператора SELECT приведен ниже:

```
SELECT {* | ALL | DISTINCT field1. field2. ... . fieldN}
FROM table1 { . table2. ... . tableN}
```

Здесь за ключевым словом SELECT следует список полей, которые возвращаются в результате выполнения запроса:

- имена полей в списке разделяются через запятую;
- для выборки всех полей таблицы (таблиц) используется символ подстановки «*»;
- опция ALL (задана по умолчанию) означает, что результат выборки будет содержать все записи, включая дублирующие друг друга;
- при использовании опции DISTINCT результат запроса не будет содержать дублирующихся строк.

Совместно с командой SELECT всегда используется предложение FROM, с помощью которого указывается имя таблицы (таблиц), из которой производится выборка. Если в предложении FROM указывается несколько таблиц, то их имена разделяются запятыми.

Выше мы уже рассмотрели пример использования оператора SELECT для выборки всей информации, содержащейся в таблице «Товары». Чтобы выбрать не все поля, а лишь некоторые, необходимо после слова SELECT указать имена полей, которые будут включены в результат выборки. В качестве примера ниже приведен запрос, возвращающий значения только трех полей: «Код товара», «Наименование» и «Цена»:

```
SELECT [Код товара], Наименование, Цена
FROM Товары
```

СОВЕТ

Обратите внимание, что при указании в списке оператора SELECT имен полей, содержащих пробел, их необходимо заключать в квадратные скобки. Это правило необходимо выполнять и для имен таблиц с пробелами, указываемых, например, в предложении FROM.

В результате выполнения данного запроса возвращаются все записи, содержащиеся в трех полях таблицы «Товары» (рис. 11.5).

Код товара	Наименование	Цена
4	Delphi 5	180
5	Borland C++ 5	250
6	Microsoft Office Pro 97	195
7	Fractal Design 5.5	395
8	"Delphi 5 в подлиннике"	25
9	"C++ Builder 3 без проблем"	30
10	Satellite_330	1000
11	Satellite_330 R	1200
12	Mistral	1800
13	Satellite_450	1800
14	Satellite_450 R	2000
15	Microsoft Office 2000	300
16	Microsoft Office 2000	200

Рис. 11.5. Результат выбора трех полей

ПРИМЕЧАНИЕ

Для выполнения запроса нет необходимости перекомпилировать программу. Достаточно во время ее выполнения ввести текст запроса в поле ввода и нажать на кнопку Выполнить запрос.

Рассмотрим теперь пример использования опции DISTINCT. Для этого выберем только одно поле — «Наименование», в котором содержатся дублирующие строки:

```
SELECT DISTINCT Наименование
FROM Товары
```

В результате выполнения этого запроса выбрано только 15 записей из 16, так как в выборку включено только одно значение «Microsoft Office 2000» (рис. 11.6).

Рис. 11.6. Результат применения опции DISTINCT

Задание условий при выборке данных

Для ограничения отбираемой из базы данных информации оператор SELECT позволяет использовать условие, которое задается с помощью предложения WHERE. В случае реализации условной выборки оператор SELECT имеет следующий вид:

```
SELECT { * | ALL | DISTINCT field1, field2, ... , fieldN }
FROM table1 { . table2, ... , tableN }
WHERE условие
```

Специальные операторы языка SQL, применяемые для задания условия, можно разделить на следующие группы:

- операторы сравнения;
- логические операторы;
- операторы объединения;
- операторы отрицания.

Результатом выполнения каждого из этих операторов является логическое значение (*true* или *false*). Если для некоторой записи оператор возвращает значение *true*, то запись включается в результат выборки, если *false* — не включается.

Операторы сравнения

Операторы сравнения используются в запросах SQL для наложения ограничений на информацию, возвращаемую в результате выполнения запроса. Это типичные операторы, существующие во всех алгоритмических языках:

- оператор равенства «=» используется для отбора записей, в которых значение определенного поля точно соответствует заданному;
- оператор неравенства «<>» возвращает значение *true*, если значение поля не совпадает с заданным значением;

- операторы «меньше» и «больше» (соответственно, «<» и «>») позволяют отбирать записи, в которых значение определенного поля меньше или больше некоторой заданной величины;
- операторы «меньше или равно» и «больше или равно» (соответственно, «<=» и «>=») представляют собой объединение операторов «меньше» и «равно», «больше» и «равно». В отличие от операторов «<» и «>» операторы «<=» и «>=» возвращают значение true, если значение поля совпадает с заданным значением.

В качестве примера рассмотрим запрос, выбирающий из таблицы «Товары» только те записи, категория товаров в которых равна 2:

```
SELECT *
FROM Товары
WHERE Категория=2
```

Результат выполнения данного запроса показан на рис. 11.7.

Код товара	Категория	Наименование	Цена
1	2	Quattro 330	900
2	2	Toshiba 6200	3200
3	2	Lucky Pro 450	2200
10	2	Satellite_330	1000
11	2	Satellite_330 R	1200
12	2	Mistral	1800
13	2	Satellite_450	1800
14	2	Satellite_450 R	2000
16	2	Microsoft Office 2000	200

Рис. 11.7. Результат выполнения запроса с условием

Логические операторы

К *логическим* относятся операторы, в которых для задания ограничений на отбор данных используются специальные ключевые слова. В SQL определены следующие логические операторы: IS NULL, BETWEEN...AND, IN, LIKE, EXISTS, UNIQUE, ALL, ANY.

Оператор IS NULL

Оператор IS NULL предназначен для сравнения текущего значения поля со значением NULL. Он используется для отбора записей, в некоторое поле которых не занесено никакое значение.

Для иллюстрации использования этого оператора воспользуемся таблицей «Клиенты». С помощью приведенного ниже запроса произведем выборку из нее записей клиентов, у которых не указано название предприятия, которое они представляют:

```
SELECT Фамилия, Имя, Отчество, Телефон, Город, Адрес
FROM Клиенты
WHERE Предприятие IS NULL
```

Результат выполнения запроса показан на рис. 11.8.

Рис. 11.8. Пример использования оператора IS NULL

Оператор BETWEEN...AND

Оператор BETWEEN...AND применяется для отбора записей, в которых значения поля находятся внутри заданного диапазона. Границы диапазона включаются в условие отбора.

Чтобы продемонстрировать работу этого оператора, вернемся к таблице «Товары» и выберем в ней товары, цена которых находится в диапазоне от 200 до 2000. Для этого сформируем следующий запрос:

```
SELECT *
FROM Товары
WHERE Цена BETWEEN 200 AND 2000
```

Результаты, возвращенные при выполнении данного запроса, приведены на рис. 11.9.

Рис. 11.9. Пример использования оператора BETWEEN ... AND

Оператор IN

Оператор IN используется для выборки записей, в которых значение некоторого поля соответствует хотя бы одному из значений заданного списка.

Выберем из таблицы «Клиенты» список клиентов, которые живут в Беларуси, Украине или Казахстане:

```
SELECT Фамилия, Имя, Отчество, Страна
FROM Клиенты
WHERE Страна IN ('Беларусь', 'Украина', 'Казахстан')
```

Результат выполнения данного запроса показан на рис. 11.10.

Рис. 11.10. Пример использования оператора IN

Оператор LIKE

Оператор LIKE применяется для сравнения значения поля со значением, заданным при помощи шаблонов. Для задания шаблонов используются два символа:

- знак процента «%» — заменяет последовательность символов любой (в том числе и нулевой) длины;
- символ подчеркивания «_» — заменяет любой единичный символ.

Найдем в таблице «Клиенты» записи, в которых фамилия клиента начинается с буквы «М»:

```
SELECT Фамилия, Имя, Отчество, Телефон
FROM Клиенты
WHERE Фамилия LIKE 'М%'
```

В результате выполнения этого запроса выбрано 4 записи (рис. 11.11).

А теперь найдем в этой же таблице записи, для которых номер телефона начинается на цифры (816)025-61, а две последние цифры неизвестны:

```
SELECT Фамилия, Имя, Отчество, Телефон
FROM Клиенты
WHERE Телефон LIKE '(816)025-61__'
```

При выполнении данного запроса отображены две записи (рис. 11.12).

Рис. 11.11. Использование оператора LIKE с шаблоном «%»

Рис. 11.12. Использование оператора LIKE с шаблоном «_»

Оператор EXISTS

Оператор EXISTS используется для отбора записей, соответствующих заданному критерию.

Для иллюстрации его работы рассмотрим следующий пример. Из таблицы «Товары» требуется отобрать список товаров, количество продаж которых превышает 10. Сведения о продажах содержатся в таблице «Продажи» в поле «Продано». Для получения необходимой выборки воспользуемся оператором EXISTS:

```
SELECT Наименование, Цена
FROM Товары
WHERE EXISTS (SELECT [Код товара]
FROM Продажи
WHERE (Продажи.Продано>10) AND
Товары.[Код товара]=Продажи.[Код товара])
```

В этом запросе после ключевого слова EXISTS следует оператор SELECT, отбирающий из таблицы «Продажи» записи, для которых количество продаж превышает 10.

Оператор EXISTS отбирает из таблицы «Товары» записи, в которых значение поля «Код товара» соответствует отобранным из таблицы «Продажи».

Результат выполнения данного запроса приведен на рис. 11.13.

Рис. 11.13. Пример использования оператора EXISTS

ПРИМЕЧАНИЕ

При использовании оператора EXISTS (а также еще трех логических операторов: UNIQUE, ALL и ANY) применяется *подзапрос* — оператор SELECT, следующий за ключевым словом EXISTS и заключенный в круглые скобки. Более подробно подзапросы будут рассмотрены ниже.

Оператор UNIQUE

Оператор UNIQUE используется для проверки записи таблицы на уникальность. По своему действию он аналогичен оператору EXISTS. Единственное отличие заключается в том, что подзапрос, задаваемый после ключевого слова UNIQUE, не должен возвращать более одной записи.

Оператор ALL

Оператор ALL используется для сравнения исходного значения со всеми другими значениями, входящими в некоторый набор данных.

Например, для того чтобы выбрать из таблицы «Товары» те товары, которые имеют цену большую, чем цена всех товаров, проданных в количестве более 10, используется следующий запрос:

```

SELECT *
FROM Товары
WHERE Цена>ALL (SELECT Продажи.Цена
 FROM Продажи
 WHERE Продажи.Продано>10)
  
```

Результат выполнения данного запроса приведен на рис. 11.14.

Оператор ANY

Оператор ANY применяется для сравнения заданного значения с каждым из значений некоторого набора данных. Если в предыдущем примере заменить оператор ALL на ANY, то будет возвращен список товаров, цена которых больше, чем *хотя бы у*

одного из товаров, проданных в количестве больше 10. Результат выполнения такого запроса показан на рис. 11.15.

SQL Query:

```
SELECT *
FROM Товары
WHERE Цена > ALL (SELECT Продажи.Цена
 FROM Продажи
 WHERE Продажи.Продано > 10)
```

Result Table:

Код товара	Категория	Наименование	Цена
2	2	Toshiba 6200	3200
3	2	Lucky Pro 450	2200
12	2	Mistral	1800
13	2	Satellite_450	1800
14	2	Satellite_450 R	2000

Выбрано 5 записей

Рис. 11.14. Пример использования оператора ALL

SQL Query:

```
SELECT *
FROM Товары
WHERE Цена > ANY (SELECT Продажи.Цена
 FROM Продажи
 WHERE Продажи.Продано > 10)
```

Result Table:

Код товара	Категория	Наименование	Цена
2	2	Toshiba 6200	3200
3	2	Lucky Pro 450	2200
4	3	Delphi 5	180
5	3	Borland C++ 5	250
6	3	Microsoft Office Pro 97	195
7	3	Fractal Design 5.5	395
9	1	"C++ Builder 3 без проблем"	30
10	2	Satellite_330	1000
11	2	Satellite_330 R	1200
12	2	Mistral	1800

Выбрано 12 записей

Рис. 11.15. Пример использования оператора ANY

Операторы объединения

Часто при написании запроса на выборку данных требуется задать сложное условие, для которого недостаточно использовать только один оператор. В этом случае используется объединение нескольких условий с помощью специальных операторов. В SQL определены два таких оператора:

- Оператор AND используется в тех случаях, когда необходимо отобрать записи, соответствующие нескольким условиям. Причем для каждой записи, включаемой в результат выборки, должны выполняться *все* заданные ограничения. Оператор AND объединяет несколько условий путем выполнения операции логического умножения результатов всех заданных ограничений. Результат true, соответственно, будет получен только в том случае, если все объединяемые условия принимают значение true.

- Оператор OR выполняет операцию логического сложения результатов всех заданных условий. При использовании данного оператора запись включается в результирующую выборку в случае выполнения *хотя бы одного* из заданных ограничений.

При использовании операторов объединения каждое логическое выражение следует заключать в круглые скобки. Для примера произведем выборку данных о товарах, цена которых больше 50, но меньше 1000:

```
SELECT *
FROM Товары
WHERE (Цена>50) AND (Цена<1000)
```

Результат выполнения запроса приведен на рис. 11.16.

Код товара	Категория	Наименование	Цена
1	2	Quattro 330	900
4	3	Delphi 5	180
5	3	Borland C++ 5	250
6	3	Microsoft Office Pro 97	195
7	3	Fractal Design 5.5	395
15	3	Microsoft Office 2000	300
16	2	Microsoft Office 2000	200

Рис. 11.16. Пример объединения логических выражений

Синтаксические правила использования оператора OR такие же, как и для оператора AND. Следующий запрос:

```
SELECT *
FROM Товары
WHERE (Цена<50) OR (Цена>1000)
```

возвратит список товаров, цена которых меньше 50 или больше 1000 (рис. 11.17).

Код товара	Категория	Наименование	Цена
2	2	Toshiba 6200	3200
3	2	Lucky Pro 450	2200
8	1	"Delphi 5 в подлиннике"	25
9	1	"C++ Builder 3 без проблем"	30
11	2	Satellite_330 R	1200
12	2	Mistral	1800
13	2	Satellite_450	1800
14	2	Satellite_450 R	2000

Рис. 11.17. Пример использования оператора объединения OR

Оператор отрицания

Для каждого из рассматриваемых операторов может быть выполнена операция отрицания, меняющая результат выполнения оператора на противоположный. Для реализации этой используется оператор NOT. Ниже приведены примеры использования этого оператора с логическими операторами:

```
IS NOT NULL
NOT BETWEEN
NOT IN
NOT LIKE
NOT EXISTS
NOT UNIQUE
```

Упорядочение данных

Для упорядочения данных в выборке, полученной в результате выполнения запроса, используется предложение ORDER BY. Синтаксис оператора SELECT в этом случае будет следующим:

```
SELECT {* | ALL | DISTINCT field1, field2, ... , fieldN}
FROM table1 {, table2, ... , tableN}
WHERE условие
ORDER BY field {ASC | DESC}
```

После ключевых слов ORDER BY указывается имя поля (полей), по которому производится сортировка, а затем указывается режим сортировки:

- ASC — режим, используемый по умолчанию. При этом информация располагается в порядке возрастания значения указанного поля (для текстовых полей — в алфавитном порядке).
- DESC — используется для вывода информации в порядке убывания значений указанного поля (для текстовых полей — в порядке, обратном алфавитному).

Например, чтобы отсортировать список товаров по алфавиту, следует использовать следующий запрос:

```
SELECT Категория, Наименование, Цена
FROM Товары
ORDER BY Наименование
```

Результат выполнения данного запроса приведен на рис. 11.18.

Вместо имени поля в предложении ORDER BY можно использовать целое число, определяющее порядковый номер поля в списке после ключевого слова SELECT (если производится выборка всех полей таблицы с помощью символа «*», то число указывает порядковый номер поля в таблице базы данных). Например, для вывода списка товаров в порядке убывания цены можно использовать следующий запрос:

```
SELECT Категория, Наименование, Цена
FROM Товары
ORDER BY 3 DESC
```

Результат выполнения запроса изображен на рис. 11.19.

Рис. 11.18. Пример использования предложения ORDER BY

Рис. 11.19. Пример использования порядкового номера поля в предложении ORDER BY

Использование вычисляемых полей

Язык SQL позволяет создавать вычисляемые поля в тексте запроса. Для реализации этой функции в запросе просто приводится выражение, в котором используются арифметические и математические операторы, а также имена полей в качестве переменных. В результате выполнения запроса с вычисляемыми полями выборка будет содержать не только ту информацию, которая содержится в таблицах базы данных, но и дополнительную информацию, полученную в результате вычисления заданного выражения.

ПРИМЕЧАНИЕ

Кроме математических операций в SQL поддерживается ряд строковых функций, выполняющих такие операции, как конкатенация строк, выделение подстроки, поиск подстроки внутри строки и ряд других. В запросах SQL также могут применяться функции преобразования символьного типа в числовой, и наоборот, символьного типа в дату и т. п.

При создании вычисляемого поля можно использовать следующие арифметические операторы:

- оператор сложения «+»;
- оператор вычитания «-»;
- оператор умножения «*»;
- оператор деления «/».

Приоритет перечисленных операторов соответствует общепринятому: умножение и деление, затем сложение и вычитание. Порядком выполнения операторов можно управлять с помощью круглых скобок.

Рассмотрим пример использования вычисляемых полей. Для этого на основании данных таблицы «Продажи» вычислим для каждого товара сумму денег, полученных за проданный товар (произведение цены на количество проданного товара), и сумму, на которую заказано товаров (произведение цены на количество заказанного товара), а также разность между ними:

```
SELECT [Код товара], Цена, Заказано, Продано,
 Цена*Продано, Цена*Заказано,
 Цена*Заказано-Цена*Продано
FROM Продажи
```

Данный запрос содержит три вычисляемых поля. Результат его выполнения приведен на рис. 11.20.

Код товара	Цена	Заказано	Продано	Експ1004	Експ1005	Експ1006
2	610	5	5	3050	3050	0
1	2600	2	2	5200	5200	0
2	625	15	15	9375	9375	0
2	630	7	7	4410	4410	0
2	645	10	10	6450	6450	0
2	605	500	450	272250	302500	30250
3	1025	10	8	8200	10250	2050
8	27	100	100	2700	2700	0
2	620	20	20	12400	12400	0
4	210	20	20	4200	4200	0
8	27	50	50	1350	1350	0
1	2670	3	3	8010	8010	0

Выборено 41 записей

Рис. 11.20. Результат выполнения запроса с вычисляемыми полями

Кроме арифметических операторов допускается использование ряда математических функций, например:

- ABS — вычисление абсолютного значения;
- ROUND — округление;
- SQRT — извлечение квадратного корня;

- EXP — экспонента;
- LOG — натуральный логарифм;
- SIN, COS, TAN — тригонометрические функции.

Арифметические операторы и математические функции можно использовать как в списке полей после ключевого слова *SELECT*, так и в предложении, задающем условие выборки (*WHERE*).

ПРИМЕЧАНИЕ

Набор математических функций зависит от конкретной реализации языка SQL. Синтаксис одинаковых функций в разных реализациях также может различаться (например, функция вычисления квадратного корня может обозначаться либо *SQR*, либо *SQRT*).

Псевдонимы полей

В запросах SQL можно изменять имена полей. Задаваемые при этом новые имена называются *псевдонимами* (*aliases*). Их удобно применять при задании в запросе вычисляемых полей. С помощью псевдонимов этим полям можно присваивать осмысленные имена. Псевдоним помещается после имени поля или после вычисляемого выражения через ключевое слово *AS*.

ВНИМАНИЕ

Переименование поля с помощью псевдонима действительно только в пределах конкретного запроса.

В качестве примера воспользуемся предыдущим запросом, задав в нем псевдонимы для вычисляемых полей:

```
SELECT [Код товара]. Цена. Заказано. Продано.  
Цена*Продано AS [Сумма продажи].  
Цена*Заказано AS [Сумма заказа].  
Цена*Заказано-Цена*Продано AS [Разность]  
FROM Продажи
```

Результаты выполнения данного запроса приведены на рис. 11.21.

ПРИМЕЧАНИЕ

Способы задания псевдонимов различаются в разных реализациях SQL. Часто псевдоним задается просто указанием нового имени через пробел после имени поля или вычисляемого выражения, без дополнительных ключевых слов.

Функции агрегирования

Функциями агрегирования называются функции, которые позволяют определить количество записей в таблице или количество значений в столбце таблицы, находят минимальное, максимальное и среднее значение для столбца таблицы, а также вычисляют сумму данных для столбца. Таким образом, агрегирующие функции обеспечивают получение некоторой обобщенной информации.

SQL

```

SELECT [Код товара], Цена, Заказано, Продано,
Цена*Продано AS [Сумма продажи],
Цена*Заказано AS [Сумма заказа],
Цена*Заказано-Цена*Продано AS [Разность]
FROM Продажи
  
```

Выполнить запрос

Код товара	Цена	Заказано	Продано	Сумма продажи	Сумма заказа	Разность
2	610	5	5	3050	3050	0
1	2600	2	2	5200	5200	0
2	625	15	15	9375	9375	0
2	630	7	7	4410	4410	0
2	645	10	10	6450	6450	0
2	605	500	450	272250	302500	30250
3	1025	10	8	8200	10250	2050
8	27	100	100	2700	2700	0
2	620	20	20	12400	12400	0
4	210	20	20	4200	4200	0
8	27	50	50	1350	1350	0

Выбрано 41 записей

Рис. 11.21. Пример запроса с псевдонимами полей

В SQL определены следующие стандартные функции агрегирования:

- COUNT — выполняет подсчет записей в таблице или подсчет ненулевых значений в столбце таблицы;
- SUM — возвращает сумму содержащихся в столбце значений;
- MIN — возвращает минимальное значение в столбце;
- MAX — возвращает максимальное значение в столбце;
- AVG — вычисляет среднее значение для содержащихся в столбце значений.

В качестве примера рассмотрим таблицу «Продажи». Подсчитаем количество записей в поле «Продано», минимальное и максимальное количество проданных товаров, общую сумму проданных товаров и среднее значение проданных товаров. Для этого зададим следующий запрос:

```

SELECT COUNT(Продано) AS [Всего записей],
MIN(Продано) AS min,
MAX(Продано) AS max,
SUM(Продано) AS [Всего продано],
AVG(Продано) AS [Среднее количество продаж]
FROM Продажи
  
```

Результат выполнения этого запроса показан на рис. 11.22.

SQL

```

SELECT COUNT(Продано) AS [Всего записей],
MIN(Продано) AS min,
MAX(Продано) AS max,
SUM(Продано) AS [Всего продано],
AVG(Продано) AS [Среднее количество продаж]
FROM Продажи
  
```

Выполнить запрос

Всего записей	min	max	Всего продано	Среднее количество продаж
41	0	450	927	22.609756097561

Выбрано 1 запись

Рис. 11.22. Пример использования функций агрегирования

Со всеми функциями агрегирования можно использовать опцию `DISTINCT`. В этом случае выполняется обобщение информации только для различающихся строк.

ПРИМЕЧАНИЕ

Как правило, использование опции `DISTINCT` с агрегирующими функциями не имеет смысла, поскольку при подсчете обобщенных данных обычно следует учитывать все записи, а не только уникальные.

Группировка данных

Группировка данных — это объединение записей в соответствии со значениями некоторого заданного поля. Для группировки результатов выборки совместно с оператором `SELECT` используется предложение `GROUP BY`. Данное предложение должно следовать после предложения `WHERE`, но перед предложением `ORDER BY`. После ключевых слов `GROUP BY` указывается список полей, включенных в выборку с помощью оператора `SELECT`. Причем нужно обязательно указывать *все* отбираемые поля (за исключением полей, относящихся к агрегирующим функциям), хотя порядок их перечисления после предложения `GROUP BY` может не соответствовать порядку списка после слова `SELECT`.

Синтаксис оператора `SELECT` с предложением `GROUP BY` следующий:

```
SELECT field1, field2, ... , fieldN
FROM table1 {, table2, ... , tableN}
WHERE условие
GROUP BY field1, field2, ... , fieldN
ORDER BY field1 {ASC | DESC}
```

ПРИМЕЧАНИЕ

Применение предложения `GROUP BY` без дополнительных функций дает такой же результат, как и применение предложения упорядочения `ORDER BY`.

Например, если выбрать из таблицы «Товары» два поля — «Наименование» и «Категория», а затем сгруппировать их с помощью запроса:

```
SELECT Наименование, Категория
FROM Товары
GROUP BY Категория, Наименование,
```

то результат выборки будет упорядочен по значению первого поля, указанного в предложении `GROUP BY` (рис. 11.23).

Если в запросе выбрать только одно поле и выполнить для него группировку, то результирующая выборка не будет содержать дублирующих друг друга записей. Например, если выполнить запрос, аналогичный предыдущему (рис. 11.23), но выбрать только поле «Категория»:

```
SELECT Категория
FROM Товары
GROUP BY Категория,
```

то выборка будет содержать только три записи (рис. 11.24).

SQL

```
SELECT Наименование, Категория
FROM Товары
GROUP BY Категория, Наименование
```

Выполнить запрос

Наименование	Категория
C++ Builder 3 без проблем	1
Delphi 5 в подлиннике	1
Lucky Pro 450	2
Microsoft Office 2000	2
Mistral	2
Quattro 330	2
Satellite_330	2
Satellite_330 R	2
Satellite_450	2
Satellite_450 R	2
Toshiba 6200	2
Borland C++ 5	3
Delphi 5	3

Выбрано 15 записей

Рис. 11.23. Пример группировки данных

SQL

```
SELECT Категория
FROM Товары
GROUP BY Категория
```

Выполнить запрос

Категория
1
2
3

Выбрано 3 записей

Рис. 11.24. Результат группировки одного поля

В этом случае группировка дает такой же результат, как применение оператора SELECT с опцией DISTINCT и предложением ORDER BY.

Поскольку применение одного предложения GROUP BY не дает никакого нового результата, то совместно с ним, как правило, используются функции агрегирования. В этом случае они применяются для вычисления итоговых значений по отдельным группам данных.

Например, чтобы подсчитать количество покупок товаров, сделанных каждым из клиентов, используется следующий запрос:

```
SELECT [Код клиента],
SUM(Продано) AS [Количество покупок]
FROM Продажи
GROUP BY [Код клиента]
```

Результат выполнения такого запроса приведен на рис. 11.25.

Результаты группировки можно упорядочить с помощью ключевого слова ORDER BY, а в операторе SELECT, содержащем предложение группировки, можно использовать предложение WHERE. Для иллюстрации этой возможности модифицируем предыдущий запрос следующим образом: выберем только тех клиентов, которые сделали за один раз более 10 покупок, и упорядочим результаты выборки в порядке возрастания:

SQL

```
SELECT [Код клиента],
SUM(Продано) AS [Количество покупок]
FROM Продажи
GROUP BY [Код клиента]
```

Выполнить запрос

Код клиента	Количество покупок
1	5
2	592
6	20
7	70
10	33
11	23
12	7
14	30
16	30
18	85
22	32

Выбрано 11 записей

Рис. 11.25. Использование агрегирующих функций при группировке данных

SQL

```
SELECT [Код клиента],
SUM(Продано) AS [Количество покупок]
FROM Продажи
WHERE Продано>10
GROUP BY [Код клиента]
ORDER BY 2 DESC
```

Выполнить запрос

Код клиента	Количество покупок
2	565
7	70
22	32
10	30
18	20
11	20
6	20
16	15

Выбрано 8 записей

Рис. 11.26. Пример сортировки результатов выборки с помощью предложения GROUP BY

```
SELECT [Код клиента],
SUM(Продано) AS [Количество покупок]
FROM Продажи
WHERE Продано>10
GROUP BY [Код клиента]
ORDER BY 2 DESC
```

Результат выполнения данного запроса изображен на рис. 11.26.

Для задания ограничений на создаваемые группы совместно с ключевым словом GROUP BY может использоваться предложение HAVING. Оно должно следовать после GROUP BY, но до предложения ORDER BY (если оно присутствует в запросе).

В предыдущем примере в качестве условия было задано количество покупок за один раз. Если мы хотим установить ограничение на общее количество покупок, то необходимо применить предложение HAVING:


```

SELECT [Код клиента],
SUM(Продано) AS [Количество покупок]
FROM Продажи
WHERE Продано>10
GROUP BY [Код клиента]
HAVING SUM(Продано)>20
ORDER BY 2 DESC

```

Результат выполнения запроса приведен на рис. 11.27.

The screenshot shows a window titled "SQL" with a text area containing the following query:

```

SELECT [Код клиента],
SUM(Продано) AS [Количество покупок]
FROM Продажи
WHERE Продано>10
GROUP BY [Код клиента]
HAVING SUM(Продано)>20
ORDER BY 2 DESC

```

Below the query is a table with the following data:

Код клиента	Количество покупок
2	565
7	70
22	32
10	30

At the bottom of the window, it says "Выбрано 4 записей".

Рис. 11.27. Пример использования предложения HAVING

ПРИМЕЧАНИЕ

В предложении HAVING не обязательно использовать только те поля, которые заданы в списке оператора SELECT.

Модифицируем рассмотренный выше пример (рис. 11.27) таким образом, чтобы ограничение было наложено не на количество купленных товаров, а на их стоимость:

```

SELECT [Код клиента],
SUM(Продано) AS [Количество покупок]
FROM Продажи
GROUP BY [Код клиента]
HAVING SUM(Продано*Цена)>25000
ORDER BY 2 DESC

```

Данный запрос отбирает клиентов, купивших товаров более чем на 25 000, и отображает количество сделанных ими покупок (рис. 11.28).

ПРИМЕЧАНИЕ

В предложении GROUP BY, в отличие от предложения ORDER BY, нельзя вместо имен выбранных полей использовать их порядковые номера в списке оператора SELECT.

Выборка данных из нескольких таблиц

Как правило, информация, хранящаяся в базе данных, содержится в нескольких связанных между собой таблицах. Язык SQL позволяет создавать запросы, извлекающие данные из нескольких таблиц. При этом выполняется операция *соединения*, состоящая в объединении нескольких таблиц с целью поиска в них запрошенных данных.

Рис. 11.28. Пример запроса с предложением HAVING

Существует несколько способов соединения таблиц. Наиболее часто встречаются следующие:

- соединение равенства;
- соединение неравенства;
- внешние соединения.

Для задания вида соединения используется предложение WHERE, в котором вид соединения указывается с помощью операторов сравнения или логических операторов.

Соединение равенства

Данное соединение является наиболее часто используемым. Соединение равенства обычно производится по общему для нескольких таблиц полю (которое, как правило, является первичным ключом).

Синтаксис оператора выборки для этого способа соединения таблиц будет следующим:

```
SELECT table1.field1, table2.field2 {, ... , tableN.fieldN}
FROM table1, table2 {, ... , tableN}
WHERE table1.common_field1 = table2.common_field1
{AND table1.common_field2 = table2.common_field2}
```

При формировании запроса на выборку из нескольких таблиц в списке полей после слова SELECT перед именем поля обычно указывается имя таблицы, к которой это поле относится. Такое действие называется *квалификацией* полей запроса. Квалификация обязательна только для полей, имеющих одинаковые имена в разных таблицах, из которых производится выборка.

Рассмотрим пример выборки из двух таблиц с использованием соединения равенства. Выберем из таблицы «Клиенты» поля, содержащие сведения об именах клиентов, а из таблицы «Продажи» — поля, в которых содержатся сведения о покупках, сделанных клиентами. Для связывания таблиц воспользуемся общим для обеих таблиц полем «Код клиента»:

```
SELECT Клиенты.Фамилия, Клиенты.Имя,
Клиенты.Отчество, Продажи.Продано
FROM Клиенты, Продажи
WHERE Клиенты.[Код клиента]=Продажи.[Код клиента]
```

Результат выполнения данного запроса приведен на рис. 11.29.

SQL

```

SELECT Клиенты.Фамилия, Клиенты.Имя,
Клиенты.Отчество, Продажи.Продано
FROM Клиенты, Продажи
WHERE Клиенты.[Код клиента]=Продажи [Код клиента]

```

Выполните запрос

Фамилия	Имя	Отчество	Продано
Алексеевков	Сергей	Иванович	5
Ткаченко	Марина	Михайловна	2
Ткаченко	Марина	Михайловна	15
Ткаченко	Марина	Михайловна	7
Ткаченко	Марина	Михайловна	10
Ткаченко	Марина	Михайловна	450
Ткаченко	Марина	Михайловна	8
Ткаченко	Марина	Михайловна	100
Петров	Михаил	Николаевич	20
Зайцева	Людмила	Николаевна	20
Зайцева	Людмила	Николаевна	50
Сукарев	Андрей	Анатольевич	3
Сукарев	Андрей	Анатольевич	15
Сукарев	Андрей	Анатольевич	15

Выбрано 11 записей

Рис. 11.29. Использование соединения равенства при выборке из двух таблиц

При связывании таблиц можно использовать предложение группировки. Изменим рассмотренный выше запрос (см. рис. 11.29) таким образом, чтобы результаты были сгруппированы по полям «Фамилия», «Имя», «Отчество» и для каждого клиента выводилось суммарное количество покупок:

```

SELECT Клиенты.Фамилия, Клиенты.Имя, Клиенты.Отчество,
SUM(Продажи.Продано) AS [Количество покупок]
FROM Клиенты, Продажи
WHERE Клиенты.[Код клиента]=Продажи.[Код клиента]
GROUP BY Клиенты.Фамилия, Клиенты.Имя, Клиенты.Отчество

```

Результаты, возвращаемые этим запросом, приведены на рис. 11.30.

SQL

```

SELECT Клиенты.Фамилия, Клиенты.Имя, Клиенты.Отчество,
SUM(Продажи.Продано) AS [Количество покупок]
FROM Клиенты, Продажи
WHERE Клиенты.[Код клиента]=Продажи.[Код клиента]
GROUP BY Клиенты.Фамилия, Клиенты.Имя, Клиенты.Отчество

```

Выполните запрос

Фамилия	Имя	Отчество	Количество покупок
Алексеевков	Сергей	Иванович	5
Зайцева	Дарья	Ивановна	23
Зайцева	Людмила	Николаевна	70
Морозов	Андрей	Петрович	85
Мшенский	Владимир	Иванович	32
Петров	Михаил	Николаевич	20
Райский	Максим	Сергеевич	30
Сукарев	Андрей	Анатольевич	33
Ткаченко	Марина	Михайловна	592
Уханов	Максим	Сергеевич	30
Фролов	Виктор	Михайлович	7

Выбрано 11 записей

Рис. 11.30. Пример группировки выборки из двух таблиц

Выборка из трех таблиц проводится аналогичным образом, только в предложении WHERE необходимо указать условие связи с третьей таблицей. Для примера дополним предыдущий запрос (см. рис. 11.30) таким образом, чтобы в выборку была включена информация о наименовании товара из таблицы «Товары»:

```
SELECT Клиенты.Фамилия, Клиенты.Имя, Клиенты.Отчество,
SUM(Продажи.Продано) AS [Количество покупок],
Товары.Наименование
FROM Клиенты, Продажи, Товары
WHERE (Клиенты.[Код клиента]=Продажи.[Код клиента]) AND
(Продажи.[Код товара]=Товары.[Код товара])
GROUP BY Клиенты.Фамилия, Клиенты.Имя, Клиенты.Отчество,
Товары.Наименование
```

Результаты выполнения данного запроса показаны на рис. 11.31.

Фамилия	Имя	Отчество	Количество покупок	Наименование
Алексеев	Сергей	Иванович	5	Toshiba 6200
Зайцева	Дарья	Ивановна	20	Delphi 5
Зайцева	Дарья	Ивановна	1	Lucky Pro 450
Зайцева	Дарья	Ивановна	1	Quattro 330
Зайцева	Дарья	Ивановна	1	Toshiba 6200
Зайцева	Людмила	Николаевна	50	"Delphi 5 в подлиннике"
Зайцева	Людмила	Николаевна	20	Delphi 5
Морозов	Андрей	Петрович	10	"С++ Builder 3 без проблем"
Морозов	Андрей	Петрович	40	Borland С++ 5
Морозов	Андрей	Петрович	5	Fractal Design 5.5

Выбрано 35 записей

Рис. 11.31. Пример выборки из трех таблиц

Соединение неравенства

В случае применения соединения неравенства информация из двух таблиц объединяется таким образом, чтобы значения в заданном поле одной таблицы не совпадали со значениями соответствующего ему поля в другой таблице.

Синтаксис запроса при соединении неравенства аналогичен предыдущему случаю, только вместо оператора «=» в предложении WHERE используются операторы «<>», «<<», «>>» и т. п.

```
SELECT table1.field1, table2.field2 { . ... . tableN.fieldN}
FROM table1, table2 { . ... . tableN}
WHERE table1.common_field1 <> table2.common_field1
{AND table1.common_field2 > table2.common_field2}
```

Соединения неравенства используются довольно редко. В частности, для базы данных, используемой нами в качестве практической модели, довольно трудно привести осмысленный пример такого соединения.

Внешние соединения

При использовании внешнего соединения результат запроса будет содержать все записи одной из таблиц, даже в том случае, если в связанной с ней таблице отсутствуют совпадающие значения. Этот тип соединения реализуется с помощью оператора OUTER JOIN.

Внешние соединения подразделяются на три группы:

- ❑ левое внешнее соединение, LEFT OUTER JOIN — выборка будет содержать все записи таблицы, имя которой указано слева от оператора OUTER JOIN;
- ❑ правое внешнее соединение, RIGHT OUTER JOIN — выборка будет содержать все записи таблицы, имя которой указано справа от оператора OUTER JOIN;
- ❑ полное внешнее соединение, FULL OUTER JOIN — в выборку включаются все записи из правой и левой таблицы.

Для внешнего соединения условие соединения указывается не с помощью предложения WHERE, а входит в оператор OUTER JOIN после ключевого слова ON:

```
SELECT table1.field1, table2.field2 {, ... , tableN.fieldN}
FROM table1
 LEFT | RIGHT | FULL {OUTER} JOIN table2
 ON условие
 {LEFT | RIGHT | FULL {OUTER} JOIN table3
 ON условие}
```

Рассмотрим следующий пример. Выберем из таблицы «Товары» список товаров, а из таблицы «Продажи» — суммарное количество проданных товаров:

```
SELECT Товары.[Наименование],
SUM(Продажи.[Продано]) AS [Всего продано]
FROM Товары LEFT OUTER JOIN Продажи
ON Товары.[Код товара]=Продажи.[Код товара]
GROUP BY Товары.[Наименование]
```

Так как таблица «Товары» указана слева от оператора LEFT JOIN, то результирующая выборка будет содержать полный список товаров, включая даже те, которые ни разу не проданы (рис. 11.32).

Подзапросы

Подзапрос представляет собой запрос, помещенный внутри другого запроса. Подзапросы применяются для получения данных, которые затем используются другим запросом.

Запрос, содержащий подзапрос, называется *сложным*. В процессе его выполнения сначала выполняется подзапрос, а затем — основной запрос. При создании сложного запроса необходимо следовать следующему набору правил:

- ❑ подзапросы должны заключаться в круглые скобки;
- ❑ предложение ORDER BY может быть использовано только в основном запросе;
- ❑ подзапросы, возвращающие более одной записи, могут использоваться только с многозначными операторами;
- ❑ в основном запросе нельзя использовать оператор BETWEEN.

SQL

```

SELECT Товары.[Наименование],
SUM(Продажи.[Продано]) AS [Всего продано]
FROM Товары LEFT OUTER JOIN Продажи
ON Товары [Код товара]=Продажи [Код товара]
GROUP BY Товары.[Наименование]

```

Выполнить запрос

Наименование	Всего продано
Boiland C++ 5	67
Delphi 5	65
Fractal Design 5.5	40
Lucky Pro 450	24
Microsoft Office 2000	
Microsoft Office Pro 97	20
Mistral	
Quattro 330	
Satellite_330	33
Satellite_330 R	
Satellite_450	

Выбрано 15 записей

Рис. 11.32. Результат внешнего соединения двух таблиц

Ниже приведен синтаксис оператора SELECT с подзапросом:

```

SELECT { * | ALL | DISTINCT field1, field2, ... , fieldN }
FROM table1 { , table2, ... , tableN }
WHERE условие (SELECT field1 { , field2, ... , fieldN }
FROM table1 { , table2, ... , tableN }
WHERE условие)

```

Для иллюстрации технологии использования подзапроса воспользуемся следующим примером. Выберем из таблицы «Продажи» информацию о продажах товара с наименованием «Delphi 5»:

```

SELECT [Код клиента], Заказано, Продано, Цена
FROM Продажи
WHERE [Код товара]=(SELECT [Код товара]
FROM Товары
WHERE Наименование='Delphi 5')

```

Поскольку в таблице «Продажи» не содержится наименования товара, то с помощью подзапроса мы обращаемся к таблице «Товары» и определяем код товара заданного наименования. Затем, в основном запросе, выбираем интересующие нас поля из таблицы «Продажи», в которых код товара совпадает с тем, который получен в результате выполнения подзапроса. Результат, полученный при выполнении приведенного запроса, показан на рис. 11.33.

ПРИМЕЧАНИЕ

В подзапросе, так же как и в основном запросе, можно использовать подзапросы. Максимальный уровень вложенности подзапросов определяется конкретной реализацией SQL.

Объединение запросов

Язык SQL позволяет объединять несколько запросов с помощью специальных операторов. Запросы, включающие в себя несколько операторов SELECT, принято называть *составными*.

Рис. 11.33. Пример использования подзапроса

Составные запросы формируют один набор данных на основе результатов, полученных при выполнении каждого отдельного запроса, входящего в объединение. Во многих случаях составные запросы целесообразно использовать вместо простых запросов со сложным условием выборки. Это связано с тем, что разбиение сложного условия на несколько более простых запросов делает текст запроса более понятным. Как правило, проще написать составной запрос, чем аналогичный простой запрос со сложным условием отбора данных.

Для объединения запросов наиболее часто используются операторы UNION и UNION ALL (предусмотренные стандартом ANSI).

ПРИМЕЧАНИЕ

В стандарте ANSI определены также и другие операторы объединения: EXCEPT и INTERSECT, которые расширяют возможности составных запросов. Однако эти операторы отсутствуют как в реализации Local SQL, так и в реализации SQL для драйверов ODBC и OLE DB, используемых для связи с базами данных MS Access. Поэтому здесь они рассматриваться не будут.

При объединении запросов, независимо от типа используемых операторов объединения, необходимо следовать следующим правилам:

- каждый из запросов, входящих в объединение, должен возвращать одинаковое количество полей (в том числе и вычисляемых);
- типы полей, возвращаемых в результате выполнения каждого запроса, должны совпадать.

Оператор UNION

При использовании оператора UNION результаты выполнения отдельных запросов объединяются. При этом дублирующие друг друга записи исключаются из результирующего набора данных.

Для примера выберем из таблицы «Товары» список товаров, цена которых меньше 200 или больше 2000. Такую выборку можно сделать, используя объединение логических операторов в предложении WHERE с помощью оператора OR либо путем объединения запросов:

```

SELECT *
FROM Товары
WHERE Цена<200
UNION
SELECT *
FROM Товары
WHERE Цена>=2000

```

Здесь первый запрос отбирает товары, цена которых меньше 200, а второй — товары, цена которых превышает 2000. С помощью оператора UNION результаты, возвращаемые отдельными запросами, объединяются в один набор данных (рис. 11.34).

Рис. 11.34. Результат объединения запросов с помощью оператора UNION

Оператор UNION ALL

Данный оператор аналогичен оператору UNION, за исключением того, что в результирующую выборку включаются дублирующие записи. Если в предыдущем примере (см. рис. 11.34) заменить UNION на UNION ALL, то результат не изменится, так как в нем не содержится дублирующих записей. Однако если задать запрос таким образом, что одни и те же записи попадут в результаты обоих запросов, входящих в объединение, то в результирующей выборке они также будут присутствовать два раза. Например, при выполнении запроса:

```

SELECT *
FROM Товары
WHERE Цена>100
UNION ALL
SELECT *
FROM Товары
WHERE Цена<1000

```

результат будет содержать 23 записи (рис. 11.35), хотя в таблице «Товары» содержится всего лишь 16 записей. Это объясняется тем, что часть записей выбрана и в первом, и во втором запросе (это те товары, цена которых больше 100, но меньше 1000), поэтому в результирующей выборке содержится несколько одинаковых записей.

Рис. 11.35. Объединение запросов с помощью оператора UNION ALL

Упорядочение и группировка данных в составных запросах

В составном запросе для упорядочения данных допускается использование предложения ORDER BY. Независимо от того, сколько запросов входит в объединение, можно использовать только одно предложение ORDER BY. Для указания полей, по которым производится сортировка, в этом предложении допускается использование как имен полей, так и их порядковых номеров в списке оператора SELECT.

В отличие от ORDER BY, предложение GROUP BY можно применять в каждом из запросов, входящих в объединение. Вместе с GROUP BY допускается применение оператора HAVING. Предложение GROUP BY можно применять и для группировки результатов выполнения составного запроса.

Работа с представлениями данных

Представление (view) — это predefined запрос, который хранится в базе данных. Представление можно рассматривать как виртуальную таблицу, которая формируется из одной или нескольких реальных таблиц базы данных (и/или ранее созданных представлений). Работа с представлением после его создания полностью аналогична работе с таблицей. Представления обычно используются в двух случаях:

- для объединения данных, хранящихся в нескольких таблицах (разбиение на таблицы обычно производится при нормализации базы данных) с целью их представления в удобном для просмотра и редактирования виде;
- для разграничения доступа к информации — с помощью представлений можно разрешить пользователю доступ только к части информации, хранящейся в таблице базы данных.

Создание представлений

Для создания представления используется оператор `CREATE VIEW`. Поскольку представление всегда создается на основе таблиц и/или ранее созданных представлений, то оператор `CREATE VIEW` отличается от оператора создания таблицы — вместо указания имен и типов полей данный оператор должен содержать запрос:

```
CREATE VIEW имя_представления AS
SELECT ...
```

Чтобы рассмотреть пример создания представления, следует несколько модифицировать программу, которую мы используем для изучения SQL. Дело в том, что оператор `CREATE VIEW` не возвращает никаких данных. Поэтому для его выполнения следует воспользоваться не методом `Open`, который мы использовали для выполнения оператора `SELECT`, а методом `ExecSQL`. Чтобы не усложнять задачу, просто добавим на форму еще одну кнопку (назовем ее `Exec SQL`), при щелчке на которой будет вызываться этот метод. Таким образом, для выполнения оператора `SELECT` следует щелкнуть на кнопке `Выполнить запрос`, а для выполнении операторов, не возвращающих данных, — на кнопке `Exec SQL`. Обработчик нажатия на кнопку `Exec SQL` приведен в листинге 11.2.

Листинг 11.2. Обработчик события `OnClick` кнопки `Exec SQL`

```
procedure TfrmMain.btnExecSQLClick(Sender: TObject);
begin
  if ADOQuery1.Active then ADOQuery1.Close;
  ADOQuery1.SQL.Clear;
  ADOQuery1.SQL.Assign(memSQL.Lines);
  ADOQuery1.ExecSQL;
end;
```

Теперь в качестве примера создадим представление на основе таблиц «Товары» и «Продажи». Из первой таблицы выберем поля «Код товара» и «Наименование», из второй — «Цена» и «Продано». Для связи таблиц будем использовать соединительное равенство. Запрос, создающий представление с именем «Test», имеет следующий вид:

```
CREATE VIEW Test AS
SELECT Товары.[Код товара], Товары.Наименование,
Продажи.Цена, Продажи.Продано
FROM Товары, Продажи
WHERE Товары.[Код товара]=Продажи.[Код товара]
```

После создания представления с ним можно работать как с обычной таблицей. Например, можно вызвать следующий запрос:

```
SELECT *
FROM Test
```

результат выполнения которого (рис. 11.36) аналогичен результату, который возвратил бы запрос, следующий после ключевого слова `AS` в операторе `CREATE VIEW`.

При создании представлений допускается использование вычисляемых полей. Например, можно создать представление, подобное рассмотренному выше, но с вычисляемым полем, в котором будет содержаться сумма закупленного товара:

```
CREATE VIEW Test2 AS
SELECT Товары.[Код товара], Товары.Наименование,
```

```

Продажи.Цена, Продажи.Продано,
Продажи.Цена*Продажи.Продано AS [Сумма продаж]
FROM Товары, Продажи
WHERE Товары.[Код товара]=Продажи.[Код товара]
 
```


Рис. 11.36. Результат выборки всех записей из представления Test

Здесь для вычисляемого поля задан псевдоним «Сумма продаж». Результат выборки всех записей из такого представления приведен на рис. 11.37.

Рис. 11.37. Представление с вычисляемым полем

Удаление представлений

Для удаления представлений используется оператор DROP VIEW, синтаксис которого представлен ниже:

```
DROP VIEW view_name
```

Команды, удаляющие созданные нами представления, имеют следующий вид:

```
DROP VIEW Test  
DROP VIEW Test2
```

ПРИМЕЧАНИЕ

В некоторых реализациях SQL (например, в драйвере ODBC для MS Access) для удаления представлений вместо оператора DROP VIEW используется команда DROP TABLE.

Использование параметров в SQL-запросах

При задании SQL-запроса можно использовать параметры — переменные, включаемые в оператор SQL, значения которых определяются во время выполнения программы. Использование параметров в значительной степени повышает гибкость SQL-запросов, обеспечивая возможность запрашивать у пользователя численные значения критериев отбора данных.

Запросы с параметрами поддерживаются как в классе TQuery, так и в классе TADOQuery, причем свойства и методы, используемые при работе с параметрами, имеют много общего.

ПРИМЕЧАНИЕ

В дальнейшем мы будем рассматривать работу с параметрами на примере класса TADOQuery, указывая в круглых скобках соответствующие свойства и методы для класса TQuery, если они имеют другие имена.

Параметры задаются в тексте SQL-запроса. Для определения параметра перед его именем указывается символ «:», например:

```
SELECT *  
FROM table_name  
WHERE field1<:PARAM1
```

В данном запросе задан один параметр с именем PARAM1.

После ввода текста запроса в свойство SQL автоматически производится заполнение массива в свойстве Parameters (Params). Одновременно значение свойства Parameters.Count (Params.Count) устанавливается равным количеству заданных в запросе параметров. Последовательность заполнения массива Parameters (Params) соответствует порядку следования параметров в тексте запроса.

Свойства определенных в SQL-запросе параметров доступны для редактирования как во время разработки, так и во время выполнения программы:

- для редактирования свойств параметров во время разработки программы используется специальный редактор, который вызывается щелчком на кнопке с многоточием в поле ввода свойства Parameters (Params) в инспекторе объектов;
- для задания значения параметра во время разработки программы вначале необходимо определить его тип с помощью свойства DataType класса TParameter (TParam);

- для доступа к свойствам параметров SQL-запроса во время выполнения программы можно либо воспользоваться свойством `Items` класса `TParameters` (`TParams`), либо методом `ParamByName` этого же класса. Свойство `Items` предоставляет доступ к объектам параметров по их порядковым номерам, что не очень удобно. Обычно гораздо проще обращаться к параметрам по их именам с помощью метода `ParamByName`, возвращающего объект параметра, имя которого задается в качестве аргумента при вызове данного метода;
- в зависимости от значения свойства `ParamCheck` при изменении текста запроса во время выполнения программы список параметров в свойстве `Parameters` (`Params`) может либо автоматически обновляться (`ParamCheck = true`), либо оставаться прежним (`ParamCheck = false`).

Для иллюстрации использования концепции параметров на практике модифицируем программу, которую мы использовали ранее при изучении SQL. С этой целью добавим на форму два компонента `TEdit`, которым присвоим имена `edtParam1` и `edtParam2`. Эти компоненты обеспечивают возможность изменения значений параметров во время выполнения программы. Изменим код метода-обработчика события `OnClick` кнопки «Выполнить запрос», как показано в листинге 11.3.

Листинг 11.3. Обработчик события `OnClick` кнопки «Выполнить запрос»

```
procedure TfrmMain.btnExecQueryClick(Sender: TObject);
begin
  if ADOQuery1.Active then ADOQuery1.Close;
  ADOQuery1.SQL.Clear;
  ADOQuery1.SQL.Assign(memSQL.Lines);
  if ADOQuery1.Parameters.Count>0
  then begin
 ADOQuery1.Parameters.ParamByName('P_P1').Value:=
 StrToInt(edtParam1.Text);
 ADOQuery1.Parameters.ParamByName('P_P2').Value:=
 StrToInt(edtParam2.Text);
  end;
  ADOQuery1.Open;
end;
```

Теперь, если в запросе имеются параметры, то их значения будут считываться из полей ввода `edtParam1` и `edtParam2`.

После запуска программы зададим следующий запрос:

```
SELECT *
FROM Товары
WHERE (Цена>:P_P1) AND (Цена<:P_P2).
```

в котором определены два параметра: `P_P1` и `P_P2`. Зададим их значения с помощью элементов `edtParam1` и `edtParam2` — в первом поле ввода укажем 200 (значение первого параметра), во втором — 2000 (значение второго параметра). Если теперь щелкнуть на кнопке `Выполнить запрос`, то результатом будет вывод списка товаров, цена которых больше 200 и меньше 2000 (рис. 11.38).

Значения параметров могут передаваться из другого набора данных. Для этого в свойстве `DataSource` задается имя источника данных, связанного с набором данных, зна-

чения полей которого передаются в параметры. Имена параметров в этом случае должны совпадать с именами полей набора данных, заданного в свойстве DataSource. При перемещении по исходному набору данных текущие значения полей автоматически передаются в запрос. Данный механизм можно использовать для организации связи между таблицами базы данных, обращение к которым производится через SQL-запросы.

Рис. 11.38. Результат выполнения запроса с параметрами

Рассмотрим простой пример организации связи между таблицами. Напишем программу, в которой осуществляется связь между таблицами «Товары» и «Продажи» по общему для обеих таблиц полю «Код товара». Таблица «Товары» будет главной, «Продажи» — подчиненной:

1. Создайте новое приложение с помощью команды File ► New Application.
2. Поместите на форму по два экземпляра следующих компонентов: TADOQuery, TDataSource и TDBGrid. Затем переименуйте шесть размещенных на форме компонентов следующим образом: ADOMaster, ADODetail, dsMaster, dsDetail, DBGMaster, DBGDetail.
3. Для каждого компонента доступа к данным (ADOMaster и ADODetail) установите связь с базой данных sales.mdb, настроив соответствующим образом свойство ConnectionString.
4. Свяжите источник данных dsMaster с компонентом доступа к данным ADOMaster, а источник данных dsDetail — с компонентом ADODetail.
5. Свяжите элементы отображения данных DBGMaster и DBGDetail с источниками данных dsMaster и dsDetail соответственно.
6. Задайте в свойстве SQL компонента ADOMaster следующий запрос:

```
SELECT *
FROM Товары
```

7. Задайте в свойстве SQL компонента ADOdetail запрос, приведенный ниже:

```
SELECT *
FROM Продажи
WHERE [Код товара]="Код товара"
```

ВНИМАНИЕ

Если в качестве параметра используется имя поля таблицы, содержащее пробелы, то его необходимо заключать в кавычки.

8. Выберите на форме компонент ADOdetail и щелкните в инспекторе объектов на кнопке с многоточием в поле ввода свойства Parameters. В открывшемся окне редактора параметров выберите единственный параметр «Код товара» и задайте ему тип Integer. (Свойство DataType в инспекторе объектов.)
9. Задайте обработчики событий формы OnShow и OnClose. В первом вызовите метод Open для обеих таблиц:

```
procedure TForm1.FormShow(Sender: TObject);
begin
  ADOmaster.Open;
  ADOdetail.Open;
end;
```

Во втором обработчике вызовите для двух таблиц метод Close:

```
procedure TForm1.FormClose(Sender: TObject; var Action: TCloseAction);
begin
  ADOmaster.Close;
  ADOdetail.Close;
end;
```

Код товара	Категория	Наименование	Цена
2	2	Toshiba 6200	3200
3	2	Lucky Pro 450	2200
4	3	Delphi 5	180
5	3	Borland C++ 5	250
6	3	Microsoft Office Pro 97	195
7	3	Fractal Design 5.5	395
8	1	"Delphi 5 в подлиннике"	25
9	1	"С++ Builder 3 без проблем"	30
10	2	Satellite_330	1000

Код товара	Код клиента	Дата заказа	Заказано	Дата продаж	Продано	Цена
4	7	05.03.00	20	17.03.00	20	210
4	10	26.02.00	20	05.03.00	15	220
4	11	10.01.00	20	21.01.00	20	220
4	14	10.02.00	10	25.02.00	10	215
4	22	25.03.00	50	30.03.00	0	220

Рис. 11.39. Пример связывания таблиц с использованием SQL-запросов

10. Откомпилируйте и запустите программу. В окне программы будут содержаться две таблицы, одна из которых показывает всю информацию из таблицы «То-

вары», а во второй отображаются записи из таблицы «Продажи», для которых значение поля «Код товара» равно значению поля «Код товара» выбранной записи в таблице «Товары» (рис. 11.39).

Созданная связь между таблицами соответствует отношению «один-ко-многим». Отношение «многие-ко-многим» создается точно так же. В этом случае подчиненная таблица аналогичным образом связывается с еще одной таблицей в качестве главной. Например, в нашем случае можно было бы связать таблицу «Продажи» с таблицей «Клиенты» по общему для них полю «Код клиента».

ГЛАВА 12 Создание отчетов

В предыдущих главах мы рассмотрели, как получить доступ к информации, хранящейся в таблицах базы данных, и создать форму для отображения и редактирования этой информации. Используя эти знания, можно создавать приложения баз данных, обладающие удобным и понятным интерфейсом пользователя. Однако, наряду с этим, на практике требуется реализовывать и вывод отобранной из базы данных информации на печать.

Информацию, выводимую на печать (или в файл) и представленную в удобном для восприятия виде, принято называть *отчетом*. Создание отчетов является одной из основных функций, выполняемых приложениями баз данных.

Для создания отчетов используются специальные компоненты, которые значительно облегчают эту процедуру, выполняя все основные функции: форматирование, предварительный просмотр и вывод на печать информации из некоторого набора данных. Поэтому разработка отчетов, как правило, сводится лишь к разработке структуры и внешнего вида отчета.

Рекомендации по созданию отчетов

Разработка отчета в какой-то степени подобна разработке формы для ввода данных: выполнение основных функций уже «встроено» в соответствующие компоненты, поэтому требуется только оптимальным образом эти компоненты разместить. Многие компоненты, используемые при создании отчетов, подобны компонентам визуализации данных, применяемым при разработке форм. Поэтому перед разработкой отчета, так же как и перед разработкой формы, следует определить следующее:

- информацию, которая должна содержаться в отчете;
- таблицы, содержащие необходимые данные;
- внешний вид создаваемого отчета;
- поля, по которым производятся упорядочивание и группировка данных в отчете;
- содержание итоговой части отчета (если она присутствует);

- дополнительную информацию, отображаемую в отчете: заголовки, поясняющие надписи, разделительные линии, рисунки и т. п.

Перед разработкой отчета часто бывает полезно нарисовать эскиз отчета на бумаге. Это позволит сразу определить перечень компонентов, которые потребуются для создания отчета, и уменьшит время на его разработку.

ПРИМЕЧАНИЕ

Набор данных, на основе которого создается отчет, удобно формировать с помощью SQL-запросов, особенно в том случае, когда в отчете должна содержаться информация из нескольких таблиц. В этом случае с помощью SQL-запроса производится выборка требуемой информации, а компоненты создания отчета обеспечивают форматирование и вывод этой информации.

Типы отчетов

Компоненты для создания отчетов, входящие в поставку средств разработки приложений, позволяют формировать отчеты различных видов. Условно все отчеты можно разделить на две группы:

- табличные отчеты;
- отчеты в свободной форме.

В случае табличного отчета информация представляется в виде таблицы, то есть упорядочивается по строкам и столбцам. Такие отчеты фактически повторяют структуру таблиц базы данных (или выборок из таблиц). Так как табличное представление является наиболее простой и естественной формой представления данных, этот тип отчетов применяется наиболее часто.

Отчеты, выполненные в свободной форме, содержат информацию не упорядоченную в виде таблицы, а располагающуюся в произвольной форме. Примером отчетов такого типа могут служить почтовые адреса и письма, где поля таблицы базы данных должны располагаться в специально отведенных местах. Следует отметить, что при реализации отчетов в свободной форме данные все равно представляются в упорядоченном виде, но результат упорядочения не является таблицей.

Кроме значений полей из таблиц базы данных (или вычисляемых полей) отчет может содержать также и другие объекты, например, графики и диаграммы, рисунки, поясняющие надписи.

Средство для создания отчетов QuickReport

В стандартную поставку Delphi Enterprise входит набор компонентов для создания отчетов, разработанных фирмой QuSoft. Эта фирма занимается разработкой средств создания отчетов для систем Delphi и Borland C++ Builder. Данные компоненты расположены на странице QReport палитры компонентов и носят название генератора отчетов QuickReport.

ПРИМЕЧАНИЕ

Следует отметить, что компоненты QuickReport не только разработаны специально для Delphi, но и созданы с помощью Delphi. В профессиональную поставку QuickReport входят также исходные коды этих компонентов, так что пользователи Delphi могут вносить в них свои изменения (например, русифицировать).

Компоненты QuickReport обеспечивают создание отчетов на обычной форме, разрабатываемой в Delphi, без использования каких-либо дополнительных средств. Генератор отчетов QuickReport позволяет создавать как табличные отчеты, так и отчеты в свободной форме. Отчет, созданный с помощью QuickReport, можно не только распечатать, но и просмотреть на экране, а также записать в файл. Поддерживаются следующие форматы файлов:

- ASCII-текст и HTML — для стандартной поставки QuickReport;
- ASCII-текст, HTML, Excel, RTF и Windows Metafile — для профессиональной поставки.

Структура генератора отчетов QuickReport

Все компоненты генератора отчетов QuickReport можно разделить на четыре группы:

- базовый компонент TQuickRep, являющийся контейнером для компонентов полос отчета и обеспечивающий генерацию и печать отчета;
- полосы отчета — специальные компоненты, являющиеся контейнерами для элементов отображения данных и формирующие структуру отчета;
- компоненты отображения данных, используемые для визуализации информации, содержащейся в таблицах базы данных, а также для вывода любой дополнительной информации;
- фильтры — невизуальные компоненты, применяемые для экспорта отчета в файлы некоторых распространенных форматов.

Компонент TQuickRep

Основу любого отчета составляет компонент TQuickRep, который является контейнером для всех других компонентов отчета, обеспечивая генерацию и печать отчета. Данный компонент помещается на форму, где отображается в виде размеченного листа бумаги (рис. 12.1).

Форма является носителем компонента TQuickRep лишь на стадии разработки приложения. В программах эта форма обычно не отображается на экране. Поэтому положение компонента TQuickRep на форме не влияет на внешний вид отчета, который определяется расположением компонентов отображения данных в пределах TQuickRep.

При разработке отчетов можно вообще не использовать дополнительной формы-контейнера. Для этого в начале разработки отчета вместо размещения на форме компонента TQuickRep следует выполнить следующее:

1. Выберите команду **File** ► **New**. Откроется окно хранилища объектов.
2. Перейдите на вкладку **New** и выберите объект **Report**.
3. После этого к проекту будет добавлен компонент **TQuickReport**, являющийся наследником **TQuickRep**, но имеющий свое окно во время разработки приложения. Внешний вид этого компонента полностью аналогичен форме с размещенным на ней компонентом **TQuickRep**.

ПРИМЕЧАНИЕ

В ряде случаев все же удобнее использовать дополнительную форму для размещения на ней компонента **TQuickRep**. Это связано с тем, что здесь можно использовать процедуры-обработчики событий формы, что повышает гибкость при программном управлении внешним видом отчета.

Рис. 12.1. Форма с компонентом **TQuickRep** во время разработки

Основные свойства класса **TQuickRep** приведены в табл. 12.1.

Таблица 12.1. Основные свойства класса **TQuickRep**

Свойство	Тип	Описание
Bands	TQuickRepBands	Множество полос отчета
DataSet	TDataSet	Указывает на набор данных, связанный с отчетом
Description	TStrings	Описание отчета
ExportFilter	TQRExportFilter	Фильтр, используемый при записи отчета в файл
Exporting	Boolean	Определяет, задан фильтр (true) или нет (false)
Options	TQuickReportOptions	Параметры отчета
Page	TQRPage	Параметры страницы
ShowProgress	Boolean	Указывает, отображать (true) или нет (false) индикатор процесса печати отчета

Свойство	Тип	Описание
Units	TQRUnits	Единицы измерения отчета
Zooq	Integer	Масштаб отображения отчета

Класс TQuickRep содержит ряд методов, которые могут быть полезны для организации работы с отчетом. Рассмотрим наиболее важные из них:

- procedure ExportToFilter(AFilter : TQRExportFilter) — сохраняет отчет в файл в формате, соответствующем заданному фильтру AFilter, например:

```
procedure Form1.ButtonClick(Sender : TObject);
var
  Filter : TQRHTMLDocumentFilter;
begin
  Filter:=TQRHTMLDocumentFilter.Create('REPORT.HTM');
  try
 Report.ExportToFilter(Filter)
  finally
 Filter.Free;
  end;
end;
```

- procedure NewPage — вызывается при генерации отчета в методах-обработчиках событий. После вызова этого метода информация начинает выводиться на новую страницу;

- procedure Prepare — создает отчет. Используется в том случае, если требуется создать отчет, не вызывая методов предварительного просмотра или печати отчета. После вызова метода Prepare созданный отчет хранится в объекте QRPrinter и может быть распечатан или сохранен на диске. Например, приведенный ниже фрагмент кода генерирует отчет и записывает его в файл с именем report.rep:

```
Report.Prepare;
try
  Report.QRPrinter.SaveToFile('report.rep');
finally
  Report.QRPrinter.Free;
end;
MyReport.QRPrinter := nil;
```

- procedure Preview — генерирует отчет и отображает его на экране;
- procedure Print — генерирует отчет и выводит его на принтер;
- procedure PrinterSetup — вызывает окно диалога настройки параметров принтера.

Методы-обработчики событий класса TQuickRep могут быть полезны при программном изменении внешнего вида отчета. С их помощью можно контролировать процесс генерации отчета и изменять его параметры в процессе формирования:

- AfterPreview — вызывается после закрытия окна предварительного просмотра;
- AfterPrint — вызывается после окончания печати отчета;
- BeforePrint — вызывается перед началом печати или предварительного просмотра;

- OnEndPage — вызывается по окончании создания очередной страницы отчета;
- OnStartPage — вызывается в начале создания страницы отчета.

Настройка параметров TQuickRep

Поскольку компонент TQuickRep отвечает за генерацию и вывод отчета, то его параметры определяют и параметры отчета в целом. Параметры внешнего вида отчета могут задаваться одним из двух способов:

- путем редактирования свойств Options и Page компонента TquickRep в инспекторе объектов;
- с помощью окна диалога Report Settings (рис. 12.2), открываемого командой Report settings контекстного меню компонента TQuickRep, размещенного на форме.

Рис. 12.2. Окно диалога настройки параметров отчета

В данном окне настраиваются следующие параметры:

- группа Paper size содержит элементы для настройки размера и ориентации бумаги. В качестве размера страницы может быть выбран один из стандартных вариантов с помощью раскрывающегося списка либо задан пользовательский размер путем ввода численных значений в поля ввода Width (ширина) и Length (длина);
- с помощью элементов управления группы Margins производится настройка полей отчета, количества колонок и величины интервалов между ними;
- в группе Other задаются шрифт и единицы измерения отчета;
- группа Bands используется для управления полосами отчета: добавления, удаления и задания их высоты. Флажки Print first page header и Print last page footer управляют печатью полос Page header и Page footer на первой и последней страницах отчета.

Полосы отчета

Хотя компонент TQuickRep является контейнером для всех остальных элементов отчета, на него нельзя помещать компоненты визуализации данных в отчете (это не приведет к ошибке, но не даст никакого результата). Для размещения элементов отображения данных используются специальные контейнеры, называемые *полосами* (bands). Их помещают на компонент TQuickRep. Именно полосы формируют структуру отчета, определяя, когда и в каком месте отчета будут отображаться помещенные на них объекты. Полосы могут создаваться либо посредством настройки свойства Bands компонента TQuickRep, либо с помощью специальных компонентов.

Полосы могут иметь разные типы, в зависимости от которых они располагаются либо в строгой последовательности относительно друг друга, либо в произвольном порядке. В табл. 12.2 приведены основные типы полос, используемых для формирования структуры отчета.

Таблица 12.2. Типы полос отчета

Название типа	Описание
PageHeader	Располагается в верхней части каждой страницы отчета. Обычно содержит служебную информацию: дату и время создания отчета, номер страницы и т. п.
PageFooter	Отображается в конце каждой страницы отчета. Обычно содержит служебную информацию
Title	Заголовок отчета. Информация, размещенная на этой полосе, печатается только один раз в начале отчета после полосы PageHeader. Может использоваться для создания титульного листа отчета
ColumnHeader	Обычно используется для отображения заголовков столбцов таблицы. Печатается вверху каждой страницы отчета, но после полосы PageHeader (и после полосы Title на первой странице). В многоколоночном отчете печатается для каждой колонки
Detail	Полоса, отображающая информацию из таблицы базы данных (или из вычисляемых полей)
SubDetail	Полоса, используемая при создании отчетов для связанных таблиц. Отображает информацию из подчиненной таблицы
GroupHeader	Используется для группировки данных в отчете. Отображает информацию в начале каждой группы
GroupFooter	Используется для отображения информации в конце каждой группы. Применяется совместно с GroupHeader
Summary	Используется для отображения итоговой информации в конце отчета (до полосы PageFooter)

Первые шесть полос из табл. 12.2 используются для создания наиболее простой формы отчета. Управление этими полосами удобнее всего производить с помощью свойства Bands компонента TQuickRep.

Каждая полоса, независимо от типа, является потомком класса TQRBand. Основные свойства этого класса приведены в табл. 12.3.

Таблица 12.3. Основные свойства класса TQRBand

Свойство	Тип	Описание
AlignToBottoq	Boolean	Если значение этого свойства задано равным true, то полоса печатается внизу страницы
BandType	TQRBandType	Тип полосы
Font	TFont	Шрифт, которым будет печататься информация, размещенная на полосе. Имеет более высокий приоритет, чем аналогичное свойство компонента TQuickRep
Frame	TQRFrame	Используется для задания рамки вокруг полосы
HasChild	Boolean	Используется для создания дочерней полосы
Size	TQRBandSize	Размер полосы

Класс TQRBand содержит немного методов, из которых стоит упомянуть лишь один: `function AddPrintable(PrintableClass: TQRNewComponentClass): TQRPrintable`, который используется для добавления на полосу компонентов во время выполнения программы.

Компонент TQRBand может обрабатывать только два события:

- AfterPrint — вызывается после окончания печати или просмотра полосы;
- BeforePrint — вызывается перед началом печати или просмотра полосы.

Компоненты визуализации данных

Компоненты визуализации данных используются для отображения в отчете информации из полей таблиц базы данных, поясняющих надписей, а также для оформления внешнего вида отчета. Условно все элементы отображения данных можно разделить на три группы:

- элементы для отображения информации из базы данных;
- элементы для отображения информации, не связанной с базой данных;
- компоненты для оформления внешнего вида отчета.

Компоненты визуализации данных в основном являются аналогами компонентов отображения и редактирования данных, рассмотренных ранее в главе 9 «Использование и создание компонентов для ввода и редактирования данных». Поэтому здесь мы не будем рассматривать эти компоненты подробно, а приведем только краткое описание каждого из них:

- TQRDBText используется для отображения значений текстовых и числовых полей, полей даты, а также мемо-полей таблицы базы данных. Набор данных, с которым связывается данный компонент, задается в свойстве DataSet, а поле — в свойстве DataField. С помощью свойства AutoStretch задается, следует (true) или нет (false) изменять вертикальный размер компонента TQRDBText при выводе информации в соответствии с размером содержимого мемо-поля;
- TQRDBRichEdit используется для отображения текста, хранящегося в базе данных, в формате RTF. Связь с набором данных и полем осуществляется с помощью свойств DataSet и DataField;

- ❑ TQRDBImage применяется для вывода графических изображений, хранящихся в BLOB-полях базы данных. Связь с набором данных и полем реализуется с помощью свойств DataSet и DataField;
- ❑ TQRExpr используется для отображения результатов вычислений. В отличие от рассмотренных выше компонентов, не имеет аналогов среди стандартных компонентов VCL. Вычисляемое выражение задается с помощью свойства Expression. При щелчке на кнопке с многоточием в поле ввода этого свойства в инспекторе объектов открывается окно мастера построения выражений (рис. 12.3), который позволяет создавать выражения путем выбора функций и имен полей из списка. Построитель выражений упрощает процесс задания выражения и позволяет избежать ошибок. Мастер построения выражений обладает простым, интуитивно понятным интерфейсом. Поэтому работа с ним не требует подробных пояснений. Список операторов и функций, используемых в выражениях, приведен в табл. 12.4.

Рис. 12.3. Окно мастера построения выражений

С помощью свойства ResetAfterPrint компонента TQRExpr указывается, следует ли очищать значение этого компонента после его вывода в отчете. Данное свойство используется при подведении итогов по каждой группе в группированном отчете.

Таблица 12.4. Операторы и функции, применяемые в выражениях

Функция	Описание
+, -, *, /	Арифметические операторы. Оператор «+» может также использоваться для объединения строк
AND, OR, NOT	Логические операторы
>, <, >=, <=, <>, =	Операторы сравнения
AVERAGE(EXPR)	Агрегатная функция. Возвращает среднее значение для поля, заданного в качестве аргумента
COPY(STR,S,L)	Возвращает для строки STR подстроку длиной L, начиная с позиции S
COUNT	Агрегатная функция, возвращает количество записей

продолжение ↗

Таблица 12.4 (продолжение)

Функция	Описание
DATE	Возвращает текущую дату в виде строки
DIV(X, Y)	Целочисленное деление X на Y
FALSE	Логическое значение false
FORMATNUMERIC(F, N)	Форматирует число N, используя шаблон F. Шаблон соответствует функции FormatFloat Object Pascal
FRAC(NUM)	Возвращает дробную часть числа NUM
IF(EXPR, X, Y)	Возвращает либо X, либо Y, в зависимости от логического значения выражения EXPR
INT(NUM)	Возвращает целую часть числа NUM
LOWER(STR)	Преобразует все символы строки STR в нижний регистр
MAX(EXPR)	Агрегатная функция. Возвращает максимальное значение поля, заданного в качестве аргумента
MIN(EXPR)	Агрегатная функция. Возвращает минимальное значение поля, заданного в качестве аргумента
PRETTY(STR)	Преобразует первый символ строки в верхний регистр, а все остальные — в нижний
SQRT(NUM)	Возвращает квадратный корень из числа NUM
STR(NUM)	Преобразует число в строку
SUM(EXPR)	Агрегатная функция. Возвращает сумму значений поля, заданного в качестве аргумента
TIME	Возвращает текущее время в виде строки
TRUE	Логическое значение true
TYPEOF(EXPR)	Возвращает тип выражения в виде строки (например, 'BOOLEAN')
UPPER(STR)	Преобразует все символы строки в верхний регистр

- ❑ TQRLabel практически полностью соответствует компоненту TLabel и используется для отображения текста, не связанного с набором данных (например, поясняющих надписей);
- ❑ TQRMemo аналогичен компоненту TMemo и применяется для вывода нескольких строк текста, не связанных с набором данных;
- ❑ TQRRichText используется для отображения текста формата RTF. Аналогичен стандартному компоненту TRichText;
- ❑ TQRImage отображает статическое графическое изображение, не связанное с набором данных (может использоваться, например, для добавления в отчет логотипа фирмы). Аналогичен компоненту TImage;
- ❑ TQRShape применяется для внедрения в отчет простых геометрических фигур. Наиболее часто используется для оформления таблиц. Аналогичен TShape;
- ❑ TQRExprMemo представляет собой мемо-область, в которой можно использовать вычисляемые выражения. Вычисляемые выражения заключаются в фигурные скобки и задаются по тем же правилам, что и для компонента TQRExpr;

- ❑ TQRSysData используется для вывода служебной информации. Его основное свойство Data определяет вид выводимой информации:
 - qrsDate — текущая дата;
 - qrsDateTime — текущая дата и время;
 - qrsColumnNo — номер текущей колонки;
 - qrsDetailCount — количество записей в наборе данных, связанном с отчетом;
 - qrsDetailNo — номер текущей записи;
 - qrsPageCount — количество страниц в отчете;
 - qrsPageNo — номер текущей страницы;
 - qrsReportTitle — заголовок отчета (значение свойства ReportTitle компонента TQuickRep);
 - qrsTime — текущее время.

Фильтры

Иногда требуется не только напечатать отчет, но и сохранить его в файле. При этом желательно использовать какой-либо известный формат. Для экспорта отчетов в файлы распространенных форматов используются специальные компоненты QuickReport, называемые фильтрами.

ПРИМЕЧАНИЕ

Фильтры можно также использовать для экспорта данных из базы данных в другой формат.

Стандартная поставка QuickReport включает в себя три типа фильтров, которые позволяют быстро и просто выполнить экспорт данных:

- ❑ TQRTextFilter экспортирует отчет в текстовый (ASCII) файл. В качестве разделителей полей используются пробелы;
- ❑ TQRCSVFilter записывает данные в CSV-формате, то есть в виде текста, в котором поля разделяются запятыми. Кроме того, значение каждого поля заключается в кавычки. Данный формат используется для импорта данных в различного рода электронные таблицы, такие как Microsoft Excel. Свойство Separator позволяет задавать тип разделителя;
- ❑ TQRHTMLFilter экспортирует отчет в формат HTML (HyperText Markup Language). В профессиональную поставку QuickReport включены три дополнительных фильтра:
 - ❑ TQRExcelFilter — экспортирует данные в формат электронной таблицы MS Excel;
 - ❑ TQRRTFFilter — записывает отчет в формате RTF;
 - ❑ TQRWMFFilter — записывает отчет в графический файл формата WMF (Windows Metafile).

Для использования возможностей экспорта достаточно просто поместить компоненты фильтров на компонент TQuickRep. После этого из окна предварительного просмотра отчет можно будет сохранить в виде файла в форматах, поддерживаемых фильтрами, размещенными на TQuickRep.

СОВЕТ

При использовании фильтров следует иметь в виду, что не все компоненты визуализации данных могут быть экспортированы. Например, графическое изображение невозможно экспортировать в текстовый файл. В любой формат может переноситься только содержимое следующих компонентов отображения данных: TQRLabel, TQRDBText, TQRExpr, TQRMemo, TQRSysdata и TQRExprMemo.

Имеется также возможность экспортировать отчет программно, без вызова окна предварительного просмотра. Для этого используется метод ExportToFilter класса TQuickRep (см. раздел «Компонент TQuickRep»).

Использование переменных отчета

Для вывода в отчете различной дополнительной информации удобно использовать *переменные отчета*. В любом отчете всегда определено шесть системных переменных:

- PAGENUMBER — номер текущей страницы;
- COLUMNNUMBER — номер текущей колонки;
- REPORTTITLE — заголовок отчета (содержит значение свойства ReportTitle компонента TQuickRep);
- APPNAME — название приложения;
- APPSTARTDATE — дата печати отчета;
- APPSTARTTIME — время печати отчета.

Значения большинства системных переменных отчета дублируют свойства компонента TSysData. Однако эти переменные можно использовать при построении выражений. Кроме того, значения некоторых системных переменных можно изменять, а также имеется возможность расширения перечня переменных путем задания своих переменных. Для этого используется свойство Functions компонента TQuickRep. При щелчке в инспекторе объектов на кнопке с многоточием в поле ввода значения этого свойства открывается окно редактора функций (рис. 12.4), в котором можно модифицировать значения трех системных переменных и определять свои переменные.

Рис. 12.4. Окно редактора функций

Создание отчетов с использованием QuickReport

Мы рассмотрели основные компоненты и средства, используемые в генераторе отчетов QuickReport. Теперь пришло время показать их в действии на примерах создания отчетов различных типов.

Создание простейшего отчета

В самом простом случае, когда необходимо представить информацию из базы данных в виде обычной таблицы, достаточно использовать только одну полосу отчета — Detail. Рассмотрим последовательность создания такого отчета на примере таблицы «Товары» из базы данных sales.mdb. Выведем в отчете сведения о наименовании товара и его цене. Для реализации этого выполните следующие действия:

1. Выберите команду главного меню File ▶ New Application.
2. Поместите на форму компонент TQuickRep. Местоположение компонента на форме не имеет никакого значения.
3. Поместите на главную форму компонент TADOTable.
4. Выполните подключение таблицы «Товары» из базы данных sales.mdb к набору данных ADOTable1.
5. Присвойте свойству DataSet компонента QuickRep1 значение ADOTable1.
6. В инспекторе объектов раскройте свойство Bands компонента QuickRep1, для чего щелкните на значке «+», расположенном слева от названия свойства. Затем установите в раскрывшемся списке значение свойства HasDetail в true. После этого в отчете появится полоса Detail.
7. Поместите два компонента TQRDBText в созданную секцию Detail.
8. Установите значение свойства DataSet обоих компонентов TQRDBText равным ADOTable1. Затем присвойте свойству DataField первого компонента TQRDBText значение «Наименование», а второго — «Цена».

После выполнения всех перечисленных действий форма будет выглядеть примерно так, как показано на рис. 12.5.

Рис. 12.5. Внешний вид отчета в среде разработки Delphi

СОВЕТ

Чтобы увидеть готовый отчет, не обязательно компилировать и запускать программу. Достаточно установить значение свойства `Active` компонента `ADOTable1` равным `true`, а затем нажать правую кнопку мыши в любом месте компонента `QuickRep1` (но не на полосе `Detail`) и выбрать из открывшегося контекстного меню команду `Preview`. После этого откроется окно предварительного просмотра, показанное на рис. 12.6.

Рис. 12.6. Окно предварительного просмотра созданного отчета

Внешний вид созданного отчета, конечно, оставляет желать лучшего. Кроме того, его просмотр пока возможен только из среды разработки Delphi. Улучшение внешнего вида мы обсудим несколько ниже, а сейчас рассмотрим, как обеспечить возможность предварительного просмотра и печати отчета во время выполнения программы. Для этого следует воспользоваться методами `Preview` и `Print` компонента `TQuickRep`. Первый из них открывает окно предварительного просмотра отчета, второй — выводит отчет на печать. Здесь также следует отметить, что компоненты для создания отчетов никогда не размещаются на главной форме приложения. Это объясняется тем, что данные компоненты будут отображаться в главном окне программы в качестве «фона» во время работы программы. Поэтому при работе с отчетами их всегда размещают на дополнительных формах, которые не отображаются во время выполнения программы.

Чтобы обеспечить возможность предварительного просмотра и печати отчетов во время выполнения программы, выполните следующее:

1. Выполните команду File ► New Form.
2. Выполните команду Project ► Options. Затем перейдите в открывшемся окне Options на вкладку Forms и установите в качестве главной форму Form2.
3. Подключите модуль Unit1 (модуль формы отчета) к модулю вновь созданной формы.
4. Поместите на главную форму две кнопки (компоненты TButton). Присвойте свойству Caption первой кнопки значение Просмотр, а второй — Печать.
5. Задайте для каждой из кнопок метод-обработчик события OnClick:

```
procedure TForm2.Button1Click(Sender: TObject);
begin
 Form1.QuickRep1.Preview;
end;
```

```
procedure TForm2.Button2Click(Sender: TObject);
begin
 Form1.QuickRep1.Print;
end;
```

6. Вызовите в методах-обработчиках событий OnShow и OnClose главной формы методы Open и Close компонента ADOTable1:

```
procedure TForm2.FormShow(Sender: TObject);
begin
 Form1.ADOTable1.Open;
end;
```

```
procedure TForm2.FormClose(Sender: TObject; var Action: TCloseAction);
begin
 Form1.ADOTable1.Close;
end;
```

Теперь после запуска приложения на форме будут отображаться только две кнопки: Просмотр и Печать. Нажатие на первую кнопку открывает окно предварительного просмотра отчета, нажатие на вторую приводит к распечатке отчета.

Использование областей заголовков и итогов

С целью улучшения внешнего вида отчета следует воспользоваться возможностью задания заголовков как для отчета в целом, так и для каждой колонки создаваемой таблицы.

Задание заголовка для отчета

Для задания заголовка отчета используется полоса Title. Информация, размещенная на этой полосе, отображается в начале отчета только один раз. Чтобы добавить заголовок в отчет, выполните следующие действия:

1. Добавьте полосу Title на компонент QuickRep1. Для этого воспользуйтесь свойством Bands компонента, установив значение свойства HasTitle равным true.

2. Поместите на созданную полосу Title компонент TQRLabel1.
3. Введите заголовок отчета в свойстве Caption компонента QRLabel1, например, «Перечень предлагаемых товаров».

Теперь наш отчет имеет название, в чем можно убедиться, открыв окно предварительного просмотра (рис. 12.7).

Рис. 12.7. Пример отчета с заголовком

Задание заголовка для таблицы

С помощью полосы ColumnHeader можно задать «шапку» таблицы. Полоса данного типа добавляется к отчету точно так же, как и рассмотренные ранее полосы Detail и Title — путем установки значения свойства Bands.HasColumnHeader компонента QuickRep1 равным true. После этого разместите на этой полосе два компонента TQRLabel — по одному на каждую колонку таблицы. Присвойте свойству Caption каждого компонента текст, поясняющий назначение отображаемой в колонках таблицы информации. Первую колонку можно, например, назвать «Наименование товара», вторую — «Цена». После этого отчет будет выглядеть примерно так, как показано на рис. 12.8.

Рис. 12.8. Отчет с полосами Title и ColumnHeader

Управление шрифтами в отчете

Улучшение внешнего вида отчета достигается путем использования разных шрифтов для отображения заголовков и информации из таблицы базы данных. Шрифт, которым выводится информация, определяется свойством `Font` следующих компонентов (в порядке возрастания приоритета): `TQuickRep`, `TQRBand`, компоненты отображения информации. Чтобы изменить шрифт заголовка отчета и «шапки» таблицы, достаточно изменить свойство `Font` для полос `Title` и `ColumnHeader` соответственно. Для выделения заголовков задайте для полосы `Title` размер шрифта равным 14 пунктов, а для полосы `ColumnHeader` — 12 пунктов, и затем установите для обеих полос полужирный стиль начертания. После этого заголовки будут отличаться от остального текста, что улучшит восприятие информации, выводимой в отчете (рис. 12.9).

Рис. 12.9. Пример использования в отчете разных шрифтов

Использование колонтитулов

Для задания колонтитулов используются полосы `PageHeader` (верхний колонтитул) и `PageFooter` (нижний колонтитул). Эти полосы также добавляются к отчету посредством редактирования свойства `Bands` компонента `TQuickRep` — для этого следует установить в `true` значение свойств `Bands.HasPageHeader` и `Bands.HasPageFooter`. После добавления полос в отчет на них размещаются компоненты, используемые для вывода информации в колонтитулах. Обычно в колонтитулах выводится различная служебная информация: время и дата создания отчета, номер страницы отчета и т. п. Удобнее всего выводить такого рода информацию с помощью компонента `TQRSysData`. Кроме того, на этих полосах можно размещать любые другие элементы визуализации данных.

Рассмотрим пример создания отчета с колонтитулами, добавив их к созданному ранее отчету. В верхнем колонтитуле будем выводить дату и время создания отчета, в нижнем — номер страницы отчета. Кроме того, выведем в верхнем колонтитуле надпись, поясняющую содержимое отчета, например «Пример создания отчета». Для вывода даты, времени и номера страницы воспользуемся компонентами `TQRSysData`, а поясняющую надпись выведем с помощью компонента `TQRLabel`. Фор-

ма такого отчета во время разработки приложения показана на рис. 12.10, а окно предварительного просмотра отчета — на рис. 12.11.

Рис. 12.10. Форма отчета с колонтитулами во время разработки

Рис. 12.11. Окно предварительного просмотра отчета с колонтитулами

ПРИМЕЧАНИЕ

Вывод верхнего колонтитула на первой странице отчета можно отменить, для чего следует установить свойство `Options.FirstPageHeader` компонента `TQuickRep` равным `false`. Это используется, например, для создания титульного листа отчета. Аналогично можно отменить печать нижнего колонтитула на последней странице. Для этого свойству `Options.LastPageFooter` компонента `TQuickRep` присваивается значение `false`.

Подведение итогов в отчете

Для вывода итоговой информации используется полоса `Summary`. Размещаемая на ней информация выводится один раз в конце отчета.

Рассмотрим пример подведения итогов в отчете. Для его реализации выведем в конце нашего отчета общее количество товаров и их суммарную стоимость. Это можно сделать с помощью следующей последовательности действий:

1. Добавьте к отчету полосу для размещения итоговой информации. Для этого задайте значение свойства `Bands.HasSummary` компонента `QuickRep1` равным `true`.
2. Разместите на полосе `Summary` по два компонента `TQRLabel1` и `TQRExpr`.
3. Для первого компонента `TQRLabel1` задайте значение свойства `Caption` равным «Всего товаров:», а для второго — «Суммарная стоимость:».
4. Отредактируйте свойство `Expression` компонентов `TQRExpr`. Первому задайте функцию `COUNT`, второму — `SUM(ADOTable1.Цена)`.

СОВЕТ

Для выполнения последнего шага можно воспользоваться редактором выражений.

Размещение компонентов на форме во время разработки показано на рис. 12.12, а результирующий отчет — на рис. 12.13.

Рис. 12.12. Форма отчета с полосой итогов во время разработки

Рис. 12.13. Отчет с областью подведения итогов

Упорядочивание и группировка данных в отчете

При создании отчета часто требуется каким-либо образом сортировать выводимую информацию. Кроме того, нередко возникает необходимость группировки данных в отчете, то есть объединения данных в группы в соответствии со значением какого-либо поля (или нескольких полей). Генератор отчетов QuickReport позволяет производить как сортировку, так и группировку выводимой информации.

Сортировка данных

Сортировка выводимых в отчете данных всегда производится в соответствии с текущим индексом, который задается с помощью свойства `IndexName` компонентов доступа к данным (`TADOTable` или `TTable`). По умолчанию сортировка производится в соответствии с первичным ключом.

Сортировку можно также проводить и по неиндексированным полям. Для этого следует просто задать в свойстве `IndexFieldNames` имя поля, по которому следует сортировать данные. Если сортировка производится по нескольким полям, то их имена перечисляются через запятую.

Рассмотрим пример упорядочивания данных в отчете. Модифицируем предыдущий пример таким образом, чтобы список товаров выводился в отчет в алфавитном порядке:

1. Присвойте свойству `IndexFieldName` компонента `ADOTable1` значение `Наименование`.
2. Вызовите окно предварительного просмотра отчета. Для этого воспользуйтесь командой `Preview` контекстного меню компонента `QuickRep1` и убедитесь, что список товаров выведен в алфавитном порядке (рис. 12.14).

Если подключение таблицы базы данных выполняется с помощью компонента `TADOTable`, то для сортировки данных в отчете следует воспользоваться свойством `Sort` этого компонента. Данное свойство представляет собой строку, в которой задается имя поля, по которому производится сортировка, и следующее за ними через пробел ключевое слово `ASC` или `DESC`, определяющее тип сортировки — по возрастанию (`ASCENDING`) или по убыванию (`DESCENDING`). Если ни одно ключевое слово не задано, то сортировка производится по возрастанию. При необходимости выполнения сортировки данных по нескольким полям пары «имя поля — ключевое слово» разделяются запятыми. Например, если требуется отсортировать данные из таблицы «Товары» по двум критериям — в алфавитном порядке и по убыванию цены, то свойству `Sort` следует присвоить следующее значение:

```
Sort:='Наименование ASC. Цена DESC';
```

ПРИМЕЧАНИЕ

Свойство `Sort` компонента `TADOTable` не является опубликованным, то есть оно не доступно для редактирования в инспекторе объектов во время разработки приложения и может быть изменено только во время выполнения программы.

Перечень предлагаемых товаров	
Наименование товара	Цена
"С++ Builder 3 без проблем"	30
"Delphi 5 в подлиннике"	25
Borland C++ 5	250
Delphi 5	180
Fractal Design 5.5	395
Lucky Pro 450	2200
Microsoft Office 2000	300

Рис. 12.14. Пример отчета с упорядоченными данными

Группировка данных

Группировка позволяет выделять группы данных, имеющих какой-либо общий признак. При этом между группами записей обычно создаются дополнительные полосы, в которых выводится общая информация о группе, что улучшает восприятие информации, отображаемой в отчете. Например, при печати текстовых данных их можно сгруппировать по первой букве и дополнительно выводить эту букву в начале каждой группы.

Для создания групп используется специальный компонент — `TQRGroup`. Он является потомком класса `TQRBand` и представляет собой полосу `GroupHeader`, которая будет печататься в начале каждой группы. Компонент `TQRGroup` имеет свойство `Expression`, позволяющее задать признак группировки данных.

При помещении компонента `TQRGroup` на форму отчета создается полоса, имеющая тип `GroupHeader`, которая располагается в отчете перед полосой `Detail`.

Рассмотрим пример использования группировки данных. В отчете, выводящем список товаров, сгруппируем товары по категориям. Для этого внесите следующие изменения в отчет, созданный в предыдущем примере.

1. Поместите компонент `TQRGroup` на объект `QuickRep1`. Появившаяся при этом новая полоса `GroupHeader` будет заголовком группы. Размещенная на ней информация будет печататься каждый раз в начале новой группы.
2. Поскольку мы будем группировать информацию по значению числового поля, то задайте свойство `Expression` полосы `GroupHeader` равным `ADOTable1.Категория`. В этом случае в группу будут включаться записи, имеющие одинаковое значение поля «Категория».
3. Поместите на полосу `GroupHeader` по одному компоненту `TQRLabel` и `TQRDBText`. С помощью этих компонентов мы будем выводить общую информацию о груп-

пе. Свойству Caption компонента TQRLabel присвойте значение Товары категории, а свойству DataField компонента TQRDBText — значение Категория. Для улучшения читаемости отчета можно также изменить шрифт заголовка группы. Внешний вид формы отчета с полосой GroupHeader во время разработки изображен на рис. 12.15.

Рис. 12.15. Форма отчета с группировкой данных во время разработки

4. Перед группировкой данные следует отсортировать в соответствии со значением поля, по которому проводится группировка. Поэтому задайте в свойстве IndexName компонента ADOTable1 поле Категория.

СОВЕТ

Для группировки можно также использовать свойство Sort компонента TADOTable.

Окно предварительного просмотра созданного отчета показано на рис. 12.16.

Кроме заголовка группы можно также создать полосу, печатаемую в конце каждой группы. Такая полоса имеет тип GroupFooter и обычно используется для вывода итоговой информации по группам.

Рассмотрим пример — добавим полосу GroupFooter к нашему отчету и выведем в ней информацию о количестве товаров каждой группы и их суммарную стоимость. Для этого выполните следующие действия:

1. Поместите компонент TQRBand на объект QuickRep1. Переименуйте его в GroupFooter1.
2. Установите значение свойства FooterBand полосы GroupHeader равным FooterBand1. После этого вновь созданной полосе будет автоматически присвоен тип GroupFooter.
3. Поместите на полосу GroupFooter два компонента TQRExpr. Свойству Expression первого из них задайте функцию COUNT, а второго — SUM(ADOTable1.Цена). Свойству ResetAfterPrint обоих компонентов TQRExpr присвойте значение true. В этом

случае агрегатные функции, заданные в свойстве Expression, будут применяться отдельно к каждой группе.

Окно предварительного просмотра созданного отчета приведено на рис. 12.17.

Рис. 12.16. Окно предварительного просмотра отчета с группировкой

Рис. 12.17. Пример отчета с полосой GroupFooter

Отображение линий таблицы в отчете

Табличный отчет будет иметь гораздо более привлекательный вид, если в нем будут прорисованы линии таблицы. Генератор отчетов QuickReport позволяет оформлять отчеты в виде полноценных таблиц с разделительными линиями. Для отображения всех внешних линий и внутренних горизонтальных линий, разделяющих записи, удобнее всего использовать свойство `Frame` полос отчета. С помощью него задаются обрамляющие линии вокруг полосы.

Свойство `Frame` является объектным типом `TQRFrame`, содержащим, в свою очередь, 7 свойств. Четыре из них — `DrawBottom`, `DrawTop`, `DrawLeft` и `DrawRight` — имеют тип `Boolean` и управляют отображением обрамляющих линий полосы: нижней, верхней, левой и правой соответственно. При значении свойства, равном `true`, соответствующая линия будет отображаться в отчете.

Остальные три свойства управляют внешним видом линии — цветом (`Color : TColor`), шириной (`Width : Integer`) и типом линии (`Style : TPenStyle`). Все эти свойства доступны для редактирования в инспекторе объектов (рис. 12.18).

Рис. 12.18. Редактирование свойства `Frame` в инспекторе объектов

Для отображения внутренних вертикальных линий, разделяющих столбцы таблицы, можно использовать компонент `TQRShape`. При этом следует задать свойству `Shape` данного компонента значение `qrsVertLine` (вертикальная линия) и установить высоту линии (свойство `Height`) равной высоте полосы, на которую помещен компонент `TQRShape`. Если высота полосы может изменяться (например, при выводе данных из мемо-полей), то для установки высоты разделительной линии `TQRShape` следует воспользоваться методом `BeforePrint` полосы:

```
procedure TForm1.DetailBand1BeforePrint(Sender: TQRCustomBand);
var PrintBand: Boolean;
begin
 QRShape2.Height := DetailBand1.Height;
end;
```

Тогда высота разделительной линии всегда будет точно совпадать с высотой полосы. Рассмотрим пример создания отчета с разделительными линиями таблицы. За основу возьмем отчет, созданный в разделе «Использование областей заголовков и итогов» (отчет, содержащий заголовок и «шапку» таблицы, выделяемые шрифтом), и модифицируем его таким образом, чтобы в отчете отображались линии таблицы. Для этого необходимо выполнить следующие действия:

1. Задайте значение true свойствам `Frame.DrawBottom`, `Frame.DrawTop`, `Frame.DrawLeft` и `Frame.DrawRight` полосы `ColumnHeader`.
2. Задайте значение true свойствам `Frame.DrawBottom`, `Frame.DrawLeft` и `Frame.DrawRight` полосы `Detail`.
3. Поместите на полосы `ColumnHeader` и `Detail` по одному компоненту `TQRShape` и присвойте свойству `Shape` обоих этих компонентов значение `qrsVertLine`. Разместите эти компоненты таким образом, чтобы они разделяли столбцы таблицы «Наименование» и «Цена».
4. Присвойте свойству `Height` каждого компонента `TQRShape` значение, равное значению свойства `Height` полосы, на которой он размещен. После этого форма отчета в среде разработки Delphi будет выглядеть примерно так, как показано на рис. 12.19. Окно предварительного просмотра созданного отчета с линиями таблицы приведено на рис. 12.20.

Рис. 12.19. Внешний вид формы отчета с линиями таблицы в среде разработки Delphi

Создание отчетов в свободной форме

Создание отчета в свободной форме ничем не отличается от создания табличного отчета. В этом случае данные, выводимые в полосе `Detail`, не упорядочиваются по столбцам, а располагаются произвольно. Отчеты в свободной форме обычно применяются для вывода каких-либо бланков, в которых информация представляется не в табличной форме. Типичным примером использования отчета в свободной форме является создание наклеек для конвертов. Такой отчет будет содержать только полосу `Detail`. При создании отчета в свободной форме удобно использовать специальный шаблон `QuickReport Labels`, расположенный на вкладке `Forms` окна хранилища объектов.

В качестве примера создадим отчет для печати наклеек на конверты. Данные будем брать из таблицы «Клиенты» базы данных `sales.mdb`, а в отчет включим адреса только тех клиентов, которые проживают в России.

1. Создайте новое приложение.
2. Выберите команду `File` ► `New` главного меню Delphi IDE. В открывшемся окне хранилища объектов перейдите на вкладку `Forms` и выберите объект `QuickReport Labels`.

После этого будет создана форма, на которой размещен компонент TQuickRep (имя компонента QuickRep1), содержащий полосу Detail, и компонент TTable (имя — MasterTable).

3. Подключите компонент MasterTable к таблице «Клиенты» базы данных sales.mdb.

Рис. 12.20. Окно предварительного просмотра отчета с линиями таблицы

СОВЕТ

В принципе вместо компонента TTable можно использовать компонент TADOTable. Для этого следует удалить компонент TTable, поместить на форму отчета компонент TADOTable и присвоить ему имя MasterTable.

4. Поместите на полосу Detail компонента QuickRep1 пять компонентов TQRDBText и один — TQRExpr. Все эти компоненты свяжите с набором данных MasterTable.
5. В свойстве DataField компонентов TQRDBText укажите поля «Индекс», «Страна», «Город», «Адрес» и «Фамилия». Затем в свойстве Expression компонента TQRExpr задайте следующее выражение: MasterTable.Имя+' '+MasterTable.Отчество.
6. Разместите компоненты отображения данных так, как показано на рис. 12.21.

Рис. 12.21. Отчет в свободной форме в среде разработки Delphi

7. Для вывода в отчете адресов только тех клиентов, которые проживают в России, воспользуемся обработчиком события BeforePrint полосы Detail. Процедуре-обработчику этого события передается параметр PrintBand, имеющий тип Boolean. Изменяя значение этого параметра, можно управлять выводом записей в отчет. Если в тексте обработчика присвоить ему значение false, то полоса не будет отображаться в отчете. Поэтому фильтрацию записей, в которых в поле «Страна» содержится имя «Россия», можно выполнить с помощью всего одной строки кода:

```
procedure TQRLabelForm.DetailBand1BeforePrint(Sender: TQRCustomBand; var PrintBand: Boolean);
begin
 PrintBand:=MasterTable['Страна']='Россия';
end;
```

ПРИМЕЧАНИЕ

Метод-обработчик события BeforePrint выполняется только во время выполнения программы. Поэтому при предварительном просмотре отчета из среды разработки Delphi в отчет будут включены все записи, независимо от содержащейся в них информации.

ГЛАВА 13 **Создание перекрестных таблиц и диаграмм**

Реляционная база данных состоит из ряда таблиц, взаимосвязанных между собой. Разделение данных на несколько таблиц является следствием нормализации базы данных и обеспечивает более эффективное управление данными. Однако структура таблиц баз данных при этом мало пригодна для проведения анализа хранящейся в них информации. Поэтому при анализе данных требуется, как правило, формировать новые таблицы, имеющие более удобную структуру для представления информации. Наиболее часто для анализа данных применяют одно из двух средств (или сразу оба) — перекрестные таблицы и диаграммы.

Использование перекрестных таблиц и диаграмм для анализа и представления информации

Одной из главных задач корпоративных информационных систем является оперативное предоставление информации, необходимой для принятия решений. В то же время структура баз данных, на которых основаны такие системы, ориентирована в первую очередь на компактное и непротиворечивое хранение информации. Таким образом, возникает проблема представления информации пользователю в удобном для анализа виде. Таблицы баз данных могут содержать большой объем данных, что еще больше усложняет задачу представления информации. Однако для решения этой задачи в средствах разработки приложений для работы с базами данных (в том числе и в Delphi) предусмотрены специальные средства, позволяющие представлять информацию в удобном виде: табличном или графическом.

При использовании табличной формы представления информации, как правило, создаются так называемые *перекрестные таблицы*, в которых отображаются результаты статистических расчетов (суммы, количество записей и средние значения), выполненных по данным из одного поля таблицы. Эти результаты группируются по двум полям таблиц базы данных, одно из которых соответствует столбцам, а другое — строкам перекрестной таблицы. Перекрестная таблица может создаваться как на основе одной, так и на основе нескольких таблиц базы данных. В Delphi для создания перекрестных таблиц обычно используются SQL-запрос и ряд специальных компонентов, входящих в поставку Delphi. Данные компоненты расположены на вкладке Decision Cube палитры компонентов. В литературе они известны под названиями «Компоненты для принятия решений» или «Средства многомерного анализа данных». С помощью этих компонентов реализуется специальный доступ к многомерным наборам данных. Пользователь программы получает средства манипуляции многомерным массивом данных и может просматривать, суммировать и упорядочивать его по разным измерениям без выполнения повторных запросов.

Другим мощным средством для анализа и представления информации являются графики и диаграммы. Графическое отображение информации является наиболее наглядным и удобным для анализа характера изменения данных и для сравнения нескольких характеристик.

Создание перекрестных таблиц

Информация в перекрестной таблице представляется таким образом, что каждому столбцу и каждой строке таблицы соответствует какое-либо поле исходной таблицы базы данных. Данные, соответствующие пересечению строк и столбцов, обычно получаются в результате применения функций агрегирования к полям исходной таблицы.

Перекрестные таблицы подразделяются на одномерные и многомерные. Для создания одномерных перекрестных таблиц достаточно выполнить SQL-запрос, содержащий предложение группировки по одному полю. Для отображения результатов такого запроса можно использовать обычные средства визуализации данных. Создание многомерных перекрестных таблиц требует использования специальных средств.

Создание одномерных перекрестных таблиц

Одномерные перекрестные таблицы используются для анализа зависимостей данных от какого-либо одного фактора. Для создания таких таблиц не требуется привлечения каких-либо дополнительных средств — они создаются на основе обычного SQL-запроса, выполняемого с помощью компонента TQuery. Для визуализации результатов в табличной форме используется компонент TDBGrid (либо графические средства отображения, которые будут рассмотрены ниже).

В качестве примера создадим перекрестную таблицу на основе таблицы «Клиенты» базы данных Sales.mdb. Проанализируем зависимость количества покупателей

лей товаров от страны их проживания. Для отображения результатов будем использовать табличную форму.

1. Создайте новое приложение с помощью команды File ► New Application.
2. Поместите на форму компоненты TADOQuery и TDataSource, с помощью которых осуществляется доступ к информации из таблицы базы данных.
3. Выполните настройку компонента TADOQuery для подключения базы данных Sales.mdb: запустите мастер подключения щелчком на кнопке с многоточием, расположенной в поле ввода свойства ConnectionString, и выполните все необходимые действия по подключению базы данных.
4. Задайте в свойстве SQL компонента ADOQuery1 следующий запрос:

```
SELECT Страна, COUNT([Код клиента]) AS [Количество клиентов]
FROM Клиенты
GROUP BY Страна
```
5. Настройте источник данных DataSource1: укажите в свойстве DataSet значение ADOQuery1.
6. Поместите на форму компонент TDBGrid и свяжите его с источником данных DataSource1.
7. Задайте обработчики событий OnShow и OnClose главной формы приложения. В обработчике OnShow откройте набор данных, а в обработчике OnClose закройте его:

```
procedure TForm1.FormShow(Sender: TObject);
begin
 ADOQuery1.Open;
end;

procedure TForm1.FormClose(Sender: TObject; var Action: TCloseAction);
begin
 ADOQuery1.Close;
end;
```
8. Откомпилируйте и запустите приложение. Главное окно приложения будет иметь примерно такой вид, как показано на рис. 13.1.

Рис. 13.1. Окно приложения с одномерной перекрестной таблицей

Вывод одномерной перекрестной таблицы в отчет никакой сложности не представляет — для этого следует использовать обычные средства, которые рассматривались в предыдущей главе.

Создание многомерных перекрестных таблиц

Многомерные перекрестные таблицы используются для анализа информации по нескольким факторам. В Delphi для проведения такого анализа и представления результатов в табличной и графической формах используется набор компонентов Decision Cube.

Пакет многомерного анализа данных Decision Cube

Основу данного пакета составляет компонент TDecisionCube, через который производится связь источника данных с набором данных и который реализует так называемый *многомерный куб данных*. Каждое измерение этого куба соответствует одному полю таблицы базы данных. Например, с его помощью можно выполнить анализ количества продаж товаров по виду товара, стране проживания покупателя, дате продажи. Таким образом, на основе этих данных может быть сформирован трехмерный куб, каждое измерение которого соответствует полю, а в каждую ячейку куба, расположенную на пересечении полей, занесены какие-либо обобщенные данные (сумма, среднее значение и т. п.) о количестве проданного товара (рис. 13.2).

Рис. 13.2. Трехмерный куб данных

Объемное представление данных дает возможность взглянуть на уже имеющуюся бизнес-информацию под другим углом, наглядно демонстрируя отношения различных выборок. Например, на основе рассмотренного выше куба можно получить перекрестную таблицу (табл. 13.1), содержащую полную информацию и подводящую итоги по разным категориям.

Количество измерений куба в принципе не ограничено, однако при использовании более четырех измерений таблицы, соответствующие кубу данных, становятся слишком сложными, и теряется наглядность такого представления данных. Поэтому в большинстве случаев можно рекомендовать выбор количества измере-

ний куба из диапазона 2–4 (при количестве измерений, равном 2, получаем обычную двумерную перекрестную таблицу. Конечно, в этом случае говорить о «кубе» данных можно только условно).

Таблица 13.1. Табличное представление трехмерного куба данных

Страна	Товар	Январь	Февраль	Март	Итого
Россия	Товар 1	12	15	14	...

	Товар N	1	2	0	...
	Итого
Украина	Товар 1	5	3	4	...

	Товар N	0	1	1	...
	Итого
Итого

Компоненты, входящие в состав пакета Decision Cube, подразделяются на две группы: невизуальные и визуальные. Невизуальные используются для извлечения информации из таблиц базы данных, а также для реализации многомерного куба данных:

- TDecisionQuery — набор данных, формируемый с помощью SQL-запроса (связывается с компонентом, реализующим многомерный куб данных);
- TDecisionCube — реализует многомерный куб данных;
- TDecisionSource — источник данных, используемый для связи многомерного куба данных с компонентами визуализации информации.

Визуальные компоненты используются для отображения информации, соответствующей полученному кубу данных, и для управления этими данными:

- TDecisionGrid — визуальный компонент для отображения данных, соответствующих связанному с ним многомерному кубу, в табличной форме;
- TDecisionGraph — визуальный компонент для отображения данных, соответствующих связанному с ним многомерному кубу, в графической форме;
- TDecisionPivot — используется для управления измерениями многомерного куба данных во время выполнения приложения. Данный компонент несколько похож на компонент TDBNavigator, однако функционального сходства между ними нет.

Структура компонентов Decision Cube в целом похожа на принятую в Delphi схему выборки и отображения данных. Здесь также используются источник данных (называемый TDecisionSource) и компонент осуществления выборки данных с помощью SQL-запроса (TDecisionQuery), а также визуальные компоненты для отображения данных в табличном и графическом виде (TDecisionGrid и TDecisionGraph). Для построения многомерных таблиц необходимы четыре компонента из пакета Decision Cube, связанных между собой следующим образом:

Набор данных ⇒ Многомерный куб данных ⇒ Источник данных ⇒
⇒ Элемент визуализации данных

Свойства всех компонентов системы Decision Cube можно модифицировать как в процессе разработки приложения, так и во время выполнения программы. Однако обычно достаточно выполнить установку свойств во время разработки. Для этого у основных компонентов Decision Cube имеются специальные редакторы свойств, облегчающие их настройку.

Теперь покажем, как использовать компоненты Decision Cube. Для начала рассмотрим простейший случай — создание двумерной перекрестной таблицы на основе информации, содержащейся в одной таблице базы данных. Проанализируем сведения о продажах товаров различным клиентам. Сведения такого рода содержатся в таблице «Продажи» нашей базы данных sales.mdb. Для представления информации будем использовать табличную форму. Использование графиков и диаграмм будет рассмотрено несколько позже.

Размещение компонентов на форме

Начните новое приложение с помощью команды File ▶ New Application и разместите на форме необходимые компоненты Decision Cube. Таких компонентов четыре:

- TDecisionQuery;
- TDecisionCube;
- TDecisionSource;
- TDecisionGrid.

Все они расположены на странице Decision Cube палитры компонентов. Из них только TDecisionGrid является визуальным. Этот компонент используется для отображения данных в табличном виде. Остальные компоненты невидимые и служат для обеспечения доступа к базе данных и построения куба данных. Размещаются компоненты на форме обычным образом. Местоположение невидимых компонентов никакого значения не имеет, поскольку они не отображаются во время работы приложения. Примерный вид формы приложения показан на рис. 13.3.

Настройка компонента TDecisionQuery

Компонент TDecisionQuery очень похож на рассмотренный ранее компонент TQuery. Наиболее существенное, пожалуй, отличие заключается в наличии специального редактора для настройки TDecisionQuery в среде Delphi во время разработки приложения. Окно данного редактора открывается одним из двух способов:

- с помощью двойного щелчка мыши на компоненте TDecisionQuery, размещенном на форме;
- с помощью команды Decision Query Editor контекстного меню компонента TDecisionQuery.

Отображаемое в обоих случаях окно редактора свойств компонента TDecisionQuery содержит две вкладки: Dimensions/Summaries и SQL Query. На первой вкладке (рис. 13.4) производится настройка измерений куба данных и суммарных характеристик, то есть содержимого ячеек куба. Настройку следует начинать с выбора псевдонима BDE той базы данных, информацию из которой вы собираетесь анализировать. Процеду-

ра выполнения настройки псевдонима BDE для базы данных MS Access 2000 уже была показана выше, поэтому здесь мы не будем на этом останавливаться.

В последующих примерах мы будем использовать псевдоним MS Access 2000, настроенный на соединение с базой данных sales.mdb. В редакторе Decision Query Editor псевдоним указывается с помощью выпадающего списка Database.

Рис. 13.3. Форма приложения с компонентами Decision Cube в среде разработки Delphi

Рис. 13.4. Окно редактора свойств компонента TDecisionQuery

ПРИМЕЧАНИЕ

Связь компонента TDecisionQuery с базой данных осуществляется только с помощью драйверов BDE. Поэтому перед его использованием необходимо произвести настройку псевдонима BDE для требуемой базы данных с помощью утилиты BDE Administrator. Ниже будет показано, как обойти это ограничение и обеспечить доступ компонентов Decision Cube к базам данных, используя технологию ADO.

После выбора псевдонима базы данных становится доступным раскрывающийся список Table, используемый для выбора таблицы базы данных, из которой будет извлекаться информация. В данном случае для примера выберите таблицу Продажи.

Как только вы укажете таблицу, с которой собираетесь работать, в списке List of Available Fields появляется перечень всех полей, содержащихся в выбранной таблице. Теперь необходимо задать поля, которые будут выполнять функцию измерений куба данных, и указать, какие суммарные характеристики следует рассчитать.

Измерения куба задаются с помощью кнопок со стрелками, расположенными между списками List of Available Fields и Dimensions. Для задания измерения куба выберите поле в списке List of Available Fields и щелкните на кнопке со стрелкой, направленной вправо. При этом выделенное поле заносится в список Dimensions и становится одним из измерений куба.

Для удаления ошибочно указанного измерения куба выделите его в списке Dimensions и щелкните на кнопке со стрелкой, направленной влево.

ВНИМАНИЕ

Порядок следования полей в списке Dimensions имеет значение. Первое поле из этого списка в дальнейшем будет соответствовать столбцам перекрестной таблицы, а все остальные поля — строкам. Порядок доступа к строкам соответствует порядку их следования в списке Dimensions.

В нашем случае создается двумерная перекрестная таблица, поэтому необходимо выбрать два измерения. Пусть первому измерению соответствует поле Код товара, а второму — Код клиента.

После выбора измерений необходимо указать, какие обобщающие характеристики должны заноситься в ячейки куба данных. Выбор суммарных характеристик производится с помощью кнопок со стрелками, расположенными между списками List of Available Fields и Summaries.

Указание обобщенных характеристик выполняется почти так же, как и указание измерений куба — выбором поля в списке List of Available Fields и щелчком на кнопке со стрелкой, направленной вправо. Однако в данном случае после нажатия на кнопку поле не заносится сразу в список Summaries, а сначала отображается выпадающий список, в котором перечислены различные варианты обобщающих характеристик (рис. 13.5).

Поскольку мы хотим подсчитать суммарное количество каждого товара, приобретенного каждым клиентом, то в качестве обобщающей характеристики выберем сумму (sum).

ПРИМЕЧАНИЕ

В списке Summaries можно указывать несколько обобщающих характеристик и затем управлять их отображением в компонентах визуализации данных во время работы приложения. Такой пример будет рассмотрен позже.

Рис. 13.5. Задание обобщающей характеристики для куба данных

Рис. 13.6. Текст SQL-запроса

В соответствии с настройками, производимыми на вкладке Dimensions/Summaries, формируется SQL-запрос для проведения выборки данных из базы данных. Текст запроса отображается на вкладке SQL Query (рис. 13.6).

SQL-запрос, отображаемый на вкладке SQL Query, можно редактировать вручную. Необходимость в этом обычно возникает при проведении сложной выборки из нескольких таблиц.

После завершения настроек щелкните на кнопке OK, и все произведенные вами изменения зафиксируются в соответствующих свойствах компонента TDecisionQuery.

Настройка компонента TDecisionCube

Количество опубликованных свойств компонента TDecisionCube невелико. Основным из них является свойство DataSet, с помощью которого в инспекторе объектов

указывается набор данных, от которого TDecisionCube будет получать информацию. В нашем случае в этом свойстве следует задать значение DecisionQuery1 — имя, которое по умолчанию присваивается компоненту TDecisionQuery.

Значения остальных свойств в большинстве случаев можно оставлять без изменений. Если вы все-таки хотите провести более полную настройку компонента TDecisionQuery, то для этого лучше всего воспользоваться специальным редактором свойств (рис. 13.7), который открывается при двойном щелчке на значке компонента, размещенного на форме (или с помощью команды Decision Cube Editor контекстного меню этого компонента).

Рис. 13.7. Окно редактора Decision Cube

В окне редактора Decision Cube (см. рис. 13.7) содержатся две вкладки: Dimension Settings и Memory Control. На первой из них содержится ряд элементов управления, с помощью которых можно задать ряд дополнительных настроек для измерений куба и обобщающих характеристик:

- Display Name — поле ввода, в котором для каждого измерения можно задать имя, показываемое в дальнейшем в компонентах отображения данных. По умолчанию это имя совпадает с именем поля. В нашем случае имеет смысл задать более осмысленное название для агрегатного поля, имеющего по умолчанию имя Expr1002.
- Type — раскрывающийся список, задающий тип поля: измерение или обобщающее поле. В том случае, когда информация из базы данных извлекается с помощью компонента TDecisionQuery, список Type недоступен для редактирования.
- Active Type — раскрывающийся список, с помощью которого определяется, когда загружается в память информация из базы данных. Возможны следующие значения:
 - As Needed — по мере необходимости;
 - Active — всегда;

- Inactive — никогда.
В большинстве случаев следует оставлять заданное по умолчанию значение As Needed.
- Format — строка ввода, позволяющая задать формат отображения значений соответствующего поля в компонентах визуализации данных.
- Grouping — выпадающий список, позволяющий группировать данные, распределенные по времени:
 - None — отображаются все значения;
 - Year — группировка по годам;
 - Quarter — группировка по кварталам;
 - Month — группировка по месяцам;
 - Single Value — одномерное отображение данных.

Вкладка Memory Control (рис. 13.8) редактора Decision Cube позволяет задавать ряд настроек для управления памятью, выделяемой для размещения данных, содержащихся в многомерном кубе.

Рис. 13.8. Вкладка Memory Control редактора Decision Cube

Расположенные на этой вкладке элементы управления разделены на две группы: Cube Maximums и Designer Data Options.

Элементы группы Cube Maximums устанавливают максимально допустимое количество измерений, обобщающих характеристик и ячеек куба, а также отображают их текущее количество.

Обычно нет необходимости изменять значения параметров, задаваемых в этой группе. Однако следует принимать во внимание следующее: чем меньшим числом ограничиваются измерения, обобщающие характеристики и ячейки куба, тем меньше памяти будет занимать экземпляр класса TDecisionCube во время работы программы.

Элементы группы **Designer Data Options** позволяют указать, что должно отображаться во время разработки приложения:

- Display Dimension Names** — отображаются только имена измерений и обобщающих характеристик. Значения ячеек куба данных не показываются;
- Display Names and Values** — отображаются имена измерений и обобщающих характеристик, а также значения ячеек куба данных. Итоговые характеристики не показываются.
- Display Names, Values, and Totals** — отображаются все данные: имена измерений и обобщающих характеристик, значения ячеек куба и итоговые характеристики;
- Run Time Display Only** — во время разработки никакие данные не показываются.

Настройка источника данных TDecisionSource

Компонент источника данных **TDecisionSource** функционально ничем не отличается от ранее рассмотренного источника данных **TDataSource**. Его главное предназначение — обеспечить взаимодействие многомерного куба данных с компонентами отображения данных. Для его настройки достаточно задать с помощью инспектора объектов в свойстве **DecisionCube** имя компонента **TDecisionCube**. В нашем случае этот компонент имеет имя, присвоенное ему по умолчанию, — **DecisionCube1**.

Настройка компонента TDecisionGrid

Компонент **TDecisionGrid** предназначен для отображения информации, соответствующей многомерному кубу данных, в табличной форме. Функционально он схож с компонентом **TDBGrid**. Связь его с источником данных производится с помощью свойства **DecisionSource**. В нашем случае этому свойству следует присвоить значение **DecisionSource1** (имя нашего источника данных, присвоенное ему по умолчанию) с помощью инспектора объектов.

Остальные свойства **TDecisionGrid** в основном используются для настройки внешнего вида отображаемых данных (ширина ячеек таблицы, шрифт, цвет фона и шрифта и т. п.), поэтому останавливаться на них мы не будем.

Управление открытием и закрытием набора данных

Данные в таблице **TDecisionGrid** отображаются только в том случае, если связанный с ней набор данных открыт. Поэтому перед отображением формы, содержащей перекрестную таблицу, следует произвести открытие соответствующего набора данных. Удобнее всего это сделать с помощью обработчика события **OnShow** формы:

```
procedure TForm1.FormShow(Sender: TObject);
begin
 DecisionQuery1.Open;
end;
```

По завершении работы с перекрестной таблицей следует закрыть связанный с ней набор данных, чтобы освободить занимаемые ресурсы. Закрытие набора данных

можно производить, например, в обработчике события OnClose формы, на которой расположен компонент TDecisionGrid:

```
procedure TForm1.FormClose(Sender: TObject; var Action: TCloseAction);
begin
 DecisionQuery1.Close;
end;
```

Выполните компиляцию и запустите приложение. Его внешний вид будет примерно таким, как показано на рис. 13.9.

Код клиента	Код товара	1	2	3	4	5	6	7	8	9	Sum
1			5								5
2	2	482	8						100		582
6		20									20
7					20				50		70
10	3				15	15					33
11	1	1	1		20						23
12	2						0	5	0		7
14					10		10		10		30
16	5	0	15					10			30
18	20		0			40	10	5		10	65
22					0	12		20			32
Sum	33	508	24		65	67	20	40	160	10	927

Рис. 13.9. Форма с перекрестной таблицей во время выполнения программы

Создание многомерных перекрестных таблиц на основе многотабличных запросов

Созданная нами в рассмотренном выше примере перекрестная таблица выглядит не лучшим образом. В заголовках таблицы отображаются кодовые номера клиентов и товаров — информация не слишком осмысленная. Было бы хорошо сделать заголовки более понятными и вывести имена клиентов и названия товаров. Часто это можно осуществить только с помощью многотабличных SQL-запросов.

Создание двумерных перекрестных таблиц

За основу примера создания двумерной перекрестной таблицы возьмем предыдущую программу и модифицируем ее таким образом, чтобы в заголовках таблицы отображались более осмысленные данные — названия товаров и фамилии клиентов. В нашем случае сведения о названиях товаров содержатся в таблице «Товары», а имена клиентов — в таблице «Клиенты». Таким образом, нам необходимо извлекать информацию из трех связанных между собой таблиц базы данных:

- из таблицы «Продажи» — обобщающие характеристики о продажах каждого товара каждому клиенту;
- из таблицы «Товары» — наименования товаров;
- из таблицы «Клиенты» — имена клиентов.

СОВЕТ

Следует отметить, что пользоваться компонентом TDecisionQuery для получения информации из таблиц базы данных MS Access 2000 чрезвычайно неудобно, особенно при использовании сложных SQL-запросов. Это объясняется тем, что связь с базой данных осуществляется посредством средств BDE, которые не лучшим образом поддерживают новый формат баз данных MS Access и вызывают различные сбои при работе, вплоть до полного «зависания» системы. Поэтому для дальнейшего рассмотрения во избежание лишних проблем конвертируем три нужные нам таблицы в формат базы данных Paradox. Это можно сделать, например, с помощью утилиты DataPump, входящей в поставку Delphi, либо просто экспортировать эти таблицы в формат Paradox из среды MS Access 2000.

Чтобы задать в качестве измерений куба данных поля из разных таблиц, можно воспользоваться предыдущим примером и лишь несколько модифицировать свойства компонента TDecisionQuery.

ПРИМЕЧАНИЕ

Несколько ниже мы покажем, как обеспечить связь базы данных с компонентами Decision Cube без использования BDE.

В редакторе свойств TDecisionQuery не предусмотрена возможность выбора сразу нескольких таблиц базы данных. Поэтому для того, чтобы произвести выборку из нескольких таблиц, вначале следует написать SQL-запрос, отбирающий из таблиц необходимые поля. Этот запрос задается либо на странице SQL Query редактора Decision Query, либо в свойстве SQL компонента TDecisionQuery. В нашем случае необходимо произвести выборку данных из трех таблиц, для чего можно использовать обычное соединение равенства. Соответствующий SQL-запрос выглядит следующим образом:

```
SELECT Товары.Наименование, Клиенты.Фамилия,  
 Продажи.Продано  
FROM Продажи, Товары, Клиенты  
WHERE (Продажи."Код товара" = Товары."Код товара") AND  
 (Продажи."Код клиента" = Клиенты."Код клиента")
```

Обратите внимание на то, что данный запрос является промежуточным и необходим нам только для того, чтобы воспользоваться редактором Decision Query для формирования окончательной формы запроса.

Сформулировав запрос, переключитесь на вкладку Dimensions/Summaries редактора Decision Query (рис. 13.10). Список List of Available Fields будет содержать все поля, относящиеся к нашим трем таблицам. Поэтому мы можем задавать измерения куба данных и обобщающие характеристики точно так же, как в рассмотренном выше примере. При этом заданные в первоначальном SQL-запросе связи между таблицами сохраняются. Выберите в качестве измерений поле Наименование из таблицы «Товары» и поле Фамилия из таблицы «Клиенты». В качестве обобщающей характеристики укажите, как и в прошлый раз, сумму поля Продано из таблицы «Продажи».

Рис. 13.10. Задание многотабличного запроса

Фамилия	C++ Builder	Delphi 5 в п	Borland C++	Delphi 5	Fractal Desig	Lucky Pro 4	Microsoft Offi	Quattro 330	Toshiba 6200	Сум
Александров									5	5
Защеев		50		40		1		1	1	93
Морозов	10		40		5	0	10	20		85
Мишенский			12	0	20					32
Петров								20		20
Райский					10	15		5	0	30
Сударев			15	15				3		33
Тяченев		100				8		2	482	592
Уланов		10		10			10			30
Фролов		0			5		0	2		7
Sum	10	160	67	65	40	24	20	33	508	927

Рис. 13.11. Перекрестная таблица, построенная на основе многотабличного запроса

Больше никаких изменений в программу вносить не требуется. Откомпилируйте и запустите разработанное приложение. Теперь перекрестная таблица имеет более удобный для восприятия вид (рис. 13.11).

ПРИМЕЧАНИЕ

Приведенный пример не совсем корректен, так как разные клиенты могут иметь одинаковые фамилии. Однако для нас сейчас важно просто продемонстрировать возможности пакета Decision Cube по созданию перекрестных таблиц.

Создание трехмерных перекрестных таблиц

Рассмотрим теперь более сложный пример. На основе тех же таблиц создадим трехмерный куб данных, в котором в качестве измерений выберем следующие поля:

- дату продажи товара — поле Дата продажи таблицы «Продажи»;
- наименование товара — поле Наименование таблицы «Товары»;

- страну проживания покупателя — поле Страна таблицы «Клиенты».
- В качестве обобщающих характеристик зададим две величины:
- суммарную стоимость проданных товаров, которую получим применением функции агрегирования SUM к полю Продано таблицы «Продажи»;
 - количество наименований проданных товаров, которые определим применением функции агрегирования COUNT к полю Код товара таблицы «Продажи».

Все параметры куба данных задаются с помощью редактора свойств компонента TDecisionQuery точно так же, как и в предыдущих примерах.

После компиляции и запуска программы в главном окне будет отображаться трехмерная перекрестная таблица (рис. 13.12).

		Дата продаж									
Наименов	Страна	12.01.2000	17.01.2000	21.01.2000	23.01.2000	27.01.2000	29.01.2000	30.01.2000	31.01.2000	02.02.2001	
C++ Builder 3	Россия										
	Украина										
	Sum										
Delphi 5 в по	Россия				50			10			
	Украина										
	Sum				50			10			
Borland C++ 5	Россия						10			10	
	Украина										
	Sum						10			10	
Delphi 5	Россия			20							
	Украина			20							
	Sum			20							
Fractal Design	Россия										
	Украина										
	Sum										
Lucky Pro 45	Россия					15					
	Украина	8									
	Sum	8				15					
Microsoft Office	Россия										
	Украина										
	Sum										
Quattro 330	Россия								10		
	Украина	2									
	Sum	2							10		
Toshiba 6200	Россия				20	1					
	Украина		15								
	Sum		15		20	1					
Sum		10	15	20	70	16	10	10	10	10	

Рис. 13.12. Трехмерная перекрестная таблица

Поскольку в качестве одного из измерений используется дата продажи, то для него можно проводить дополнительную группировку по месяцам, кварталам, годам. Как уже отмечалось выше, вид группировки по дате задается с помощью раскрывающегося списка Grouping редактора Decision Cube Editor.

Изменим предыдущую программу таким образом, чтобы информация о дате продажи группировалась по месяцам. Для этого достаточно открыть окно редактора Decision Cube Editor, выделить в списке Available Fields поле Дата продажи и вы-

брать в раскрывающемся списке Grouping значение Month (рис. 13.13). Теперь после компиляции и запуска программы столбцы перекрестной таблицы, отображаемой на форме, будут сгруппированы по месяцам (рис. 13.14).

Рис. 13.13. Установка группировки по дате

		Дата продажи					
Наименование	Страна	янв. 2000	фев. 2000	мар. 2000	апр. 2000	Sum	
"С++ Builder 3.0	Россия			10		10	
	Sum			10		10	
"Delphi 5 e-под	Россия	60			0	60	
	Украина			100		100	
	Sum	60		100		160	
"Borland С++ 5	Россия	10	45			55	
	Украина			12		12	
	Sum	10	45	12		67	
Delphi 5	Россия	20	10	35		65	
	Sum	20	10	35		65	
Fractal Design 5	Россия		10	5	5	20	
	Украина		20			20	
	Sum		30	5	5	40	
Lucky Pro 450	Россия	15	1	0		16	
	Украина	8				8	
	Sum	23	1			24	
Microsoft Office	Россия		20	0		20	
	Sum		20	0		20	
Quattro 300	Россия	10	1	20		31	
	Украина	2				2	
	Sum	12	1	20		33	
Toshiba 6200	Россия	21		0	5	26	
	Украина	15	467			482	
	Sum	36	467		5	508	
Sum		161	574	192	10	527	

Рис. 13.14. Перекрестная таблица с группировкой дат по месяцам

Создание перекрестных таблиц без использования BDE

Использование средств BDE для соединения с базами данных имеет ряд недостатков, главными из которых являются следующие:

- необходимость установки на компьютере средств BDE. Иными словами, при распространении приложений баз данных следует вместе с ними поставлять и BDE;
- собственные драйверы BDE, входящие в его поставку, в полной мере обеспечивают доступ к данным лишь для ограниченного набора баз данных: Paradox, dBase, FoxPro, InterBase и MS Access 97 (а также более ранних версий). Для соединения с другими базами данных BDE использует драйверы ODBC, поэтому в этом случае могут возникать различные сложности. В частности, как уже отмечалось выше, комбинация «BDE+ODBC» далеко не лучшим образом обеспечивает взаимодействие с базами данных MS Access 2000.

В связи с перечисленными проблемами в ряде случаев для доступа к данным желательно использовать другие механизмы. В поставку Delphi 5 входят две группы компонентов, обеспечивающие доступ к данным без использования BDE:

- Набор компонентов InterBase Express (IBX).
- Набор компонентов ADO.

Первая группа компонентов используется для взаимодействия только с базами данных InterBase. Данные компоненты обеспечивают более высокую скорость обмена данными с SQL-сервером InterBase и обладают рядом дополнительных возможностей, отсутствующих в компонентах BDE.

Компоненты ADO уже были нами рассмотрены выше. Они обеспечивают доступ к данным посредством технологии ActiveX Data Object (ADO), разработанной фирмой Microsoft. С помощью компонентов ADO можно получить доступ к различным базам данных. Использование этих компонентов является оптимальным вариантом при работе с базами данных MS Access.

Все компоненты доступа к данным, входящие в поставку Delphi, являются наследниками абстрактного класса TDataSet и, следовательно, совместимы между собой. Специализированный компонент набора данных TDecisionQuery, входящий в пакет Decision Cube, также является наследником TDataSet. Поэтому при построении перекрестных таблиц его можно заменить на любой другой стандартный компонент доступа к данным.

Использование компонентов ADO

Рассмотрим технологию использования компонентов ADO при работе с пакетом Decision Cube. Для ее иллюстрации создадим перекрестную таблицу, аналогичную предыдущей. Так как набор данных для перекрестной таблицы удобнее всего формировать с помощью SQL-запроса, то наиболее подходящей заменой TDecisionQuery является компонент ADO TADOQuery. Все остальные компоненты остаются прежними: TDecisionCube, TDecisionSource и TDecisionGrid.

При использовании компонента TADOQuery для построения многомерного куба данных следует обратить внимание только на два момента: настройку свойств компонента набора данных TADOQuery и настройку свойств компонента TDecisionCube.

Настройка компонента TADOQuery

В первую очередь необходимо настроить соединение с базой данных. Эта процедура была рассмотрена ранее в главе 9 «Использование и создание компонентов для ввода и редактирования данных», поэтому здесь мы не будем на ней останавливаться.

На следующем шаге следует задать SQL-запрос, с помощью которого будет производиться необходимая выборка данных. В отличие от TdecisionQuery компонент TADOQuery не имеет специальных средств, предназначенных для задания измерений и обобщающих характеристик. Поэтому SQL-запрос на выборку данных следует задавать «вручную» в свойстве SQL. Для рассматриваемого примера запрос выглядит следующим образом:

```
SELECT Продажи.[Дата продажи]. Товары.Наименование,  
 Клиенты.Страна, SUM(Продажи.Продано),  
 COUNT(Продажи.[Код товара])  
FROM Товары, Продажи, Клиенты  
WHERE (Продажи.[Код товара]=Товары.[Код товара]) and  
 (Продажи.[Код клиента]=Клиенты.[Код клиента])  
GROUP BY Продажи.[Дата продажи]. Товары.Наименование,  
 Клиенты.Страна
```

ПРИМЕЧАНИЕ

При использовании компонента TADOQuery и базы данных MS Access для построения куба данных возникает проблема несовместимости типов данных строковых полей и полей, содержащих дату. Строковые поля набора данных ADO имеют тип TWideStringField, а поля даты — TDateTimeField. Компонент TDecisionCube работает только со строковыми полями типа TStringField и с полями даты типа TDateField. Поэтому после настройки соединения с базой данных и задания SQL-запроса необходимо выполнить следующее:

1. Откройте редактор полей, выполнив двойной щелчок на значке компонента TADOQuery, размещенного на форме.
2. Выполните команду Add all fields контекстного меню редактора полей. После этого в окне редактора появится список всех полей, возвращаемых в результате выполнения SQL-запроса (рис. 13.15), а в описание класса формы в редакторе кода будут добавлены новые объекты: ADOQuery1DSDesigner, ADOQuery1DSDesigner2, ADOQuery1DSDesigner3, ADOQuery1Expr1003 и ADOQuery1Expr1004 (листинг 13.1).
3. Измените с помощью редактора полей тип данных TWideStringField на TStringField (в нашем случае — для объектов ADOQuery1DSDesigner2 и ADOQuery1DSDesigner3), а тип TDateTimeField — на TDateField (в нашем случае — для объекта ADOQuery1DSDesigner).
4. Выберите в редакторе форм команду контекстного меню View as Text, после чего в редакторе кода откроется файл с текстовым описанием формы. В этом файле следует найти описание объектов полей (листинг 13.2) и изменить их тип точно так же, как это было указано выше.

Рис. 13.15. Окно редактора полей компонента ADOQuery

Листинг 13.1. Фрагмент файла модуля приложения, содержащий описание класса главной формы

```
TForm1 = class(TForm)
DecisionGrid1: TDecisionGrid;
DecisionSource1: TDecisionSource;
DecisionCube1: TDecisionCube;
ADOQuery1: TADOQuery;
ADOQuery1DSDesigner: TDateTimeField;
ADOQuery1DSDesigner2: TWideStringField;
ADOQuery1DSDesigner3: TWideStringField;
ADOQuery1Expr1003: TFloatField;
ADOQuery1Expr1004: TIntegerField;
procedure FormShow(Sender: TObject);
procedure FormClose(Sender: TObject; var Action: TCloseAction);
private
{ Private declarations }
public
{ Public declarations }
end;
```

Листинг 13.2. Фрагмент файла описания формы, содержащий описание объектов полей

```
object ADOQuery1DSDesigner: TDateTimeField
FieldName = 'Дата продажи'
end
object ADOQuery1DSDesigner2: TWideStringField
FieldName = 'Наименование'
Size = 150
end
object ADOQuery1DSDesigner3: TWideStringField
FieldName = 'Страна'
Size = 255
end
object ADOQuery1Expr1003: TFloatField
FieldName = 'Expr1003'
end
object ADOQuery1Expr1004: TIntegerField
FieldName = 'Expr1004'
end
```

Теперь набор данных TADOQuery полностью совместим с компонентом TDecisionCube и они могут совместно работать.

Настройка компонента TDecisionCube

Настройка компонента TDecisionCube выполняется с помощью редактора Decision Cube Editor и имеет только одну особенность: для каждого поля необходимо указать его тип с помощью раскрывающегося списка Type (рис. 13.16).

Рис. 13.16. Настройка типов полей

Данная настройка является обязательной при использовании компонентов доступа к данным, отличным от TDecisionQuery.

В нашем случае для первых трех полей следует задать тип Dimension, для четвертого поля (Expr1003) — Sum, для пятого (Expr1004) — Count. Для двух последних полей следует также задать другие, более осмысленные, имена в поле ввода Display Name (например, Сумма продаж и Количество товаров). В поле даты задайте группировку с помощью раскрывающегося списка Grouping, выбрав, скажем, вариант Month.

Теперь задайте обработчики событий формы OnShow и OnClose. В первом выполните открытие набора данных ADOQuery1, во втором — закройте его. Откомпилируйте и запустите приложение. Открывшаяся форма ничем не будет отличаться от формы, изображенной ранее на рис. 13.14.

Управление перекрестной таблицей во время выполнения приложения

Управлять отображением измерений и обобщающих характеристик можно не только на стадии разработки приложения, но и во время выполнения программы. Возможности управления отображением измерений и обобщающих характеристик перекрестной таблицы во время выполнения приложения обеспечиваются как компонентом TDecisionGrid, так и специальным компонентом TDecisionPivot. Оба этих компонента обеспечивают следующие возможности:

- сворачивать/разворачивать строки и столбцы;
- удалять/добавлять измерения и обобщающие характеристики;

- удалять/добавлять итоговую информацию;
- настраивать структуру перекрестной таблицы, меняя местами измерения.

Для удобства управления во время выполнения программы желательно задать обобщающим характеристикам более осмысленные наименования. Проще всего это сделать с помощью редактора свойств компонента TDecisionCube с помощью поля ввода Display Name. Заданные в нем имена обобщающих характеристик в дальнейшем используются для их обозначения во время выполнения программы.

Управление с помощью TDecisionGrid

При использовании компонента TDecisionGrid манипуляция измерениями производится как с помощью содержащихся на нем специальных элементов управления, так и с использованием команд контекстного меню.

В заголовке каждого измерения имеются символы «+» или «-», которые предназначены для разворачивания и сворачивания соответствующего измерения. Например, щелчок на символе «-», расположенном слева от заголовка «Страна» (см. рис. 13.14), приведет к сворачиванию данного измерения и созданию двумерной перекрестной таблицы (рис. 13.17). Для возврата к исходной форме таблицы достаточно щелкнуть на символе «+», расположенном справа от заголовка «Наименование».

Наименование	Дата продажи				Sum
	янв. 2000	фев. 2000	мар. 2000	апр. 2000	
"C++ Builder 3			10		10
"Delphi 5 в рд	60		100		160
Borland C++ 5	10	45	12		67
Delphi 5	20	10	35		65
Fractal Design		30	5	5	40
Lucky Pro 45	23	1			24
Microsoft Office		20			20
Quattro 330	12	1	20		33
Toshiba 5200	36	467		5	508
Sum	161	574	182	10	927

Рис. 13.17. Перекрестная таблица со «свернутым» измерением

Измерения можно также менять местами — для этого следует просто перетащить мышью заголовок измерения. С помощью этого действия вы можете полностью изменить структуру таблицы, меняя местами строки и столбцы. Например, на рис. 13.18 приведена таблица, у которой измерение «Страна» перемещено в столбцы.

СОВЕТ

Вы можете отключить возможность перетаскивания измерений. Для этого следует задать свойству Options.cgPivotable компонента TDecisionGrid значение false.

Управление перекрестной таблицей также можно осуществлять с помощью команд контекстного меню. Если нажать правую кнопку мыши на заголовке измерения, то откроется меню, показанное на рис. 13.19.

Наименование	январь, 2000			февраль, 2000			март, 2000	
	Россия	Украина	Сум	Россия	Украина	Сум	Россия	Украина
	C++ Builder 5							10
Delphi 5 в пакете	60		60					100
Borland C++ 5	10		10	45		45		12
Delphi 5	20		20	10		10	35	0
Fractal Design				10	20	30	5	
Lucky Pro 486	15	8	23	1		1	0	
Microsoft Office				20		20	0	
Quattro 330	10	2	12	1		1	20	
Toshiba 6200	21	15	36		467	467	0	
Sum	136	25	161	87	487	574	70	112

Рис. 13.18. Перекрестная таблица с измененной структурой

Наименование	январь, 2000	февраль, 2000	март, 2000	апрель, 2000	Сум
Sum			10		10
Sum			100		160
Sum	5	12			67
Sum	0	35			65
Sum	0	5	5		40
Sum					24
Sum					20
Quattro 330	12		20		33
Toshiba 6200	36	467		5	508
Sum	161	574	182	10	927

Рис. 13.19. Контекстное меню компонента TDecisionGrid

Команды данного меню разделены на две группы. Верхняя группа команд предназначена для включения/отключения итоговых результатов по данному измерению. В нижней группе перечислены имена всех измерений и обобщающих характеристик. Устанавливая и снимая флажки у имен измерений, можно управлять отображением измерений. Из всех имен обобщающих характеристик выбрано может быть только одно. Данные выбранной характеристики отображаются в ячейках перекрестной таблицы. В нашем примере мы можем выбирать из двух вариантов, то есть показывать в таблице суммарную стоимость проданных товаров (Сумма продаж) или количество наименований проданных товаров (Количество товаров).

Если нажать правую кнопку мыши на пустом месте заголовка, то открывшееся меню будет иметь несколько иной вид. Команды этого меню также разделены на две группы, причем нижняя группа команд полностью аналогична предыдущему случаю. В верхней же группе содержится всего одна команда — Subtotals on/off, с помощью которой включается или выключается отображение итоговых сумм как по каждому измерению, так и полных.

Если нажать правую кнопку мыши на заголовке какого-либо подраздела (например, на названии какого-либо товара), то открывшееся меню будет содержать только

одну команду — `Drill in to this value`. Если эту команду выполнить, то измерение, к которому относится подраздел (в нашем случае — `Наименование`), будет удалено из таблицы. Восстановить его можно с помощью команд контекстных меню, рассмотренных выше. Для этого следует просто установить в меню флажок рядом с названием нужного измерения.

Управление с помощью TDecisionPivot

Для управления измерениями во время выполнения программы можно также использовать специальный компонент `TDecisionPivot`. Поместите его на форму и укажите в свойстве `DecisionSource` имя вашего источника данных. Больше никаких настроек данный компонент не требует.

Компонент `TDecisionPivot` содержит три группы кнопок:

- слева расположена кнопка, управляющая отображением обобщающих характеристик (фактически это даже не кнопка, а выпадающий список);
- центральная группа кнопок служит для управления измерениями, соответствующими строкам таблицы;
- с помощью правой группы кнопок осуществляется управление измерениями, относящимися к столбцам таблицы. Каждая кнопка для управления измерениями может находиться в двух фиксированных положениях: нажата или отжата. Если кнопка нажата, то соответствующее ей измерение отображается в таблице.

Последовательность измерений можно изменять также путем перетаскивания кнопки с помощью мыши. Аналогично можно перемещать измерения из строк в столбцы, и наоборот.

Отображение многомерной перекрестной таблицы в отчете

Для создания отчетов в Delphi используется генератор отчетов `Quick Report`, подробно рассмотренный в предыдущей главе. В `Quick Report` отсутствуют средства визуального построения отчетов, содержащих многомерные перекрестные таблицы. Однако средства `Quick Report` позволяют формировать отчет не только визуально (на стадии разработки программы), но также и программно (во время выполнения приложения).

Следует отметить, что программный способ формирования отчета требует более высокой квалификации программиста и по сравнению с визуальным имеет ряд недостатков, главными из которых являются следующие:

- увеличение затрат времени на разработку и отладку приложения;
- предварительный просмотр отчета возможен только после компиляции и запуска приложения.

В то же время программное формирование отчета обеспечивает большую гибкость и позволяет, в частности, выводить в отчет многомерные перекрестные таблицы. Ввиду ограниченного объема книги мы не имеем возможности подробного рассмотрения вопроса создания отчетов с перекрестными таблицами. Пример про-

граммного вывода перекрестной таблицы в отчет можно найти на сервере фирмы QuSoft (разработчика генератора отчета QuickReport) по адресу http://www.qusoft.com/scripts/download.dll/getfile?Filename=CUBE_RPT.ZIP.

Программный код в данном примере достаточно подробно прокомментирован (естественно, на английском языке).

Создание диаграмм

Графический способ представления информации является одним из наиболее мощных средств визуального анализа данных. С помощью диаграмм можно легко выявить закономерности и тенденции изменения данных, неявные при анализе данных, представленных в табличной форме.

В поставку Delphi входит несколько компонентов, предназначенных для отображения данных в виде графиков и диаграмм:

- ❑ Элементы ActiveX ChartFX и VtChart, расположенные на странице ActiveX палитры компонентов. Поскольку данные компоненты не обеспечивают непосредственной работы с базами данных, то далее они рассматриваться не будут.
- ❑ Набор компонентов TeeChart:
 - TChart — основной компонент пакета TeeChart. Используется для отображения на формах графиков данных, получаемых *не* из баз данных. Расположен на странице Additional палитры компонентов. Все остальные компоненты пакета TeeChart являются наследниками TChart;
 - TDBChart — используется для отображения на формах графиков данных, получаемых из различных источников, в том числе и из таблиц базы данных. Расположен на странице Data Control палитры компонентов;
 - TDecisionGraph — используется для отображения на формах графиков данных, получаемых из многомерного куба данных, сформированного с помощью системы Decision Cube. Расположен на странице Decision Cube палитры компонентов;
 - TQRChart — используется для отображения графиков в отчете. Расположен на странице QReport палитры компонентов.

Вывод диаграмм на форму

Для представления информации из некоторого набора данных в виде графиков и диаграмм применяются два компонента пакета TeeChart:

- ❑ TDBChart используется при работе с обычными таблицами базы данных;
- ❑ TDecisionGraph используется при работе с многомерными перекрестными таблицами.

Эти компоненты имеют много общих свойств, так как являются наследниками одного и того же класса TChart. Управление внешним видом диаграмм можно производить как во время разработки, так и во время работы программы. На практике обычно используются оба способа, однако здесь мы ограничимся рассмотрением только основных свойств, изменяемых во время разработки приложения.

Компонент TDBChart

Вначале рассмотрим компонент TDBChart. Нас будет интересовать его работа с информацией, извлекаемой из базы данных. Компонент TDBChart, в отличие от всех остальных компонентов визуализации данных, связывается не с источником данных, а напрямую с компонентом набора данных (любым классом или компонентом, являющимся наследником TDataSet). Он включает в себя набор объектов TChartSeries, инкапсулирующих множество данных и ряд параметров, определяющих вид их отображения.

При построении диаграмм обычно требуется каким-либо образом подготовить данные, на основе которых будет строиться диаграмма. Для подготовки данных удобнее всего использовать SQL-запрос. Поэтому в дальнейших примерах будем использовать в качестве набора данных компонент TADOQuery.

В начале этой главы, говоря об одномерных перекрестных таблицах, мы анализировали зависимость количества покупателей товаров от страны их проживания и выводили результаты в табличной форме. Вернемся к этому примеру и отобразим результаты в виде диаграммы.

1. Нам понадобятся всего два компонента: TADOQuery и TDBChart. Поместите их на форму и выполните подключение базы данных Sales.mdb к компоненту набора данных (см. шаги 1–4 из первого примера данной главы).
2. Теперь следует настроить компонент TDBChart. Удобнее всего выполнять его настройку с помощью специального редактора (рис. 13.20), который открывается двойным щелчком на компоненте TDBChart, размещенном на форме. Теперь можно перейти непосредственно к построению диаграммы.
3. Создайте экземпляр класса TChartSeries. Для этого нажмите на кнопку Add, расположенную на странице Chart/Series редактора TeeChart. При этом откроется окно диалога (рис. 13.21), в котором следует выбрать тип создаваемой диаграммы. Для нашего примера наиболее подходящей является круговая диаграмма типа Pie.

Рис. 13.20. Редактор свойств TeeChart

Рис. 13.21. Окно выбора типа диаграммы

4. Укажите, что информация, на основе которой строится диаграмма, извлекается из набора данных. Для этого перейдите на страницу Series редактора TeeChart, выберите вкладку Data Source и укажите с помощью выпадающего списка, размещенного на этой вкладке, значение Dataset (рис. 13.22).

Рис. 13.22. Выбор источника данных

После этого на данной вкладке появится ряд элементов управления (рис. 13.23), с помощью которых задаются следующие параметры:

- имя набора данных — раскрывающийся список Dataset;
- имя поля из выбранного набора данных, значения которого будут использоваться в качестве меток на диаграмме, — выпадающий список Labels;
- имя поля, данные из которого будут использоваться при построении диаграммы, — выпадающий список Pie.

Теперь все основные настройки выполнены.

Рис. 13.23. Настройка параметров источника данных

Параметры, изменяемые на остальных вкладках редактора TeeChart, в основном используются для управления внешним видом диаграмм. Например, на вкладке Chart/Titles (рис. 13.24) можно задать название диаграммы и параметры ее отображения (шрифт, цвет и т. п.). Назовем диаграмму Распределение клиентов по странам.

Рис. 13.24. Задание заголовка диаграммы

5. Задайте обработчики событий формы OnShow и OnClose. В первом откройте набор данных ADOQuery1, а во втором — закройте его.
 6. Откомпилируйте и запустите программу.
- Примерный внешний вид главного окна приложения приведен на рис. 13.25.

Рис. 13.25. Окно приложения с созданной диаграммой

ПРИМЕЧАНИЕ

Мы рассмотрели работу с круговыми диаграммами. Работа с другими типами диаграмм принципиально не отличается от рассмотренного варианта. Пожалуй, единственное отличие для некоторых типов диаграмм (таких, как гистограммы (Bar) и графики (Line и Fast Line)), заключается в том, что для них следует задавать поле, соответствующее оси абсцисс.

Пример создания столбчатой диаграммы

Познакомимся с технологией создания столбчатой диаграммы (Bar). Последовательность действий, необходимых для реализации этого варианта диаграммы, практически не отличается от алгоритма, использованного нами при рассмотрении предыдущего примера. Поэтому здесь мы остановимся только на особенностях подключения компонента набора данных к компоненту TDBChart.

1. Построим зависимость количества проданных товаров от их цены. Для этого произведем выборку данных из таблицы «Продажи» с помощью следующего запроса:


```
SELECT Цена, COUNT([Продано]) AS [Количество продаж]
FROM Продажи
GROUP BY Цена
```
2. Далее, точно так же как и в предыдущем примере, создадим с помощью редактора свойств TeeChart новый объект TchartSeries. Только в данном случае выберем тип Bar (см. рис. 13.21).
3. После создания объекта Series свяжем источник данных с компонентом TeeChart и зададим поля, соответствующие осям абсцисс и ординат. Все это выполняется на вкладке Series/Data Source, которая для диаграмм типа Bar имеет несколько иной вид (рис. 13.26) — в отличие от предыдущего случая, на ней будет содержаться дополнительный выпадающий список X, с помощью которого задается поле, соответствующее оси абсцисс.
4. После компиляции и запуска приложения отображаемая в его главном окне диаграмма будет иметь вид, близкий к приведенному на рис. 13.27.

Рис. 13.26. Настройка источника данных для столбчатых диаграмм

Рис. 13.27. Столбчатая диаграмма

Компонент TDecisionGraph

Компонент TDecisionGraph предназначен для работы с источником данных, являющимся многомерным кубом данных. Работа с ним не представляет особой сложности. В отличие от компонента TDBChart здесь даже не требуется создания объектов TChartSeries — они создаются автоматически после формирования многомерного куба данных.

Рассмотрим пример построения диаграммы с помощью TDecisionGraph. За основу возьмем приложение, разработанное нами ранее в разделе «Создание перекрестных таблиц без использования BDE». Модифицируйте его следующим образом:

1. Удалите компонент TDecisionGrid и вместо него поместите на форму компонент TDecisionGraph.

2. Задайте с помощью инспектора объектов в свойстве DecisionSource компонента TDecisionGraph имя источника данных TDecisionSource (в нашем случае — DecisionSource1).
3. Откомпилируйте и запустите приложение. Информация из многомерного куба данных будет отображена в графической форме (рис. 13.28).

Рис. 13.28. Графическое представление многомерного куба данных

Диаграммы, строящиеся с помощью компонента TdecisionGraph, по умолчанию имеют тип Bar. Но его можно изменить на какой-либо другой с помощью редактора TeeChart.

ПРИМЕЧАНИЕ

С помощью компонента TDecisionGraph строятся диаграммы только по двум измерениям куба данных. Для управления измерениями, отображаемыми на диаграмме, можно использовать компонент TDecisionPivot.

Вывод диаграмм в отчет

Для вывода диаграмм в отчет используется специализированный компонент TQRChart, который можно размещать в отчете на разных полосах. Обычно для его размещения удобно использовать полосы Title и Summary, но в принципе он может быть размещен где угодно.

Рис. 13.29. Вывод диаграммы в отчет

Настройка компонента TQRChart полностью идентична настройке компонента TDBChart, поэтому останавливаться на этом мы не будем.

Следует отметить, что часто удобно передавать данные в компонент TQRChart программным путем из какого-либо компонента TeeChart, размещенного на форме. Рассмотрим это более подробно на примере. За основу возьмем приложение, в котором мы выводили на форму столбчатую диаграмму. Выведем эту же диаграмму в отчет. Для этого модифицируйте приложение следующим образом:

1. Добавьте к проекту модуль отчета, для чего выберите команду **File** ► **New** главного меню и в открывшемся окне хранилища объектов выберите объект **Report**.
2. Добавьте в отчет полосу **Summary** и разместите на ней компонент **TQRChart**.
3. Добавьте на главную форму приложения кнопку и измените ее название, например, на **Просмотр**.
4. Задайте обработчик события **OnClick** кнопки. В данном обработчике события необходимо перенести все данные из **DBChart1** в **QRChart1**, а затем вызвать метод **Preview** компонента **QuickReport** для просмотра отчета. Для этого можно использовать, например, следующий фрагмент кода:

```
procedure TForm1.Button1Click(Sender: TObject);
var i : integer;
begin
  QuickReport2.QRChart1.Chart.Assign(Form1.DBChart1);
  // Копируем все свойства DBChart1 в QRChart1
  for i:=0 to DBChart1.SeriesCount-1 do
 QuickReport2.QRChart1.Chart.AddSeries(DBChart1.Series[i]);
```

```
// Переносим все объекты Series из DBChart1 в QRChart1
QuickReport2.Preview;
// Открываем окно предварительного просмотра отчета
end;
```

5. Откомпилируйте и запустите приложение. Его главное окно будет почти точно соответствовать рис. 13.27. Отличие будет только в том, что теперь в этом окне, кроме диаграммы, размещена кнопка **Просмотр**, при щелчке на которой открывается окно предварительного просмотра отчета, приведенное на рис. 13.29.

ПРИМЕЧАНИЕ

Обратите внимание на то, что нам вообще не понадобилось редактировать свойства компонента TQRChart — мы просто скопировали свойства совместимого с ним элемента TDBChart, написав несколько строк кода, и получили в отчете аналогичную диаграмму.

Часть IV

Компоновка приложения и управление проектом

ГЛАВА 14 Система меню и панель инструментов приложения

Меню является одним из наиболее важных элементов программного интерфейса. С его помощью обеспечивается доступ пользователя ко всем функциям приложения. Именно поэтому такой элемент интерфейса нашел широкое применение еще в программах для DOS, а для программ, функционирующих в среде Windows, он стал обязательным.

Панели инструментов также впервые были использованы еще во времена DOS, но особого распространения не имели. Тогда их область применения в основном ограничивалась графическими редакторами. С наступлением эпохи Windows ситуация изменилась, и в настоящее время панели инструментов присутствуют практически во всех современных программах.

Планирование приложения

Разработка любого приложения должна начинаться с его планирования — определения требований, предъявляемых к приложению.

Для приложения, предназначенного для работы с базами данных, можно условно выделить три основных этапа его создания:

- разработка структуры базы данных, то есть состава и структуры таблиц, из которых состоит база данных, а также отношений между ними;
- определение функций, выполняемых приложением;
- разработка интерфейса пользователя.

Перечисленные этапы не обязательно должны выполняться в указанной последовательности. Однако обычно разработку приложения рекомендуется начинать

именно с выбора структуры базы данных, так как значительная часть программного кода жестко привязана к ее структуре. Поэтому модификация структуры базы данных на завершающих стадиях разработки приложения может привести к возникновению труднообнаружимых ошибок.

При разработке функций приложения определяются методы обработки данных, обеспечивается контроль вводимых пользователем значений, а также контроль удаления и модификации содержащихся в таблицах данных. При разработке приложений, работающих с локальными базами данных, может также потребоваться реализация функций разграничения доступа к информации, содержащейся в базе данных.

Разработка интерфейса пользователя обычно сводится к разработке форм, окон диалога, системы меню и панелей инструментов. На этом этапе в первую очередь необходимо учесть потребности конечного пользователя и обеспечить простой и интуитивно понятный интерфейс.

При разработке интерфейса пользователя не стоит принимать слишком оригинальные решения. Лучше, если программа будет иметь «стандартный» вид, нежели обладать очень красивым, но непривычным и малопонятным для «среднего» пользователя интерфейсом.

Меню окончательно формируется на последней стадии разработки приложения, когда все функции программы определены и создан окончательный вариант используемой структуры данных. Оно, как правило, содержит полный набор команд, обеспечивающих доступ пользователя к функциям приложения. Давать рекомендации по созданию меню для общего случая довольно сложно, можно лишь сформулировать ряд пожеланий:

- ❑ очень важно корректно сгруппировать команды меню, чтобы у пользователей не возникало лишних сложностей при поиске необходимой команды;
- ❑ не следует применять много уровней вложенности команд меню, так как это затрудняет их поиск;
- ❑ для наиболее часто используемых команд имеет смысл определить соответствующие им клавиатурные сокращения.

Панели инструментов содержат кнопки, обеспечивающие быстрый доступ к командам меню (конечно, панели инструментов могут содержать и «инструменты» в прямом смысле этого слова — например, инструменты для рисования в графических редакторах). Как правило, панели инструментов не обеспечивают доступа ко всем функциям приложения, то есть содержат сокращенный набор команд.

Современные средства программирования позволяют без особых затруднений создавать настраиваемые панели инструментов. Поскольку заранее трудно определить оптимальный состав кнопок на панели инструментов, имеет смысл обеспечить возможность настройки панели инструментов пользователем. Кроме того, полезно использовать в панелях инструментов всплывающие подсказки о назначении кнопок, так как размещаемые на них значки далеко не всегда вызывают правильные ассоциации с соответствующими командами.

Создание главного меню

Строка главного меню располагается в верхней части главной формы приложения. Доступ к ее командам может осуществляться одним из трех способов:

- с помощью мыши;
- с помощью клавиатуры (для входа в главное меню зарезервирована клавиша Alt, а для навигации по командам меню используются клавиши перемещения курсора);
- с помощью специальных комбинаций клавиш — клавиатурных сокращений, которые, однако, могут быть заданы не для всех команд меню.

Для создания главного меню в VCL Delphi имеется специальный компонент `TMainMenu`, расположенный на странице `Standard` палитры компонентов.

Компонент `TMainMenu` обычно относят к невидимым, хотя главное меню отображается во время разработки приложения. Основные свойства класса `TMainMenu` приведены в табл. 14.1.

Таблица 14.1. Основные свойства класса `TMainMenu`

Свойство	Тип	Описание
<code>AutoMerge</code>	<code>Boolean</code>	В зависимости от значения этого свойства меню дочерней формы SDI-приложения будет (<code>true</code>) или не будет (<code>false</code>) добавляться к меню главной формы. Положение добавляемых пунктов меню (<code>TMenuItem</code>) будет зависеть от значений их свойств <code>GroupIndex</code> . В MDI-приложениях меню дочерней формы всегда объединяется с меню главной формы, независимо от значения этого свойства
<code>AutoHotkeys</code>	<code>TMenuAutoFlag</code>	Используется для исключения конфликтов оперативных клавиш при изменении состава команд меню во время выполнения программы
<code>Images</code>	<code>TCustomImageList</code>	Подключает к меню коллекцию изображений (которая может быть задана, например, с помощью компонента <code>TImageList</code>). Изображения, содержащиеся в этом свойстве, используются для задания значков, отображаемых слева от соответствующих им команд меню
<code>OwnerDraw</code>	<code>Boolean</code>	Определяет, как будет происходить прорисовка меню. Если задано значение <code>false</code> , прорисовка выполняется автоматически. В случае значения <code>true</code> для отображения меню необходимо программировать обработчик события <code>OnDrawItem</code> . Обычно это используется для создания нестандартных меню

Среди методов, определенных в классе `TMainMenu`, наиболее часто используются два:

- procedure `Merge(Menu: TMainMenu)` — вызывается для объединения двух меню в SDI-приложениях. Например, вызывая этот метод, можно включить в состав меню главной формы пункты меню дочерней формы. Положение добавляемых пунктов меню определяется свойством `GroupIndex` элемента меню `TMenuItem`;
- procedure `Unmerge(Menu: TMainMenu)` — исключает из меню формы пункты, добавленные при слиянии двух меню.

ПРИМЕЧАНИЕ

Если свойство `AutoMerge` дочерней формы установлено равным `true`, то методы `Merge` и `Unmerge` вызываются автоматически при открытии и закрытии дочерней формы.

Класс TMenuItem

Каждый элемент меню является экземпляром класса `TMenuItem`. Причем объект `TMenuItem` может либо быть командой, либо содержать меню более низкого уровня. Количество уровней вложенности не ограничено. Основные свойства класса `TMenuItem` приведены в табл. 14.2.

Таблица 14.2. Основные свойства класса `TMenuItem`

Свойство	Тип	Описание
Action	TBasicAction	Определяет действие, связанное с данной командой меню
Bitmap	TBitmap	Определяет значок, показываемый слева от строки текста команды меню
Break	TMenuBreak = (mbNone, mbBreak, mbBarBreak)	Используется для отображения команд меню в несколько колонок: <ul style="list-style-type: none"> • <code>mbNone</code> — элемент меню отображается в текущей колонке; • <code>mbBreak</code> — начиная с текущего элемента, пункты меню отображаются в следующей колонке; • <code>mbBarBreak</code> — начиная с текущего, пункты меню отображаются в следующей колонке, причем между колонками располагается разделитель
Caption	String	Текст команды
Checked	Boolean	Используется для команд меню, функционирующих подобно элементу <code>CheckBox</code> (флажок). Если данное свойство имеет значение <code>true</code> , то команда меню помечается (флажок устанавливается)
Default	Boolean	Используется для команд подменю. Если значение свойства <code>Default</code> задано равным <code>true</code> , то данная команда будет выполняться при двойном щелчке на заголовке подменю. Из всех команд, входящих в подменю, только одна может иметь значение этого свойства равным <code>true</code>
Enabled	Boolean	Определяет, доступна команда меню (<code>true</code>) или нет (<code>false</code>). Недоступные команды отображаются серым цветом
GroupIndex	Byte	Используется при объединении двух меню
ImageIndex	TImageIndex	Указывает на изображение в коллекции, заданной в свойстве <code>Images</code> объекта <code>TMainMenu</code> , которое будет отображаться слева от текста команды. Данное свойство имеет более высокий приоритет, чем свойство <code>Bitmap</code>
MenuItemIndex	Integer	Указывает на порядковый номер пункта меню. Изменение этого свойства приводит к изменению расположения пунктов меню
RadioItem	Boolean	Используется для создания команд меню, функционирующих подобно элементу <code>TRadioButton</code> . Для группировки пунктов меню используется свойство <code>GroupIndex</code>
ShortCut	TShortCut	Определяет клавиатурные сокращения для команды меню

В классе `TMenuItem` содержится также ряд методов, которые могут быть полезны при работе с меню. Рассмотрим основные из них:

- ❑ procedure `Add(Item: TMenuItem)` — добавляет в конец меню новую команду;
- ❑ procedure `Clear` — удаляет все элементы меню и освобождает занимаемую ими память;
- ❑ procedure `Click` — вызывает событие `OnClick` для данного элемента меню;
- ❑ function `(ACaption: string): TMenuItem` — возвращает указатель на элемент меню, соответствующий указанному в `ACaption` тексту команды. Если такой элемент не найден, возвращает `nil`;
- ❑ function `IndexOf(Item: TMenuItem): Integer` — возвращает порядковый номер элемента меню;
- ❑ procedure `Insert(Index: Integer; Item: TMenuItem)` — добавляет в меню элемент `Item`, располагая его в позиции `Index`;
- ❑ function `InsertNewLineAfter(AItem: TMenuItem): Integer` — добавляет разделитель после указанного элемента меню;
- ❑ function `InsertNewLineBefore(AItem: TMenuItem): Integer` — добавляет разделитель перед указанным элементом меню;
- ❑ function `IsLine: Boolean` — определяет, является элемент меню разделителем или нет;
- ❑ procedure `Remove(Item: TMenuItem)` — удаляет указанный элемент меню.

В классе `TMenuItem` определены всего четыре обработчика событий. Один из них — `OnClick` — используется для задания реакции на выбор команды меню. Остальные три — `OnAdvancedDrawItem`, `OnDrawItem` и `OnMeasureItem` — предназначены для создания меню, обладающих возможностями, не поддерживаемыми стандартными средствами. Их применение возможно только в том случае, если свойство `OwnerDraw` компонента `TMainMenu` задано равным `true`.

Работа с редактором меню

Для создания меню в Delphi используется специальный редактор (рис. 14.1), который запускается двойным щелчком на компоненте `TMainMenu`, помещенном на форму, или щелчком на кнопке с многоточием в поле ввода свойства `Items` этого компонента в инспекторе объектов.

Создание и удаление команд меню

Для добавления новых элементов меню (команд или новых пунктов меню) сделайте следующее:

- ❑ выберите с помощью мыши (или клавишами перемещения курсора) свободный элемент (такие элементы всегда есть внизу каждого выпадающего меню и в правой части строки меню);
- ❑ введите текст команды в поле ввода свойства `Caption` в инспекторе объектов.

Рис. 14.1. Окно редактора меню

Для вставки новых элементов меню между уже существующими используйте команду Insert контекстного меню редактора или клавишу Ins. Созданный при этом новый элемент будет располагаться выше (или левее) того элемента, который был выделен перед выполнением команды Insert.

Чтобы удалить элемент меню, можно воспользоваться либо клавишей Del, либо командой Delete контекстного меню.

При написании текста команды можно использовать служебный символ «&» для назначения командам меню соответствующих им клавиш ускоренного доступа. Клавиша, соответствующая букве, перед которой помещен этот символ, становится клавишей ускоренного доступа. При этом в тексте команды меню эта буква выделяется подчеркиванием.

ПРИМЕЧАНИЕ

Не следует путать клавиши ускоренного доступа к командам с клавиатурными сокращениями. Нажатие на клавишу ускоренного доступа вызывает соответствующую команду только при условии, что меню в момент нажатия имеет фокус ввода. В отличие от них клавиатурные сокращения никак не привязаны к состоянию меню и всегда функциональны.

Использование значков в командах меню

При создании меню имеется возможность добавления значка к команде меню. Он показывается слева от текста команды меню (рис. 14.2).

Рис. 14.2. Пример меню со значками

Для добавления значка можно использовать либо свойство `ImageIndex`, либо свойство `Bitmap` класса `TMenuItem`. В первом случае значок выбирается из коллекции изображений, задаваемой свойством `Images` класса `TMainMenu`. Во втором случае устанавливается BMP-файл с подходящей картинкой. Если изображения заданы в обоих свойствах, то в команде меню будет отображаться значок, указанный в свойстве `ImageIndex`.

ПРИМЕЧАНИЕ

В редакторе меню значки, добавленные к команде меню, не отображаются.

Назначение командам меню оперативных клавиш

Для задания оперативных клавиш используется свойство `Shortcut` класса `TMenuItem`. В инспекторе объектов поле ввода данного свойства содержит выпадающий список, в котором предлагается ряд вариантов клавиатурных сокращений. Если ни один из вариантов вас не устраивает, можно ввести свою комбинацию с клавиатуры в виде текстовой строки. Для служебных клавиш в этом случае приняты следующие обозначения: `Alt`, `Ctrl`, `Shift`, `BkSp`, `Ins`, `Del`.

Комбинация оперативных клавиш, назначенных для команды меню, отображается справа от текста команды (см. рис. 14.2).

Создание разделителей

Часто команды меню, входящие в одно выпадающее меню, дополнительно группируются с помощью разделителей в виде горизонтальных линий (например, в меню, показанном ранее на рис. 14.2, разделитель отделяет команду `Выход`).

Разделители можно создавать в редакторе меню точно так же, как и обычные команды. Для этого в свойстве `Caption` элемента меню следует просто ввести символ «-».

Использование шаблонов

Для повышения эффективности разработки меню можно использовать шаблоны. В этом случае для вставки группы команд из шаблона служит команда `Insert From Template` контекстного меню, вызываемого из редактора меню. При выборе этой команды открывается окно диалога `Insert Template` (рис. 14.3), в котором перечислены все определенные на данный момент шаблоны меню. В Delphi в качестве шаблонов определен ряд наиболее часто используемых команд, но, к сожалению, все они заданы на английском языке.

Для добавления своего меню к списку шаблонов используйте команду `Save As Template` контекстного меню редактора меню.

Создание подменю

Чтобы создать подменю, выполните следующие действия:

- установите указатель мыши на команду меню;
- нажмите правую кнопку мыши;
- выберите команду `Create SubMenu` контекстного меню редактора меню.

Рис. 14.3. Окно выбора шаблона меню

После этих действий справа от текущей команды меню появится символ **>**, обозначающий подменю.

Задание реакции на выбор команды меню

Выбор команд меню во время выполнения программы сопровождается выполнением определенных действий. Для задания этих действий можно использовать два способа:

- задать обработчик события `OnClick` элемента меню;
- задать элементу меню соответствующее значение свойства `Action`.

Программирование обработчика события `OnClick`

Задать обработчик события `OnClick` необходимой команды меню можно следующими способами:

- выполнить двойной щелчок на команде в редакторе меню;
- просто выбрать эту команду в меню формы во время разработки приложения.

При этом Delphi IDE автоматически активизирует окно редактора кода и генерирует заголовок процедуры-обработчика события `OnClick`:

```
procedure TForm1.N4Click(Sender: TObject);
begin
 ...
end;
```

Для программирования реакции на выбор команды меню достаточно написать соответствующий код и вставить его между словами `begin` и `end` процедуры-обработчика. Например, для отображения окна диалога открытия файла при выборе команды меню **Файл > Открыть** необходимо ввести следующий код:

```
procedure TForm1.N4Click(Sender: TObject);
begin
 if OpenFileDialog1.Execute
 then begin
 ...
 end;
end;
```

Использование свойства Action

При использовании этого способа необходимо применять компонент `TActionList`, расположенный на вкладке `Standard` палитры компонентов. Данный компонент представляет собой нечто вроде хранилища функций, являющихся реакциями на определенные события. Компонент `TActionList` имеет всего три опубликованных свойства: `Name`, `Images` и `Tag`. В свойстве `Images` указывается ссылка на коллекцию изображений, которые можно связывать с задаваемыми действиями.

Для задания действия следует воспользоваться редактором действий (рис. 14.4), который открывается двойным щелчком мыши на компоненте `TActionList`, помещенном на форму.

Рис. 14.4. Окно редактора действий

Для добавления нового действия используется команда `New Action` контекстного меню редактора действий. Каждое заданное действие является экземпляром класса `TAction`, причем все основные опубликованные свойства этого класса дублируют ряд свойств класса `TMenuItem`: `Caption`, `Checked`, `Enabled`, `ImageIndex` и `Shortcut`. Свойство `Category` ни на что не влияет и используется для разделения заданных действий на группы в редакторе действий.

Функция, связанная с действием, задается с помощью метода-обработчика события `OnExecute` класса `TAction`.

Если указать некоторое действие в свойстве `Action` элемента меню, то данная команда меню будет отображаться согласно параметрам, указанным для действия (используются заданные для действия текст команды, значок, оперативные клавиши). При выборе этой команды будет выполняться функция, заданная в обработчике события `OnExecute` указанного действия.

ПРИМЕЧАНИЕ

На первый взгляд может показаться, что использование действий неоправданно усложняет программирование откликов на выбор команд меню. Действительно, во многих случаях для команд меню проще использовать обработчик события `OnClick`. Однако для достаточно больших программ, в которых одно и то же действие может выполняться для разных событий (например, при выборе команды меню и при щелчке на кнопке панели инструментов), удобнее использовать действия. В этом случае код программы будет лучше читаться и снижается вероятность ошибки.

Создание контекстного меню

В Delphi имеется возможность связывания контекстного меню практически с любым визуальным компонентом. Для этой цели предназначено свойство `PopupMenu`.

Процедура создания самого контекстного меню предполагает использование специального компонента — `TPopupMenu`. Технология реализации такого меню практически не отличается от создания обычного меню — используется тот же редактор меню, а свойства и методы класса `TPopupMenu` аналогичны свойствам и методам класса `TMenuItem`, которые уже были рассмотрены ранее.

Реакция на выбор команды контекстного меню задается точно так же, как и для команд главного меню — либо используется обработчик события `OnClick`, либо задается действие, которое указывается в свойстве `Action` компонента `TPopupMenu`.

Панель инструментов

Панели инструментов в последнее время стали таким же привычным элементом интерфейса, как и меню. Во многих случаях панель инструментов является альтернативой меню, обеспечивая более быстрый доступ к командам.

Компоненты, обеспечивающие возможность создания панелей инструментов, содержатся в VCL Delphi. Хотя панели инструментов могут создаваться несколькими способами, наиболее простой и естественный из них — использование специального компонента `TToolBar`.

Класс TToolBar

Класс `TToolBar` объединяет в одном объекте сами кнопки и контейнер для них. В контейнере компонента `TToolBar` допускается размещать и другие элементы управления, такие как `TEdit`, `TComboBox` и т. п. Основные свойства класса `TToolBar` приведены в табл. 14.3.

Таблица 14.3. Основные свойства класса `TToolBar`

Свойство	Тип	Описание
<code>ButtonWidth</code>	<code>Integer</code>	Ширина кнопок, расположенных на панели инструментов
<code>ButtonHeight</code>	<code>Integer</code>	Высота кнопок, расположенных на панели инструментов
<code>Images</code>	<code>TCustomImageList</code>	Ссылка на список картинок, которые будут отображаться на кнопках, находящихся в обычном состоянии
<code>DisabledImages</code>	<code>TCustomImageList</code>	Ссылка на список картинок, отображаемых на неактивных кнопках
<code>Flat</code>	<code>Boolean</code>	Внешний вид кнопок: обычные (<code>false</code>) или плоские (<code>true</code>)
<code>HotImages</code>	<code>TCustomImageList</code>	Коллекция картинок, отображаемых на кнопках при нахождении над ними указателя мыши
<code>Indent</code>	<code>Integer</code>	Интервал между левой границей панели и левой границей элемента управления, расположенного на ней
<code>List</code>	<code>Boolean</code>	Способ расположения изображения и надписи на кнопке относительно друг друга: если <code>true</code> , то текст располагается справа от картинки, если <code>false</code> — то над картинкой
<code>ShowCaptions</code>	<code>Boolean</code>	Определяет, отображать (<code>true</code>) или нет (<code>false</code>) надписи на кнопках

Таблица 14.3 (продолжение)

Свойство	Тип	Описание
Transparent	Boolean	Способ отображения панели: прозрачная (true) или нет (false)
Wrapable	Boolean	Если значение данного свойства равно true, то элементы управления на панели инструментов могут автоматически распределяться по нескольким строкам

ПРИМЕЧАНИЕ

Методы, инкапсулированные в классе TToolBar, используются довольно редко, поэтому мы их рассматривать не будем.

В классе TToolBar определено довольно большое количество событий, среди которых наиболее важными являются события, генерируемые при перемещении панели с помощью мыши: OnStartDrag, OnStartDock, OnEndDrag, OnEndDock, OnDragDrop, OnDockDrop, OnDragOver и OnDockOver.

Класс TToolButton

Каждая кнопка, расположенная на панели инструментов, является экземпляром класса TToolButton, основные свойства которого приведены в табл. 14.4.

Таблица 14.4. Основные свойства класса TToolButton

Свойство	Тип	Описание
Action	TBasicAction	Действие, связанное с кнопкой
Caption	TCaption	Надпись на кнопке (отображается в том случае, если значение свойства ShowCaptions компонента TToolBar задано равным true)
AllowAllUp	Boolean	Определяет, могут (true) или нет (false) все кнопки, входящие в группу с зависимым нажатием, быть «отжаты» одновременно
AutoSize	Boolean	Если значение данного свойства равно true, то размеры кнопки автоматически изменяются таким образом, чтобы полностью отобразить изображение и надпись на кнопке
Down	Boolean	Определяет, нажата кнопка (true) или нет (false)
DropDownMenu	TPopupMenu	Указывает на меню, связанное с кнопкой
Grouped	Boolean	Используется для организации группы кнопок с зависимым нажатием
Hint	String	Текст всплывающей подсказки
ImageIndex	TImageIndex	Задаёт картинку из списка Images панели инструментов, отображаемую на кнопке
Indeterminate	Boolean	Если значение данного свойства равно true, то кнопка находится в неопределённом состоянии
Marked	Boolean	Если значение данного свойства равно true, то кнопка выделяется цветом

Свойство	Тип	Описание
MenuItem	TMenuItem	Пункт меню, соответствующий кнопке
ShowHint	Boolean	Если значение данного свойства равно true, всплывающие подсказки показываются, если false — нет
Style	TToolButtonStyle = (tbsButton, tbsCheck, tbsDropDown, tbsSeparator, tbsDivider);	Стиль кнопки: <ul style="list-style-type: none"> • tbsButton — обычная кнопка; • tbsCheck — кнопка с двумя состояниями (аналог CheckBox); • tbsDropDown — кнопка с выпадающим меню; • tbsSeparator, tbsDivider — разделители

Чтобы поместить кнопку на панели инструментов во время разработки программы, следует использовать команду **New Button** контекстного меню компонента `TToolBar`. Размеры всех кнопок, расположенных на панели инструментов, одинаковы и определяются свойствами `ButtonWidth` и `ButtonHeight` компонента `TToolBar`. Кнопки можно группировать, используя разделители, которые помещаются на панель инструментов с помощью команды **New Separator** контекстного меню. После размещения кнопок и разделителей на панели инструментов их можно перемещать с помощью мыши.

Из методов, инкапсулированных в классе `TToolButton`, рассмотрим два, которые используются наиболее часто:

- `function CheckMenuDropdown: Boolean` — отображает выпадающее меню, связанное с кнопкой, и возвращает значение true, если для кнопки задано свойство `DropDownMenu`. Возвращает false, если кнопка не имеет меню;
- `procedure Click` — генерирует событие `OnClick` кнопки. Используется для программного «нажатия» на кнопку.

События, определенные для класса `TToolButton`, генерируются или при нажатии на кнопку (`OnClick`), либо при перетаскивании кнопки (аналогичны событиям, рассмотренным для `TToolBar`).

Так же как и команды меню, кнопки на панели инструментов могут использоваться в качестве аналогов элементов управления `TCheckBox` и `TRadioButton`. В первом случае достаточно присвоить свойству `Style` кнопки значение `tbsCheck`. После этого кнопка может находиться в двух состояниях: нажатом и отжатом. О состоянии кнопки сигнализирует свойство `Down`.

Чтобы использовать кнопки в качестве переключателей, необходимо сгруппировать их, присвоив свойству `Grouped` каждой кнопки, включаемой в группу, значение true. Причем значение свойства `Style` для всех кнопок группы следует установить в значение `tbsCheck`. После этого находиться в нажатом состоянии сможет только одна кнопка из группы. Если же свойству `AllowAllUp` кнопки, входящей в группу, присвоить значение true, то ее можно будет «отжать», даже если все остальные кнопки группы «отжаты».

Для визуального объединения родственных кнопок в группы используются разделители. Поскольку разделители также являются экземплярами класса `TToolButton`, то они обладают всеми свойствами кнопок. Фактически разделитель — это обыч-

ная кнопка, для которой задан стиль `tbsSeparator` или `tbsDivider` (однако ширина разделителя может отличаться от ширины обычной кнопки).

Различие между стилями `tbsSeparator` и `tbsDivider` заключается в следующем: в первом случае кнопки разделяются просто некоторым интервалом, на котором никакие дополнительные элементы не отображаются (первый разделитель на рис. 14.5). Во втором случае кнопки разделяются вертикальной чертой (второй разделитель на рис. 14.5).

Рис. 14.5. Форма с панелью инструментов

Задание реакции на нажатие кнопки

Реакция на нажатие кнопки панели инструментов может задаваться тремя способами:

- с помощью обработчика события `OnClick`;
- путем указания действия в свойстве `Action`;
- путем указания пункта меню, соответствующего кнопке, с помощью свойства `MenuItem`.

Первые два способа ничем не отличаются от рассмотренных ранее для меню. При использовании третьего способа в свойстве `MenuItem` указывается имя объекта `MenuItem`. В этом случае нажатие на кнопку инициирует выполнение действия, связанного с этим объектом. Причем неважно, каким образом задана реакция на выбор этого пункта меню — через действие или с помощью обработчика события `OnClick`.

Контейнеры для панелей инструментов

Часто приложение содержит несколько панелей инструментов, которые размещаются в специальных контейнерах. Примером этого может служить среда разработки Delphi, главное окно которой фактически представляет собой контейнер, в котором содержатся различные панели инструментов: меню, палитра компонентов и т. п.

В VCL Delphi имеются два компонента, выполняющих функции контейнеров для панелей инструментов: `TCoolBar` и `TControlBar`. Первый из них является разработкой фирмы Microsoft и содержится в библиотеке `comctl32.dll`. Второй разработан фирмой Inprise и входит в состав VCL. С точки зрения функциональных возможностей между двумя этими компонентами нет существенных различий.

Компонент `TCoolBar`

Компонент `TCoolBar` фактически является коллекцией объектов `TCoolBand`, каждый из которых может содержать панель инструментов `TToolBar`. Таким образом, для

размещения панели инструментов в контейнере `TCoolBar` необходимо сначала создать в нем элемент `TCoolBand`. Для этого следует использовать специальный редактор, который открывается двойным щелчком мыши на компоненте `TCoolBar`, помещенном на форму, или при щелчке на кнопке с многоточием в инспекторе объектов, в поле ввода свойства `Bands`. Панель инструментов связывается с элементом `TCoolBands` с помощью свойства `Control` класса `TCoolBand`.

Панели инструментов, помещенные в контейнер `TCoolBar`, можно сделать «плавающими». Для этого достаточно присвоить свойству `DockSite` контейнера `TCoolBar` и главной формы значение `true`, а свойству `DragMode` панели инструментов — значение `dmAutomatic`. После этого во время работы программы можно будет с помощью мыши перемещать панели инструментов из контейнера на форму, и наоборот. На рис. 14.6 показана форма с двумя панелями инструментов: одна из них расположена в контейнере `TCoolBar`, вторая — «плавающая».

Рис. 14.6. Пример плавающей панели инструментов

ПРИМЕЧАНИЕ

Путем настройки свойств `DockSite` и `DragMode` можно реализовать механизм «drag-and-dock», не написав ни одной строки программного кода. Однако следует иметь в виду, что на практике часто возникают ситуации, где требуется организовывать механизм перетаскивания «вручную», то есть задавая соответствующий программный код. К сожалению, ограниченный объем книги не позволяет рассмотреть этот вопрос более подробно.

Компонент `TControlBar`

Использование компонента `TControlBar` не требует создания дополнительных объектов. Достаточно просто поместить панель инструментов (или любой элемент управления) в контейнер `TControlBar`. В остальном работа с этим компонентом практически ничем не отличается от работы с контейнером `TCoolBar`. Все настройки для создания возможности переноса панелей инструментов, размещенных в контейнере, аналогичны предыдущему случаю.

ГЛАВА 15 Управление проектом и создание приложения

Основой любого приложения, создаваемого в среде Delphi, является проект (или группа проектов). Проект объединяет в себе все отдельные структурные блоки приложения, определяющие интерфейс пользователя программы и выполняемые ей функции. Проект также обеспечивает взаимодействие структурных блоков — как между собой, так и со средой разработки Delphi.

С помощью Delphi можно решать различные задачи:

- разрабатывать исполняемые приложения (EXE-модули);
- разрабатывать динамически связываемые библиотеки (библиотеки DLL);
- создавать элементы ActiveX;
- создавать компоненты VCL для Delphi и C++ Builder.

Однако в любом из перечисленных случаев разработка начинается с создания проекта, причем структура проекта и его свойства зависят от типа решаемой задачи. В данной главе мы рассмотрим вопросы управления проектом при создании приложения.

Структура проекта

Разработка нового приложения всегда начинается с создания нового проекта. Создать новый проект приложения можно с помощью одного из следующих способов:

- выберите команду File ▶ New Application главного меню;
- выберите команду File ▶ New и затем выберите объект Application в открывшемся окне хранилища объектов.

ПРИМЕЧАНИЕ

Всякий раз после запуска Delphi по умолчанию создается новый проект приложения.

После создания нового приложения автоматически генерируются три объекта: модуль проекта, форма и модуль формы, которые при сохранении записываются в файлы с расширениями DPR, DFM и PAS соответственно. Кроме этих трех основных файлов проект содержит еще три файла, в которых находится служебная информация:

- ❑ файлы с расширениями DOF и CFG содержат сведения о настройках проекта, задаваемых в окне диалога Project Options;
- ❑ файл с расширением RES содержит ресурсы проекта.

Модуль формы проекта

При создании нового приложения в редактор кода автоматически загружается файл с расширением PAS, содержащий код модуля формы (листинг 15.1). По структуре этот файл является обычным модулем языка Object Pascal и содержит следующую информацию:

- ❑ объявления используемых модулей — указываются основные стандартные модули Delphi, необходимые для обеспечения функционирования компонентов, входящих в состав приложения. Если затем на форму помещается компонент, для которого требуется модуль, не указанный ранее в разделе uses модуля формы, то объявление этого модуля добавляется автоматически;
- ❑ объявление нового класса формы TForm1, являющегося потомком стандартного класса TForm. В данном классе будут инкапсулированы все компоненты, размещаемые на форме;
- ❑ объявление переменной Form1 — экземпляра класса TForm1. Если затем с помощью инспектора объектов изменить имя формы, то имя этой переменной также будет автоматически изменено;
- ❑ подключение файла ресурсов формы — директива {\$R *.DFM}.

Листинг 15.1. Код модуля формы

```
unit Unit1;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics,
  Controls, Forms, Dialogs;

type
  TForm1 = class(TForm)
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
```

Листинг 15.1 (продолжение)

```
Form1: TForm1;

Implementation

{$R *.DFM}

end.
```

ПРИМЕЧАНИЕ

Файл модуля проекта фактически является шаблоном, в который затем добавляются различные фрагменты кода, обеспечивающие функционирование приложения, — описания типов и переменных, обработчики событий, процедуры и функции, определяемые пользователем и т. п.

Главный файл проекта

Главный файл проекта содержит всего несколько строк кода (листинг 15.2). На практике обычно не требуется изменять этот файл, поэтому при создании проекта он даже не загружается в редактор кода.

Чтобы загрузить файл проекта в редактор кода, следует воспользоваться командой Project ► View Source главного меню Delphi IDE.

Листинг 15.2. Главный файл проекта

```
program Project1;

uses
  Forms,
  Unit1 in 'Unit1.pas' {Form1};

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TForm1, Form1);
  Application.Run;
end.
```

Главный файл проекта имеет структуру файла программы языка Object Pascal и содержит следующую информацию:

- объявления используемых модулей: Forms — стандартный модуль Delphi, Unit1 — модуль, содержащий описание формы проекта;
- подключение файла ресурсов — директива {\$R *.RES};
- вызов методов класса TApplication (более подробно этого класс будет рассмотрен ниже):
 - Initialize — инициализирует приложение;
 - CreateForm (TForm1, Form1) — создает форму Form1;
 - Run — запускает приложение.

Файл описания формы проекта

Файл формы (DFM) содержит описание свойств формы и компонентов, размещенных на форме. Этот файл может быть либо текстовым, либо двоичным — в зависимости от состояния флажка *New form as text* на вкладке *Preferences* окна диалога *Environment Options*. Но в любом случае текст описания формы можно загрузить в редактор кода с помощью команды *View as Text* контекстного меню редактора форм.

ПРИМЕЧАНИЕ

Чтобы вернуться к визуальному редактору форм, используйте команду *View as Form* контекстного меню редактора кода.

Пример содержимого файла описания формы (рис. 15.1), на которой размещены кнопка (компонент *TButton*) и поле ввода (компонент *TEdit*), приведен в листинге 15.3.

Листинг 15.3. Файл описания формы

```
object Form1: TForm1
  Left = 214
  Top = 153
  Width = 317
  Height = 244
  Caption = 'Form1'
  Color = clBtnFace
  Font.Charset = DEFAULT_CHARSET
  Font.Color = clWindowText
  Font.Height = -11
  Font.Name = 'MS Sans Serif'
  Font.Style = []
  OldCreateOrder = False
  PixelsPerInch = 96
  TextHeight = 13
  object Button1: TButton
 Left = 68
 Top = 100
 Width = 75
 Height = 25
 Caption = 'Button1'
 TabOrder = 0
  end
  object Edit1: TEdit
 Left = 50
 Top = 45
 Width = 121
 Height = 21
 TabOrder = 1
 Text = 'Edit1'
  end
end
```

Данный файл содержит только те свойства формы и размещенных на ней элементов, которые определяют их внешний вид и расположение на форме.

Рис. 15.1. Пример формы проекта

ПРИМЕЧАНИЕ

Добавить новый компонент на форму можно с помощью редактирования текста описания формы — просто дополнить его описанием требуемого объекта, а также включить этот объект в описание класса формы (в файле модуля формы). Однако гораздо удобнее использовать визуальный редактор, поэтому обычно не требуется изменять файл описания формы вручную.

Добавление к проекту форм и модулей

Если проект содержит несколько форм, то одна из них является главной — то есть той формой, которая будет отображаться при запуске приложения. При каждом создании нового проекта приложения автоматически создается одна форма, которая и является главной.

Если проект должен включать несколько форм, то их необходимо добавлять к проекту, используя команду **File ▶ New Form** главного меню (или команду **File ▶ New** с последующим выбором объекта **Form** в окне хранилища объектов). Главной формой при этом остается та форма, которая была создана первой. Каждой форме приложения обязательно соответствует модуль, который создается автоматически в процессе генерации новой формы.

Проект может также включать в себя программные модули, не связанные с формой. Такие модули обычно являются библиотеками процедур и функций, общих для всего приложения. Для создания нового модуля используйте команду **File ▶ New** главного меню и затем выберите объект **Unit** в открывшемся окне хранилища объектов.

Для добавления в проект уже существующих (созданных ранее) модулей и форм используется команда **Project ▶ Add to Project**. При выполнении этой команды открывается стандартное окно диалога выбора файла, в котором указывается файл модуля, добавляемого к проекту. Если выбранный модуль связан с формой, то она также добавляется к проекту и включается в список автоматически создаваемых форм.

Для удаления из проекта модулей и/или форм применяется команда **Project ▶ Remove from Project**. При ее выполнении отображается окно диалога **Remove from**

Project (рис. 15.2), содержащее список всех форм и модулей, принадлежавших проекту. Чтобы удалить модуль, выделите его в списке и щелкните на кнопке ОК. В данном окне допускается выделение сразу нескольких объектов — для этого при выполнении операции выделения следует удерживать нажатой клавишу Ctrl.

Рис. 15.2. Окно диалога Remove From Project предназначено для удаления модуля из проекта

Для подключения вновь созданных модулей (неважно, связанных с формами или нет) используйте команду File ► Use Unit главного меню. Ее вызов открывает окно диалога Use Unit (рис. 15.3), содержащее список всех модулей проекта, которые не объявлены в разделе uses текущего файла в редакторе кода. Выберите из списка те модули, которые вы хотите подключить, и щелкните на кнопке ОК.

СОВЕТ

Подключение модулей можно также выполнить вручную — просто указав имена нужных модулей в разделе uses. При этом для избежания конфликтов лучше объявлять модули проекта в разделе implementation, а не interface.

Рис. 15.3. Окно диалога Use Unit используется для подключения модулей

Класс TApplication

Любое приложение, создаваемое в среде Delphi, является экземпляром класса TApplication. Данный класс реализует взаимодействие приложения с операционной системой Windows. Переменная, обеспечивающая доступ к свойствам и методам класса TApplication, для любого приложения имеет одно и то же имя — Application.

Данная переменная объявляется в модуле Forms и всегда доступна во всех модулях приложения. Основные свойства класса TApplication приведены в табл. 15.1.

Таблица 15.1. Основные свойства класса TApplication

Свойство	Тип	Описание
Active	Boolean	Если значение свойства равно true, то приложение активно
CurrentHelpFile	string	Имя файла контекстной справки
HelpFile	string	Имя файла справки приложения
ExeName	string	Имя исполняемого файла приложения
Handle	HWD	Дескриптор главного окна приложения
Icon	TIcon	Значок приложения
MainForm	TForm	Главная форма приложения
Hint	string	Текст подсказки

В классе TApplication определен также ряд методов, с помощью которых можно управлять как внешним видом, так и процессом выполнения приложения. Основные из них приведены в табл. 15.2.

Таблица 15.2. Основные методы класса TApplication

Метод	Описание
procedure BringToFront	Помещает окно приложения поверх всех других окон
procedure Minimize	Сворачивает главное окно приложения
procedure ProcessMessages	Прерывает выполнение приложения для обработки сообщений Windows
procedure Terminate	Закрывает приложение
procedure Restore	Восстанавливает свернутое окно приложения

В классе TApplication определен также ряд событий. Для программирования обработчиков этих событий следует использовать специальный компонент TApplicationEvents, расположенный на странице Additional палитры компонентов. Отметим основные события, обрабатываемые классом TApplication:

- OnActionExecute — вызывается при выполнении действия, определенного с помощью компонента TActionList;
- OnActivate — вызывается при активизации приложения;
- OnDeactivate — вызывается при деактивизации приложения;
- OnMessage — вызывается при получении сообщения от операционной системы;
- OnShortCut — вызывается при нажатии на любую клавишу.

Управление формами проекта

При создании каждой новой формы в проекте она автоматически заносится в список форм, создаваемых по умолчанию. Управление формами, содержащимися в этом

списке, происходит автоматически. Это значит, что при запуске приложения для них выделяются необходимые ресурсы, а при завершении приложения выделенные под эти формы ресурсы освобождаются.

В некоторых случаях автоматическое управление формами является нежелательным, так как приложение, содержащее много форм, будет нерационально использовать память — хранить информацию, не нужную в текущий момент. Кроме того, из-за этого замедляется загрузка программы. Поэтому в ряде случаев программисту целесообразно взять на себя управление созданием и удалением некоторых форм. Управление списком автоматически создаваемых форм осуществляется с помощью вкладки Forms окна диалога Project Options (рис. 15.4).

Рис. 15.4. Вкладка Forms окна диалога Project Options предназначена для управления формами

На данной вкладке содержится ряд элементов управления:

- ❑ два списка: Auto-create forms и Available forms. Первый включает имена форм, которые создаются автоматически. Во втором отображаются имена форм, содержащихся в проекте, но не создаваемых при запуске приложения;
- ❑ кнопки:
 - > и < — для перемещения выделенной формы из одного списка в другой;
 - >> и << — для перемещения всех форм, находящихся в одном списке, в другой список;
- ❑ выпадающий список Main form, с помощью которого можно выбрать из всех форм проекта главную форму.

ПРИМЕЧАНИЕ

Главная форма обязательно должна быть автоматически создаваемой. Поэтому если выбрать в списке Main form форму, находящуюся в списке Available forms, она будет автоматически перемещена в список Auto-create forms.

Управлять процессом создания форм можно также путем редактирования кода главного файла проекта. Для всех автоматически создаваемых форм перед выполнением метода `Run` класса `Application` сначала выполняются методы `CreateForm` этого же класса. Если удалить строку, создающую форму, то эта форма перемещается в список `Available forms`.

СОВЕТ

Главной является форма, создаваемая первой, поэтому, изменяя порядок вызова методов `CreateForm`, можно управлять выбором главной формы приложения.

Если форма не содержится в списке `Auto-create forms`, то перед ее отображением (с помощью методов `Show` или `ShowModal`) необходимо создать экземпляр класса формы, вызвав конструктор `Create` этого класса. По завершении работы с формой следует освободить занимаемые ею ресурсы, вызвав деструктор `Release`. Фрагмент кода программы, открывающий форму, не содержащуюся в списке `Auto-create forms`, должен выглядеть примерно так:

```
Form2:=TForm2.Create(Application);  
Form2.ShowModal;  
Form2.Release;
```

Работа с группой проектов

В Delphi, начиная с версии 4, существует возможность объединения нескольких проектов в одну группу. Создание группы проектов полезно, например, в том случае, если приложение использует динамически загружаемые библиотеки, разрабатываемые совместно с ним. И приложение, и библиотека DLL являются отдельными проектами, поэтому при совместной разработке логично их объединить в одну группу проектов.

Создание группы проектов

Для создания новой группы проектов выполните следующее:

1. Выберите команду `File ▶ New` и затем в открывшемся окне хранилища объектов выберите элемент `Project Group`.

После этого открывается окно менеджера проектов, с помощью которого в группу добавляются необходимые проекты (вновь созданная группа проектов не содержит ни одного приложения).

2. Чтобы добавить в группу новый проект, щелкните на кнопке `New` менеджера проектов либо выполните команду `Add New Project` контекстного меню менеджера проектов. Созданные ранее проекты добавляются в группу с помощью команды `Add Existing Project` контекстного меню.

Группу проектов можно также создать на основе уже существующего проекта. Для реализации этого достаточно открыть окно менеджера проектов с помощью команды `View ▶ Project Manager` и добавить к существующему проекту другие проекты (новые или созданные ранее).

При создании группы проектов генерируется файл ее описания, имеющий расширение `VRG` и содержащий информацию о проектах, входящих в группу.

ПРИМЕЧАНИЕ

Можно считать, что единичный проект также является группой проектов, включающей в себя лишь один проект. Однако файл описания группы проектов создается лишь в том случае, если в группу входит несколько проектов.

Управление группой проектов

Управление группой проектов осуществляется с помощью менеджера проектов. В его окне отображается структура как группы в целом, так и каждого отдельно-го проекта. В качестве иллюстрации сказанного на рис. 15.5 приводится окно менеджера проектов для группы, включающей в себя приложение и библиотеку `DLL`.

Рис. 15.5. Окно менеджера проектов

В нем проект приложения содержит одну форму, один модуль, связанный с формой, и один модуль, не относящийся к формам. Проект библиотеки `DLL` содержит один модуль, не связанный с формой.

Управление элементами, входящими в группу проектов, производится либо с помощью кнопок панели инструментов, либо с помощью команд контекстного меню. Менеджер проектов позволяет добавлять новые проекты в группу, удалять проекты из группы, а также добавлять и удалять модули, входящие в каждый отдельный проект.

Из всех проектов, содержащихся в группе, только один может быть активным. Именно активный проект запускается на выполнение командой `Run ▶ Run`. Выбор активного проекта производится в окне менеджера проектов одним из следующих способов:

- щелчком на кнопке `Activate`;
- выбором проекта из выпадающего списка;
- двойным щелчком на имени проекта.

Настройка параметров проекта

Для настройки параметров проекта используется команда Project ► Options, открывающая окно диалога Project Options. Оно содержит семь вкладок: Forms, Application, Compiler, Linker, Directories/Conditionals, Version Info и Packages. Каждая из перечисленных вкладок включает ряд настроек, влияющих на проект:

- вкладка Forms уже была рассмотрена нами выше, в разделе «Управление формами проекта»;
- на вкладке Directories/Conditionals определяются пути размещения скомпилированных файлов;
- вкладка Version Info дает возможность добавлять к проекту информацию о версии приложения;
- вкладка Packages используется для настроек пакетов (см. раздел «Пакеты» в главе 8).

Назначение элементов управления, размещенных на остальных вкладках, рассмотрено ниже.

Вкладка Application

Вкладка Application (рис. 15.6) содержит ряд настроек, управляющих внешним видом программы во время выполнения:

- Title — название приложения, которое отображается в виде подсказки при наведении указателя мыши на свернутое окно программы;
- Help file — имя справочного (help) файла приложения;
- Icon — это поле отображает текущий значок приложения;

Рис. 15.6. Вкладка Application окна диалога Project Options

- Load Icon** — шелчок на этой кнопке открывает окно диалога для загрузки файла значка приложения (это должен быть файл с расширением ICO);
- Target file extension** — расширение файла приложения. Обычно компилятор автоматически определяет тип файла (EXE или DLL), однако в некоторых случаях его следует задавать. Например, при разработке элементов ActiveX компилятор должен создать файл с расширением OCX.

Вкладка Compiler

Вкладка Compiler (рис. 15.7) содержит настройки, предназначенные для оптимизации работы компилятора.

Рис. 15.7. Вкладка Compiler окна диалога Project Options

Данные настройки могут быть также изменены с помощью директив компилятора:

- Optimization** — включение режима оптимизации генерируемого компилятором кода, `{ $O }`;
- Aligned record fields** — включает выравнивание данных по двойному слову, `{ $A }`. Установка данного флажка приводит к повышению скорости выполнения программы при одновременном увеличении объема программы;
- Pentium-save FDIV** — генерирует код, программно исправляющий ошибку вычисления, допускаемую первыми процессорами Pentium, `{ $U }`;
- Range checking** — проверяет нахождение значения переменной в допустимом диапазоне, `{ $R }`;
- I/O checking** — проверяет наличие ошибок при выполнении операций ввода-вывода, `{ $I }`;
- Overflow checking** — диагностирует ошибки переполнения при выполнении целочисленных операций, `{ $Q }`;

- ❑ **Strict var-strings** — проверяет соответствие типов формальных и фактических параметров строкового типа, `{ $V }`. Данная настройка выполняется только в случае установки флажка `Open parameters`.
- ❑ **Complete boolean eval** — полное вычисление логического выражения, даже если результат известен заранее, `{ $B }`;
- ❑ **Extended syntax** — допускает вызов функции как процедуры (без выполнения операции присваивания). Результат, возвращаемый функцией, игнорируется, `{ $X }`;
- ❑ **Typed @ operator** — определяет, типизированный или нетипизированный указатель возвращается оператором `@`, `{ $T }`;
- ❑ **Open parameters** — допускает использование параметров-«открытых строк» (то есть длина строки, передаваемой в качестве строкового параметра, может отличаться от длины, заданной при объявлении формального параметра), `{ $P }`;
- ❑ **Huge strings** — определяет строковый тип, соответствующий ключевому слову `String`. В случае установки данного флажка это `AnsiString`, иначе — `ShortString`, `{ $H }`.

ПРИМЕЧАНИЕ

Директивы компилятора помещаются в тексте программы. Они заключаются в фигурные скобки и состоят из символа `$` и следующей за ним буквы латинского алфавита (идентифицируемой с назначаемым режимом), за которой следует либо знак «+» (включает режим), либо знак «-» (выключает режим). Директивы компилятора имеют более высокий приоритет, чем установки IDE.

Вкладка Linker

Вкладка `Linker` (рис. 15.8) содержит настройки, влияющие на компоновку проекта:

- ❑ переключатель `Map file` определяет, будет ли создаваться файл ссылок, и задает тип включаемой в этот файл информации;
- ❑ переключатель `Linker output` устанавливает тип выходного файла для модулей: модуль `Delphi` с расширением `DCU` или объектный файл `C/C++` с расширением `OBJ`. Его назначение — реализация взаимодействия с языком `C/C++`;
- ❑ флажок `Generate console application`. В случае его установки создается консольное приложение;
- ❑ флажок `Include TD32 debug info` позволяет включить в исполняемый файл информацию для отладки. Установка флажка приводит к увеличению размера файла и времени компиляции проекта. Однако скорость выполнения программы и количество занимаемой памяти при этом не изменяются;
- ❑ флажок `Include remote debug symbols` следует установить, если необходимо использовать удаленную отладку приложения.

Рис. 15.8. Вкладка Linker окна диалога Project Options

Компиляция и запуск приложения

Компиляция и запуск приложения осуществляются с помощью команд меню Project и Run. Следует отметить, что в Delphi перед запуском приложение обязательно полностью компилируется, даже если оно запускается из-под отладчика Delphi IDE. При попытке запустить неоткомпилированный проект компиляция будет выполняться автоматически.

Команды компиляции проекта

Все рассматриваемые ниже команды расположены в меню Project. Каждая из них имеет альтернативную ей комбинацию оперативных клавиш, которые указаны в скобках после названия команды:

- команда **Compile** (Ctrl+F9) компилирует файлы, в которые были внесены изменения после выполнения последней компиляции. Затем выполняется компоновка приложения, в результате чего формируется либо исполняемая программа, либо динамически связываемая библиотека. Для группы проектов выполняется компиляция активного проекта;
- команда **Build** отличается от команды **Compile** только тем, что при ее выполнении компилируются все файлы проекта, независимо от того, вносились в них изменения после последней компиляции или нет. Для группы проектов выполняется компиляция активного проекта;
- команда **Syntax Check** компилирует файлы, входящие в проект, но не выполняет компоновки и, следовательно, не создает исполняемых приложений или динамических библиотек. Поэтому ее выполнение происходит заметно быстрее по сравнению с командами **Compile** и **Build**. Эта команда предназначена для провер-

ки проекта на наличие в нем ошибок компиляции. В случае группы проектов данная команда применяется к активному проекту;

- ❑ команда **Compile All Projects** выполняет компиляцию всех проектов, входящих в текущую группу, в том порядке, в каком они перечисляются в окне менеджера проектов. При выполнении данной команды компилируются только те файлы, которые изменялись со времени последней компиляции;
- ❑ команда **Build All Projects** аналогична предыдущей команде, только выполняет компиляцию всех файлов, независимо от того, изменялись они или нет.

Команды запуска приложения

Все команды запуска приложения расположены в меню **Run**. Большинство из них используется для отладки приложения:

- ❑ команда **Run (F9)** запускает текущий проект на выполнение. Если проект не откомпилирован (или в проект вносились изменения после последней компиляции), то перед запуском автоматически проводится компиляция;
- ❑ команды **Step Over (F8)** и **Trace Into (F7)** используются в режиме отладки для пошагового выполнения программы. При выполнении команды **Step Over** строки, содержащие вызов процедуры или функции, выполняются за один шаг, без прохождения отдельных строк вызываемых подпрограмм. Пошаговая отладка с «заходом» в вызываемые процедуры и функции выполняется с помощью команды **Trace Into**;
- ❑ команда **Trace to Next Source Line (Shift+F7)** обеспечивает пошаговую отладку подпрограмм косвенного вызова;
- ❑ команда **Run to Cursor (F4)** запускает программу и выполняет ее до строки, на которой расположен текстовый курсор в редакторе кода.

ГЛАВА 16 Справочная система приложения

Многие пользователи, работающие с информационными системами, часто не являются специалистами в области компьютерных технологий. Кроме того, большая часть пользователей осваивает приложение в процессе работы с ним. Поэтому при разработке любых, даже не очень сложных, приложений следует ориентироваться на не очень «продвинутого» пользователя и принимать все возможные меры для облегчения работы с программой:

- во-первых, как уже отмечалось выше, приложение должно иметь простой и интуитивно понятный интерфейс, соответствующий сложившимся на сегодняшний день стандартам;
- во-вторых, приложение должно иметь справочную систему.

В данной главе рассматриваются вопросы создания и использования справочных систем различных типов, принятых на сегодняшний день для Windows-приложений.

Основные компоненты справочной системы

Прежде всего определимся, что мы будем понимать под *справочной системой* приложения. Традиционно под справочной системой подразумевают *файл справки*, содержащий подробное (или не очень) описание функций программы, который открывается при выборе соответствующего пункта меню или при нажатии на клавишу F1. Однако в большинстве случаев наличия этого недостаточно, так как пользователю часто требуется получить оперативную подсказку по программе, а поиск необходимой информации в текстовом файле может занять много времени. Поэтому наряду с описанием функций программы необходимо наличие дополнительных модулей справки. Это в первую очередь *контекстно-зависимая справка*, позволяющая быстро получать информацию о любом окне программы, диалоге, команде меню или элементе управления во время их использования.

Кроме контекстной справки приложение следует также снабдить системой *всплывающих подсказок*, которые отображаются, когда пользователь задерживает указатель мыши над каким-либо элементом управления. Всплывающие подсказки особенно актуальны для кнопок панелей инструментов, так как значки, отображаемые на этих кнопках, часто не дают ясного представления об их назначении.

Все вышеперечисленные элементы справочной системы позволяют максимально быстро находить необходимую справочную информацию и облегчают работу с приложением. Однако кроме этого полезно также предусмотреть наличие средств, информирующих пользователя о текущем состоянии приложения, о выполняемых им действиях. Это позволит, например, уведомить пользователя о том, что приложение не «зависло», а выполняет какую-либо длительную операцию. Обычно для вывода информация о приложении используется так называемая *строка состояния*, которая располагается в нижней части окна приложения. Таким образом, в наиболее завершённом виде справочная система должна включать в себя следующие элементы:

- ❑ файл справки, содержащий подробную информацию о работе с приложением, изложенную в доступной для «среднего» пользователя форме;
- ❑ контекстно-зависимую справку, вызываемую нажатием на клавишу F1. В большинстве случаев содержимое контекстно-зависимой справки включается в файл справки;
- ❑ систему всплывающих подсказок;
- ❑ строку состояния, в которой отображается информация о текущем состоянии приложения.

Реализация первых двух элементов справочной системы осуществляется с помощью специальных программ, предназначенных для разработки файла справки и его просмотра. Delphi в этом случае используется лишь для интеграции приложения с файлами справочной системы.

Последние два элемента справочной системы (всплывающие подсказки и строка состояния) обеспечиваются средствами Delphi.

Вопросы разработки файлов справки и интеграции их в приложения Delphi будут рассмотрены ниже, а в первую очередь мы коснемся технологии создания всплывающих подсказок и строки состояния.

Создание всплывающих подсказок

Всплывающие подсказки могут создаваться для любых визуальных компонентов Delphi. Это обусловлено тем, что данные компоненты обладают рядом свойств, предназначенных для создания и управления параметрами всплывающих подсказок. Поэтому создание подсказки для какого-либо компонента сводится просто к изменению значений некоторых его свойств. Информация о свойствах визуальных компонентов Delphi, отвечающих за отображение «всплывающих» подсказок, приведена в табл. 16.1.

Таблица 16.1. Свойства визуальных компонентов, используемые для создания всплывающих подсказок

Свойство	Тип	Описание
Hint	string	Текст всплывающей подсказки
ShowHint	Boolean	Определяет, отображать подсказку (true) или нет (false)
ParentShowHint	Boolean	Определяет, наследовать (true) или нет (false) параметры подсказки родительского компонента

Текст подсказки, задаваемый в свойстве Hint, может состоять из двух частей, которые разделяются между собой символом «|». Например, текст подсказки может иметь следующий вид:

Печать | Печать текущего документа

В этом случае во всплывающей подсказке отображается только первая часть текста. Вторая часть подсказки (обычно более развернутая) используется для отображения информации, например, в строке состояния приложения. Чтобы получить доступ к каждой части подсказки, используются две стандартные функции Delphi:

- ❑ function GetShortHint(const Hint: string): string — возвращает первую часть подсказки;
- ❑ function GetLongHint(const Hint: string): string — возвращает вторую часть подсказки, если она есть. Если подсказка не разделена на две части, то возвращается строка Hint.

Все визуальные компоненты Delphi обладают свойствами, приведенными в табл. 16.1. Кроме того, рядом важных свойств, определяющих параметры отображения подсказки, обладает также невидимый объект Application. Рассмотрим эти свойства:

- ❑ ShowHint: Boolean — определяет, будут ли отображаться подсказки при работе приложения. Данное свойство имеет более высокий приоритет, чем аналогичное свойство визуальных компонентов, то есть если значение данного свойства установлено равным false, то, независимо от значений свойства Hint визуальных компонентов, подсказки отображаться не будут;
- ❑ HintColor: TColor — цвет фона, на котором отображается подсказка;
- ❑ HintHidePause: Integer — интервал времени (в миллисекундах), в течение которого будет отображаться текст подсказки;
- ❑ HintPause: Integer — задержка (в миллисекундах) перед отображением подсказки (интервал времени между моментом помещения указателя мыши на визуальный компонент и моментом вывода подсказки на экран).

Перед отображением подсказки возникает событие OnShowHint объекта Application. Заголовок процедуры-обработчика этого события имеет следующий вид:

```
procedure (var HintStr: string; var CanShow: Boolean; var HintInfo: THintInfo)
```

Параметры этой процедуры имеют следующий смысл:

- ❑ HintStr — текст подсказки, который может быть изменен в теле процедуры-обработчика данного события;

- ❑ `CanShow` — параметр, показывающий, отображать подсказку или нет. Если в обработчике события `OnShowHint` данному параметру присвоить значение `false`, то подсказка отображаться не будет;
- ❑ `HintInfo` — запись, определяющая параметры отображения подсказки, такие как цвет фона, координаты подсказки, длительность отображения и задержка появления подсказки и т. п.

ПРИМЕЧАНИЕ

Чтобы задать обработчик события объекта `Application`, следует поместить на форму компонент `ApplicationEvents`, расположенный на странице `Additional` палитры компонентов `Delphi IDE`.

Создание строки состояния приложения

Строка состояния приложения предназначена для того, чтобы информировать пользователя о текущем состоянии базы данных, о процессе выполнения различных операций, а также для вывода различного рода подсказок.

Для создания строки состояния приложения в `VCL Delphi` существует специальный компонент, имеющий название `TStatusBar` и расположенный на странице `Win32` палитры компонентов. Компонент `TStatusBar`, в зависимости от значения свойства `SimplePanel`, может состоять из одной (`SimplePanel = true`) или нескольких панелей (`SimplePanel = false`), на которые выводится какая-либо информация.

В том случае, когда значение свойства `SimplePanel` задано равным `true`, в строку состояния можно выводить только текстовые сообщения. Для вывода текста в строку состояния используется свойство `SimpleText` класса `TStatusBar`. Например, для вывода в строке состояния количества записей, выбранных в результате выполнения `SQL`-запроса, можно использовать следующий код:

```
StatusBar1.SimpleText := 'Выбрано' +
  IntToStr(Query1.RecordCount) + ' записей';
```

При создании более сложных строк состояния можно использовать несколько панелей компонента `TStatusBar`. Для создания панелей строки состояния во время разработки приложения используется специальный редактор панелей (рис. 16.1).

Рис. 16.1. Окно редактора панелей компонента `TStatusBar`

Для его открытия можно воспользоваться одним из следующих способов:

- ❑ выполнить двойной щелчок на компоненте `TStatusBar`, размещенном на форме,
- ❑ выбрать пункт `Panels Editor` контекстного меню данного компонента;

- ❑ щелкнуть на кнопке с многоточием в поле ввода свойства Panels компонента TStatusBar в инспекторе объектов.

Для добавления, удаления и изменения местоположения панелей используются либо кнопки панели инструментов редактора панелей, либо команды контекстного меню, которые не требуют пояснений. Каждая панель представляет собой экземпляр класса TStatusPanel. Количество свойств у этого класса невелико, и из них отметим только четыре:

- ❑ Bevel — определяет вид панели:
 - pbLowered — вдавленная;
 - pbRaised — выпуклая;
 - pbNone — панель без выделения;
- ❑ Text — текстовая строка, отображаемая на панели;
- ❑ Width — ширина панели в пикселах;
- ❑ Style — свойство, управляющее рисованием на панели:
 - psText — на панель выводится только текст;
 - psOwnerDraw — обеспечивает вывод информации в любой форме.

При использовании стиля панели psOwnerDraw разработчик программы должен сам позаботиться о прорисовке прямоугольной области, занимаемой панелью строки состояния. Для этого следует использовать событие OnDrawPanel компонента TStatusBar. В этом случае на панель можно выводить не только текст, но и любые изображения.

Создание файла справки в формате WinHelp 4

Справочная система WinHelp представляет собой специальную утилиту, предназначенную для просмотра справочных файлов (имеющих расширение hlp). Данная система использовалась еще в Windows 3.0. В состав Windows 95 включена обновленная версия данной утилиты, называемая WinHelp 4, которая состоит из одного файла с именем winhelp.exe.

В настоящее время фирма Microsoft объявила справочную систему WinHelp устаревшей и предложила новый формат справочных файлов (так называемый HtmlHelp, основанный на файлах формата chm, которые представляют собой сжатые файлы формата html). Однако, несмотря на это, справочные файлы в формате WinHelp до сих пор широко используются, и практически все средства разработки приложений обеспечивают интеграцию программ с файлами справки WinHelp.

Основные элементы справочной системы WinHelp 4

Файл справки в формате WinHelp состоит из нескольких элементов, которые создаются во время разработки справочной системы. Рассмотрим их более подробно.

Темы

Основным элементом справочной системы является *тема* (topic). Тема представляет собой фрагмент справочной системы, отображаемый в окне приложения winhelp.exe. Он может содержать текст, таблицы, графические изображения и кнопки.

Обычно справочная система представляет собой гипертекстовый документ, включающий множество тем, связанных между собой перекрестными ссылками. Каждый раздел обычно имеет заголовок, отображаемый в верхней части окна просмотра, строковый идентификатор, числовой идентификатор, набор ключевых слов, по которым можно найти раздел, а также ссылки на другие разделы.

Перекрестные ссылки

Отдельные темы справочной системы связываются между собой при помощи ссылок. Для пользователя ссылки представляются в виде выделенного цветом и подчеркиванием текста или в виде кнопок. При разработке справочной системы можно создать ссылку на другую тему либо на временное окно. Временное окно обычно используется для пояснения термина. Можно также создавать ссылки, отображающие тему во вторичном окне.

Содержание и указатели

Содержание справочной системы фактически является отдельной темой, ничем не отличающейся от других тем, за исключением того, что при создании справочной системы она описывается специальным образом и содержит прямые или косвенные ссылки на все остальные темы. При использовании справочной системы WinHelp 4 содержание обычно помещается в отдельный файл с расширением spf, имеющий такое же имя, как и файл справки.

В отличие от остальных тем содержание отображается в специальном окне, называемом Help Topics. Данное окно открывается при открытии файла справки с помощью WinHelp 4 и содержит три вкладки (рис. 16.2):

- Содержание, на которой отображается древовидная структура справочной системы, состоящая из *разделов* и *тем*. Каждый *раздел* (heading) содержит одну или несколько *тем* (topic). Раздел также может содержать другие разделы. При двойном щелчке на заголовке раздела отображается его содержание. При двойном щелчке на теме открывается окно, содержащее текст, соответствующий выбранной теме. В содержании может быть объединено несколько справочных файлов, каждому из которых соответствует раздел;
- Указатель — предметный указатель справочной системы, обеспечивающий поиск по ключевым словам. Предметный указатель составляется разработчиком справочной системы путем связывания ключевых слов с идентификаторами соответствующих тем;
- Поиск — с помощью этой вкладки выполняется поиск по всему тексту справочной системы.

Рис. 16.2. Окно Delphi справочной системы

Окна

Поясняющий текст в системе WinHelp 4 может отображаться в окнах нескольких видов. Наиболее часто применяются три типа окон:

- основное окно, в котором отображается текст выбранной темы;
- вторичное окно, используемое, чтобы вывести дополнительную информацию, не покидая текущий раздел помощи, отображаемый в основном окне. В этом окне могут располагаться перекрестные ссылки, причем при щелчке на них тема, соответствующая переходу, будет отображена в основном окне, а текст дополнительного окна останется прежним. Такие окна используются, например, в справочной системе Delphi для вывода списков свойств, методов или событий классов;
- всплывающее (pop-up) окно, которое используется для вывода пояснений к терминам. Такие окна также часто используются при организации контекстно-зависимой справки приложения для краткого описания размещенного на экране элемента.

WinHelp 4 позволяет разработчикам справочных систем создавать до 255 различных классов вторичных окон, а отдельные темы можно связывать с определенным стилем окна. Вторичные окна могут содержать инструментальные кнопки. Имеется возможность указать относительный размер и положение окна на экране. Можно также создавать окна, высота которых устанавливается автоматически, так чтобы весь текст темы уместился на экране.

Кнопки и макрокоманды

В тексте справки разработчик справочной системы может определить кнопки нескольких типов, предназначенные для выполнения перехода, вызова всплывающего меню или макрокоманды.

В WinHelp 4 определено более 30 новых макрокоманд. Основные из них приведены в табл. 16.2.

Таблица 16.2. Основные макрокоманды WinHelp 4

Макрокоманда	Описание
KLink	Переход к теме, соответствующей обычным ключевым словам. Если таких тем несколько, то открывается окно Найденные разделы и пользователь может выбрать тему для просмотра
ALink	Переход к теме, соответствующей скрытым ключевым словам. Если таких тем несколько, то открывается окно Найденные разделы и пользователь может выбрать тему для просмотра
Find	Открывает окно диалога Help Topics с вкладкой Поиск
ExecFile	Запускает указанную программу
ShellExecute	Запускает указанную программу, печатает файл или открывает файл с помощью связанной с ним программы
ShortCut	Запускает указанную программу, если она не запущена, или делает ее активной и передает ей сообщение WM_COMMAND, если программа запущена
ControlPanel	Запускает приложение панели управления
MPrintID	Печатает тему
BrowseButtons	Добавляет к окну справки кнопки просмотра вперед и назад (>> и <<)
CreateButton	Создает в окне справки кнопку с указанным именем, связанную с указанным макросом
InsertMenu	Добавляет новый пункт к главному меню окна справки
AppendMenu	Добавляет новый пункт к указанному подменю

Создание файла справки

Существует довольно большое количество как коммерческих, так и бесплатных средств разработки справочных файлов. Мы рассмотрим процесс создания файла справки с помощью программы Microsoft Help Workshop. Хотя это далеко не лучшее средство для разработки hlp-файлов, оно имеет то преимущество, что входит в поставку Delphi и, следовательно, доступно всем программистам, работающим с Delphi. Данная программа расположена в каталоге Delphi/Help/Tools.

Для создания тем справок, кроме программы Microsoft Help Workshop, необходим также текстовый редактор, способный сохранять тексты в формате RTF. Лучше всего, вероятно, использовать редактор MS Word, так как он в полной мере обеспечивает все необходимые возможности по созданию тем справочной системы.

Разработка текстов тем справочной системы

Исходный текст справочной системы представляет собой файл в формате RTF, содержащий текст тем справочной системы. Каждая тема снабжается необходимыми атрибутами, которые будут рассмотрены ниже. Темы отделяются друг от

друга символом разрыва страницы, который внедряется в документ командой Вставка ► Разрыв. Порядок следования тем в RTF-файле не имеет значения, за исключением темы «Содержание», которая должна располагаться первой.

Тема может снабжаться рядом атрибутов, которые определяют ее свойства. Каждая тема обязательно содержит, по крайней мере один атрибут. Задание атрибутов тем в редакторе MS Word производится с помощью сносок. Символ сноски определяет вид атрибута темы. Чтобы задать сноску, выберите команду Вставка ► Сноска главного меню. При этом откроется окно диалога (рис. 16.3), в котором задаются параметры сноски. Изменять в этом окне следует только символ сноски.

Все атрибуты следует помещать в самом начале темы, перед ее текстом.

Рис. 16.3. Окно диалога задания параметров сноски

После того как вы вставите сноску, в нижней части страницы появится область для редактирования сносок. Текст сноски, являющийся атрибутом темы, вводится после соответствующего символа в области редактирования сносок. Между символом сноски и текстом сноски должен быть только один символ пробела.

Атрибуты тем

Рассмотрим, какими атрибутами может обладать тема и какие сноски соответствуют этим атрибутам:

- идентификатор темы (сноска #) — уникальная текстовая строка, используемая в дальнейшем для ссылки на раздел. Это единственный обязательный атрибут. Строка может задаваться как латинскими, так и русскими буквами и может состоять из нескольких слов;
- заголовок темы (сноска \$) — наименование темы;
- обычные ключевые слова (сноска K — заглавная латинская буква) — задает ключевые слова, по которым производится поиск в предметном указателе справки (окно Help Topics, вкладка Указатель). Текст сноски может состоять из нескольких слов, разделенных пробелами. С помощью одной сноски можно задавать несколько ключевых слов, разделяя их точкой с запятой. Также можно задавать ключевые слова двух уровней — в этом случае вначале указывается ключевое слово первого уровня, затем через запятую ключевое слово второго уровня;

- ❑ скрытые ключевые слова (сноска A — заглавная латинская буква) — задает ключевые слова, которые не включаются в предметный указатель, а используются только для переходов с помощью макроса `ALink`;
- ❑ номер в последовательности просмотра (сноска +) — позволяет задать положение темы в последовательности просмотра, производимого с помощью кнопок `>>` и `<<`. Значения этого атрибута можно не указывать, в этом случае они будут устанавливаться автоматически в соответствии с последовательностью тем в RTF-файле;
- ❑ макрос, связанный с темой (сноска !), — один или несколько макросов, запускаемых перед отображением темы;
- ❑ директива компилятора (сноска *) — позволяет включать или не включать тему в справочную систему в зависимости от параметров компиляции;
- ❑ идентификатор окна (сноска >) — указывает идентификатор окна, в котором будет отображаться тема.

Текст темы

Текст темы должен следовать после атрибутов. При написании текста можно использовать все возможности редактора MS Word — внедрять в текст формулы, рисунки из графических файлов или буфера обмена, использовать различные виды форматирования текста и разные шрифты.

ПРИМЕЧАНИЕ

Векторные картинки, нарисованные непосредственно в редакторе Word, включены в текст справки не будут.

Если объем текста темы велик и не умещается полностью в окне просмотра, то автоматически появляется полоса прокрутки. Однако иногда требуется, чтобы часть текста (например, заголовок темы) постоянно отображалась в окне просмотра и не прокручивалась. Для создания области без прокрутки выполните следующее:

1. Выделите абзац, текст которого не должен прокручиваться.
2. Выберите команду главного меню MS Word **Формат** ► **Абзац**. Откроется окно диалога **Абзац**.
3. Перейдите на вкладку **Положение на странице** и установите флажок **Не отрывать от следующего** (рис. 16.4).

Перекрестные ссылки

В текстах тем могут быть перекрестные ссылки, позволяющие переходить на другие темы. Ссылки создаются непосредственно в тексте темы, для чего используется соответствующее шрифтовое оформление — перечеркнутый или двукратно подчеркнутый текст, однократно подчеркнутый текст и скрытый текст.

Различаются ссылки следующих типов:

- ❑ *непосредственные переходы* — при щелчке на ссылке производится переход на другую тему;

Рис. 16.4. Задание области текста без прокрутки

- переходы по ключевым словам* — переход осуществляется не на заранее заданную тему, а на темы, соответствующие заданным ключевым словам;
- переходы к темам, отображаемым во *всплывающем* окне;
- переходы к темам, отображаемым во *вторичном* окне.

При использовании первых двух типов ссылок текст темы, на которую они указывают, отобразится в главном окне. Третий и четвертый тип ссылок выводят текст указываемых тем в дополнительно открываемых окнах. Содержимое главного окна справки при этом остается неизменным. Рассмотрим процесс создания ссылок различных типов более подробно.

Чтобы задать *непосредственный переход*, выполните следующие действия:

1. Выделите слово или сочетание слов, которые соответствуют ссылке, и выберите команду **Формат** ▶ **Шрифт**.
2. В открывшемся окне диалогов **Шрифт** установите в разделе **Подчеркивание** вариант двойного подчеркивания (рис. 16.5).
3. Сразу (без пробела) после слов, являющихся ссылкой, укажите идентификатор темы (заданный с помощью сноски #), на которую будет производиться переход.
4. Выделите идентификатор темы и выберите команду **Формат** ▶ **Шрифт**. Откроется окно диалогов **Шрифт**.
5. Установите в группе **Видоизменение** флажок **Скрытый**.

ПРИМЕЧАНИЕ

Скрытый текст по умолчанию не отображается в редакторе Word. Если вы хотите видеть его, следует установить флажок **Скрытый текст** на вкладке **Вид** окна диалогов **Параметры**, которое открывается при помощи команды **Сервис** ▶ **Параметры** главного меню MS Word.

Рис. 16.5. Установка двойного подчеркивания

Для создания переходов по ключевым словам следует использовать макросы `KLink` или `ALink`. Оба этих макроса действуют одинаково и имеют одинаковый синтаксис. Различие заключается только в том, что они производят поиск по разным ключевым словам: `KLInk` — по ключевым словам, заданным с помощью сносок `K`, а `ALink` — по ключевым словам, заданным с помощью сносок `A`. Далее мы рассмотрим только макрос `KLInk`, поскольку синтаксис макроса `ALink` будет аналогичным:

```
!KLink(<ключевые слова>. <тип>. <идентификатор темы>. <идентификатор окна>)
```

Прокомментируем параметры вызова этого макроса:

- ❑ <ключевые слова> разделяются точкой с запятой. Если одно из ключевых слов содержит запятую, то весь список заключается в кавычки. В том случае, если при поиске будет найдено несколько тем, то откроется окно **Найденные разделы**, в котором пользователю будет предложено выбрать тему, на которую следует перейти;
- ❑ <тип> определяет вид действия макроса при обнаружении одного или нескольких ключевых слов. Этот параметр может принимать одно или несколько (разделенных пробелами) следующих значений (можно использовать как символьные, так и числовые значения):
 - JUMP (1) — если найдена только одна тема, то на нее сразу производится переход;
 - TITLE (2) — если ключевые слова найдены более чем в одном файле, то отображается окно **Найденные разделы**, в котором приводится список тем, соответствующих заданным ключевым словам, и после названия темы указывается имя файла справки, в котором эта тема расположена;
 - TEST (4) — возвращает значение, показывающее, нашлось ли хотя бы одно соответствие заданным ключевым словам;

- ❑ <идентификатор темы> определяет тему, на которую будет осуществлен переход, если ни одно из ключевых слов не найдено;
- ❑ <идентификатор окна> определяет окно для отображения темы, соответствующей найденным ключевым словам. Если он не указан, то используется окно, заданное при описании темы; если и оно не задано, то используется тип окна, заданный по умолчанию.

Из всех параметров только первый является обязательным.

При использовании макросов ссылка создается точно так же, как и при прямом переходе, только вместо идентификатора темы задается вызов макроса.

В тексте темы можно также создавать ссылки, при нажатии на которые открывается окно, в котором отображается небольшой комментарий. Такое всплывающее окно не имеет области заголовка и полос прокрутки, однако текст, располагаемый в этом окне, может содержать ссылки любого вида. Для создания ссылки, открывающей всплывающее окно, выполните следующие действия:

1. Создайте тему, в которой содержится тот текст, который необходимо вывести во всплывающем окне. Создание такой темы не имеет никаких особенностей.
2. В тексте темы, где вы организуете ссылку, открывающую всплывающее окно, выделите текст, который будет выполнять роль ссылки, и задайте для него одианное подчеркивание.
3. Сразу за подчеркнутым текстом (без пробелов) укажите идентификатор темы, которая должен быть показана во всплывающем окне.
4. Выделите идентификатор темы и укажите в окне диалога настройки шрифта, что он является скрытым текстом.

Тему справки, на которую указывает ссылка, можно также вывести во *вторичном* окне — окне, которое открывается поверх основного. Ссылка, выводящая тему в такое окно, создается следующим образом:

1. Выделите текст ссылки и установите в окне диалога Шрифт вариант двойного подчеркивания.
2. Сразу за подчеркнутым текстом (без пробелов) укажите идентификатор темы, которая будет выводиться во вторичное окно.
3. После идентификатора темы введите символ «>», а сразу за ним (без пробела) — идентификатор окна, в которое должна выводиться тема.
4. Выделите (одним блоком) идентификатор темы, символ «>» и идентификатор окна и укажите в окне диалога настройки шрифта, что они являются скрытым текстом.

ПРИМЕЧАНИЕ

Вторичное окно, идентификатор которого указывается в рассмотренной выше ссылке, должно быть создано в файле проекта справки. Более подробно вопрос создания окон будет рассмотрен ниже.

Кнопки

В текст тем справочного файла можно включать кнопки, при нажатии на которые будут выполняться связанные с ними макросы. Для включения в текст кнопки используется следующая запись:

```
{button <надпись>. <макросы>}
```

Здесь:

- <надпись> — надпись на кнопке;
- <макросы> — список макросов, которые выполняются при нажатии кнопки. Макросы отделяются друг от друга двоеточием.

Изображения

В текст темы можно внедрять изображения, хранящиеся в файлах форматов bmp, dib, wmf, shg, mrv. Для включения в текст изображения используются следующие три команды:

- {bmc <имя файла>} — включает изображение в строку как символ. При этом оформление абзаца (например, межстрочный интервал) будет применяться и к изображению;
- {bml <имя файла>} — размещает изображение с левой стороны страницы, текст располагается справа от картинки;
- {bmr <имя файла>} — помещает изображение в правой части страницы, текст располагается слева от изображения.

Рисунок можно также просто поместить в текст, используя возможности редактора MS Word. Изображения, размещенные в тексте RTF-файла, можно использовать в качестве ссылок точно так же, как и текст.

Компиляция файла справки

Чтобы создать файл справки в формате hlp, необходимо выполнить следующие действия:

1. Создайте новый файл проекта справки.
2. Выполните необходимые настройки проекта (укажите RTF-файл с текстом тем, создайте необходимые окна и т. п.).
3. Выполните компиляцию.

Все эти действия выполняются с помощью программы Microsoft Help Workshop, входящей в поставку Delphi.

Рассмотрим каждый из перечисленных этапов создания файла справки более подробно.

Создание файла проекта справки

Файл проекта справки является обычным текстовым файлом формата ASCII и может быть создан с помощью любого простейшего текстового редактора. Однако такой подход требует детального изучения синтаксиса этого файла. Программа Help

Workshop в значительной степени облегчает разработку файла проекта справки, позволяя выполнить все необходимые настройки в интерактивном режиме.

Для создания файла проекта справки выполните следующее:

1. Откройте программу Microsoft Help Workshop. Для этого следует перейти в каталог ...Delphi\Help\Tools и запустить на выполнение один из файлов: hsw.exe или hcrtf.exe (любой из них, не важно какой).
2. Выберите команду File ► New в главном меню открывшегося окна Help Workshop, затем в открывшемся окне диалога New выберите в списке строку Help Project и щелкните на кнопке ОК.
3. Задайте имя файла проекта и укажите его местоположение на диске в открывшемся окне диалога Project File Name.

После выполнения указанных действий будет создан новый файл — проект справки, текст которого отображается в окне Microsoft Help Workshop (рис. 16.6).

Рис. 16.6. Окно Microsoft Help Workshop со вновь созданным файлом проекта справки

Настройка файла проекта справки

Следующим шагом по созданию файла справки является выполнение всех необходимых настроек проекта. Главное здесь — указать имя файла (файлов), содержащих текст тем, и создать окна, используемые при просмотре справки. Кроме того, следует задать ряд дополнительных параметров, необходимых для организации взаимодействия файла справки с приложением. Все настройки выполняются в окнах диалога, открывающихся при нажатии кнопок, расположенных в окне Microsoft Help Workshop справа от текста файла проекта. Рассмотрим их более подробно.

Окно диалога Topic Files (рис. 16.7) открывается при щелчке на кнопке Files и служит для указания файлов, содержащих тексты тем. Для добавления файла к проекту щелкните на кнопке Add и выберите в открывшемся окне диалога открытия файла RTF-файл с текстами тем. Если таких файлов несколько, то повторите эту операцию необходимое количество раз. Ошибочно указанный файл можно удалить с помощью кнопки Remove. Кнопка Include используется для включения в проект текстового файла, содержащего список файлов тем. Кнопка Folders предназначена для указания каталога, в котором будет производиться поиск файлов тем при компиляции проекта.

Рис. 16.7. Окно диалога Topic Files

Окно диалога Windows Properties (рис. 16.8) открывается при щелчке на кнопке Windows и используется для описания окон, которые применяются для отображения тем справки.

Окно диалога Windows Properties содержит пять вкладок, на которых указываются различные свойства создаваемого окна:

- ❑ на вкладке General (см. рис. 16.8, а) содержатся следующие настройки:
 - поле ввода Title bar text, в котором указывается текст заголовка окна;
 - флажок Auto-size height, позволяющий задать автоматический выбор высоты окна;
 - флажок Keep Help window on top, который обеспечивает расположение данного типа окна всегда поверх всех остальных окон;
- ❑ вкладка Position (см. рис. 16.8, б) позволяет задавать размер и расположение окна на экране;
- ❑ вкладка Buttons (см. рис. 16.8, в) используется для задания кнопок панели инструментов окна;
- ❑ вкладка Color (см. рис. 16.8, г) используется для задания цвета фона окна как для основной области (Topic area), так и для непрокручиваемой области текста (Nonscrolling area);

а

б

в

г

Рис. 16.8. Вкладки окна диалога Windows Properties

- на вкладке **Macros** можно ввести текст макроса, который будет выполняться при открытии окна.

Окно диалога **Bitmap Folders** открывается при щелчке на кнопке **Bitmaps** и позволяет указать каталоги, в которых следует искать графические файлы, включаемые в тексты тем с помощью команд `bmc`, `bm1` или `bmr`.

Окно диалога **Map** (рис. 16.9) открывается при щелчке на кнопке **Map**. Оно предназначено для создания карты соответствий символьных идентификаторов тем справки целочисленным номерам, которые необходимы для создания контекстно-зависимой справки приложения.

Окно **Topic ID Alias** открывается при щелчке на кнопке **Alias** и используется для задания псевдонимов идентификаторов тем. Псевдонимы используются для указания идентичности двух идентификаторов. Это может понадобиться, например, при объединении двух (или нескольких) тем в одну.

Рис. 16.9. Окно диалога Map

Окно Configuration Macros, открывающееся при щелчке на кнопке Config, предназначено для задания макросов, которые будут выполняться при каждом обращении к справке.

Окно диалога Options, с помощью которого задается ряд параметров файла справки, открывается при щелчке на кнопке Options. Это окно содержит восемь вкладок:

- на вкладке General (рис. 16.10, а) задаются:
 - тема, к которой справочная система будет обращаться по умолчанию (поле ввода Default topic);
 - заголовок окна справочной системы (поле ввода Help title);
 - текст, отображаемый в окне диалога, открываемом при выборе команды Справка ▶ Версия главного меню программы WinHelp при просмотре данного справочного файла (поле ввода Display this text in the Version dialog box);
 - текст, присоединяемый к тексту темы при его печати или копировании в буфер обмена (поле ввода If user paste or print Help text, display);
 - информация, выводимая в процессе компиляции (элементы управления, расположенные в группе While compiling, display);
- на вкладке Compression (рис. 16.10, б) устанавливаются параметры сжатия файла справки. Рекомендуется устанавливать максимальное сжатие (для чего следует установить флажок Maximum), так как при этом размер файла справки будет минимальным. Правда, из-за этого увеличивается время компиляции;
- вкладка Sorting позволяет задать язык файла справки и порядок сортировки в предметном указателе;
- вкладка Files (рис. 16.10, в) позволяет задать:
 - имя результирующего hlp-файла (поле ввода Help File);
 - имя log-файла, в который будут заноситься все сообщения компилятора;
 - имя RTF-файла с текстами тем (список Rich Text Format Files);
 - имя файла содержания справки (поле ввода Contents file);

а

б

в

г

Рис. 16.10. Вкладки окна диалога Options

- каталог для хранения временных файлов (поле ввода TMP folder);
- путь для поиска RTF- и графических файлов, включаемых в справочный файл (поле ввода Substitute path prefix);
- на вкладке FTS (рис. 16.10, г) можно выполнить установки для создания полнотекстового индексного файла, используемого при поиске по всему тексту. Обычно такой файл создавать не следует;
- вкладка Font позволяет изменить шрифты, используемые для отображения текстов тем, и задать шрифт для окон диалога программы WinHelp;

- ❑ на вкладке **Macros** можно связать ключевые слова в тексте справки с соответствующим им макросами;
- ❑ вкладка **Build Tags** позволяет задать директивы компилятору, в зависимости от которых файлы тем с заданными списками * будут включаться или не включаться в файл справки.

Последнее, что необходимо выполнить перед компиляцией файла проекта справки, — создать файл содержания и связать его с файлом проекта. Файл содержания представляет собой текстовый файл (с расширением `cnt`), который можно создавать с помощью **Microsoft Help Workshop**.

Для создания нового файла содержания выполните следующее:

1. Выберите команду **File** ► **New** в главном меню программы **Help Workshop** и в открывшемся окне диалога **New** выберите **Help Contents**. После этого будет создан и загружен в редактор **Help Workshop** пустой файл содержания.
2. Для добавления к содержанию новых пунктов используйте кнопки **Add Above** и **Add Below**. Первая из них добавляет новый пункт к содержанию выше текущего (на котором находится курсор), а вторая — ниже. При щелчке на любой из этих кнопок открывается окно диалога **Edit Contents Tab Entry** (рис. 16.11).

Рис. 16.11. Окно диалога **Edit Contents Tab Entry**

В верхней части окна **Edit Contents Tab Entry** расположены четыре переключателя, предназначенные для выбора типа нового пункта содержания:

- ❑ **Heading** — создается заголовок с названием, заданным в поле ввода **Title**. Все остальные поля ввода при выборе этого переключателя становятся недоступными;
- ❑ **Topic** — создается ссылка на тему файла справки:
 - наименование ссылки задается в поле ввода **Title**;
 - идентификатор темы, которая будет открыта при нажатии на ссылку, — в поле ввода **Topic ID**;
 - имя файла справки, в котором расположена данная тема, — в поле ввода **Help file** (если файл справки один, то заполнять данное поле необязательно);

- идентификатор окна, в котором будет отображаться тема, — в поле ввода Window type (если тема должна отображаться в окне, заданном по умолчанию, то в этом поле ввода ничего указывать не надо);
- Macro — создается ссылка на макрос. Наименование ссылки задается в поле ввода Title, макрос — в поле ввода Macro;
- Include — включает внешний файл содержания.

Каждый вновь введенный пункт содержания сразу отображается в окне Microsoft Help Workshop (рис. 16.12).

Рис. 16.12. Окно редактора содержания Microsoft Help Workshop

Кнопки Move Right и Move Left позволяют сдвигать выделенные пункты содержания вправо или влево, изменяя их уровень вложенности.

Чтобы связать созданный файл содержания с файлом проекта справки, используется окно диалога Options, рассмотренное выше.

Компиляция файла проекта справки

После завершения всех настроек файла проекта следует произвести компиляцию. В результате компиляции будет создан файл справки в формате hlp. Для выполнения компиляции щелкните на кнопке Save and Compile, размещенной в правом нижнем углу окна Help Workshop, либо сохраните файл проекта и выберите команду File ► Compile главного меню. После проведения компиляции в окне Help Workshop будет выведена информация о результатах компиляции (рис. 16.13).

Рис. 16.13. Окно программы Help Workshop с отчетом о результатах компиляции

В том случае если компилятор обнаружит ошибки в файле проекта или в файле тем, то сообщения о них также будут отображены в окне Help Workshop.

Тестирование файла справки

На последнем этапе создания файла справки следует провести тестирование полученных результатов. Для проверки работоспособности разработанной справочной системы удобно воспользоваться возможностями программы Microsoft Help Workshop. После завершения компиляции выберите команду **File** ► **Run WinHelp** главного меню. При этом откроется окно диалога **View Help File** (рис. 16.14), с помощью которого можно проверить работу файла справки в разных режимах.

С помощью группы переключателей раздела **Open Help file as if it were** задается способ открытия файла справки:

- Invoked by a program* — открывает файл справки таким же способом, как при вызове из приложения;
- A pop-up* — отображает тему во всплывающем окне;
- A double-clicked file icon* — открывает файл справки таким же образом, как при двойном щелчке на его значке.

В списке **Mapped Topic IDs** можно выбрать идентификатор темы, которая будет выводиться первой при обращении к справке. Использование этого списка позволяет моделировать работу контекстно-зависимой справки.

Рис. 16.14. Окно тестирования файла справки

ПРИМЕЧАНИЕ

В список Mapped Topic IDs заносятся только те темы, идентификаторам которых поставлены в соответствие числовые значения в окне диалога Map.

После задания всех настроек в окне диалога View Help File щелкните на кнопке View Help для запуска программы WinHelp.

Создание файла справки в формате HTML Help

Рост интереса к всемирной сети Интернет вызвал бурное развитие средств разработки для Web. Практически все современные средства разработки включают в себя инструментарий для работы с Web. Поэтому нет ничего удивительного в том, что появился новый вид справочных систем, основанный на использовании языка HTML.

Новая справочная система, базирующаяся на использовании браузера Internet Explorer, является разработкой корпорации Microsoft и называется HTML Help. В настоящее время HTML Help включен во все основные продукты Microsoft. Распространение системы HTML Help становится еще одним доводом в пользу применения Internet Explorer, позволяя Microsoft обойти своих конкурентов в «войне браузеров».

Система HTML Help, несомненно, имеет ряд преимуществ перед традиционной системой WinHelp, среди которых главными являются следующие:

- язык разметки гипертекста (HTML) обеспечивает более широкие возможности для справочной системы;
- система HTML Help более эффективна при использовании для публикации крупных документов.

Среди недостатков HTML Help можно отметить следующие:

- ❑ для ее использования требуется установить довольно много программных средств:
 - Internet Explorer версии не ниже 3.02;
 - программу просмотра файла справки (состоит из нескольких файлов);
 - DCOM95 версии не ниже 1.2;
- ❑ средства просмотра справки в формате HTML Help требуют гораздо больших ресурсов компьютера. Вследствие этого вывод текста справки на не очень мощных компьютерах выполняется крайне медленно;
- ❑ система HTML Help не поддерживает вторичные окна. В ряде случаев это является довольно серьезным неудобством.

Все перечисленные программные средства входят в поставку Windows 98. Однако при создании дистрибутива приложения необходимо включить в него все это для обеспечения возможности установки на любую версию Windows 95. Напомним, что для работы с WinHelp требуется всего лишь один файл, входящий в поставку любой версии Windows 95 (и даже Windows 3.x). Кроме того, необходимо иметь в виду, что к скомпилированным файлам HTML Help можно обращаться только в среде 32-разрядной Windows. Ввиду наблюдаемого в последнее время роста интереса к операционной системе Linux данный недостаток может оказаться очень существенным.

Далеко не все производители программных средств поддерживают систему HTML Help. В частности, Delphi не имеет встроенных средств для работы со справочной системой данного типа. Несмотря на это, в приложениях, разработанных в Delphi, все же можно использовать справку, основанную на HTML Help. Правда, использовать HTML Help менее удобно (с точки зрения разработчика приложения), но все же больших трудностей это не вызывает.

Основные элементы HTML Help

Несмотря на все достоинства, язык HTML не очень пригоден для создания контекстно-зависимых справочных систем прикладных программ. В первую очередь это связано со следующими факторами:

- ❑ HTML-документы обычно состоят из большого количества файлов, информация в которых хранится в несжатом виде. Вследствие этого дисковое пространство используется неэффективно. Кроме того, это может вызвать определенные проблемы при распространении приложений;
- ❑ в HTML-документах нет средств создания содержания, поиска по ключевым словам, а также полнотекстового поиска;
- ❑ обычные браузеры мало пригодны для просмотра файлов справки;
- ❑ нет возможности создавать различные типы окон для вывода текста справки.

Для устранения перечисленных недостатков Microsoft дополнила стандартный язык HTML рядом средств:

- ❑ компилируемым файловым форматом (.chm), который предусматривает сжатие и объединение всех файлов HTML-документа в единый файл;

- стандартными средствами навигации: оглавлением, предметным указателем и средствами полнотекстового поиска;
- настраиваемым интерфейсом, напоминающим интерфейс WinHelp и снабженным настраиваемыми окнами и панелями инструментов;
- контекстно-зависимым API для организации взаимодействия с прикладными программами.

Все эти дополнения делают HTML Help очень похожим на WinHelp.

Создание файла справки в формате HTML

Для разработки файлов справки существует несколько различных инструментов. Мы будем рассматривать создание справочного файла с помощью бесплатного инструментального пакета HTML Help Workshop корпорации Microsoft. Его можно загрузить с сервера Microsoft по адресу <http://www.msdn.microsoft.com/library/tools/htmlhelp/wkshp/htmlhelp.exe>. Объем файла составляет примерно 3,5 Мбайт.

Процесс разработки файла справки с помощью Microsoft HTML Help Workshop в целом напоминает разработку hlp-файла, о которой мы говорили выше, и включает в себя следующие основные этапы:

1. Создание исходных файлов справочной системы.
2. Компиляцию файла проекта, после выполнения которой все файлы справочной системы объединяются в один файл справки.
3. Тестирование и отладку справочной системы.

Рассмотрим каждый из перечисленных этапов более подробно.

Создание исходных файлов справочной системы

Исходные файлы справочной системы состоят из:

- html-файлов с описанием отдельных тем справки;
- файла проекта;
- файла содержания, задающего иерархическую структуру разделов, подразделов и страниц справки, которая отображается на вкладке Содержание (Contents);
- индексного файла, используемого для быстрого поиска информации по ключевым словам.

Создание файлов тем

Файлы с текстами тем создаются с использованием любого из редакторов, поддерживающих формат HTML (например, Microsoft Word). При подготовке текстов тем справочной системы можно использовать все возможности языка HTML. Кроме обычного текста и изображений на страницах можно размещать мультимедийную информацию, фреймы, формы и пользовательские сценарии. Это одно из преимуществ, обусловленных зависимостью HTML Help от Internet Explorer: при разработке страниц не нужно заботиться о вопросах совместимости с браузером.

Создание файла проекта

После подготовки файлов тем необходимо сформировать файл проекта, который в дальнейшем понадобится компилятору. Файл проекта является обычным текстовым (ASCII) файлом, в котором содержатся имена и адреса файлов, используемых в проекте. Кроме того, он содержит разнообразные варианты настройки интерфейса и поведения справочной системы.

Для создания файла проекта выполните следующие действия:

1. Запустите программу HTML Help Workshop и создайте новый проект справочной системы, выбрав команду File ▶ New.
2. Выберите в открывшемся окне диалога New (рис. 16.15) вариант Project и щелкните на кнопке ОК. Появляется окно диалога New Project. С этого момента к созданию справочной системы подключается мастер проекта.

Рис. 16.15. Окно диалога New

3. Щелкните на кнопке Далее для перехода к окну диалога New Project — Destination и укажите в нем название файла проекта и каталог, в котором он будет храниться. Затем щелкните на кнопке Далее.
4. Выберите в открывшемся окне New Project — Existing Files (рис. 16.16, а) форматы файлов тем, которые должны быть включены в состав справочной системы. Если, как было предложено в пункте 1 данного алгоритма, вы создали темы справочной системы в виде HTML-файлов, то вам потребуется установить флажок HTML files (.htm) и щелкнуть на кнопке Далее.
5. В открывшемся окне New Project — HTML Files (рис. 16.16, б), используя кнопки Add и Remove, включите в проект ранее созданные HTML-файлы с темами. Затем, щелкнув на кнопке Далее, перейдите в окно диалога New Project — Finish и щелкните на кнопке Готово.

После выполнения перечисленных действий отображается окно HTML Help Workshop (рис. 16.17). Рассмотрим основные элементы управления этого окна.

Окно программы HTML Help Workshop (см. рис. 16.17) состоит из двух частей:

- В левой части находятся вкладки Project, Contents и Index. Вдоль левой границы окна размещена панель инструментов. Состав кнопок на панели зависит от того, какая вкладка является активной.
- В правой части окна отображается содержимое исходного текста HTML-файла выбранной темы справочной системы. Этот файл можно не только просматри-

вать, но и вносить в него изменения. Правда, для этого необходимо обладать знаниями языка HTML.

а

б

Рис. 16.16. Окна диалога подключения файлов тем к проекту справки

HTML Help Workshop предоставляет возможность просмотра содержимого файлов с темами в web-браузере (рис. 16.18). Для реализации этой возможности выделите требуемый файл в разделе [FILES] и щелкните на кнопке Display in Browser.

Ряд важных параметров проекта задается с помощью окна диалога Options (рис. 16.19), которое открывается при двойном щелчке на разделе [Options] или при щелчке на кнопке Change Project Options на панели инструментов, расположенной в левой части окна HTML Help Workshop.

Окно диалога Options содержит четыре вкладки: General, Files, Compiler и Merge Files:

- вкладка General предназначена для определения следующих параметров:
 - Title — заголовок окна справочной системы;

Рис. 16.17. Главное окно программы HTML Help Workshop

Рис. 16.18. Окно просмотра текста темы

- Default file и Default window — соответственно файл темы и окно, выбираемые при открытии справочной системы;
- Language и Font — язык и шрифт, используемые для отображения справочной системы;

Рис. 16.19. Окно диалога Options

- вкладка Files используется для указания расположения файлов справочной системы (Compiled file), файлов с указателями (Index file) и содержанием (Contents file);
- на вкладке Compiler задаются параметры компиляции справочной системы;
- на вкладке Merge Files можно задать откомпилированные файлы справки, которые должны сливаться в процессе работы приложения.

Так же как и WinHelp, система HTML Help позволяет разработчику справки определять свои типы окон, используемых для вывода справочной информации. Создание и настройка пользовательских типов окон производится в окне диалога Window Types, которое открывается при щелчке на кнопке Add/Modify window definitions панели инструментов вкладки Project. Это окно диалога содержит семь вкладок, на которых выполняются различные виды настроек, определяющих внешний вид окна, в котором отображается тема справки:

- вкладка General используется для задания заголовка окна справки, а также для добавления и удаления пользовательских типов окон;
- на вкладке Buttons определяются кнопки, которые будут включаться в состав панели инструментов программы просмотра файла справки;
- на вкладке Positions задаются размеры и исходное положение на экране окна программы просмотра справки;
- вкладка Files используется для указания файлов, связанных с окном, таких как файл содержания, индексный файл, файл темы, открываемой по умолчанию в окне данного типа и т. п.;
- вкладка Navigation Panel служит для настройки параметров панели навигации. Здесь указывается, отображать ли панель навигации при открытии окна, какую вкладку панели делать активной при открытии справки и т. п.;

- ❑ вкладки `Styles` и `Extended Styles` используются для настройки внешнего вида окна справки.

Чтобы созданный файл справки можно было впоследствии использовать в приложениях, необходимо связать файлы тем с численными идентификаторами. HTML Help Workshop использует двухступенчатое связывание: сначала каждой теме присваивается псевдоним (`Alias`), а затем псевдонимы связываются с численными значениями. (Псевдонимы в системе HTML Help фактически являются полным аналогом символьного идентификатора темы в WinHelp.)

Псевдонимы присваиваются темам с помощью окна диалога `HtmlHelp API information`, которое открывается при щелчке на одноименной кнопке панели инструментов. Для задания псевдонимов выполните следующее:

1. Откройте окно диалога `HtmlHelp API information`.
2. Перейдите на вкладку `Alias` (рис. 16.20) и щелкните на кнопке `Add`.
3. Выберите в раскрывающемся списке `Use it to refer to this HTML file` открывшегося окна диалога `Alias` (рис. 16.21) имя файла темы и введите в расположенное над ним поле ввода псевдоним, который будет связан с этим файлом.

Рис. 16.20. Вкладка `Alias` окна диалога `HtmlHelp API information`

Рис. 16.21. Задание псевдонима для файла темы

4. Повторите пункт 3 необходимое количество раз в соответствии с имеющимся количеством файлов справочной системы.
5. Сохраните файл проекта справки.

Обратите внимание, что после задания псевдонимов в левой части окна HTML Help Workshop появился новый раздел с названием `[Alias]`.

Создание и подключение файла связи

Связи между псевдонимами тем и их численными значениями должны быть записаны в отдельном файле связи в синтаксисе `define`-определений языка C. Данный

файл состоит из строк, содержащих ключевое слово `#define`, за которым следуют разделенные пробелом псевдоним и индекс темы:

```
#define Alias 5
```

При вызове контекстной справки из приложения будут использоваться именно численные идентификаторы тем. Поэтому в файле связи должны быть описаны все идентификаторы, по которым будет осуществляться контекстный вызов. Файл должен иметь расширение `h`.

После создания файла связи его необходимо связать с файлом проекта. Для этого откройте окно диалога `HtmlHelp API information` на вкладке `Map` и добавьте файл связи в список подключаемых файлов. После этого в левой части окна `HTML Help Workshop` появился новый раздел [Map].

Создание файла тем, отображаемых во всплывающих окнах

Справочная система `HTML Help`, так же как и `WinHelp`, позволяет отображать темы справки во всплывающих окнах. Однако в отличие от `WinHelp` темы при этом должны быть подготовлены специальным образом. Для обеспечения возможности отображения тем во всплывающих окнах необходимо создать два дополнительных файла: файл с текстами тем и файл связи.

Файл с текстами тем создается в любом простейшем текстовом редакторе. Структура файла следующая: тема начинается с управляющей строки, содержащей директиву `.topic`, за которой через пробел указывается символьный идентификатор темы. Строки, следующие за управляющей — текст темы.

```
.topic символьный идентификатор темы № 1  
Текст темы № 1
```

```
.topic символьный идентификатор темы № 2  
Текст темы № 2
```

Файл с текстами тем, отображаемых во всплывающих окнах, должен иметь расширение `txt`.

Для тем, отображаемых во всплывающих окнах, необходимо создать отдельный файл связи. Синтаксис данного файла описан выше.

Подключение созданных файлов к файлу проекта справки выполняется с помощью окна диалога `HtmlHelp API Information`, на вкладке `Text Pop-ups`: для подключения файла с текстами тем следует щелкнуть на кнопке `Text file`, для подключения файла связи — на кнопке `Header file`.

Создание файла содержания

Содержание является полезным средством, позволяющим получить представление об общей схеме содержимого справочного файла. Для включения содержания в справочную систему необходимо создать отдельный файл содержания. В `HTML Help Workshop` для создания темы «Содержание» следует выполнить следующие действия:

1. Перейдите на вкладку `Contents`. В том случае, если файл содержания ранее не был подключен к файлу проекта справки, появится окно диалога `Table of Contents Not Specified` (рис. 16.22).

Рис. 16.22. Окно диалога Table of Contents Not Specified

2. Если файл содержания справочной системы не был создан вами ранее, то оставьте предлагаемый по умолчанию вариант Create a new contents file и щелкните на кнопке ОК. Появится окно диалога Сохранение.
3. Укажите каталог и имя создаваемого файла содержания и щелкните на кнопке Сохранить. В результате будет создан пустой файл содержания, не содержащий никакой информации.
4. Для добавления заголовка или строки ссылки на тему справочной системы щелкните соответственно на одной из кнопок: Insert a heading или Insert a page. В первом случае в содержание добавляется заголовок, во втором — ссылка на тему. Но в любом случае откроется окно диалога Table of Contents Entry (рис. 16.23).

Рис. 16.23. Окно диалога Table of Contents Entry

5. Задайте в окне Table of Contents Entry наименование строки содержания в поле Entry title и имя связанного с ней файла в формате html в расположенном ниже текстовом поле ввода. Щелкните на кнопке ОК. В результате в разделе Contents появится строка содержания с заданным наименованием.
6. Повторите эту процедуру для всех страниц данного раздела и всех разделов проекта. При необходимости с помощью кнопок со стрелками можно изменять положение элементов содержания в иерархической структуре.

Создание индексных файлов

Кроме содержания система HTML Help предусматривает еще два основных интерфейса для навигации:

- предметный указатель;
- средства полнотекстового поиска.

Чтобы их можно было использовать, необходимо сформировать индексные файлы.

Ключи к темам предназначены для организации предметного указателя. Как и строки, определяющие содержание тем и страниц справочной системы, ключи хранятся в специальном файле, который также сначала надо создать, а затем наполнить конкретным материалом. Это можно сделать следующим образом:

1. Для создания файла с ключами поиска перейдите на вкладку Index. При этом откроется окно диалога *Index Not Specified*, подобное окну *Table of Contents Not Specified* (см. рис. 16.22).
2. Примите предлагаемый по умолчанию вариант *Create a new index file* и щелкните на кнопке *OK*. Появится окно диалога *Сохранение*, в котором следует указать каталог и имя индексного файла. После этого будет создан специальный файл, предназначенный для хранения информации о ключевых словах справочной системы, не содержащий никакой информации.

Теперь пора приступить к наполнению индексного файла конкретным содержанием. Используя кнопки панели инструментов вкладки *Index*, можно создать новый ключ, редактировать ранее созданный ключ или удалить ключ.

3. Для добавления нового ключа щелкните на кнопке *Insert a keyword*, в результате чего откроется окно диалога *Index Entry* (рис. 16.24).

Рис. 16.24. Окно диалога *Index Entry*

4. Введите в поле Keyword ключевую фразу, а затем, используя кнопку Add, добавьте в список Files/URLs and their information types темы справочной системы, на которые данная ключевая фраза должна ссылаться.
5. Для изменения уже заданных ключевых фраз используйте кнопку Edit, а для их удаления — кнопку Remove.

ПРИМЕЧАНИЕ

Для обеспечения возможности полнотекстового поиска достаточно перейти в окно диалога Options, выбрать вкладку Compiler и установить флажок Compile full-text search information. При такой установке компилятор сформирует поисковую базу данных и сохранит ее в CHM-файле.

Компиляция и тестирование файла справки

Окончательным шагом после подготовки проекта справочной системы является выполнение компиляции проекта. Перед компиляцией необходимо сохранить все файлы проекта, для чего следует перейти на вкладку Project и щелкнуть на кнопке Save project, contents and index files на панели инструментов этой вкладки.

Для компиляции созданного проекта щелкните на кнопке Compile HTML file на панели инструментов HTML Help Workshop. Сообщения компилятора будут отображены в правой части главного окна HTML Help Workshop.

Чтобы просмотреть полученный файл справки, щелкните на кнопке View compiled file. При этом откроется окно, примерный вид которого представлен на рис. 16.25.

Рис. 16.25. Окно справочной системы HTML Help

Использование справочной системы в приложениях

Итак, мы рассмотрели процедуру создания справочных файлов как в формате WinHelp, так и в формате HTML. Однако для создания полноценной справочной системы этого недостаточно — необходимо также интегрировать файлы справки с приложением.

Метод интеграции справочных файлов с приложением зависит от формата используемых файлов. Рассмотрим процедуру организации взаимодействия приложения со справочными файлами более подробно.

Подключение к приложению справочных файлов формата WinHelp

Все визуальные компоненты Delphi и класс `TApplication` обладают рядом свойств, обеспечивающих их взаимодействие со справочной системой WinHelp. Поэтому при использовании справки в формате WinHelp подключение справочных файлов обычно сводится к установке значений свойств объекта `Application` и визуальных компонентов. Для интеграции справочного файла с приложением следует выполнить два основных блока шагов:

1. Укажите имя файла справки, с которым будет взаимодействовать приложение. Имя `hlp`-файла задается с помощью свойства `HelpFile` объекта `Application`. Для этого используется окно диалога `Options`, открывающееся после выбора команды `Project` ► `Options` главного меню Delphi IDE. В этом окне выберите вкладку `Application` (рис. 16.26) и укажите имя файла справки в поле ввода `Help file`. После этого в файле проекта (текст которого можно открыть в редакторе кода с помощью команды `Project` ► `View Source`) появится следующая строка:

```
Application.HelpFile := 'TEST.HLP';
```

ПРИМЕЧАНИЕ

Справочный файл также можно присоединить к приложению, просто вручну написав эту строку.

Рассмотренным способом задается файл справки сразу для всего приложения. Можно также связать файл справки только с одной формой приложения, для чего используется свойство `HelpFile` формы (класса `TForm`). Значение этого свойства изменяется в инспекторе объектов. Таким образом, можно связывать разные формы с разными файлами справки. Если значение свойства `HelpFile` формы не задано, то форма наследует его от объекта `Application`.

2. На втором шаге следует связать визуальные компоненты с соответствующими им темами в файле справки. Для этого используется свойство `HelpContext`, которым обладают все визуальные компоненты Delphi, способные иметь фокус ввода. В данном свойстве с помощью инспектора объектов следует указать числовой идентификатор темы, с которой должен быть связан данный компонент.

Рис. 16.26. Подключение файла справки к приложению

После выполнения указанных выше действий мы получим работающую контекстно-зависимую справку. При нажатии пользователем клавиши F1 будет открываться окно справочной системы WinHelp, в котором отображается тема, соответствующая свойству HelpContext компонента, имеющего фокус ввода.

Однако наряду с этим обычно также требуется обеспечить возможность обращения пользователя сразу к содержанию или к указателю справочного файла с использованием команд меню. Кроме того, в ряде случаев справочную информацию требуется выводить не в окне программы WinHelp, а во всплывающем окне. Для обеспечения всех этих возможностей следует использовать методы и события объекта Application, предназначенные для взаимодействия со справочной системой. Класс TApplication включает три метода, используемых для вызова справки:

- ❑ function HelpCommand (Command: Word; Data: Longint): Boolean — вызывает команду WinHelp API (application programming interface), указанную в параметре Command, передавая ей параметр Data;
- ❑ function HelpContext (Context: THelpContext): Boolean — открывает окно программы WinHelp, в котором выводит тему с номером, соответствующим параметру Context;
- ❑ function HelpJump (const JumpID: string): Boolean — аналогичен предыдущему методу, только тема задается не числовым идентификатором, а строковым.

Наиболее универсальным является метод HelpCommand, обеспечивающий доступ ко всем командам API WinHelp. Таких команд около 20, поэтому мы рассмотрим только основные:

- ❑ HELP_COMMAND — запускает макрос WinHelp. Параметр Data задает адрес строки, содержащей текст макроса. В строке можно задавать несколько макросов, разделенных точкой с запятой.

- ❑ `HELP_CONTENTS` — открывает окно с содержанием справочной системы. Параметр `Data` должен быть равен 0.
- ❑ `HELP_CONTEXT` — открывает окно `WinHelp` с темой, соответствующей параметру `Data`.
- ❑ `HELP_CONTEXTPOPUP` — отображает тему, номер которой задан параметром `Data`, во всплывающем окне.
- ❑ `HELP_INDEX` — отображает предметный указатель справочной системы. Параметр `Data` в этом случае задается равным 0.

При любой попытке обращения к справочной системе из приложения генерируется событие `OnHelp` объекта `Application`. Метод-обработчик этого события имеет следующий формат:

```
function (Command: Word; Data: Longint; var CallHelp: Boolean): Boolean
```

Здесь `Command` — команда API `WinHelp`; `Data` — параметр команды; `CallHelp` — параметр, указывающий, вызывать справочную систему или нет.

Сообщение `OnHelp` можно использовать для изменения способа отображения темы сообщения. Например, иногда бывает необходимо выводить контекстную справку во всплывающем окне. Однако по умолчанию при нажатии клавиши `F1` вызывается команда `WinHelp` API `HELP_CONTEXT`, которая отображает тему в обычном окне. В этом случае следует воспользоваться обработчиком события `OnHelp`.

Если задать его следующим образом, то темы с числовыми идентификаторами, лежащими в диапазоне от 1 до 10, будут отображаться во всплывающем окне:

```
function TForm1.ApplicationEvents1Help(Command: Word; Data: Integer; var CallHelp:
Boolean): Boolean;
const
  F : boolean = true;
begin
  case Data of
 1..10 :
 if F then begin
 F:=false;
 CallHelp:=false;
 Application.HelpCommand(HELP_CONTEXTPOPUP,Data);
 end
 else F:=true;
 end;
  result:=true;
end;
```

Обратите внимание на использование в приведенном примере дополнительной переменной `F`. Если бы мы задали в обработчике `OnHelp` следующий код, то при выполнении программы это привело бы к ошибке переполнения стека (`Stack Overflow`):

```
case Data of
  1..10 :
 begin
 CallHelp:=false;
 Application.HelpCommand(HELP_CONTEXTPOPUP,Data);
 end
end;
```

Дело в том, что вызов метода `HelpCommand` генерирует событие `OnHelp`, поэтому приведенный выше фрагмент кода приведет к бесконечной рекурсии.

Использование дополнительной переменной-флага приводит к тому, что при одном обращении к контекстной справке (нажатию пользователем клавиши **F1**) событие `OnHelp` будет генерироваться только дважды:

- ❑ первый раз событие `OnHelp` генерируется как реакция на нажатие клавиши **F1**. При этом выполняются операторы, расположенные в секции `then` оператора `if`: вызывается метод `HelpCommand`, а значение переменной `F` устанавливается равным `false`;
- ❑ второе обращение к обработчику `OnHelp` происходит вследствие генерации события `OnHelp` методом `HelpCommand`. Однако поскольку значение переменной-флага в этот момент равно `false`, то выполняться будут операторы секции `else` оператора `if`: переменной `F` будет присвоено значение `true`, что обеспечит вывод темы во всплывающее окно при повторном обращении к справке.

Использование в приложениях Delphi справочной системы HTML Help

Компоненты Delphi не поддерживают взаимодействие со справочными файлами в формате HTML Help. Поэтому для использования таких файлов всегда требуется вызывать функции API системы HTML Help. Заголовки этих функций содержатся в файлах `htmlhelp.h` и `htmlhelp.lib`, которые входят в поставку HTML Help Workshop. Однако эти файлы могут быть использованы только при разработке приложений на языке C/C++. Чтобы иметь возможность вызова функций API HTML Help, необходимо переписать файлы заголовков в синтаксисе языка Object Pascal. Это не обязательно делать самим, в Интернете можно найти уже готовые решения. Например, библиотеку модулей Delphi с заголовками функций API HTML Help, а также с примерами и подробным описанием можно бесплатно загрузить с сервера <ftp://delphi-jedi.org/api/HtmlHelp.zip>. Основу данной библиотеки составляет модуль `HtmlHlp.pas`, содержащий описание констант, типов данных и функций, необходимых для работы с системой HTML Help.

Функция HtmlHelp

Взаимодействие с программой просмотра `chm`-файлов обеспечивается единственной функцией:

```
function HtmlHelp(hwndCaller: HWND; pszFile: PAnsiChar;  
uCommand: UINT; dwData: DWORD): HWND; stdcall;
```

Ее параметры имеют следующий смысл:

- ❑ `hwndCaller` — дескриптор окна, которое будет являться владельцем окна программы просмотра `chm`-файла;
- ❑ `pszFile` — путь либо к `chm`-файлу, либо к теме внутри `chm`-файла, в зависимости от параметра `uCommand`;
- ❑ `uCommand` — команда HTML Help;
- ❑ `dwData` — параметр команды.

В качестве параметра `hwndCaller` в большинстве случаев можно задавать значение, равное 0. В этом случае владельцем окна справки будет являться рабочий стол (`desktop`) Windows.

Формат строки `pszFile`, задающейся в качестве параметра, в общем случае имеет следующий вид:

```
chm-файл [::\путь\тема.htm] [>идентификатор окна]
```

Путь к файлу темы должен полностью соответствовать пути, показываемому в разделе [FILES] файла проекта справки.

Команды HtmlHelp

Для обеспечения контекстно-зависимой справочной системы приложения необходимо вызывать функцию `HtmlHelp` с различными командами. Количество команд HTML Help довольно велико, поэтому мы рассмотрим только основные:

- `HH_DISPLAY_TOC` — открывает окно справочной системы, в левой части которого активна вкладка *Содержание*, а в правой части отображается заданная тема. Параметр `dwData` в этом случае может использоваться для задания темы. Данная команда может использоваться тремя способами:

```
HtmlHelp(0, PChar('HelpFile.chm'), HH_DISPLAY_TOC, 0);
HtmlHelp(0, PChar('HelpFile.chm:./<путь>\TOPIC.htm '),
  HH_DISPLAY_TOPIC, 0);
HtmlHelp(0, PChar('HelpFile.chm'), HH_DISPLAY_TOPIC,
  DWORD(PChar('<путь>\TOPIC.htm')));
```

В первом случае в окне справки будет показана тема, заданная в качестве темы по умолчанию при создании файла справки. Во втором и третьем случаях отображается тема, содержащаяся в файле `topic.htm`. Файл темы указывается двумя путями: либо задается полный путь к теме в параметре `pszFile`, либо в качестве параметра `dwData` передается адрес строки, содержащий путь к теме;

- `HH_DISPLAY_INDEX` — открывает окно справки с активной вкладкой *Указатель*. Параметр `dwData` в этом случае должен содержать адрес строки, в которой задано ключевое слово, поиск которого будет производиться. В левой части окна справки отображается тема, заданная по умолчанию. Вызов функции `HtmlHelp` с командой `HH_DISPLAY_INDEX` выглядит следующим образом:

```
HtmlHelp(0, PChar('HelpFile.chm'), HH_DISPLAY_INDEX,
  DWORD(PChar('<ключевой слово>')));
```

- `HH_HELP_CONTEXT` — открывает окно справки с темой, соответствующей числовому идентификатору, переданному в параметре `dwData`. Вызов функции `HtmlHelp` в этом случае имеет следующий вид:

```
HtmlHelp(0, PChar('HelpFile.chm'), HH_HELP_CONTEXT,
  <Topic ID>);
```

- `HH_DISPLAY_TOPIC` — открывает окно справочной системы с темой, заданной одним из двух способов: либо указанием полного пути к теме в параметре `pszFile`, либо передачей в качестве параметра `dwData` адреса строки, содержащий путь к теме. Варианты вызова функции `HtmlHelp` с данной командой имеют следующий вид:

```
HtmlHelp(0, PChar('HelpFile.chm>Main'), HH_DISPLAY_TOPIC,
  DWORD(PChar('<путь>\Topic.htm')));
```

```
HtmlHelp(0, PChar('HelpFile.chm:;<путь>\Topic.htm'),
  HH_DISPLAY_TOPIC, 0);
```

- `HH_TP_HELP_WM_HELP` — отображает текст темы во всплывающем окне. Данная команда может быть использована только для тем, созданных в специальном текстовом файле `Pop-Up` (см. выше). Формат вызова функции `HtmlHelp` для данной команды будет следующим:

```
HtmlHelp(<дескриптор элемента управления>,
  PChar('HelpFile.chm:;<PopUp.txt>'),
  HH_TP_HELP_WM_HELP, DWORD(@Ids));
```

При использовании команды в качестве первого параметра следует передавать дескриптор элемента управления, связанного с вызываемой темой. В качестве параметра `dwData` используется адрес массива, имеющего следующие особенности:

- тип элементов массива — `DWORD`;
- количество элементов должно быть четным;
- последние два элемента должны быть равны 0;
- все остальные элементы массива делятся на пары «дескриптор компонента — числовой идентификатор темы из файла `Pop-Up-тем`».

Например, следующий фрагмент кода отображает во всплывающем окне тему, связанную с компонентом `Edit1` и имеющую числовой идентификатор 100:

```
...
Ids[0] := Edit1.Handle;
Ids[1] := 100;
Ids[2] := 0;
Ids[3] := 0;
HtmlHelp(Edit1.Handle, PChar('test.chm:;<PopUp.txt>'),
  HH_TP_HELP_WM_HELP, DWORD(@Ids));
...
```

Внедрение HTML-справки в приложение

Итак, мы рассмотрели основные возможности функции, позволяющей производить вызов программы просмотра `chm`-файлов в различных режимах. Теперь покажем, как ее можно использовать в `Delphi`.

Вызов справки с помощью команд меню в данном случае проблем не вызывает и ничем не отличается от вызова справки `WinHelp` — достаточно в соответствующих методах производить вызов функции `HtmlHelp` с нужными параметрами.

Для обеспечения вызова контекстной справки следует использовать событие `OnHelp` объекта `Application`.

ПРИМЕЧАНИЕ

Для задания обработчика этого события следует использовать компонент `ApplicationEvents`, размещенный на странице `Additional` палитры компонентов.

Процесс подключения `chm`-файла к приложению состоит из следующих шагов:

1. Задайте в свойстве `Application.OnHelp` имя файла справки.

Хотя файл у нас не hlp-формата, это вполне допустимо. Вызывать программу WinHelp мы не будем, поэтому можем занести в свойство OnHelp любое строковое значение.

2. Задайте в свойстве HelpContext компонентов соответствующие им числовые идентификаторы тем файла справки.
3. Задайте функцию-обработчик события OnHelp следующим образом:

```
function TForm1.ApplicationEvents1Help(Command: Word;  
Data: Integer; var CallHelp: Boolean): Boolean;  
begin  
 // запретим вызов WinHelp  
 CallHelp := False;  
 // вызовем тему, соответствующую элементу,  
 // который обладает фокусом ввода  
 HtmlHelp(0, PChar(Application.HelpFile),  
 HH_HELP_CONTEXT, Screen.ActiveControl.HelpContext);  
 Result := True;  
end;
```

Мы рассмотрели простейший случай, когда все темы будут открываться в одинаковых окнах. Если для разных элементов управления нужно отображать справку в окнах различного типа, то текст обработчика OnHelp будет несколько сложнее. В этом случае потребуется проанализировать, какой именно элемент управления сгенерировал данное событие, и в зависимости от этого изменять вызов функции HtmlHelp.

ГЛАВА 17 Коллективная разработка приложений

Создание крупных информационных систем требует согласованной работы целой группы программистов. Несколько лет назад проблемы организации взаимодействия отдельных разработчиков при создании крупных проектов были актуальны в основном для крупных фирм-производителей программного обеспечения. Однако с появлением и развитием систем быстрой разработки приложений (RAD, Rapid Application Development) ситуация изменилась. Внедрение средств RAD позволяет повысить производительность труда как отдельных программистов, так и рабочих групп. Благодаря этому полный цикл разработки крупных проектов может выполняться существенно меньшими коллективами. Таким образом, проблемы обеспечения согласованной работы отдельных программистов, выполняющих разработку крупного проекта, стали актуальны и для небольших рабочих групп. Этот факт нашел свое отражение на рынке программного обеспечения. Наличие в системе быстрой разработки приложений эффективных средств, обеспечивающих поддержку коллективной разработки, становится одним из факторов, повышающих конкурентоспособность данного программного продукта.

Структура средств коллективного проектирования и решаемые ими задачи

Рассмотрим спектр задач, решаемых системами обеспечения коллективной разработки приложений. Основной из них является обеспечение управляемости и контролируемости процессов разработки и сопровождения приложения. Для этого необходимо обеспечить выполнение как минимум двух функций:

- регистрации всех изменений, вносимых в проект;
- централизованного хранения файлов проекта.

Под *проектом* мы будем понимать множество файлов с исходными текстами программ, а также файлов ресурсов и всех прочих файлов (исполняемые файлы, биб-

лиотеки DLL, ActiveX, объектные модули), необходимых для выполнения компиляции и запуска приложения.

Обе указанные выше функции реализуются с помощью так называемых *систем контроля версиями проектов* (PVCS, Project Version Control Systems). Системой контроля версий проектов называется комплекс программного обеспечения, назначением которого является централизованное хранение и обработка всех или большей части объектов (файлов), из которых состоит проект. Для решения задач управления разработкой проекта применяются методы и средства, обеспечивающие:

- идентификацию состояния как отдельных компонентов, так и проекта в целом;
- контроль за вносимыми в компоненты и структуру проекта изменениями;
- координированное управление всеми составляющими проекта.

Идентификация

Чтобы осуществлять управление объектами, необходимо их идентифицировать. При идентификации объектов в системах PVCS используется понятие *версии*. Версией проекта называется некий уникальный идентификатор, обозначающий текущий номер разработки. Так как в отдельные составляющие проекта во время разработки могут вноситься изменения, каждому из помещенных в хранилище PVCS объектов присваиваются идентификаторы версии самого объекта и версии проекта в целом. Это позволяет определить, какие именно файлы должны быть использованы для сборки заданной версии приложения.

Хранилище файлов и контроль за изменением файлов

Хранилища объектов, используемые PVCS, могут организовываться с использованием самых разных технологических решений, вплоть до применения специальных баз данных. Возможно также использование одной PVCS нескольких способов хранения одновременно.

В процессе работы над проектом промежуточное состояние файлов периодически сохраняется в хранилище проекта. Одновременно с этим ведутся записи о времени сохранения и соответствии друг другу нескольких вариантов разных файлов проекта. Кроме этого, фиксируются имена разработчиков, ответственных за тот или иной файл, состав файлов промежуточных версий проекта и пр. Это позволяет при необходимости вернуться к какому-либо из предыдущих состояний файла (например, при обнаружении ошибки, которую в данный момент трудно исправить).

В хранилище обычно содержатся все версии файлов проекта, любая из которых может быть оттуда извлечена. Во избежание бесполезного расходования дискового пространства обычно сохраняются только изменения базовой версии файла.

Блокировки

Система управления разработкой обязательно должна обеспечивать функции *блокировки*. Блокировка преследует две основные цели.

1. Обеспечение централизованного управления файлами проекта. В этом случае задачей блокировки является устранение возможности случайной или намеренной модификации исходных текстов файлов проекта после его отладки и принятия версии (всего проекта или одной из его частей) как окончательной. Для защиты финальной версии проекта (или отдельных его составляющих) от модификации обычно используются различные схемы с применением паролей для снятия блокировки, шифрование и некоторые другие.
2. Исключение конфликтов при одновременной модификации одной и той же составляющей несколькими участниками проекта. Возможность таких конфликтов обусловлена тем, что практически никогда нельзя разделить проект на несколько полностью изолированных друг от друга частей. Поэтому ряд файлов проекта может одновременно относиться к нескольким частям проекта и, следовательно, их могут модифицировать разные программисты.

Последовательность работы с PVCS

Мы рассмотрели основные функции, выполняемые PVCS. Теперь приведем последовательность операций, выполняемых при работе с PVCS.

1. Ввод исходной информации о структуре проекта и его составляющих. Создание первой версии проекта в хранилище PVCS.
2. Определение авторов проекта, назначение ответственных за отдельные составляющие проекта, задание связей между отдельными объектами, настройка прав доступа (возможность чтения, внесения изменений, удаления и т. п.) разработчиков как к отдельным объектам, так и ко всему проекту в целом.
3. Выдача отдельных составляющих проекта для изменения с учетом прав доступа и возможностью блокировки получения копии этой версии объекта до момента помещения модифицированного объекта в хранилище.
4. Занесение в хранилище PVCS измененных (или вновь созданных) составляющих проекта с присвоением им номера версии самой составляющей, а также проекта в целом.
5. Выдача всех составляющих проекта заданной версии для компиляции либо всего проекта, либо отдельного его компонента.

Система контроля версий TeamSource

В поставку пятой версии Delphi включен новый инструмент, предназначенный для управления версиями проектов и называемый TeamSource. Сама компания Borland позиционирует TeamSource как *менеджер документооборота*, при этом сохранение и контроль версий являются лишь одной из его задач. TeamSource поддерживает Merant PVCS (бывший InterSolv) в качестве одного из физических контроллеров версий. Кроме этого, TeamSource включает Borland ZLib, обеспечивающий zip-подобный формат сжатия. TeamSource позволяет подключать любые внешние контроллеры версий, предоставляя разработчикам специализированный программный интерфейс TeamSource Extension API.

Хотя система TeamSource является средством групповой разработки, она может использоваться и в однопользовательском режиме.

TeamSource позволяет решать большинство задач, о которых мы говорили выше. Хранилище составляющих проекта в TeamSource реализовано по файловому принципу. Кроме того, имеется возможность использовать хранилище и контроллер версий системы Merant PVCS за счет подключения специального расширения. Также имеется возможность создания собственного расширения для управления хранилищем версий, например, для использования базы данных в качестве такого хранилища. Поскольку система TeamSource поставляется вместе с исходными текстами, написание расширений не представляет собой сверхсложной задачи.

Структура системы TeamSource

Функционирование системы TeamSource основано на использовании подключаемых модулей (plug-ins), разрабатываемых на основе TeamSource Extension API. Все операции над отдельными составляющими проекта осуществляются при помощи так называемых *контроллеров*, посредством которых реализуется доступ к хранилищу версий файлов проекта, генерация и обработка номеров версий файлов, заполнение комментариев к файлам и проектам, а также ряд других операций. Контроллеры располагаются в подключаемых модулях расширения, представляющих собой файлы с расширением tsx. В базовую поставку входят два подключаемых модуля:

- `izlib.tsx` — основной контроллер версий, осуществляющий хранение файлов проекта в библиотеках формата ZLib (совместимого с форматом zip, но, в отличие от последнего, не требующего лицензирования);
- `tscomments.tsx` — контроллер ввода комментариев к файлам и проектам.

Идентификация проекта и его составляющих в TeamSource

Версии проекта и его составляющих назначаются контроллером версий TeamSource. Номер версии составляющих проекта состоит из двух двузначных чисел. Основной контроллер формирует версию каждой из составляющих проекта в момент помещения ее в хранилище, увеличивая на единицу правую часть номера версии, исходное значение которой (для первой версии файла, помещенной в хранилище) равно 1.0. Когда правая часть достигает значения 99, левая увеличивается на единицу, а правая обнуляется.

ПРИМЕЧАНИЕ

Можно также реализовать свой собственный генератор версий, создав специальное расширение TeamSource.

Версия проекта задается при его описании и не генерируется автоматически.

Отдельные версии проекта можно отмечать путем установки закладок (Bookmark). Установка закладки отмечает текущую версию всех составляющих проекта.

Использование закладок в значительной степени упрощает управление файлами при проведении сборки проекта, а также при указании текущей версии проекта. При необходимости закладку можно снабдить комментариями.

Хранилище TeamSource

Как уже отмечалось выше, хранилище TeamSource организовано по файловому принципу. Для каждого проекта выделяется каталог, называемый корневым (root), в котором создается структура подкаталогов и файлов, соответствующая файлам и каталогам, включенным в описание проекта. Изначально для каждого корневого каталога создается следующая структура файлов и подкаталогов:

- Archives — каталог, в котором содержатся версии файлов проекта. Файлы хранятся в архивированном виде, в формате ZLib. Каталог содержит все версии каждого из файлов проекта. Имена присваиваются файлам по следующему принципу: к имени исходного файла (включая и расширение) добавляется расширение .z (например, файл *project.dpr* будет иметь имя *project.dpr.z*). Кроме файлов проекта данный каталог содержит еще два файла:
 - файл с информацией о проекте (название проекта, версия TeamSource и уникальное имя контроллера версий, получаемое от соответствующего модуля расширения);
 - файл, содержащий версию проекта;
- History — каталог, в котором сохраняется информация об изменениях файлов в хранилище. Имена файлов в этом каталоге имеют вид <код даты и времени>.<имя рабочей станции>. Файл истории содержит имя пользователя, работавшего с проектом, дату и время сеанса, а также список измененных файлов;
- Locks — каталог, предназначенный для хранения информации о блокировках. Обычно содержит один файл *lockinfo.dat*;
- *logs.txt* — журнал работы с проектом;
- *summary.txt* — результирующие данные о каждом сеансе работы с проектом.

Работа с программой TeamSource

Программа TeamSource входит в поставку Delphi 5. Ее инсталлятор находится на том же компакт-диске, что и инсталлятор Delphi. Однако установка TeamSource производится отдельно от установки Delphi. Для этого следует выбрать пункт TeamSource в программе-заставке компакт-диска (рис. 17.1).

Первый запуск TeamSource

При первом запуске программы TeamSource открывается окно диалога Welcome to TeamSource (рис. 17.2), в котором запрашивается ряд параметров, необходимых для идентификации пользователя:

- имя пользователя (user name) — данный параметр не может быть изменен в окне Welcome to TeamSource и является сетевым именем компьютера, на который установлена TeamSource;

Рис. 17.1. Окно программы-заставки компакт-диска дистрибутива Delphi 5

Рис. 17.2. Окно диалога Welcome to TeamSource

- полное имя (full name) — полное имя пользователя, которое используется внутри проектов TeamSource;
- адрес электронной почты (e-mail) пользователя.

Хотя окно диалога Welcome to TeamSource открывается только один раз (при первом запуске программы), параметры, которые в нем задаются, могут быть изменены впоследствии с помощью команд меню программы TeamSource.

Настройка параметров программы TeamSource

После заполнения полей окна диалога Welcome to TeamSource открывается главное окно программы TeamSource (рис. 17.3). Внешне оно очень похоже на главное окно программы Microsoft Outlook.

Меню TeamSource содержит всего пять пунктов. Рассмотрим их более подробно:

- меню File включает стандартный набор команд: создание нового проекта — New Project; открытие ранее созданного проекта — Open Project; закрытие проекта — Close Project и выход из программы — Exit;

- ❑ команды меню **Project** становятся доступными только в том случае, если открыт проект TeamSource. Поскольку сразу после запуска ни один проект не открыт, то все команды данного меню пользователю недоступны. Мы их рассмотрим несколько ниже;
- ❑ команды меню **View** определяют режим работы с проектом. Пока проект не открыт, выбор той или иной команд этого меню ни на что не влияет. Обратите внимание, что команды этого меню дублируются кнопками панели инструментов **Views**, расположенной в левой части окна программы TeamSource;
- ❑ меню **Options** содержит единственную команду **Preferences**, с помощью которой задаются настройки программы TeamSource;
- ❑ меню **Help** обеспечивает доступ к справочной системе.

Рис. 17.3. Главное окно программы TeamSource

Перед тем как создавать проект, познакомимся с основными типами настроек, выполняемых с помощью команды **Options** ▶ **Preferences**. При выборе данной команды открывается окно диалога **Preferences**, содержащее две вкладки (рис. 17.4). На первой вкладке **General** (см. рис. 17.4, а) задаются параметры пользователя программы TeamSource: имя пользователя и адрес электронной почты (которые задавались при первом запуске программы), а также параметры, характеризующие режим работы программы (группа флажков **File Handling**):

- ❑ **Update local file on each checkin (get after put)** — выполнять обновление локальных копий файлов проекта при каждой записи в хранилище. Данная настройка используется в том случае, когда контроллер версий осуществляет автоматиче-

скую модификацию исходного текста при записи в хранилище (операция Check-In), например, проставляет дату и время выполнения Check-In, версию и т. п.;

- ❑ *Ignore spaces in files during compares* — игнорировать пробелы в начале и в конце строк при сравнении текстовых файлов. Данная установка позволяет избежать выделения подобных строк как измененных в окне сравнения версий;
- ❑ *Automatically import comments during reconcile* — автоматически импортировать комментарии из окна Recommended changes при выполнении операции Check-In.

а

б

Рис. 17.4. Вкладки окна диалога Preferences

На вкладке File Viewers окна диалога Preferences указываются средства просмотра файлов различных типов (см. рис. 17.4, б). По умолчанию файлы с расширениями c, cpp, dfm, hpp, pas, rc и txt располагаются в списке Use Internal viewers for. Это говорит о том, что они просматриваются с использованием внутренних средств программы TeamSource. В список Use External viewers for помещаются файлы, содержание которых отображается с использованием внешних программ, ассоциированных с расширением файла.

ПРИМЕЧАНИЕ

При редактировании параметров этой страницы следует учитывать, что внутренние средства просмотра TeamSource предназначены для отображения только текстовых файлов в формате ASCII.

Создание проекта

Для создания нового проекта выберите команду **File** ► **New Project**. При этом откроется окно диалога **New Project** (рис. 17.5), в котором предлагается выбор из двух вариантов: создать новый проект (предлагается по умолчанию) или импортировать данные из уже существующего проекта. Поскольку мы создаем новый проект, то следует оставить предлагаемый по умолчанию вариант **Create new project from scratch**.

Рис. 17.5. Окно диалога New Project

После щелчка на кнопке **OK** диалога **New Project** запускается мастер создания проекта. Создание проекта выполняется за семь шагов.

1. На первом шаге (рис. 17.6) требуется задать:

- имя проекта (это имя будет затем использоваться во всех операциях TeamSource);
- имя файла проекта (без указания пути);
- контроллер версий (выбирается из списка, в котором отображаются все доступные контроллеры, подключенные к TeamSource).

Рис. 17.6. Первый шаг создания проекта TeamSource

ПРИМЕЧАНИЕ

Указанное имя проекта в дальнейшем можно изменить только редактированием файла проекта.

2. На втором шаге (рис. 17.7) указывается каталог, в котором будут храниться файлы проекта.

Рис. 17.7. Второй шаг создания проекта TeamSource

ПРИМЕЧАНИЕ

Каталог проекта может располагаться не только на локальном, но и на удаленном компьютере.

3. На третьем шаге (рис. 17.8) задаются каталоги для хранилища версий (Archives), файлов истории (History) и блокировок (Locks).

Любой из этих трех каталогов может быть размещен в любом месте (даже на разных рабочих станциях в сети). Однако обычно удобнее всего располагать их в каталоге проекта, как и предлагается по умолчанию.

Рис. 17.8. Третий шаг создания проекта TeamSource

4. На следующем (четвертом) шаге (рис. 17.9) задаются параметры режима создания резервной копии хранилища версий.

Рис. 17.9. Четвертый шаг создания проекта TeamSource

Рис. 17.10. Пятый шаг создания проекта TeamSource

Если установить флажок **Enable Mirror tree**, то в указанном ниже каталоге будет создаваться «зеркало» (*mirror*) хранилища версий. Это делается для повышения надежности хранения файлов. При установке флажка **Mark Mirror files as Read-Only** файлы, сохраняемые в каталоге «зеркала», будут помечаться атрибутом *read-only* (только для чтения).

5. На пятом шаге (рис. 17.10) задаются имена и местоположение на диске (или в сети) файлов истории и журнала. Кроме того, указывается SMTP-сервер, который будет использоваться для рассылки сообщений подсистемой оповещения.
6. Если на пятом шаге указан SMTP-сервер, то при щелчке на кнопке **Next** мастер создания проекта переходит к шестому шагу: заданию адресов электронной почты для рассылки информации (рис. 17.11). В противном случае (если SMTP-сервер не задан) будет произведен переход сразу к седьмому шагу.

Поле, в котором задан адрес электронной почты, определяет, какую информацию будет получать каждый из участников проекта при изменениях в хранилище версий.

7. На седьмом шаге выводится окно (рис. 17.12), содержащее всю информацию о проекте, введенную на предыдущих шагах. При обнаружении ошибки можно вернуться назад (кнопка **Previous**) и внести необходимые коррективы.

Рис. 17.11. Шестой шаг создания проекта TeamSource

Рис. 17.12. Заключительный шаг создания проекта TeamSource

Рис. 17.13. Окно мастера настройки структуры локальных каталогов Local Directory Wizard

После щелчка на кнопке Finish TeamSource запрашивает данные о локальных каталогах проекта и о типах файлов, обрабатываемых контроллером версий. Данная информация вводится с помощью специального мастера Content Wizard (рис. 17.13).

Окно диалога Local Directory Wizard позволяет указывать список типов файлов, обрабатываемых контроллером версий для каждого из локальных каталогов. Можно также удалить любой из каталогов, кроме самого верхнего.

ПРИМЕЧАНИЕ

Вызов мастера Content Wizard может быть осуществлен после создания проекта с помощью команды меню Project ▶ Content Wizard. Доступ к данной команде возможен только при включенной блокировке файлов проекта. Как производится включение и снятие блокировки, будет рассмотрено несколько ниже.

Настройка параметров проекта

Параметры проекта настраиваются с помощью окна диалога Project Options, открываемого командой меню Project ▶ Options. Данная команда доступна при любом режиме работы TeamSource. Однако при снятой блокировке файлов проекта никаких изменений в окне Project Options производить нельзя, о чем свидетельствует надпись «Read Only» в его левом нижнем углу. Поэтому для выполнения настройки проекта в первую очередь необходимо включить блокировку. О том, как это сделать, будет рассказано ниже, в разделе «Работа с проектом TeamSource».

После задания блокировки настройки в окне диалога Project Options становятся доступными для редактирования.

Окно диалога Project Options содержит четыре вкладки. Рассмотрим, какие установки задаются с помощью каждой из них.

На вкладке General (рис. 17.14) расположены следующие элементы управления:

- текстовое поле Project Name отображает имя текущего проекта. Данное поле недоступно для редактирования;
- текстовое поле Version info file name — имя файла, содержащего информацию о версии проекта. Этот файл создается в корневом каталоге локального проекта автоматически при выполнении операции выдачи всех составляющих проекта заданной версии для сборки приложения (операция Pull);
- при установке флажка Detect new local directories TeamSource будет проверять, не содержит ли корневой каталог локального проекта новых подкаталогов, и в случае их обнаружения автоматически запускать мастер Content Wizard;
- при установке флажка Require summary comments TeamSource будет требовать ввода общих комментариев при выполнении операции записи файлов проекта в хранилище (операция Check-In);
- установка флажка Require file comments приведет к тому, что TeamSource при выполнении операции Check-In будет требовать ввода комментариев к каждому файлу;
- текстовое поле Build numbers предназначено для задания исходного номера версии проекта.

Рис. 17.14. Вкладка General окна диалога настройки параметров проекта

Рис. 17.15. Вкладка Directories окна диалога настройки параметров проекта

Вкладка Directories (рис. 17.15) используется для задания путей к файлам проекта:

- в текстовом поле Archives directory выводится информация о местоположении файлов хранилища версий. Данное поле недоступно для редактирования;
- поле ввода History directory позволяет изменить каталог, содержащий файлы истории;
- в текстовом поле Lock file directory можно изменить путь к файлам блокировки проекта;
- флажок Enable Mirror Directory позволяет включить (или выключить) режим создания резервной копии («зеркала») проекта;
- текстовое поле Mirror directory доступно для редактирования при включенном флажке Enable Mirror Directory и задает путь к «зеркалу» проекта;

- флажок **Mark Mirror files as Read-Only** используется для задания файлам «зеркала» атрибута «только для чтения».

На вкладке **Users** (рис. 17.16) указываются имена участников проекта и права их доступа к проекту. Список **Authorized users** содержит имя пользователя (столбец **Username**) и информацию о его правах доступа (столбец **Access**).

Для добавления нового участника проекта следует щелкнуть на кнопке **Add**. При этом открывается окно диалога **User Information** (рис. 17.17), в котором задаются:

- имя нового участника проекта — текстовое поле **Username**;
- права доступа к проекту — группа переключателей **Access Rights**:
 - Read-Only** — только чтение файлов проекта;
 - Read-Write** — возможность модификации файлов проекта;
 - User is an Administrator** — пользователь с правами администратора. Этот режим обеспечивает ряд дополнительных возможностей, в частности позволяет создавать не ограниченные по времени блокировки проекта и изменять состав участников проекта.

Рис. 17.16. Вкладка **Users** окна диалога настройки параметров проекта

Установка флажка **Allow Guest access to this project** на вкладке **Users** открывает всеобщий доступ к проекту в режиме **Read-Only**.

На вкладке **Publishing** (рис. 17.18) задаются адреса электронной почты, по которым производится рассылка различного рода информации:

- сводных отчетов об операциях с хранилищем версий;
- журналов операций с хранилищем версий;
- подробных отчетов об изменениях в отдельных файлах при выполнении операций **Check-In**.

На этой вкладке также указываются имена файлов, содержащих рассылаемую информацию.

Рис. 17.17. Окно диалога User Information

Рис. 17.18. Вкладка Publishing окна диалога настройки параметров проекта

ПРИМЕЧАНИЕ

Ряд параметров, общих для всего проекта, можно также задавать в окне диалога Controller Options, которое открывается командой меню Project ► Controllers. Однако обращаться к данным настройкам имеет смысл только в том случае, если используются расширения TeamSource, так как контроллер версий, входящий в поставку TeamSource, не имеет параметров, которые можно настраивать в данном окне.

Работа с проектом TeamSource

Работа с проектом TeamSource может выполняться в четырех режимах, которые задаются либо с помощью команд меню View, либо с помощью кнопок панели инструментов Views:

- Info — режим информации. При работе в данном режиме в окне TeamSource отображается информация о текущем проекте. Режим Info нами фактически уже рассмотрен, так как все возможные в нем действия ограничены настройкой параметров программы TeamSource и параметров проекта;
- Local Project — работа с локальной копией проекта;

- ❑ Remote Project — работа с хранилищем версий;
- ❑ History — работа с историей версий проекта.

Работа с локальной копией проекта

В режиме Local контроллер версий программы TeamSource проверяет совпадение версий и времени создания файлов, находящихся в локальном каталоге, с файлами, расположенными в хранилище версий. Результаты сравнения отображаются в главном окне TeamSource на двух панелях: Recommended changes to your Local project и Recommended changes to the Remote project (рис. 17.19).

В панели Recommended changes to the Remote project приводится список файлов локального проекта, имеющих отличия от копий этих файлов, расположенных в хранилище версий, а также указываются рекомендуемые действия. Причем действия связаны с изменением состава файлов в хранилище. Например, согласно рис. 17.19, в локальном проекте обнаружены следующие изменения:

- ❑ создан новый файл Calculation.pas, отсутствующий в хранилище версий. Рекомендуется занести его в хранилище (Check-In);
- ❑ обнаружены изменения в файлах SQL.exe, SQL_main.dcu, SQL.dpr, SQL.cfg, SQL.dof, SQL_main.dfm, SQL_main.pas. Перечисленные файлы имеют более новую версию или более позднее время создания, чем их аналоги в хранилище. Рекомендуемое действие — занести их в хранилище (Check-In);
- ❑ файл SQLBDE.res удален из локальной копии проекта. Рекомендуемое действие — удалить копию этого файла из хранилища версий.

В панели Recommended changes to your Local project также приводится список файлов локального проекта, отличающихся от соответствующих файлов в хранилище. Однако в данном случае рекомендуются действия по изменению файлов в локальном проекте, а не в хранилище. Например, в случае, соответствующем рис. 17.19, рекомендуется внести изменения в два файла:

- ❑ время создания файла SQL.res отличается от времени создания последней версии этого файла в хранилище. Однако размер и контрольная сумма не изменились. Рекомендуемое действие — привести время создания файла в соответствие с версией в хранилище (Touch);
- ❑ файл SQLBDE.dpr изменен, однако время его создания более раннее, чем у версии, находящейся в хранилище (конфликт версий). Такого рода конфликты не могут быть разрешены автоматически. Поэтому рекомендуется исправить файл вручную (Correct by hand).

Для выполнения рекомендованных действий над файлом выделите его в списке и нажмите на кнопку Do It!

Если после выделения одного или нескольких файлов щелкнуть правой кнопкой мыши на списке, содержащем выбранные файлы, то раскроется контекстное меню, содержащее ряд команд, позволяющих выполнить некоторые дополнительные действия. Состав команд меню несколько различается для разных панелей. Меню, раскрывающееся в панели Recommended changes to the Remote project, содержит следующие команды:

- первый пункт меню в разных случаях может быть различным, но это всегда команда, выполняющая рекомендуемое действие;
- View Local Changes — просмотр изменений в файле локальной копии проекта в сравнении с версией, находящейся в хранилище;
- View Remote Changes — просмотр изменений одной версии файла в хранилище относительно другой версии, также взятой из хранилища;
- View All Changes — просмотр всех изменений (сравниваются локальный файл и разные версии из хранилища);
- View File Info — вывод информации о файле: даты и времени модификации локальной копии, даты и времени модификации копии в хранилище, номера последней версии файла в хранилище;
- Ignore (move to other pane) — игнорировать изменения и переместить файл в другой список;
- Revert — записать файл в хранилище поверх предыдущих версий;
- Edit File Comment — редактировать комментарии к файлу;
- Import Comments — импортировать комментарии из предыдущей версии файла;
- Select All — выделить все файлы, относящиеся к данной панели.

Рис. 17.19. Главное окно TeamSource при работе в режиме Local

Контекстное меню панели Recommended changes to your Local project содержит только одну команду, отличающуюся от рассмотренных выше: Change File Status — изменить рекомендуемое действие для выделенного файла (файлов).

При выборе в контекстном меню команд просмотра изменений, произошедших от одной версии файла к другой, открывается окно Comparing, в котором отображается текст выбранного файла и указываются произошедшие изменения.

На рис. 17.20 приведен пример окна Comparing для файла, в котором произошло изменение одной строки. В тексте отображаются оба варианта строки. Старый вариант выделяется красным цветом и помечается символом «-». Новый вариант выделяется желтым цветом и помечается символом «+». В нижней части окна Comparing выводится комментарий к измененному файлу.

Рис. 17.20. Окно диалога Comparing

Работа с хранилищем версий

В режиме Remote в главном окне TeamSource отображается состав хранилища версий (рис. 17.21). Так же как и в режиме Local, главное окно делится на две панели. В левой панели в данном случае отображается иерархическая структура каталогов хранилища версий. Для обозначения корневого каталога, независимо от его имени, используется имя root. В правой панели отображается список файлов, содержащихся в каталоге, выделенном в левой панели.

При снятой блокировке проекта можно лишь просматривать содержимое хранилища версий в режиме Read-Only. Поэтому в том случае, когда требуется внести изменения в хранилище (например, удалить лишние файлы), следует произвести включение блокировки.

При щелчке правой кнопкой мыши на списке файлов открывается контекстное меню, содержащее восемь команд:

- View Tip Revision — просмотр текущей версии выделенного файла (файлов).
Файл отображается в окне, обладающем возможностями простейшего текстового редактора (рис. 17.22);

ПРИМЕЧАНИЕ

Если перед выбором этой команды было выделено несколько файлов, то каждый из них открывается в своем окне.

Рис. 17.21. Окно программы TeamSource в режиме Remote

Рис. 17.22. Окно просмотра текстового файла проекта

- ❑ View Any Revision — просмотр любой версии выделенного файла. При выборе этой команды открывается окно диалога Select A Revision (рис. 17.23), в котором предлагается выбрать версию файла среди всех, имеющихся в хранилище. Выбранная версия файла отображается в окне просмотра, полностью аналогично тому, которое изображено выше на рис. 17.22;
- ❑ Save Revision As — сохранение выделенной версии файла поверх любой из версий, имеющихся в хранилище. При выборе этой команды открывается окно диалога Select A Revision (см. рис. 17.23), в котором указывается версия, поверх которой нужно произвести запись;

Рис. 17.23. Окно диалога Select A Revision

- Remove from project — полностью удаляет выделенный файл (файлы) из хранилища версий;
- View Archive Report — вывод отчета о текущем состоянии хранилища версий;
- Compare Revisions — сравнение двух версий выделенного файла. При выборе данной команды открывается окно диалога Select Revision Pair (рис. 17.24), в котором следует выбрать две сравниваемые версии. Результаты сравнения выводятся в окне, подобном тому, что изображено ранее на рис. 17.20.

Рис. 17.24. Окно диалога Select Revision Pair

- Set Revision Number — присвоить выделенному файлу любой номер версии из тех, что имеются в хранилище. Для выбора версии открывается окно диалога Select A Revision.
- Fix Tip Revisions — проверка соответствия указателей на текущую версию файла. При выборе данной команды проверяется соответствие указателя текущей версии списку версий. В том случае, если обнаруживается несоответствие, открывается окно диалога (см. рис. 17.23), в котором следует указать корректный номер версии.

В режиме Remote имеется возможность изменять структуру каталогов проекта. Для этого используются команды контекстного меню, открывающегося при щелчке правой кнопкой мыши на имени любого из каталогов, отображаемых в левой панели. В данном меню содержатся всего три команды:

- Add — добавить к проекту новый каталог;
- Delete — удалить выделенный каталог. Данная команда неприменима к корневому каталогу (root);
- Properties — изменить свойства выделенного каталога.

При выборе последней команды открывается окно диалога Directory Properties (рис. 17.25), в котором можно изменить параметры выделенного каталога хранилища версий и режим обработки соответствующего ему локального каталога.

Рис. 17.25. Окно диалога Directory Properties

В окне Directory Properties отображаются и задаются следующие параметры:

- Version Controller — используемый контроллер версий. Отображается для информации, редактировать данную строку нельзя;
- Includes — список шаблонов файлов, заносимых в хранилище версий из локального каталога. Например, для Delphi типичными шаблонами для файлов с исходными текстами являются *.dpr; *.pas; *.dfm;
- Excludes — список шаблонов файлов, которые не следует заносить в хранилище из локального каталога и изменения в которых не надо отслеживать. Например, если в список Includes поместить шаблон *.dfm, а в список Excludes — шаблон tmp*.dfm, то dfm-файлы, имена которых начинаются с букв tmp, не будут отслеживаться контроллером версий;
- Productions — данная настройка позволяет отменить наблюдение за изменениями в автоматически генерируемых файлах, даже если их тип указан в списке Includes. Соответствие между исходным и генерируемым файлами задается в окне диалога, открываемом при щелчке на кнопке Define.

Работа в режиме History

В режиме History показываются все изменения, внесенные в проект, с момента его создания. Главное окно программы TeamSource в данном режиме делится на две панели (рис. 17.26). В левой панели отображаются дата и время внесения изменения в хранилище версий, а также имя пользователя, внесшего данные изменения. В правой панели указывается, какие файлы проекта были изменены.

Блокировка проекта

При работе с проектом многие операции выполняются только в режиме блокировки. Уже отмечалось, что настройку параметров проекта и модификацию хранилища версий можно выполнять только при включенной блокировке.

Блокировка проекта может быть выполнена любым пользователем, обладающим соответствующими правами доступа к проекту. Для включения блокировки используется команда Project ► Request Lock главного меню TeamSource.

Рис. 17.26. Использование программы TeamSource в режиме History

При выборе данной команды открывается окно диалога Lock Information (рис. 17.27), в котором задаются следующие параметры блокировки:

- комментарии к блокировке — текстовое поле Lock Comment;
- время блокировки — счетчик Estimated time you will need the lock;
- задание признака блокировки администратором — флажок Lock as Administrator Lock. При наличии этого признака блокировка не имеет ограничения по времени.

Рис. 17.27. Окно диалога Lock Information

После создания блокировки ее параметры можно изменить с помощью команд контекстного меню, открывающегося при щелчке правой кнопкой мыши в поле Lock list главного окна TeamSource. Команды данного меню позволяют:

- снять блокировку (Clear Lock);
- изменить комментарий блокировки (Edit Lock Comment);
- продлить время действия блокировки (Extend lock);

- передать блокировку другому пользователю (Yield to);
- проверить состояние блокировки проекта другим пользователем (Verify Current Lock).

Использование закладок

Закладки (Bookmarks) применяются для пометки версий проекта. Обычно эта пометка используется при выполнении сборки проекта (операция Pull).

Управление закладками осуществляется с помощью окна диалога Bookmarks (рис. 17.28), открывающегося после выбора команды Project ► Bookmarks главного меню TeamSource.

Рис. 17.28. Окно управления закладками проекта

Для добавления новой закладки следует щелкнуть на кнопке Add. Редактирование ранее созданной закладки выполняется после щелчка на кнопке Edit. После выполнения любого из этих действий открывается окно диалога Bookmark Properties (рис. 17.29), в котором задаются (или изменяются) свойства закладки:

- название закладки — текстовое поле Name;
- дата и время версии проекта, для которой создается закладка, — список Date;
- тип закладки (глобальная или локальная) — переключатели группы Scope (Local или Global).

Рис. 17.29. Окно диалога Bookmark Properties

Глобальные закладки видны и доступны для использования всем участникам проекта. Создавать глобальные закладки имеет право только администратор. Локаль-

ные закладки могут просматриваться и использоваться только пользователем, который их создал.

Сборка проекта

Для сборки проекта необходимо получить из хранилища версий все файлы, требуемые для проведения компиляции. Это могут быть как файлы, соответствующие текущей версии проекта, так и файлы любой более ранней версии, отмеченной закладкой.

Для получения всех файлов проекта из хранилища следует выбрать в главном меню TeamSource команду Project ► Pull to. При этом открывается окно диалога Pull (рис. 17.30).

Рис. 17.30. Окно диалога Pull

В нем содержатся следующие элементы управления:

- список Bookmarks, с помощью которого указывается закладка, соответствующая версии запрашиваемых файлов. Если производится сборка текущей версии, то в данном списке следует оставить предлагаемый по умолчанию вариант None;
- флажок Fast Pull — при установке этого флажка будут копироваться только те файлы, которые отсутствуют в локальных копиях (или локальные версии которых старше запрашиваемой).

Часть V

**COM, ActiveX
и Интернет-
технологии**

ГЛАВА 18 Доступ к данным информационных систем из приложений Microsoft Office

Одним из наиболее популярных пакетов офисных программ является MS Office, занявший в последние годы громадную долю рынка офисных приложений. На сегодняшний день ни в России, ни за рубежом нет достойной альтернативы MS Office, несмотря на все его многочисленные недостатки. В ряде случаев приложения MS Office удобно использовать для документирования информации, содержащейся в базах данных. Благодаря тому, что приложения MS Office поддерживают обмен данными с использованием технологии OLE Automation, можно легко организовать передачу данных в приложения MS Office из любых других программ, написанных на любом алгоритмическом языке, имеющем средства поддержки OLE Automation.

Основные понятия технологии автоматизации

Кратко рассмотрим несколько основных понятий, необходимых для понимания основ технологии автоматизации (OLE Automation):

Автоматизация — это технология обмена объектами между приложениями Windows. Взаимодействие между объектами осуществляется благодаря использованию *интерфейсов*. Интерфейс является одним из ключевых понятий технологии COM (Component Object Model), развитием которой и является технология автоматизации. Базовым интерфейсом объектов COM является интерфейс IUnknown. Объекты автоматизации взаимодействуют с помощью так называемых *интерфейсов диспетчеризации*, построенных на основе базового интерфейса IDispatch.

Приложение может выступать в качестве:

- сервера автоматизации;
- клиента автоматизации;
- клиента и сервера автоматизации одновременно.

Клиентом автоматизации является приложение, которое может использовать автоматизированные объекты, созданные другими приложениями.

Сервером автоматизации служит приложение, которое позволяет использовать свои объекты клиентам автоматизации.

Использование автоматизации позволяет расширить функциональные возможности одного приложения (клиента) за счет использования объектов другого приложения (сервера). Одно из дополнительных преимуществ автоматизации состоит в возможности работы с приложением, являющимся сервером автоматизации, без создания видимого экземпляра этого приложения. В приложениях MS Office автоматизация реализуется путем использования языка VBA.

Любой объект, разрешенный к автоматизации, можно автоматизировать и использовать в других приложениях.

Структура пакета Microsoft Office

Комплект программных продуктов Microsoft Office включает несколько приложений, образующих единую среду для обработки самой различной информации. В состав стандартной поставки Microsoft Office входят:

- текстовый редактор MS Word;
- электронная таблица MS Excel;
- PowerPoint — средство для подготовки и демонстрации презентаций;
- MS Outlook — инструмент для организации и планирования работы, который включает почтовую программу, базу данных по контактам, календарь и т. п.

Кроме того, в состав профессиональной версии Microsoft Office дополнительно входит средство управления базами данных MS Access.

Microsoft Office содержит набор инструментов, общих для всех приложений, таких как средства проверки правописания и грамматики, графический редактор, редактор организационных диаграмм, редактор математических формул и т. п. Кроме того, приложения Microsoft Office легко могут обмениваться информацией друг с другом. Например, табличные данные можно обработать в Excel, построить на их основе графики, а затем внедрить их в текст документа Word.

Данные для подготовки какого-либо документа могут передаваться в приложения MS Office с использованием драйверов ODBC. Благодаря этому имеется возможность внедрения в документы информации, хранящейся в базах данных.

Приложения MS Office являются полными серверами автоматизации. Это означает, что приложение может выполняться и как сервер автоматизации, и как обычное приложение. При работе в качестве сервера приложение предоставляет специальные объекты, методы и свойства, позволяющие управлять этим сервером

другому приложению (любому, не обязательно из MS Office). Например, Microsoft Word можно запустить в виде самостоятельного приложения, создать документ и сохранить его в виде файла. Эти же действия можно выполнить из другого приложения, которое вызовет Word в качестве сервера автоматизации и будет программно управлять им. Таким образом, все основные приложения MS Office могут управляться с помощью внешних программ с использованием технологии OLE Automation.

Благодаря поддержке технологии OLE Automation передать любые данные информационной системы в приложения Microsoft Office не составляет большого труда. Эта возможность может быть очень полезной в тех случаях, когда документация предприятия ведется средствами MS Office, а данные должны извлекаться из базы данных. В таких случаях клиентская программа информационной системы может производить необходимую выборку из базы данных и передавать ее результаты в приложение MS Office.

Может возникнуть вопрос: а для чего вообще нужны какие-то «третьи» программы, если MS Office поддерживает взаимодействие с внешними базами данных? Действительно, в ряде случаев можно создавать клиентскую часть информационных систем на базе офисных приложений Microsoft (в первую очередь на базе Access). Однако такое решение приемлемо лишь для локальных баз данных и небольших информационных систем. Причин этому несколько, и главные из них следующие:

- MS Office хорошо взаимодействует далеко не со всеми базами данных. Хорошо поддерживается лишь ряд форматов таблиц локальных баз данных (dBase, FoxPro, Paradox) и MS SQL Server. Кроме того, следует учитывать, что ODBC является одним из самых медленных способов взаимодействия с базами данных (а при работе с «неродными» базами данных обмен информацией возможен только через ODBC);
- MS Office требует довольно много дискового пространства и требователен к ресурсам компьютера (в первую очередь к объему оперативной памяти);
- приложения MS Office не отличаются надежностью, при работе с ними «зависание» — обычное явление;
- MS Office может работать только на платформе Windows 95/98/NT/2000.

В случае создания специального клиентского приложения большинство этих недостатков можно преодолеть. Поясним это на примере использования Delphi для разработки клиентской программы:

- в Delphi имеется встроенная поддержка работы со многими распространенными форматами баз данных через драйверы BDE, что гораздо быстрее, чем через ODBC (хотя использование ODBC также поддерживается). Кроме того, существует большое количество библиотек компонентов (как коммерческих, так и свободно распространяемых) для доступа к различным базам данных напрямую, без BDE;
- обычно клиентские программы, разработанные в Delphi, занимают сравнительно мало места на диске и нетребовательны к ресурсам. Хотя, конечно, здесь трудно делать обобщения, так как многое зависит от набора функций, реализуемых программой, и квалификации программиста;

- ❑ при разработке собственной программы всегда имеется возможность исправления ошибок;
- ❑ недавно фирма Borland выпустила систему визуального программирования Kylix, являющуюся аналогом Delphi для операционной системы Linux. Причем обеспечивается совместимость Delphi и Kylix на уровне исходных кодов программ (правда, только при условии использования новой библиотеки компонентов CLX — библиотека VCL в Kylix не поддерживается).

Таким образом, во многих случаях имеет смысл разрабатывать собственные клиентские приложения для работы с информационной системой, даже если оформление документации ведется с использованием средств MS Office.

Обмен данными с приложениями MS Office может выполняться с помощью одной из двух технологий:

- ❑ DDE (Dynamical Data Exchange) — технология динамического обмена данными, используемая еще в Windows 3.X, которая в настоящее время считается устаревшей;
- ❑ OLE Automation — автоматизация OLE позволяет управлять приложениями-серверами с использованием одного из двух методов: позднего связывания или раннего связывания.

Методы взаимодействия с сервером автоматизации

Как уже было сказано выше, современным способом взаимодействия между различными приложениями является использование технологии OLE Automation. Работа с сервером автоматизации мало отличается от работы с обычным объектом Delphi.

Как уже отмечалось, различают два метода доступа к серверу автоматизации: *позднее связывание* и *раннее связывание*. Остановимся на назначении и функционировании каждого из них более подробно.

Использование позднего связывания для доступа к объекту автоматизации

При использовании *позднего связывания* компилятору Delphi не требуется никакой информации об используемом объекте. Этот факт следует отнести к недостаткам позднего связывания, так как компилятор не может проверить синтаксис кода, используемого для доступа к серверу автоматизации.

Для получения доступа к серверу автоматизации используется функция Delphi `CreateOleObject`:

```
function CreateOleObject(const ClassName: string): IDispatch;
```

С помощью параметра `ClassName` передается строковый идентификатор программы, связанный с объектом автоматизации. Функция `CreateOleObject` возвращает указатель на интерфейс `IDispatch`, который используется для связи с объектом автоматизации.

ПРИМЕЧАНИЕ

Функция `CreateOleObject` находится в модуле `ComObj`, поэтому при ее использовании необходимо включить данный модуль в раздел `uses`.

Переменная, которая будет являться указателем на интерфейс (то есть которой присваивается значение, возвращаемое функцией `CreateOleObject`), должна иметь тип `OleVariant`, специально предназначенный для работы с объектами автоматизации.

После получения ссылки на объект автоматизации можно вызывать любые методы данного объекта.

Пример использования позднего связывания

Рассмотрим простой пример передачи текста в MS Word с использованием функции `CreateOleObject`. Создайте в Delphi новое приложение, разместите на форме кнопку и задайте для нее следующий метод-обработчик события `OnClick`:

```
procedure TForm1.Button1Click(Sender: TObject);
var W : OleVariant;
begin
  W:=CreateOleObject('Word.Basic');
  W.AppShow;
  W.FileNew;
  W.Insert('Пример создания нового документа'+#13);
  W.Insert('и передачи в него текста'+#13);
end;
```

Если теперь откомпилировать и запустить приложение, то после нажатия на кнопку, с которой связан приведенный выше обработчик события, откроется редактор MS Word, в нем будет создан новый документ, в который будут добавлены две строки, указанные в качестве параметра метода `Insert`.

Прокомментируем приведенный фрагмент кода более подробно. В первой строке мы вызвали функцию `CreateOleObject` и получили указатель на интерфейс объекта автоматизации `Basic` сервера автоматизации `Word`. После этого мы имеем возможность обращаться к методам и свойствам сервера `Word`, поддерживаемых интерфейсом объекта `Basic` так же, как и к методам обычных объектов Delphi. При вызове функции `CreateOleObject` производится запуск приложения MS Word. Однако окно редактора не будет отображаться на экране компьютера. Чтобы пользователь мог увидеть его, вызывается метод `AppShow`. Следующие строки содержат команды создания нового документа (вызывается метод `FileNew`) и команды вставки строк текста в документ (метод `Insert`).

ВНИМАНИЕ

Обратите внимание, что компилятор Delphi ничего не «знает» о методах и свойствах объекта `Word`, и если попытаться вызвать несуществующий метод, программа все равно будет откомпилирована. Ошибка проявится только во время выполнения программы. Это является очень серьезным недостатком позднего связывания, так как не позволяет выявлять ошибки в вызовах методов объекта автоматизации на стадии компиляции.

ПРИМЕЧАНИЕ

В рассмотренном примере мы использовали интерфейс, управляющий приложением MS Word с использованием команд языка WordBasic, который использовался для написания макросов в старых версиях Word (до 6-й версии включительно). Сейчас макросы Word и других приложений MS Office пишутся на языке Visual Basic for Application (VBA) — разновидности языка Visual Basic. Однако сохранилась поддержка и языка WordBasic. Мы использовали WordBasic вследствие его большей простоты и наглядности. При использовании VBA фрагмент кода, выполняющий те же самые действия, был бы более громоздким и менее понятным. Для использования VBA в качестве параметра функции CreateOleObject следует указать строку Word.Application.

Использование раннего связывания для доступа к объекту автоматизации

При использовании раннего связывания компилятор должен получить информацию о методах и свойствах, которыми обладает объект автоматизации. Информация такого рода содержится в библиотеках типов, которые поставляются вместе с сервером автоматизации. Это могут быть файлы в одном из следующих форматов:

- Type Library (.tlb);
- Object Type Library (.olb);
- в файлах элементов управления ActiveX (.ocx);
- в файлах ресурсов, скомпонованных с исполняемыми файлами (.exe) или динамически загружаемыми библиотеками (.dll).

В библиотеках типов обычно содержится следующая информация:

- информация о перечислениях, используемых сервером автоматизации;
- описания обычных интерфейсов, интерфейсов диспетчеризации и классов составных объектов;
- ссылки на описания типов в других библиотеках.

Чтобы импортировать информацию о типах в проект, используется команда Project ► Import Type Library главного меню Delphi IDE. При выборе этой команды открывается окно диалога Import Type Library (рис. 18.1), в котором содержится список всех серверов автоматизации и элементов ActiveX, зарегистрированных в системе. Список классов, описанных в библиотеке, приводится в списке Class names.

Для импорта библиотеки типов в проект следует выбрать нужный сервер и щелкнуть на одной из кнопок Install или Create Unit. В обоих случаях Delphi сгенерирует файл, содержащий описание типов выбранной библиотеки в синтаксисе языка Object Pascal, и добавит его к текущему проекту. Отличие между ними состоит в том, что при щелчке на кнопке Install Delphi дополнительно к созданию модулей предложит включить их в пакет (новый или уже существующий), который затем будет откомпилирован и установлен. Использование пакетов удобно в том случае, если выбранная библиотека типов будет затем использована во многих проектах или при установке визуальных элементов управления ActiveX.

Рис. 18.1. Окно диалога импорта библиотеки типов

Многие методы объектов автоматизации могут содержать необязательные формальные параметры, то есть параметры, значения которых заданы по умолчанию и их можно не указывать при вызове метода. Однако синтаксис языка Object Pascal требует, чтобы все формальные параметры, указанные в заголовке процедуры или функции, обязательно указывались и при вызове. Для решения этой проблемы в модуле System Delphi 5 задана специальная константа `EmptyParam`. Данную константу следует указывать в качестве необязательного параметра при вызове методов объектов автоматизации, если вы хотите использовать значение этого параметра, заданное по умолчанию.

ПРИМЕЧАНИЕ

Обратите внимание, что в библиотеке типов содержится только описание методов объекта, но не их реализация. Библиотека типов примерно соответствует модулю Object Pascal, содержащему только раздел `interface`.

В 5-й версии Delphi при работе с приложениями Microsoft Office нет необходимости импортировать библиотеки типов, так как соответствующие модули уже входят в поставку данной версии (откомпилированные модули расположены в каталоге `... \Delphi5 \Imports`). В более ранних версиях Delphi библиотеку типов следует импортировать в проект.

Пример использования раннего связывания

В поставку Delphi 5 также включен целый ряд компонентов, значительно облегчающих взаимодействие с приложениями MS Office. Данные компоненты размеще-

ны на странице Servers палитры компонентов. Однако вначале мы познакомимся с более общим случаем — передачей текста в MS Word без использования специальных компонентов. Для этой цели рассмотрим пример, аналогичный приведенному выше: из программы, написанной в Delphi, вызовем MS Word, создадим новый документ и передадим в него текст. Для реализации этого алгоритма выполните следующую последовательность действий:

1. Создайте новое приложение.
2. Если вы используете Delphi 5, то просто включите в раздел uses модуля формы модуль Word2000 или Word97 (в зависимости от версии MS Office, установленной на вашем компьютере).

СОВЕТ

Для более ранних версий Delphi следует выбрать команду меню Project ► Import Type Library, выделить в списке зарегистрированных серверов автоматизации Microsoft Word Object Library и щелкнуть на кнопке Create Unit. После этого будет создан и добавлен к текущему проекту модуль Word_TLB.

3. Поместите на форму кнопку и задайте для нее следующий обработчик события OnClick:

```
procedure TForm1.Button1Click(Sender: TObject);
var
  W : _Application;
  D : OleVariant;
begin
  W:=CoWordApplication.Create;
  W.Visible:=true;
  W.Documents.Add(EmptyParam, EmptyParam,
 EmptyParam, EmptyParam);
  W.Selection.InsertAfter('Пример создания нового документа'+#13);
  W.Selection.InsertAfter('и передачи в него текста'+#13);
  D:=wdCollapseEnd;
  W.Selection.Collapse(D);
end;
```

Последовательность действий, выполняемых в данном фрагменте кода, примерно такая же, как и в предыдущем примере. Однако для работы с сервером автоматизации Word мы в данном случае используем интерфейс `_Application`. Поскольку используется раннее связывание, на этапе компиляции нам доступна информация о методах и свойствах различных интерфейсов и мы можем объявить переменную нужного типа.

Поясним назначение некоторых элементов кода этого фрагмента:

- связь с сервером автоматизации устанавливается с помощью метода `Create` класса `CoWordApplication`, описание которого также содержится в библиотеке типов. При вызове данного метода запускается приложение MS Word и переменная `W` получает указатель на интерфейс `_Application` сервера Word;
- чтобы окно MS Word было видимым, свойству `Visible` интерфейса `_Application` следует присвоить значение `true`;

- ❑ для создания нового документа используется метод `Add` объекта `Documents` — коллекции всех документов, открытых в приложении MS Word;
- ❑ добавление строк текста к созданному документу выполняется с помощью метода `InsertAfter` объекта `Selection`, который указывает на выделенный фрагмент текста или, при отсутствии выделения, на текущую позицию курсора. Текст, добавленный таким образом, будет выделяться. Для снятия выделения используется метод `Collapse` объекта `Selection`.

ПРИМЕЧАНИЕ

Методы и свойства интерфейса `_Application` почти полностью соответствуют функциям языка Visual Basic for Application (VBA), который используется в приложениях MS Office для создания макросов. Более подробно объекты VBA будут рассмотрены ниже.

В рассмотренном примере используется раннее связывание с сервером автоматизации, и корректность вызова методов сервера проверяется на этапе компиляции. Такой подход является более прогрессивным по сравнению с методом позднего связывания, так как позволяет выявлять ошибки во время компиляции. Однако при этом требуется импортировать библиотеки типов, которые не всегда поставляются с сервером автоматизации.

Компоненты Delphi для взаимодействия с серверами автоматизации MS Office

В поставку Delphi 5 включен ряд компонентов, специально предназначенных для организации взаимодействия с приложениями MS Office. Данные компоненты располагаются на странице `Servers` палитры компонентов Delphi IDE. Компоненты доступа к серверам автоматизации могут использоваться и для доступа к вложенным объектам приложений MS Office (таким как `Document`, `ExcelWorkBook` и т. п.).

Все компоненты доступа к серверам автоматизации являются потомками базового класса COM-серверов `TOLEServer`. В этом классе объявлен ряд абстрактных методов и свойств, позволяющих устанавливать связь с сервером автоматизации. Потомки класса `TOLEServer` создаются при импорте библиотек типов.

Рассмотрим опубликованные свойства компонентов серверов COM, устанавливающих контакт с интерфейсом `Application` (компоненты `WordApplication`, `ExcelApplication`, `PowerPointApplication`, `OutlookApplication`). Наряду с традиционными для всех компонентов свойствами `Name` и `Tag` они содержат четыре дополнительных:

- ❑ `AutoConnect` : `Boolean` — определяет, загружать (`true`) или нет (`false`) сервер при запуске приложения;
- ❑ `AutoQuit` : `Boolean` — определяет, разрывать (`true`) или нет (`false`) связь с сервером при завершении работы приложения;
- ❑ `ConnectKind` : `TConnectKind` — определяет способ установления соединения с сервером. Это свойство может принимать следующие значения:

- `ckRunningOrNew` — если приложение-сервер уже выполняется, то производится подключение к имеющемуся экземпляру сервера, в противном случае производится запуск нового экземпляра сервера;
- `ckNewInstance` — всегда создается новый экземпляр сервера;
- `ckRunningInstance` — подключение только к уже запущенному серверу;
- `ckRemote` — подключение к удаленному серверу;
- `ckAttachToInterface` — подключение не выполняется. При установке данного значения соединение с сервером производится с помощью метода `ConnectTo`. Значение свойства `AutoConnect` при этом не может устанавливаться в `true`. Обычно это значение свойства `ConnectKind` неприменимо для серверов `Application`;
- `RemoteMachineName` — сетевое имя компьютера, на котором расположен сервер. Указывается при установке свойства `ConnectKind` равным `ckRemote`.

Значительная часть остальных серверов, представленных на странице `Servers` палитры компонентов и предназначенных для работы с вложенными объектами приложений MS Office, обладают точно такими же опубликованными свойствами, за исключением свойства `AutoQuit`, которое у них отсутствует.

При использовании компонентов-серверов COM для доступа к приложениям MS Office достаточно поместить на форму соответствующий компонент и затем вызывать требуемые методы сервера автоматизации, так же как методы обычного объекта Delphi. Например, для того чтобы выполнить подключение к серверу Word, создать в нем новый документ и передать в него текст, можно использовать следующий фрагмент кода:

```
...
WordApplication1.Connect;
WordApplication1.Visible:=true;
WordApplication1.Documents.Add(EmptyParam,EmptyParam,
 EmptyParam,EmptyParam);
WordApplication1.Selection.InsertAfter('Пример создания нового документа'+#13);
WordApplication1.Selection.InsertAfter('и передачи в него текста'+#13);
...
```

Здесь метод `Connect` устанавливает связь с сервером Word. В зависимости от значения свойства `ConnectionKind` выполняется подключение к запущенному приложению MS Word либо создается новый экземпляр сервера.

ПРИМЕЧАНИЕ

При установке свойства `AutoConnect` в значение `true` метод `Connect` вызывать не надо — связь с сервером устанавливается сразу при запуске приложения.

Весь остальной текст приведенного фрагмента полностью аналогичен предыдущему примеру и не требует пояснений.

Из методов компонентов для связи с объектами автоматизации выделим следующие:

- `Connect` — устанавливает связь с сервером MS Word. Данный метод следует использовать, если значение свойства `AutoConnect` компонента `WordApplication` установлено равным `false`;

- ❑ `ConnectTo` — выполняет подключение к уже существующему объекту. В качестве аргумента этого метода указывается объект, с которым связывается компонент;
- ❑ `Disconnect` — разрывает соединение с сервером.

СОВЕТ

Следует отметить, что компоненты-серверы `WordApplication`, `ExcelApplication`, `PowerPointApplication`, `OutlookApplication` устанавливают связь с сервером автоматизации с использованием интерфейса `Application`. Поэтому их методы и свойства фактически являются методами и свойствами сервера, используемого при написании макросов на языке Visual Basic for Application (VBA) в приложениях MS Office. В справочной системе Delphi практически не содержится информации о компонентах-серверах. Поэтому, если при работе с ними возникают затруднения, следует обращаться к справке по VBA, поставляемой с MS Office.

Кроме свойств и методов компоненты-серверы могут обрабатывать ряд событий сервера автоматизации. Количество и виды обрабатываемых событий зависят от конкретного компонента.

Взаимодействие с приложениями MS Office

Как уже отмечалось выше, компоненты VCL, предназначенные для организации взаимодействия с приложениями MS Office, практически не документированы в справочной системе Delphi. Попытаемся частично восполнить этот недостаток и приведем краткое описание структуры объектов основных приложений MS Office. Так как в 5-й версии Delphi имеется ряд компонентов, предназначенных для программирования взаимодействия с приложениями MS Office, то в приводимых ниже примерах будут использованы именно эти компоненты (напомним, что данные компоненты размещены на странице Servers палитры компонентов Delphi IDE).

Организация взаимодействия с MS Word

Приложение MS Word имеет довольно сложную структуру объектов, поэтому мы не будем рассматривать все объекты, а ограничимся только теми, которые необходимы для выполнения основных операций при работе с ним. Для получения дополнительной информации следует обращаться к справочной системе по VBA, входящей в поставку MS Office.

Основным объектом, представляющим собственно приложение MS Word, является объект `Application`. Он имеет довольно сложную иерархическую структуру, состоящую из большого количества встроженных объектов (рис. 18.2). В Delphi объекту `Application` MS Word соответствует класс `TWordApplication`.

Основные методы и свойства объекта Application

Объект `Application` содержит лишь небольшое число методов и свойств, к которым возникает необходимость обращаться при управлении приложением MS Word извне. Тем не менее некоторые из свойств очень важны, поэтому мы их рассмотрим подробнее.

Рис. 18.2. Структура объекта Application приложения MS Word

К основным свойствам объекта Application можно отнести следующие:

- ❑ Visible : Boolean — управляет видимостью окна приложения MS Word. Если значение этого свойства задано равным false, то, несмотря на то что MS Word запущен, пользователь не будет его видеть;
- ❑ ActiveDocument : Document — ссылка на объект Document, который в текущий момент является активным;
- ❑ Options : Options — объект, содержащий описание параметров MS Word;
- ❑ Documents : Documents — коллекция объектов Document, содержащая все открытые в данный момент документы;
- ❑ Selection : Selection — указывает на выделенный фрагмент текста или на текущую позицию курсора.

ПРИМЕЧАНИЕ

Не следует путать опубликованные свойства класса `TWordApplication` со свойствами объекта `Application` приложения `MS Word`. Первые являются обыкновенными свойствами, имеющими соответствующие им поля и методы для записи и чтения. Вторые — фактически абстрактные свойства, заголовки которых импортируются из библиотеки типов сервера автоматизации `MS Word`.

Из методов объекта `Application` выделим один: метод `Quit(SaveChanges, Format)` — закрывает приложение `MS Word`. Параметр `SaveChanges` указывает, следует ли сохранять изменения в открытых документах. Его возможные значения:

- `wdDoNotSaveChanges` — не сохранять изменения;
- `wdPromptToSaveChanges` — запросить у пользователя, сохранять ли изменения;
- `wdSaveChanges` — сохранить изменения.

Параметр `Format` позволяет задать формат, в котором документы будут сохранены:

- `wdOriginalDocumentFormat` — сохранить в исходном формате;
- `wdPromptUser` — запросить формат у пользователя;
- `wdWordDocument` — сохранить в формате документа `Word`.

При организации работы с документами `MS Word` из стороннего приложения наиболее важным объектом, входящим в состав объекта `Application`, является коллекция `Documents`, включающая в себя множество объектов `Document`.

Объект Documents

Коллекция `Documents` содержит все открытые в текущий момент документы (объекты `Document`). Объект `Documents` обладает всего четырьмя свойствами, из которых наиболее важным является свойство `Count`, имеющее тип `Integer` и содержащее информацию о количестве открытых документов.

Можно выделить ряд методов коллекции `Documents`, выполняющих наиболее важные функции, такие как создание, открытие, закрытие и сохранение документов. Рассмотрим их более подробно:

- метод `Add(Template: OleVariant; NewTemplate: OleVariant; DocumentType: OleVariant; Visible: OleVariant)` создает новый документ. Все параметры данного метода являются необязательными и имеют следующий смысл:
 - `Template` — имя шаблона, на основе которого будет создан новый документ. Если данный параметр не указан (точнее, если вместо него указано значение `EmptyParam`), то документ создается на основе шаблона `normal.dot`;
 - `NewTemplate` — указывает, создается обычный документ (`false`) или шаблон (`true`). По умолчанию имеет значение `false`;
 - `DocumentType` — указывает тип создаваемого документа. Возможны следующие значения: `wdNewBlankDocument`, `wdNewEmailMessage`, `wdNewFrameset`, `wdNewWebPage`. По умолчанию имеет значение `wdNewBlankDocument`;
 - `Visible` — определяет, будет отображаться окно с созданным документом (`true`) или нет (`false`). Значение по умолчанию `true`;

ПРИМЕЧАНИЕ

При передаче логических параметров можно использовать вместо false значение 0, а вместо true — любое целое положительное число.

- метод `Open(FileName: OleVariant; ConfirmConversions: OleVariant; ReadOnly: OleVariant; AddToRecentFiles: OleVariant; PasswordDocument: OleVariant; PasswordTemplate: OleVariant; Revert: OleVariant; WritePasswordDocument: OleVariant; WritePasswordTemplate: OleVariant; Format: OleVariant; Encoding: OleVariant; Visible: OleVariant)` открывает существующий (созданный ранее) документ. Из всех параметров метода `Open` обязательным является только первый — `FileName`, который задает имя открываемого файла. Остальные параметры имеют следующий смысл:
- `ConfirmConversions` — определяет, отображать (`true`) или нет (`false`) окно диалога Преобразование файла, если файл не является документом MS Word;
 - `ReadOnly` — задание данного параметра равным `true` означает, что документ будет открыт в режиме «только для чтения»;
 - `AddToRecentFiles` — определяет, заносить (`true`) или нет (`false`) открываемый документ в список недавно использованных файлов, расположенный в нижней части меню Файл;
 - `PasswordDocument` — пароль для открытия документа;
 - `PasswordTemplate` — пароль для открытия шаблона;
 - `Revert` — при попытке вторичного открытия уже открытого документа данный параметр определяет выполняемое при этом действие: игнорировать все изменения, внесенные в документ, и открыть файл заново (`true`) или продолжить работу с уже открытым документом (`false`);
 - `WritePasswordDocument` — пароль для сохранения внесенных в документ изменений;
 - `WritePasswordTemplate` — пароль для сохранения внесенных в шаблон изменений;
 - `Format` — определяет фильтр, используемый при открытии документа. Может задаваться с помощью одной из констант, приведенных в табл. 18.1. По умолчанию этот параметр имеет значение `wdOpenFormatAuto`;

Таблица 18.1. Константы, определяющие формат открываемого файла

Константа	Формат файла
<code>wdOpenFormatAllWord</code>	Документ MS Word
<code>wdOpenFormatAuto</code>	Формат определяется автоматически
<code>wdOpenFormatDocument</code>	Документ MS Word 2000
<code>wdOpenFormatEncodedText</code>	Текстовый файл
<code>wdOpenFormatRTF</code>	Текст в формате RTF
<code>wdOpenFormatTemplate</code>	Шаблон MS Word
<code>wdOpenFormatText</code>	Текст в формате ASCII
<code>wdOpenFormatUnicodeText</code>	Текст в формате UNICODE
<code>wdOpenFormatWebPages</code>	HTML-документ

- `Encoding` — задает кодовую страницу, которая используется в MS Word при отображении документа. По умолчанию используется системная кодовая таблица;
- `Visible` — определяет видимость окна, в котором открывается документ;
- метод `Save(NoPrompt: OleVariant; OriginalFormat: OleVariant)` выполняет сохранение всех открытых документов. Для документов, сохраняемых первый раз, открывается окно диалога Сохранить как. Оба параметра этого метода являются необязательными и имеют следующее назначение:
 - `NoPrompt` — определяет, выдавать (`false`) или нет (`true`) запрос на сохранение изменений в документе;
 - `OriginalFormat` — задает формат сохраняемого документа. Значение данного свойства может быть одной из следующих констант: `wdOriginalDocumentFormat` — сохранить документ в текущем формате; `wdPromptUser` — запросить формат у пользователя; `wdWordDocument` — сохранить в формате MS Word;
- метод `Close(SaveChanges: OleVariant; OriginalFormat: OleVariant; RouteDocument: OleVariant)` закрывает все открытые документы. Все параметры данного метода необязательны и имеют следующий смысл:
 - `SaveChanges` — определяет действия, выполняемые при закрытии документа. Значение данного параметра может быть задано с помощью одной из следующих констант: `wdDoNotSaveChanges` — не сохраняет изменения в документах; `wdPromptToSaveChanges` — запрашивает у пользователя, сохранять изменения или нет; `wdSaveChanges` — сохраняет изменения в документах;
 - `OriginalFormat` — задает формат документа при сохранении. Полностью аналогичен одноименному параметру метода `Save`;
 - `RouteDocument` — определяет, может данный документ быть отослан следующему получателю (`true`) или нет (`false`);
- метод `Item(Index: OleVariant)` возвращает ссылку на объект `Document`. С помощью параметра `Index` указывается либо порядковый номер документа, либо имя документа. Это возможно благодаря тому, что параметр передается с помощью переменной типа `OleVariant` (переменные вариативного типа совместимы практически со всеми типами данных). Нумерация документов начинается с 1. Имя документа обязательно должно включать расширение.

Основные методы и свойства объекта `Document`

Каждый из элементов коллекции `Documents` представляет собой ссылку на объект `Document`, являющийся документом, открытым в приложении MS Word. Объект `Document` имеет довольно сложную структуру и содержит большое количество встроенных объектов. Для упрощения программирования работы с объектами `Document` в VCL Delphi имеется специальный класс `TWordDocument`.

Многие свойства объекта `Document`, в свою очередь, являются объектами, имеющими достаточно сложную и разветвленную структуру. Мы ограничимся рассмотрением только основных объектов и методов, которые используются для выполнения типовых операций, осуществляющих создание, открытие, закрытие и сохранение

документов. Кроме того, важно знать свойства объекта Document, позволяющие получить доступ к абзацам, стилям, таблицам и окнам документа.

Основные свойства объекта Document приведены в табл. 18.2.

Таблица 18.2. Основные свойства объекта Document

Свойство	Тип	Описание
AttachedTemplate	Template	Объект, указывающий на шаблон документа
AutoHyphenation	Boolean	Включает (true) или выключает (false) режим автоматической расстановки переносов
Content	Range	Объект, содержащий весь текст документа
FullName	WideString	Имя документа и путь к нему
GrammarChecked	Boolean	Определяет, была выполнена проверка грамматики в документе (true) или нет (false)
GrammaticalErrors	ProofreadingErrors	Коллекция объектов Range, каждый из которых содержит предложение с грамматическими ошибками, найденными в документе. Каждое предложение может содержать несколько ошибок. При отсутствии ошибок принимает значение 0
Name	WideString	Имя файла документа
PageSetup	PageSetup	Объект, содержащий параметры страниц документа (поля, размер бумаги и т. п.)
Paragraphs	Paragraphs	Коллекция объектов Paragraph, каждый из которых является абзацем в документе. Содержит все абзацы документа
ReadOnly	Boolean	Включает (true) или выключает (false) режим «только для чтения» (read only)
Saved	Boolean	Определяет, были (false) или нет (true) внесены изменения в документ с момента последнего сохранения
SaveFormat	Integer	Формат документа
ShowSpellingErrors	Boolean	Включает (true) или выключает (false) режим подчеркивания слов с орфографическими ошибками
ShowGrammaticalErrors	Boolean	Включает (true) или выключает (false) режим подчеркивания предложений с грамматическими ошибками
Styles	Styles	Коллекция объектов Style, содержащая все стили документа
Tables	Tables	Коллекция объектов Table, содержащая все таблицы документа
TablesOfContents	TablesOfContents	Коллекция объектов TablesOfContent, содержащая все оглавления документа
Type_	TOLEEnum	Тип документа: <ul style="list-style-type: none"> • wdTypeDocument — обычный документ; • wdTypeTemplate — шаблон
Words	Words	Коллекция объектов Word, содержащая все слова документа

Методы объекта Document позволяют выполнять различные действия с документами. Рассмотрим назначение нескольких основных методов более подробно:

- метод CheckSpelling выполняет проверку орфографии в документе. При обнаружении ошибки содержащее документ окно MS Word становится активным и отображается окно диалога Правописание;
- метод Close(SaveChanges, OriginalFormat, RouteDocument) закрывает документ. Данный метод полностью аналогичен методу Close объекта Documents;
- метод Range(Start: OleVariant; End: OleVariant) возвращает объект Range, содержащий фрагмент текста документа начиная с символа, имеющего порядковый номер Start и заканчивая символом с порядковым номером End. Невидимые символы также учитываются при создании объекта Range;
- метод Save(NoPrompt, OriginalFormat) аналогичен методу Save объекта Documents;
- метод Activate делает документ активным;
- метод Undo(Times: OleVariant) отменяет последние выполненные действия. Возвращает значение true, если действия были успешно отменены. Количество отменяемых действий определяется параметром Times.

При работе с внутренними объектами OLE-серверов можно использовать переменные типа OleVariant. Например, следующий фрагмент кода добавляет после 100-го символа документа текст «new text», причем работа с объектом Range производится с помощью переменной вариантного типа:

```
var  
 R, S, E : OleVariant;  
...  
S:=0;  
E:=100;  
R:=WordDocument1.Range(S,E);  
R.InsertAfter('new text');
```

Обратите внимание на то, что в данном случае компилятор не может проверить корректность вызова методов объекта R. Иными словами, такой подход использует позднее связывание с объектом типа Range. Поэтому в обычных случаях следует использовать не переменные OleVariant, а переменные типа объекта, с которым выполняются действия:

```
var  
 S, E : OleVariant;  
 R : Range;  
...  
S:=0;  
E:=100;  
R:=WordDocument1.Range(S,E);  
R.InsertAfter('new text');
```

Можно также вызывать методы объекта без объявления соответствующей переменной:

```
WordDocument1.Range(S,E).InsertAfter('new text');
```

В этом случае метод Range относится к объекту Document, а метод InsertAfter — к объекту Range.

Ввод и форматирование текста в MS Word

С помощью методов объектов `Application` и `Document` можно выполнить ряд важных действий: создать новый документ, открыть существующий документ, выполнить проверку грамматики и орфографии в документе и т. п. Однако методы объектов `Application` и `Document` не позволяют реализовать передачу текста в документ MS Word, а также задать параметры форматирования текста. Для этого следует использовать методы объектов, которые являются свойствами более крупных объектов — `Application` или `Document`. Основными объектами, с помощью которых осуществляется ввод и форматирование текста, являются объекты `Paragraph`, `Selection` и `Range`.

Коллекция `Paragraphs` и объект `Paragraph`

Объект `Paragraph` является элементом коллекции `Paragraphs` (которая, в свою очередь, является одним из свойств объекта `Document`). Коллекция `Paragraphs` содержит все абзацы документа. Методы коллекции `Paragraphs` позволяют выполнять над абзацами ряд действий, главным из которых является метод `Add`, добавляющий новый абзац к документу. Данный метод имеет следующий синтаксис:

```
function Add(var Range: OleVariant): Paragraph
```

Параметр `Range` является необязательным и задает фрагмент текста документа, перед которым будет располагаться добавляемый абзац. Если при вызове метода `Add` в качестве параметра передать `EmptyParam`, то добавляемый абзац будет располагаться в конце документа.

Элементами коллекции `Paragraphs` являются объекты `Paragraph` — абзацы документа. В Delphi для доступа к элементам коллекции `Paragraphs` следует использовать метод `Item`:

```
function Item(Index: integer): Paragraph
```

Данный метод возвращает абзац документа, имеющий порядковый номер `Index`. Например, для получения доступа к первому абзацу активного документа можно использовать следующий фрагмент кода:

```
...
var
  P : Paragraph;
begin
  ...
  WordDocument1.ConnectTo(WordApplication1.ActiveDocument);
  P:=WordDocument1.Paragraphs.Item(1);
  ...
end;
...
```

Из свойств объекта `Paragraph` наибольший интерес представляют те, которые позволяют задавать параметры форматирования текста. Основные из них приведены в табл. 18.3.

Хотя для объекта `Paragraph` определен ряд методов, особого интереса они не представляют, поэтому мы их здесь рассматривать не будем. При необходимости получения информации о них обращайтесь к справочной системе по VBA для MS Word.

Таблица 18.3. Основные свойства объекта Paragraph, определяющие параметры форматирования текста абзаца

Свойство	Тип	Описание
Alignment	TOleEnum	Способ выравнивания текста абзаца. Может принимать следующие значения: <ul style="list-style-type: none"> • wdAlignParagraphLeft — выравнивание по левому краю; • wdAlignParagraphCenter — выравнивание по центру; • wdAlignParagraphRight — выравнивание по правому краю; • wdAlignParagraphJustify — выравнивание по ширине
FirstLineIndent	Single	Отступ первой строки в пунктах. Может принимать как положительные (устанавливается отступ), так и отрицательные (устанавливается выступ) значения
Hyphenation	Boolean	Определяет, выполнять (true) или нет (false) расстановку переносов для данного абзаца
LeftIndent	Single	Величина левого отступа абзаца в пунктах
RightIndent	Single	Величина правого отступа абзаца в пунктах
LineSpacingRule	TOleEnum	Режим настройки межстрочного интервала для абзаца. Значение данного свойства задается одной из следующих констант: <ul style="list-style-type: none"> • wdLineSpace1pt5 (полуторный); • wdLineSpaceDouble (двойной); • wdLineSpaceAtLeast (минимум); • wdLineSpaceExactly (точно); • wdLineSpaceMultiple (множитель); • wdLineSpaceSingle (одинарный)
LineSpacing	Single	Величина межстрочного интервала для абзаца (в пунктах). Значение этого свойства используется в том случае, если свойству LineSpacingRule задано одно из следующих значений: <ul style="list-style-type: none"> • wdLineSpaceAtLeast — межстрочный интервал может быть больше или равен значению, определенному свойством LineSpacing; • wdLineSpaceExactly — величина межстрочного интервала всегда точно соответствует значению, заданному в свойстве LineSpacing и не зависит от размера шрифта абзаца; • wdLineSpaceMultiple — значение межстрочного интервала в LineSpacing раз больше, чем при выборе одинарного интервала (который зависит от размера шрифта абзаца)
SpaceAfter	Single	Величина отступа перед абзацем (в пунктах)
SpaceBefore	Single	Величина отступа после абзаца (в пунктах)

Объекты Range и Selection

Важнейшими объектами, предназначенными для работы с текстом в MS Word, являются объекты Range и Selection. Именно они содержат методы, которые позволяют передавать текст в документ MS Word. Эти объекты имеют очень много общего. В частности, методы работы с текстом и свойства, определяющие форматирование текста, у них идентичны. Основное различие между ними заключается в следующем:

- объект Range содержит некоторый непрерывный фрагмент текста документа. Для получения доступа к этому объекту используется метод Range объекта Document, который был рассмотрен выше;

- ❑ объект `Selection` позволяет работать с выделенным текстом. Для доступа к этому объекту используется одноименное свойство объекта `Application`. При отсутствии выделения это свойство указывает на текущее положение курсора в активном документе.

ПРИМЕЧАНИЕ

Следует отметить, что объекты `Range` и `Selection` имеют сложную структуру, которая во многом подобна структуре объекта `Document`. Многие свойства и методы, которые мы рассмотрели для объекта `Document`, присущи и объектам `Range` и `Selection`.

Наиболее интересными свойствами объекта `Range` являются те, что определяют параметры шрифта, которым отображается фрагмент текста документа, относящегося к данному объекту. Информация об этих свойствах приведена в табл. 18.4.

Таблица 18.4. Свойства объекта `Range`, определяющие стиль шрифта

Свойство	Тип	Описание
<code>Bold</code>	<code>Integer</code>	Определяет, отображается текст полужирным шрифтом (1) или нет (0). Кроме того, это свойство может принимать значение <code>wdUndefined</code> — если во фрагменте текста используются разные стили. При задании этого свойства можно использовать константу <code>wdToggle</code> , чтобы изменить текущее значение стиля на противоположное
<code>Italic</code>	<code>Integer</code>	Полностью аналогично предыдущему свойству, за исключением того, что предназначено для управления курсивным начертанием текста
<code>Underline</code>	<code>TOleEnum</code>	Предназначено для управления подчеркиванием текста
<code>Font</code>	<code>_Font</code>	Тип шрифта, который используется для форматирования текста. В палитре компонентов Delphi имеется специальный компонент <code>WordFont</code> , предназначенный для управления параметрами шрифта

Объект `Selection` не имеет свойств для управления стилями `Bold`, `Italic` и `Underline`. Однако объект `Selection` обладает свойством `Range`, которое является объектом типа `Range`, содержащим выделенный текст. Таким образом, для применения полужирного стиля шрифта к выделенному тексту можно использовать следующую строку:

```
WordApplication1.Selection.Range.Bold:=1;
```

Объект `Selection` также обладает свойством `Font`, полностью аналогичным одноименному свойству объекта `Range`.

Объекты `Range` и `Selection` имеют еще два интересных свойства, общих для обоих объектов: `Start` и `End_` (оба свойства имеют тип `Integer`). Первое определяет начальный символ диапазона или выделения, второе — конечный символ.

Из всего множества методов объектов `Range` и `Selection` рассмотрим только те, которые предназначены для работы с буфером обмена и для передачи текста.

Прежде всего рассмотрим метод `TypeText`, который определен только для объекта `Selection`. С помощью данного метода можно производить вставку текста в выделение. Синтаксис данного метода следующий:

```
procedure TypeText(const Text: WideString)
```

Результат выполнения метода `TypeText` зависит от свойства `ReplaceSelection` объекта `Options`: если оно равно `true`, то весь выделенный фрагмент текста заменяется строкой, переданной в качестве параметра `Text`; если оно имеет значение `false`, то новый текст вставляется перед выделением (по умолчанию значение свойства `ReplaceSelection` равно `true`).

Текст, введенный с помощью метода `TypeText`, не включается в выделение. Например, при выполнении следующего фрагмента кода будет создан новый документ, в начало которого добавляются две строки, которые не выделяются:

```
WordApplication1.Connect;
WordApplication1.Documents.Add(EmptyParam,
 EmptyParam, EmptyParam, EmptyParam);
WordApplication1.Visible:=true;
WordApplication1.Selection.TypeText('Пример использования'+#13);
WordApplication1.Selection.TypeText('метода TypeText'+#13);
```

Кроме метода `TypeText` объект `Selection` имеет еще два метода для ввода текста в документ: `InsertBefore` и `InsertAfter`. Синтаксис вызова этих методов точно такой же, как и для метода `TypeText` — в качестве аргумента передается строка типа `WideString`, которая добавляется к документу. Метод `InsertBefore` добавляет строку *перед* выделением, метод `InsertAfter` — *после* выделения. В отличие от метода `TypeText` при использовании методов `InsertBefore` и `InsertAfter` добавляемый текст включается в выделение. При выполнении следующего фрагмента кода добавленный текст будет выделен:

```
WordApplication1.Connect;
WordApplication1.Documents.Add(EmptyParam,
 EmptyParam, EmptyParam, EmptyParam);
WordApplication1.Visible:=true;
WordApplication1.Selection.InsertAfter('Пример использования'+#13);
WordApplication1.Selection.InsertAfter('метода InsertAfter'+#13);
```

Благодаря тому что текст, вводимый с помощью методов `InsertBefore` и `InsertAfter`, выделяется, можно легко задавать параметры форматирования вводимого текста отличными от тех, что приняты по умолчанию. Для этого следует просто изменить значение рассмотренных выше свойств, задающих форматирование текста.

Методы `InsertBefore` и `InsertAfter` определены и для объекта `Range`. Работают они точно так же, как и с объектом `Selection`: добавляемый текст добавляется либо в начало, либо в конец диапазона и включается в диапазон.

Объекты `Selection` и `Range` имеют ряд идентичных методов, предназначенных для работы с буфером обмена:

- `Paste` — копирует содержимое буфера в объект `Selection` или `Range`. При вызове данного метода содержимое диапазона или выделения заменяется содержимым буфера обмена;
- `Copy` — копирует текст из объекта `Selection` или `Range` в буфер обмена.

Метод `Collapse` выполняет «сжатие» диапазона или выделения «в точку» к начальной или конечной позиции входящих в них символов. После этого значения свойств `Start` и `End_` становятся равными. Синтаксис метода `Collapse` имеет следующий вид:

```
procedure Collapse(var Direction: OleVariant)
```

Необязательный параметр `Direction` определяет направление, в котором «сжимается» диапазон или выделение. Его значение задается с помощью одной из следующих констант:

- `wdCollapseEnd` — «сжатие» к концу;
- `wdCollapseStart` — «сжатие» к началу (используемое по умолчанию).

Работа с таблицами в MS Word

Мы рассмотрели основные объекты, позволяющие выполнять ввод и форматирование текста. Однако кроме текста часто требуется внедрять в документы MS Word информацию, представленную в табличной форме. Для работы с таблицами используются специальные объекты — коллекция `Tables`, состоящая из объектов `Table`, каждый из которых представляет таблицу, содержащуюся в документе.

Объект `Tables`

Коллекция `Tables` является свойством документа, выделения или диапазона. При этом содержимое данной коллекции характеризует таблицы, входящие в состав соответствующего объекта более высокого уровня иерархии. Хотя объект `Tables` обладает сравнительно небольшим количеством свойств и методов, ряд из них имеют большую важность.

Среди свойств коллекции `Tables` выделим одно: `Count`, которое имеет тип `Integer` и содержит число объектов `Table` (количество таблиц), входящих в состав коллекции.

Объект `Tables` имеет всего два метода:

- `function Add (const Range: Range; NumRows: Integer; NumColumns: Integer; var DefaultTableBehavior: OleVariant; var AutoFitBehavior: OleVariant)` — добавляет новую таблицу. Параметры метода имеют следующий смысл:
 - `Range` — диапазон, в котором создается таблица. Если перед вызовом метода `Add` к диапазону, задаваемому этим параметром, не применен метод `Collapse`, то текст, содержащийся в нем, будет удален;
 - `NumRows` — количество строк в создаваемой таблице;
 - `NumColumns` — количество столбцов в создаваемой таблице;
 - `DefaultTableBehavior` — определяет, будут ли автоматически изменяться размеры ячеек таблицы при вводе текста. Задается с помощью одной из следующих констант: `wdWord8TableBehavior` — размеры ячеек не будут изменяться; `wdWord9TableBehavior` — размеры ячеек будут подбираться автоматически. Данный параметр является необязательным;
 - `AutoFitBehavior` — определяет правила для автоматического подбора размеров ячеек;
- `function (index: Integer): Table` — возвращает элемент коллекции с порядковым номером `index`.

Рассмотрим пример создания таблицы программным способом. Пусть это будет таблица, содержащая три строки и четыре столбца и расположенная в начале нового документа. Для этого потребуется всего несколько строк кода:

```
// Подключение к серверу Word
WordApplication1.Connect;
// Создание нового документа
WordApplication1.Documents.Add(EmptyParam,
 EmptyParam.EmptyParam.EmptyParam);
WordApplication1.Visible:=true;
// Ввод заголовка таблицы
WordApplication1.Selection.TypeText('Пример создания таблицы'+#13);
// Создание таблицы
WordApplication1.Selection.Tables.Add(
 WordApplication1.Selection.Range.3,4,
 EmptyParam.EmptyParam);
```

В данном примере мы встроили таблицу во вновь созданный документ, поэтому в качестве параметра `Range` использовалось свойство `Range` объекта `Selection` (для нового документа это просто текущее положение курсора). Если требуется добавить таблицу в уже существующий документ, содержащий какой-то текст, то для указания местоположения таблицы можно использовать метод `Range` объекта `Document`. Например, для того чтобы добавить таблицу в конец документа `document.doc`, можно использовать следующий фрагмент кода:

```
var
 D : OleVariant;
 R : Range;
begin
// Подключаемся к серверу Word
WordApplication1.Connect;
// Выбираем документ document.doc
D:='document.doc';
WordApplication1.Documents.Item(D);
WordApplication1.Visible:=true;
// Переходим в конец документа
D:=wdCollapseEnd;
R:=WordApplication1.ActiveDocument.Content;
R.Collapse(D);
// Добавляем таблицу
R.Tables.Add(R,3,4,EmptyParam.EmptyParam);
end;
```

Объект Table

Итак, мы рассмотрели, каким образом можно добавить новую таблицу в документ. Однако после вставки таблицы ее следует заполнить какой-нибудь информацией. Для этого следует использовать методы и свойства объекта `Table`. Основные свойства этого объекта приведены в табл. 18.5.

Из всех методов объекта `Table` рассмотрим только один:

```
function Cell(Row, Column: integer): Cell
```

который возвращает объект `Cell`, представляющий собой ячейку таблицы.

Важнейшим свойством объекта `Cell` является свойство `Range`, представляющее собой объект `Range`, содержащий текст ячейки таблицы.

Таблица 18.5. Основные свойства объекта Table

Свойство	Тип	Описание
Columns	Columns	Коллекция объектов Column, каждый из которых представляет собой столбец таблицы
Rows	Rows	Коллекция объектов Row, каждый из которых представляет собой строку таблицы
Borders	Borders	Коллекция объектов Border, предназначенных для управления линиями сетки таблицы

Из методов объекта Cell следует выделить метод Select, выделяющий содержимое ячейки.

Таким образом, при заполнении таблицы можно применить любой из двух способов:

- использовать методы InsertBefore или InsertAfter объекта Range, являющегося свойством объекта Cell;
- вызвать метод Select объекта Cell и затем использовать для ввода текста метод объекта Selection.

В заключение рассмотрим пример экспорта в Word таблицы базы данных с использованием технологии OLE Automation. Будем передавать данные из таблицы «Сотрудники» базы данных sales.mdb. Пусть данные из этой таблицы после запуска приложения отображаются с помощью компонента DBGrid, а экспорт в Word производится при нажатии кнопки. В этом случае нам понадобятся следующие компоненты:

- Button (кнопка);
- ADOTable (набор данных ADO);
- DataSource (источник данных);
- DBGrid (компонент для визуализации данных);
- WordApplication (компонент для связи с сервером автоматизации MS Word).

Настройка соединения компонента ADOTable с таблицами MS Access и подключение набора данных к компонентам визуализации данных подробно описаны в предыдущих главах, поэтому не будем на этом останавливаться. Полный листинг модуля приложения с комментариями приведен ниже.

```
unit Office_u;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics,
  Controls, Forms, Dialogs, Word2000, OleServer,
  StdCtrls, Grids, DBGrids, Db, ADODB;

type
  TForm1 = class(TForm)
 Button1: TButton;
 WordApplication1: TWordApplication;
```

```

WordDocument1: TWordDocument;
ADOTable1: TADOTable;
DataSource1: TDataSource;
DBGrid1: TDBGrid;
procedure Button1Click(Sender: TObject);
procedure FormShow(Sender: TObject);
procedure FormClose(Sender: TObject; var Action:
TCloseAction);
private
{ Private declarations }
public
{ Public declarations }
end;

var
  Form1: TForm1;

implementation

{$R *.DFM}

procedure TForm1.Button1Click(Sender: TObject);
var
  R : Range;
  T : Table;
  numRec,numField,i,j : integer;
  C : Cell;
begin
  // Получаем количество записей в таблице
  numRec:=ADOTable1.RecordCount;
  // Получаем количество полей таблицы
  numField:=ADOTable1.FieldCount;
  WordApplication1.Connect;
  WordApplication1.Documents.Add(EmptyParam,
  EmptyParam,EmptyParam,EmptyParam);
  WordApplication1.Visible:=true;
  // Передаем в документ строку текста, которая
  // является заголовком таблицы
  WordApplication1.Selection.TypeText('Таблица 1. Список сотрудников');
  R:=WordApplication1.Selection.Range;
  R.Tables.Add(r,numRec+1,numField,EmptyParam,
  EmptyParam);
  T:=WordApplication1.ActiveDocument.Tables.Item(1);
  // Создаем «шапку» таблицы – передаем в первую строку
  // таблицы имена полей таблицы базы данных
  for j:=0 to numField-1 do begin
 C:=T.Cell(1,j+1);
 C.Range.InsertAfter(ADOTable1.Fields[j].FieldName);
  end;
  // Передаем в таблицу Word данные из таблицы базы данных
  for i:=1 to numRec do
 for j:=0 to numField-1 do begin
 C:=T.Cell(i+1,j+1);
 ADOTable1.RecNo:=i;
 C.Range.InsertAfter(ADOTable1.Fields[j].AsString);
 end;
  end;
end;

```

```
procedure TForm1.FormShow(Sender: TObject);
begin
// Открываем набор данных при запуске приложения
  ADOTable1.Open;
end;

procedure TForm1.FormClose(Sender: TObject; var Action: TCloseAction);
begin
// Закрываем набор данных при закрытии приложения
  ADOTable1.Close;
end;

end.
```

Организация взаимодействия с MS Excel

Приложение MS Excel, так же как и MS Word, состоит из большого количества объектов (рис. 18.3). В целом структура объектов MS Excel похожа на структуру объектов MS Word. Основным объектом, представляющим собой само приложение MS Excel, является объект `Application`. Данный объект находится на вершине иерархии объектов MS Excel. Все остальные объекты, встроенные в него, являются его свойствами. Причем многие объекты-свойства, в свою очередь, состоят из большого количества объектов и имеют довольно сложную структуру. Мы ограничимся рассмотрением только основных свойств, необходимых для передачи данных в приложение MS Excel и влияющих на способ представления этих данных.

Такими свойствами являются следующие:

- ❑ свойство `Workbooks` является коллекцией объектов `Workbook`, которая содержит все открытые рабочие книги MS Excel. Рабочую книгу MS Excel можно рассматривать как аналог документа MS Word;
- ❑ свойство `Sheets` является коллекцией объектов `Sheet`, каждый из которых представляет лист активной рабочей книги;
- ❑ свойство `Cells` является объектом `Range`, представляющим все ячейки на активном рабочем листе. В том случае, если активный объект не является рабочим листом, это свойство неприменимо;
- ❑ свойство `Charts` является коллекцией объектов `Charts`, каждый из которых представляет диаграмму активной рабочей книги.

В VCL Delphi имеется набор компонентов, предназначенных для работы со всеми основными объектами MS Excel:

- ❑ `TExcelApplication` — объект `Application`;
- ❑ `TExcelWorkbook` — объект `Workbook`;
- ❑ `TExcelWorksheet` — объект `Sheet`;
- ❑ `TExcelChart` — объект `Chart`.

Данные компоненты, так же как и компоненты для работы с MS Word, расположены на странице `Servers` палитры компонентов и представляют собой просто оболочки для объектов автоматизации MS Excel.

Рис. 18.3. Иерархия объектов MS Excel

Рабочие книги MS Excel

Как уже отмечалось выше, все рабочие книги MS Excel, открытые в данный момент, представлены в виде элементов коллекции `Workbooks`. Для создания новой рабочей книги, открытия существующей или закрытия всех рабочих книг следует использовать методы свойства `Workbooks` объекта `Application`.

Основные методы и свойства объекта `Workbooks`

Перечислим название и назначение основных методов и свойств объекта `Workbooks`:

- `function Add(Template: OleVariant; Icid: integer): _Workbook` — создает новую рабочую книгу. Параметр `Template` является необязательным и определяет шаблон, по которому будет создана рабочая книга. Если этот параметр будет иметь значение строки, определяющей имя файла существующей рабочей книги (включая путь), то создается рабочая книга с использованием данного файла как шаблона. Данный параметр также может задаваться с помощью одной из следую-

щих констант: xlWBATExcel4Int1MacroSheet, xlWBATExcel4MacroSheet, xlWBATWorksheet, xlWBATChart. В этом случае создаваемая книга будет содержать один лист соответствующего типа. Если параметр `Template` не задавать (точнее, задать для него значение `EmptyParam`), то создается рабочая книга с количеством листов, определяемым значением свойства `SheetsInNewWorkbook`. Параметр `Icid` задает идентификатор создаваемой рабочей книги;

- ❑ `function Open(FileName: WideString; UpdateLinks: OleVariant; ReadOnly: OleVariant; Format: OleVariant; Password: OleVariant; WriteResPassword: OleVariant; IgnoreReadOnlyRecommended: OleVariant; Origin: OleVariant; Delimiter: OleVariant; Editable: OleVariant; Notify: OleVariant; Converter: OleVariant; AddToMRU: OleVariant; Icid: integer): _Workbook` — открывает ранее созданную рабочую книгу. Все параметры, кроме первого, являются необязательными. Основные параметры имеют следующий смысл:
 - `FileName` — определяет имя файла открываемой рабочей книги;
 - `UpdateLinks` — определяет способ обновления связей в открываемом файле. Если данный аргумент отсутствует, то способ обновления связей будет запрошен у пользователя. Данный параметр может принимать следующие значения: 0 — никакие связи не обновляются; 1 — обновляются внешние ссылки, но не обновляются удаленные ссылки; 2 — обновляются удаленные ссылки, но не обновляются внешние ссылки; 3 — обновляются оба типа ссылок;
 - `ReadOnly` — определяет, допускается внесение изменений в открываемую рабочую книгу (`false`) или нет (`true`);
 - `Format` — определяет вид символов-разделителей. Может принимать следующие значения: 1 — символы табуляции; 2 — запятые; 3 — пробелы; 4 — точка с запятой; 5 — разделители отсутствуют; 6 — вид разделителя определяется пользователем (с помощью параметра `Delimiter`);
 - `Password` — строка пароля для открытия защищенной рабочей книги. Если при открытии защищенной книги данный аргумент отсутствует, то пароль будет запрошен у пользователя;
 - `WriteResPassword` — строка пароля для записи в рабочую книгу. Если при открытии защищенной книги данный аргумент отсутствует, то пароль на запись запрашивается у пользователя;
 - `IgnoreReadOnlyRecommended` — позволяет (при значении `true`) устранить вывод сообщения с рекомендацией открытия книги только для чтения;
 - `Origin` — указывает, где был создан открываемый файл, что необходимо для правильного распознавания страницы кодировки. Значениями данного аргумента может быть одна из констант `xlMacintosh`, `xlWindows` или `xlMSDOS`. Если данный аргумент отсутствует, то используются текущие параметры операционной системы;
 - `Delimiter` — определяет символ-разделитель (если открывается текстовый файл и параметр `Format` имеет значение, равное 6);
- ❑ `procedure Close(Icid: integer)` — закрывает рабочую книгу с идентификатором `Icid`;

- `function Item(index: OleVariant): _Workbook` — возвращает рабочую книгу с порядковым номером `index` или с именем, заданным параметром `index`.

Из свойств коллекции `Workbooks` следует выделить только одно: `Count`, которое имеет тип `Integer` и содержит информацию о количестве открытых в данный момент рабочих книг.

Рассмотрим пример создания новой рабочей книги Excel из программы, разработанной в Delphi. Для этого нам понадобится лишь один дополнительный компонент — `TExcelApplication`. Новая рабочая книга создается двумя строками кода:

```
// Устанавливаем соединение с сервером
// автоматизации Excel
ExcelApplication1.Connect;
// Создаем новую рабочую книгу
ExcelApplication1.Workbooks.Add(EmptyParam, 0);
```

После выполнения приведенного фрагмента кода будет создана рабочая книга, но пользователь не сможет ее увидеть, так как по умолчанию при соединении с сервером окно MS Excel невидимо. Для включения видимости следует присвоить значение `true` свойству `Visible` объекта `ExcelApplication`:

```
ExcelApplication1.Visible[0]:=true;
```

Обратите внимание на то, что свойство `Visible` объекта `ExcelApplication`, в отличие от аналогичного свойства объекта `WordApplication`, является векторным. В качестве индекса ему передается идентификатор рабочей книги, видимость которой изменится.

Объект Workbook

Каждый элемент коллекции `Workbooks` является объектом `Workbook`, представляющим открытую рабочую книгу Excel. Рассмотрим основные свойства данного объекта:

- `ActiveSheet` — возвращает объект, который является активным листом в активной рабочей книге;
- `Sheets` — является коллекцией типа `Sheets`, содержащей все листы данной рабочей книги (включая и диаграммы);
- `Worksheets` — возвращает коллекцию типа `Sheets`, содержащую только рабочие листы данной рабочей книги.

Из методов объекта `Workbook` наибольший интерес представляют следующие:

- `procedure Activate(Icid: integer)` — активизирует окно данной рабочей книги;
- `procedure Close(SaveChanges, FileName, Routeworkbook: OleVariant; Icid: integer)` — закрывает рабочую книгу. Первые три параметра являются необязательными и определяют следующее:
 - `SaveChanges` — следует ли сохранять изменения;
 - `FileName` — имя файла, в котором будет сохранена закрываемая рабочая книга;
 - `Routeworkbook` — посылать (`true`) или нет (`false`) рабочую книгу следующему получателю;
- `procedure Save(Icid: integer)` — сохраняет изменения, внесенные в рабочую книгу;

- procedure SaveAs(FileName, FileFormat, Password, WriteResPassword, ReadOnlyRecommended, CreateBackup: OleVariant; AccessMode: OleEnum, ConflictResolution, AddToMru, TextCodePage, TextVisualLayout: OleVariant; Icid: integer) — также предназначен для записи рабочей книги в файл. В отличие от предыдущего метода метод SaveAs позволяет сохранять текущую рабочую книгу в файле с другим именем и/или в другом формате.

Листы MS Excel

В MS Excel существует два основных типа листов:

- *рабочие листы* (Worksheet), содержащие ячейки таблицы Excel. Эти листы представляются объектом Worksheet;
- *листы диаграмм* (Chart), содержащие графики и диаграммы. Такие листы представляются объектом Chart.

Листы рабочей книги располагаются в трех коллекциях:

- в коллекцию Sheets включены все листы рабочей книги, включая и рабочие листы, и листы диаграмм;
- коллекция Worksheets включает только рабочие листы, содержащиеся в рабочей книге;
- коллекция Charts содержит только диаграммы, расположенные в рабочей книге.

Все перечисленные выше коллекции представляются объектами, имеющими тип Sheets. Основным методом объекта Sheets является метод Add, добавляющий лист в рабочую книгу:

```
function Add(Before, After, Count, Type_: OleVariant; Icid: integer): IDispatch,
```

Первые четыре параметра данного метода являются необязательными (то есть могут быть заданы константой EmptyParam) и имеют следующий смысл:

- Before — определяет лист, перед которым будет вставлен добавляемый лист;
- After — определяет лист, после которого будет вставлен добавляемый лист;
- Count — определяет количество добавляемых листов. По умолчанию добавляется один лист;
- Type_ — определяет тип добавляемого листа. Значение этого параметра может быть задано одной из следующих констант: xlWorksheet, xlExcel4MacroSheet или xlExcel4Int1MacroSheet. По умолчанию используется значение xlWorksheet.

Из основных свойств следует выделить свойство Item[index: OleVariant]: IDispatch, которое содержит указатель на интерфейс диспетчеризации элемента коллекции.

Объект Worksheet (ExcelWorksheet)

Объект worksheet представляет собой конкретный рабочий лист. Все объекты worksheet являются элементами коллекции worksheets. В Delphi для работы с этим объектом используется специальный компонент TExcelWorksheet.

Работа с рабочими листами (как, впрочем, и с диаграммами) имеет одну особенность. Как вы, наверное, заметили, свойство Items, используемое для доступа к эле-

ментам объекта `Sheets`, имеет тип `IDispatch`, а не `Worksheet` или `Chart`. Поэтому в данном случае для работы с элементами объекта `Sheets` в программе Delphi удобнее всего использовать следующий подход:

1. Поместить на форму компонент `TExcelWorksheet` и задать его опубликованному свойству `ConnectKide` значение `ckAttachToInterface`.
2. Для получения доступа к объекту `Worksheet` использовать метод `ConnectTo` компонента `TExcelWorksheet`.

Синтаксис метода `ConnectTo` компонента `TExcelWorksheet` имеет следующий вид:

```
procedure ConnectTo(svrIntf: _Worksheet);
```

В качестве параметра этому методу передается указатель на интерфейс `_Worksheet` сервера, с которым устанавливается соединение. Обратите внимание на то, что параметр `svrIntf` имеет тип `_Worksheet`, а не `IDispatch`. Однако благодаря тому, что интерфейс `_Worksheet` является наследником `IDispatch`, можно использовать оператор приведения типов `as`, который работает с интерфейсами точно так же, как и с классами.

ПРИМЕЧАНИЕ

Метод `ConnectTo` можно использовать при работе с любыми объектами MS Office, имеющими соответствующие компоненты VCL, например, при использовании объекта `TExcelWorkbook`.

Рассмотрим небольшой пример использования метода `ConnectTo`:

```
// Устанавливаем соединение с сервером Excel
ExcelApplication1.Connect;
// Создаем новую рабочую книгу
ExcelApplication1.Workbooks.Add(EmptyParam,0);
// Делаем окно Excel видимым
ExcelApplication1.Visible[0]:=true;
// Подключаем компонент ExcelWorkbook1
// к активной рабочей книге
ExcelWorkbook1.ConnectTo(
 ExcelApplication1.ActiveWorkbook);
// Создаем новый рабочий лист
ExcelWorkbook1.Worksheets.Add(EmptyParam,EmptyParam,
 EmptyParam,EmptyParam,0);
// Подключаем компонент ExcelWorksheet1 к первому
// рабочему листу
index:=1;
ExcelWorksheet1.ConnectTo(
 ExcelWorkbook1.Worksheets.Item[index] as _Worksheet);
```

ПРИМЕЧАНИЕ

Нумерация рабочих листов в Excel ведется с 1.

Рассмотрим основные свойства объекта `Worksheet`:

- `Cells: Range` — содержит все ячейки данного рабочего листа;
- `Columns: Range` — содержит все колонки данного рабочего листа;
- `Rows: Range` — содержит все строки данного рабочего листа;

□ `Range[Cell1: OleVariant; Cell1: OleVariant]: Range` — является векторным и представляет ячейку или диапазон ячеек.

Из методов объекта `Worksheet` наиболее важным является метод `Activate`, который делает рабочий лист активным:

```
procedure Activate(Icid: integer)
```

Работа с ячейками

Основным объектом, используемым при работе с ячейками рабочего листа MS Excel, является объект `Range`. Этот объект позволяет изменять все основные атрибуты ячеек, включая граничные линии, шрифт, значения и формулы, а также выполнять ряд других операций.

Наиболее интересными для нас свойствами объекта `Range` являются те, что определяют содержимое ячейки. В первую очередь к ним относятся два следующих свойства:

□ `Value: OleVariant` — определяет содержимое ячейки. Если ячейка пустая, то данное свойство имеет значение `EmptyParam`. Может использоваться как для считывания значения из ячейки, так и для задания нового значения;

□ `Formula: OleVariant` — определяет формулу, по которой рассчитывается содержимое данной ячейки.

Объект `Range` обладает большим количеством методов, из которых мы коснемся наиболее важных:

□ `function Delete(Shift: OleVariant): OleVariant` — удаляет ячейки, определяемые данным объектом `Range`. Параметр `Shift` является необязательным и определяет способ сдвига ячеек в процессе замены удаленных ячеек. Он может принимать одно из двух значений: `xlShiftToLeft` или `xlShiftUp`;

□ `function Insert(Shift: OleVariant): OleVariant` — вставляет ячейку или диапазон ячеек в рабочий лист. Другие ячейки при этом сдвигаются одним из способов, который определяется аргументом `Shift`:

`xlShiftToRight` — ячейки сдвигаются вправо;

`xlShiftDown` — ячейки сдвигаются вниз;

□ `function Select: OleVariant` — выделяет ячейки, содержащиеся в данном диапазоне `Range`;

□ `procedure Merge(Across: OleVariant)` — объединяет все ячейки данного диапазона в одну. Параметр `Across` определяет способ объединения. Если он принимает значение `true`, то ячейки объединяются построчно, то есть каждая строка диапазона объединяется в одну ячейку; если же он равен `false`, то все ячейки диапазона объединяются в одну. Ячейка, получающаяся в результате объединения, будет содержать значение ячейки, расположенной в левом верхнем углу диапазона.

Пример создания табличного отчета в Excel

Рассмотренные возможности MS Excel можно использовать для построения табличных отчетов. Для этого следует просто выполнить необходимую выборку данных и передать результаты этой выборки в MS Excel.

Рассмотрим небольшой пример. Передадим в Excel сведения, содержащиеся в таблице «Сотрудники» базы данных sales.mdb. Чтобы не усложнять пример, будем полагать, что в отчет требуется вывести всю информацию, содержащуюся в таблице. Последовательность действий при создании отчета будет следующей:

1. Поместите на форму любой компонент доступа к данным (Table, Query, ADOTable или ADOQuery) и подключите его к требуемой таблице.

Для баз данных Access лучше использовать компоненты, работающие с базой данных с применением технологии ADO. А поскольку мы хотим выводить в Excel отчеты, то желательно использовать компоненты, работающие с базой данных на основе SQL-запросов. Поэтому в нашем случае оптимальным выбором будет компонент ADOQuery.

2. Так как мы собираемся импортировать в Excel всю информацию из этой таблицы, то запрос на выборку будет выглядеть следующим образом:

```
select *
from Сотрудники
```

3. Поместите на форму кнопку (Button) и задайте для нее следующий обработчик события OnClick:

```
procedure TForm1.Button1Click(Sender: TObject);
const
// Массив, который будет использоваться для задания
// имен ячеек при занесении в них данных
  CellName : array[0..11] of char = ('A','B',
 'C','D','E','F','G','H','I','J','K','L');
var
  index : OleVariant;
  C1, V : OleVariant;
  i, j : Integer;
begin
// Подключаемся к серверу автоматизации MS Excel
  ExcelApplication1.Connect;
// Создаем новую рабочую книгу и делаем ее видимой
  ExcelApplication1.Workbooks.Add(EmptyParam.0);
  ExcelApplication1.Visible[0]:=true;
  ExcelWorkbook1.ConnectTo(
 ExcelApplication1.ActiveWorkbook);
  index:=1;
  ExcelWorksheet1.ConnectTo(
 ExcelWorkbook1.Worksheets.Item[index] as _Worksheet);
  ExcelWorksheet1.Activate(0);
// Открываем набор данных
  ADOQuery1.Open;
// Переносим данные в рабочий лист Excel
  try
 for i:=1 to ADOQuery1.RecordCount do begin
 ADOQuery1.RecNo:=i;
 for j:=0 to pred(ADOQuery1.FieldCount) do begin
 C1:=CellName[j]+IntToStr(i);
 V:=ADOQuery1.Fields[j].Value;
 ExcelWorksheet1.Range[C1,C1].Value:=V;
 end;
 end;
  end;
```

```
finally
// Закрываем набор данных
 ADOQuery1.Close;
end;
end;
```

Работа с диаграммами MS Excel

MS Excel предоставляет возможность работы не только с данными, представленными в табличной форме, но и с диаграммами. Эта возможность является, пожалуй, наиболее интересной из всех.

Диаграммы MS Excel могут отображаться как на отдельных листах, так и внедряться в обычные рабочие листы (Worksheet). В первом случае все диаграммы рабочей книги содержатся в коллекции Charts объекта Workbook. Во втором случае диаграммы, внедренные в рабочий лист, содержатся в коллекции ChartObjects объекта Worksheet.

В Delphi для работы с диаграммами Excel имеется специальный компонент TExcelChart. Поскольку элементы коллекций Charts и ChartObjects представлены указателями на интерфейс IDispatch объекта Chart, то при работе с диаграммами из приложения, разработанного в Delphi с помощью компонента TExcelChart, следует использовать метод ConnectTo этого компонента.

Работа с коллекцией Charts практически полностью аналогична работе с коллекцией Worksheets. Так, например, фрагмент кода для создания новой диаграммы будет выглядеть следующим образом:

```
ExcelApplication1.Connect;
ExcelApplication1.Workbooks.Add(EmptyParam,0);
ExcelApplication1.Visible[0]:=true;
ExcelWorkbook1.ConnectTo(
 ExcelApplication1.ActiveWorkbook);
ExcelWorkbook1.Charts.Add(EmptyParam,EmptyParam,
 EmptyParam,EmptyParam,0);
index:=1;
ExcelChart1.ConnectTo(
 ExcelWorkbook1.Charts.Item[index] as _Chart);
ExcelChart1.Activate(0);
```

Как вы можете заметить, данный фрагмент отличается от аналогичного, с помощью которого создается новый рабочий лист, только именами объектов (Charts вместо Worksheets) и именами интерфейсов (_Chart вместо _Worksheet).

Наиболее интересными свойствами объекта Charts (TExcelChart) являются те, которые управляют внешним видом диаграммы:

- ❑ Legend: Legend представляет собой ссылку на объект Legend, который определяет параметры «легенды» диаграммы;
- ❑ ChartTitle: ChartTitle является ссылкой на объект ChartTitle, представляющий заголовок диаграммы;
- ❑ ChartType: TOLEnum определяет тип диаграммы. Константы, с помощью которых задается это свойство, для создания основных типов диаграмм приведены в табл. 18.6;

- ❑ `HasAxis[index1: OleVariant; index2: OleVariant; Icid: integer]` определяет тип осей, присутствующих на диаграмме. Параметр `index1` определяет тип осей и может принимать одно из следующих значений: `x1Category` — ось категорий; `x1Value` — ось значений; `x1SeriesAxis` — ось рядов данных. Последнее значение имеет смысл только для трехмерных диаграмм. Параметр `index2` определяет группу осей и может принимать одно из двух значений: `x1Primary` или `x1Secondary`. Имеет смысл только для двумерных диаграмм;
- ❑ `HasDataTable: WordBool` определяет наличие (`true`) или отсутствие (`false`) таблицы данных на диаграмме;
- ❑ `HasLegend[Icid: integer]: WordBool` задает наличие (`true`) или отсутствие (`false`) «легенды» на диаграмме;
- ❑ `HasTitle[Icid: integer]: WordBool` определяет наличие (`true`) или отсутствие (`false`) заголовка и осей диаграммы.

Таблица 18.6. Константы `ChartType` для основных типов диаграмм

Тип	Подтип	Константа
Гистограмма	Обычная	<code>x1ColumnClustered</code>
	Объемная	<code>x13DColumnClustered</code>
	Трехмерная	<code>x13DColumn</code>
	С накоплением	<code>x1ColumnStacked</code>
	Объемная с накоплением	<code>x13DColumnStacked</code>
	Нормированная к 100 %	<code>x1ColumnStacked100</code>
	Объемная нормированная	<code>x13DColumnStacked100</code>
Линейчатая	Обычная	<code>x1BarClustered</code>
	С накоплением	<code>x1BarStacked</code>
	Нормированная к 100 %	<code>x1BarStacked100</code>
	Объемная	<code>x13DBarClustered</code>
	Объемная с накоплением	<code>x13DBarStacked</code>
	Объемная нормированная к 100 %	<code>x13DBarStacked100</code>
График	Обычный	<code>x1Line</code>
	С маркерами	<code>x1LineMarkers</code>
	Объемный	<code>x13DLine</code>
	С накоплением	<code>x1LineStacked</code>
	С накоплением и маркерами	<code>x1LineMarkersStacked</code>
	Нормированный к 100 %	<code>x1LineStacked100</code>
	Нормированный с маркерами	<code>x1LineMarkersStacked100</code>
Круговая	Обычная	<code>x1Pie</code>
	Разрезанная	<code>x1PieExploded</code>
	Объемная	<code>x13DPie</code>
	Объемная разрезанная	<code>x13DPieExploded</code>
	Вторичная	<code>x1PieOfPie</code>
	Вторичная гистограмма	<code>x1BarOfPie</code>

Из всех методов объекта Chart мы рассмотрим только один — ChartWizard, который выполняет построение диаграммы с заданными параметрами. В наиболее полном виде синтаксис этого метода выглядит следующим образом:

```
procedure ChartWizard(Source, Gallery, Format, PlotBy,
  CategoryLabels, SeriesLabels, HasLegend, Title, CategoryTitle, ValueTitle,
  ExtraTitle: OleVariant)
```

Все параметры данного метода являются необязательными. Их смысловые значения описаны в табл. 18.7.

Таблица 18.7. Назначение параметров метода ChartWizard

Параметр	Назначение
Source	Диапазон ячеек, содержимое которых является источником данных для создаваемой диаграммы. В случае отсутствия данного параметра в качестве диаграммы используется активный лист диаграммы или выделенная диаграмма на активном рабочем листе
Gallery	Тип диаграммы. Значение этого аргумента может задаваться одной из следующих констант: xlArea, xlBar, xlColumn, xlLine, xIPie, xlRadar, xlXYScatter, xlCombination, xl3DArea, xl3DBar, xl3DColumn, xl3DLine, xl3DPie, xl3DSurface, xlDoughnut или xlDefaultAutoFormat
Format	Автоформат, используемый при создании диаграммы (вид диаграммы). В зависимости от типа диаграммы значение данного параметра лежит в диапазоне от 1 до 10. Используемое по умолчанию значение зависит от типа диаграммы и источника данных
PlotBy	Место расположения данных для рядов данных: в строках или столбцах. Задается с помощью констант xlRows и xlColumns
CategoryLabels	Число строк или столбцов источника данных, которые содержат подписи категорий. Допустимые значения данного параметра лежат в диапазоне от 0 до значения, равного максимальному количеству категорий или рядов минус единица
SeriesLabels	Целое число, определяющее количество строк или столбцов источника данных, которые содержат подписи рядов. Допустимые значения данного параметра лежат в диапазоне от 0 до значения, равного максимальному количеству категорий или рядов минус единица
HasLegend	Определяет, отображать (true) или нет (false) «легенду»
Title	Текст заголовка диаграммы
CategoryTitle	Текст заголовка оси категорий
ValueTitle	Текст заголовка оси значений
ExtraTitle	Текст заголовка оси рядов данных для трехмерных диаграмм или текст заголовка второй оси значений для двумерных диаграмм

Рассмотрим пример построения диаграммы в MS Excel из приложения, разработанного в Delphi. Проще всего проводить построение диаграммы в два этапа:

1. Передать в Excel данные, на основе которых строится диаграмма.
2. Вызвать метод ChartWizard и построить диаграмму требуемого типа.

Пример построения гистограммы

В качестве примера построим гистограмму распределения клиентов по странам (пример, рассмотренный в главе 15). Так же как и в предыдущем примере, для соединения с базой данных будем использовать компонент `ADOQuery`, а построение диаграммы выполнять при нажатии на кнопку, размещенную на форме.

1. Поместите на форму компонент доступа к данным `ADOQuery` и подключите его к требуемой базе данных. Запрос на выборку будет выглядеть следующим образом:

```
SELECT Страна. COUNT([Код клиента]) AS [Количество клиентов]
FROM Клиенты
GROUP BY Страна
```

2. Поместите на форму кнопку (`Button`) и задайте для нее следующий обработчик события `OnClick`:

```
procedure TForm1.Button1Click(Sender: TObject);
const
  CellName : array[0..11] of char = ('A','B','C','D','E',
 'F','G','H','I','J','K','L');
var
  index : OleVariant;
  C1, V : OleVariant;
  i,j,N : Integer;
begin
  // Подключаемся к серверу автоматизации MS Excel
  ExcelApplication1.Connect;
  // Создаем новую рабочую книгу и делаем ее видимой
  ExcelApplication1.Workbooks.Add(EmptyParam,0);
  ExcelApplication1.Visible[0]:=true;
  ExcelWorkbook1.ConnectTo(
 ExcelApplication1.ActiveWorkbook);
  // Создаем новый рабочий лист
  ExcelWorkbook1.Worksheets.Add(EmptyParam,EmptyParam,
 EmptyParam,EmptyParam,0);
  index:=1;
  ExcelWorksheet1.ConnectTo(
 ExcelWorkbook1.Worksheets.Item[index] as _Worksheet);
  ExcelWorksheet1.Activate(0);
  // Передаем данные в созданный рабочий лист
  ADOQuery1.Open;
  N:=ADOQuery1.RecordCount;
  try
 for i:=1 to N do begin
 ADOQuery1.RecNo:=i;
 for j:=0 to pred(ADOQuery1.FieldCount) do begin
 C1:=CellName[j]+IntToStr(i);
 V:=ADOQuery1.Fields[j].Value;
 ExcelWorksheet1.Range[C1,C1].Value:=V;
 end;
 end;
  finally
 ADOQuery1.Close;
  end;
  // Создаем новую диаграмму на отдельном листе
```

```
ExcelWorkbook1.Charts.Add(EmptyParam, EmptyParam,  
 EmptyParam, EmptyParam, 0):  
 index:=1:  
ExcelChart1.ConnectTo(  
 ExcelWorkbook1.Charts.Item[index] as _Chart):  
ExcelChart1.Activate(0):  
// Создаем индекс для выбора всех данных с рабочего  
// листа, полученных из базы данных  
C1:='A1:B'+IntToStr(N):  
// Строим диаграмму  
ExcelChart1.ChartWizard(  
 ExcelWorksheet1.Range[C1, EmptyParam].  
 xlColumn, EmptyParam, xlColumns):  
end:
```

Взаимодействие с MS PowerPoint

Приложение PowerPoint позволяет представлять различного рода данные в виде презентации, состоящей из последовательности слайдов, которые могут демонстрироваться на экране или быть распечатаны. Презентации могут использоваться, например, лектором для демонстрации материала слушателям.

По сравнению с такими приложениями, как Word или Excel, PowerPoint используется значительно реже, поэтому мы лишь кратко рассмотрим вопросы взаимодействия с ним, тем более что область применения PowerPoint в информационных системах пока еще достаточно ограничена.

Так же как остальные приложения MS Office, программа PowerPoint имеет сложную разветвленную структуру объектов (рис. 18.4). Причем, как и в предыдущих случаях, основными являются лишь несколько из них. В случае PowerPoint можно выделить следующие главные объекты:

- Application — как и для остальных приложений MS Office, основу PowerPoint составляет данный объект, представляющий само приложение;
- Presentation — представляет презентацию PowerPoint;
- Slide — представляет слайд презентации (в PowerPoint презентация состоит из набора слайдов).

Объекты Presentation и Slide в приложении PowerPoint объединены в коллекции Presentations и Slides соответственно. Коллекция Presentations содержит все презентации, открытые в данный момент. В коллекции Slides находятся все слайды, относящиеся к некоторой конкретной презентации.

Для работы с основными объектами PowerPoint в VCL Delphi имеются специальные компоненты — OLE-серверы:

- TPowerPointApplication — соответствует объекту Application;
- TPowerPointPresentation — соответствует объекту Presentation;
- TPowerPointSlide — соответствует объекту Slide.

Так же как и остальные компоненты OLE-серверов, данные три компонента расположены на странице Servers палитры компонентов Delphi IDE.

Рис. 18.4. Структура объектов MS PowerPoint

Объект Application

Методы и свойства объекта Application в значительной степени повторяют методы и свойства аналогичных объектов Word и Excel. Наибольший интерес представляют следующие методы:

- Activate — активизирует приложение;
- Help — вызывает справочную систему;

- ❑ `Quit` — завершает работу с PowerPoint. Выполнение этого метода аналогично выполнению команды **Файл** ► **Выход**. Если сделанные в процессе редактирования презентации изменения не были сохранены, то перед выходом из приложения будет выдан запрос на сохранение изменений.

Из свойств объекта `Application` наиболее полезно свойство `Visible`, управляющее видимостью приложения и полностью аналогичное соответствующему свойству для `Word` и `Excel`.

Как уже отмечалось выше, для работы с объектом `Application` в приложениях Delphi используется компонент `TPowerPointApplication`. Для соединения с сервером PowerPoint используется метод `Connect` данного компонента.

Коллекция Presentations

Коллекция `Presentations` является одним из свойств объекта `Application` и содержит все открытые презентации. Для работы с этой коллекцией используются обычные методы, практически полностью аналогичные тем, которые используются для работы с коллекциями `Documents` в MS Word и `Workbooks` в MS Excel. Основными из них являются методы, предназначенные для создания новой презентации и для открытия ранее созданной презентации:

- ❑ `function Add(WithWindow: TOleEnum): _Presentation` — создает новую презентацию. Необязательный параметр `WithWindow` определяет, создается презентация в видимом окне (`true`) или нет (`false`). По умолчанию используется значение `true`;
- ❑ `function Open(FileName: WideString; ReadOnly, Untitled, WithWindow: TOleEnum): _Presentation` — открывает ранее созданную презентацию. Параметр `FileName` является обязательным и задает имя открываемого файла. Остальные параметры необязательны:
 - `ReadOnly` позволяет открыть файл только для чтения (если задано значение `true`). По умолчанию используется значение `false`;
 - `Untitled` позволяет открыть файл без названия, что равноценно созданию копии файла. Если этот аргумент отсутствует, то имя файла автоматически становится названием открытой презентации;
 - `WithWindow` имеет то же назначение, что и для метода `Add`;
- ❑ `function Item(index: OleVariant): _Presentation` — обеспечивает доступ к элементу коллекции с порядковым номером или именем `index`.

Объект Presentation

Объект `Presentation` является элементом коллекции `Presentations`. Для работы с данным объектом в приложениях Delphi используется специальный компонент `TPowerPointPresentation`. Подключение данного компонента к элементу коллекции `Presentations` может быть выполнено с помощью следующего фрагмента кода:

```
var
 index: OleVariant;
...
index:=1;
```

```
PowerPointPresentation1.ConnectTo(
 PowerPointApplication1.Presentations.Item(index));
```

При этом опубликованному свойству `ConnectKind` компонента `PowerPointPresentation1` должно быть присвоено значение `ckAttachToInterface`.

Объект `Presentation` обладает рядом свойств, которые являются ссылками на соответствующие объекты, встроенные в объект `Presentation`. Рассмотрим главные из них:

- ❑ `ColorSchemes` является коллекцией `ColorSchemes`, которая содержит цветовые схемы данной презентации;
- ❑ `Fonts` представляет коллекцию `Fonts`, элементами которой являются все шрифты (объекты `Font`), используемые в презентации;
- ❑ `PageSetup` содержит объект `PageSetup`, который позволяет установить различные атрибуты слайда презентации;
- ❑ `Slides` представляет коллекцию `Slides`, которая содержит все слайды презентации;
- ❑ `SlideShowSettings` является объектом `SlideShowSettings`, который позволяет установить параметры показа слайдов для данной презентации.

Из методов объекта `Presentation` выделим следующие:

- ❑ procedure `ApplyTemplate(const FileName: WideString)` — применяет к заданной презентации шаблон оформления `FileName`;
- ❑ procedure `Save` — сохраняет презентацию;
- ❑ procedure `SaveAs(const FileName: WideString; FileFormat: ToleEnum)` — сохраняет презентацию под другим именем и/или в другом формате. Данный метод использует следующие параметры:
 - `FileName` — имя файла презентации,
 - `FileFormat` — формат файла,
 - `EmbedFonts` — указывает, встраивать ли в файл презентации шрифты `TrueType`.
- ❑ procedure `Close` — закрывает презентацию. При вызове этого метода презентация будет закрыта без предупреждения, если даже с момента последнего сохранения в нее были внесены изменения.

Коллекция Slides

Каждый из элементов коллекции `Slides` представляет собой конкретный слайд данной презентации. Методы работы с коллекцией являются обычными для коллекций MS Office:

- ❑ function `Add(Index: integer; Layout: ToleEnum): _Slide` — создает новый слайд и добавляет его в коллекцию слайдов данной презентации. Возвращает указатель на интерфейс `_Slide` созданного слайда. Оба параметра метода являются обязательными. Параметр `Index` определяет порядковый номер создаваемого слайда в коллекции `Slides`. Параметр `Layout` задает разметку создаваемого слайда;
- ❑ function `Paste(Index: integer): SlideRange` — вставляет слайд из буфера обмена в коллекцию `Slides` данной презентации. Параметр `Index` является необязательным и определяет порядковый номер слайда, перед которым будет вставлен слайд из буфера обмена. Если этот аргумент не задан, то слайд будет помещен в конец коллекции;

- ❑ `function Range(Index: OleVariant): SlideRange` — возвращает объект `SlideRange`, который позволяет работать с диапазоном слайдов. Необязательный параметр `Index` определяет слайд, включаемый в заданный диапазон. Значением данного свойства может являться целое число, которое задает порядковый номер слайда в коллекции, или строка, которая задает имя слайда. Наряду с этим может быть задан массив целых чисел или строк, которые определяют слайды, включаемые в диапазон. Если этот аргумент отсутствует, то в диапазон включаются все слайды данной презентации;
- ❑ `function Item(Index: OleVariant): _Slide` — возвращает элемент коллекции `Slides` с порядковым номером или именем, заданным с помощью параметра `Index`.

Объект Slide

Объект `Slide` представляет собой слайд презентации. Для работы с ним при разработке приложений в Delphi используется компонент `PowerPointSlide`. Объект `Slide` обладает большим количеством свойств, основными из которых являются следующие:

- ❑ `Shapes` — коллекция `Shapes`, которая содержит все рисованные объекты, содержащиеся в слайде или диапазоне слайдов;
- ❑ `Background` — объект `ShapeRange`, который содержит фон слайда. Для задания какого-либо значения свойству `Background` следует сначала присвоить значение `False` свойству `FollowMasterBackground`;
- ❑ `ColorScheme` — объект `ColorScheme`, который представляет собой цветовую схему для данного слайда;
- ❑ `HeadersFooters` — коллекция `HeadersFooters`, которая содержит заголовки, нижние колонтитулы, номер, дату и время создания для данного слайда, мастера автосодержания или диапазона слайдов;
- ❑ `Name` — имя слайда. При добавлении слайда в презентацию ему автоматически присваивается имя «Слайд N», где N — целое число, определяемое порядком добавления слайдов;
- ❑ `Master` — объект `Master`, который представляет собой мастер автосодержания;
- ❑ `Layout` — определяет разметку слайда.

Из методов объекта `Slide` кратко рассмотрим основные:

- ❑ `procedure Copy` — копирует слайд в буфер обмена;
- ❑ `procedure Delete` — удаляет слайд из коллекции;
- ❑ `procedure Export(FileName: WideString; ScaleWidth, ScaleHeight: integer)` — сохраняет слайд в одном из графических форматов:
 - параметр `FileName` задает имя файла;
 - `FilterName` определяет графический формат, в котором будет сохранен слайд;
 - необязательные параметры `ScaleWidth` и `ScaleHeight` позволяют задать высоту и ширину слайда в пикселах;
- ❑ `procedure Select` — выделяет слайд.

ГЛАВА 19 Создание КОМПОНЕНТОВ COM и ActiveX

Одной из актуальных задач, стоящих перед разработчиками программного обеспечения, является организация взаимодействия между отдельными программами. Одним из вариантов решения данной задачи стало использование технологии COM.

В рамках одной главы невозможно привести полное описание этой технологии и базирующихся на ней технологий OLE Automation и ActiveX (это тема для отдельной книги). Поэтому мы дадим лишь краткое описание основных понятий, связанных с данными технологиями, и рассмотрим примеры создания объектов COM, OLE Automation и ActiveX с использованием Delphi.

Основы архитектуры COM

Модель COM (Component Object Model) является независимой от языка программирования спецификацией, которая базируется на объектах. Данная спецификация определяет способ построения составных объектов (Component Objects) и предоставления доступа к ним.

ПРИМЕЧАНИЕ

Не следует путать объекты COM и объекты языка Object Pascal. Хотя они имеют много общего, но также обладают и существенными отличиями.

Составной объект является экземпляром некоторого класса и поддерживает определенное количество интерфейсов, обычно не менее двух. Интерфейсы используются для получения клиентом доступа к службам объекта. Методом интерфейса является функция или процедура, которая выполняет некоторое действие и может быть вызвана из приложения, использующего данный объект (такое приложение обычно называется *клиентом объекта*). Клиенты могут получить доступ к службам объекта COM только путем вызова методов интерфейсов объекта и не имеют

непосредственного доступа к данным объекта. Каждому интерфейсу присваивается уникальный идентификатор.

Серверы COM

Сервер COM обычно представляет собой исполняемый файл (или динамическую библиотеку), содержащий по крайней мере один объект COM. Различают три типа серверов:

- ❑ *внутренние серверы* (in-process) являются динамическими библиотеками, подключенными к приложению-клиенту и работающие с ним в одном адресном пространстве;
- ❑ *локальные серверы* представляют собой отдельные приложения, работающие на том же компьютере, что и приложение-клиент. Локальный сервер в отличие от внутреннего функционирует в собственном адресном пространстве. Поэтому такие серверы также называют *внешними*.
- ❑ *удаленные серверы* (remote) являются приложениями, функционирующими на другом по отношению к клиенту компьютере.

Клиенты COM

Клиентом составного объекта обычно называется приложение, из которого осуществляется доступ к объекту COM.

ПРИМЕЧАНИЕ

В качестве клиента может выступать не только приложение, но и динамическая библиотека.

В общем случае клиенту неизвестно, где находится сервер COM. Обращение к серверу производится по имени объекта COM. Поиск и запуск сервера производится средствами операционной системы Windows. В общем виде схема получения приложением-клиентом доступа к составному объекту выглядит следующим образом:

1. Клиент запрашивает составной объект;
2. Windows выполняет поиск сервера запрошенного объекта и, в случае если поиск будет успешным, выполнит запуск сервера и вернет приложению-клиенту указатель на запрашиваемый интерфейс.

Информация о местоположении сервера находится в реестре Windows. Следовательно, для того чтобы сервер COM можно было использовать, необходимо наличие соответствующей записи в реестре.

Идентификация объектов COM

Каждый интерфейс COM характеризуется двумя именами. Одно из них представляет собой просто строку символов. По соглашению строковые имена большинства COM-интерфейсов начинаются с буквы I (от слова «interface»). Различные технологии, основанные на COM, определяют интерфейсы с разными именами,

но все они обычно начинаются с буквы I и частично отражают в названии назначение интерфейса. Например, интерфейс, используемый для передачи данных от сервера клиенту, имеет строковое имя `IDataObject`.

Простые строковые имена интерфейсов удобны при выборе имен переменных и типов для указателей интерфейсов. Однако они не годятся, когда клиент должен точно указать, какой именно интерфейс объекта ему нужен. Не исключена ситуация, когда два разных интерфейса разных объектов имеют одинаковые имена. В этом случае клиент при запросе указателя интерфейса может получить неверную ссылку. Поэтому для идентификации интерфейса системой Windows используется *глобальный уникальный идентификатор* (GUID — globally unique identifier). Для составных объектов GUID называется *идентификатором класса* и для его обозначения используется аббревиатура CLSID (class identifier). GUID для интерфейсов называются *идентификаторами интерфейса* и обозначаются с аббревиатурой IID (interface identifier).

Идентификатор GUID представляет собой 16-байтовую величину, которая генерируется автоматически при создании объекта COM или интерфейса.

ПРИМЕЧАНИЕ

При генерации идентификатора GUID необходимо обеспечить его глобальную уникальность. Это достигается обеспечением уникальности генерируемой величины во времени и пространстве. Уникальность во времени обеспечивается за счет того, что каждый GUID содержит метку времени, указывающую, когда он был создан, что гарантирует отличие друг от друга всех GUID, сгенерированных на данной машине. Для обеспечения уникальности в пространстве используется уникальный идентификатор компьютера, который может быть использован для генерации GUID. В качестве такого идентификатора программа генерации GUID обычно использует уникальное значение, уже имеющееся на большинстве компьютеров: адрес сетевой платы. Если в компьютере не установлен сетевой адаптер, то из различных случайных характеристик данной системы генерируется фиктивный идентификатор машины. Но и в этом случае маловероятно, что идентификаторы двух машин окажутся одинаковыми.

Интерфейс IUnknown

Базовым интерфейсом всех объектов COM является интерфейс IUnknown. Каждый объект COM должен поддерживать данный интерфейс, в противном случае он не будет объектом COM. Интерфейс IUnknown имеет всего три метода: `QueryInterface`, `AddRef` и `Release`. Так как все другие интерфейсы являются наследниками IUnknown, его методы могут быть вызваны через любой из указателей на интерфейсы объекта. Тем не менее IUnknown является отдельным самостоятельным интерфейсом с собственным IID, так что клиент может запросить указатель непосредственно на IUnknown. Рассмотрим его методы более подробно.

Метод QueryInterface

Метод `QueryInterface` возвращает указатель на интерфейс объекта, идентификатор IID которого передается в параметре данного метода. Если запрашивается интер-

фейс, который не поддерживается объектом, то метод `QueryInterface` возвращает `NULL`. Таким образом, имея указатель на один интерфейс, клиент может получить указатели на другие интерфейсы объекта, методы которых ему необходимо вызывать. Именно эта простая схема позволяет решить важную и сложную проблему контроля версий. Использование метода `QueryInterface` позволяет устанавливать новые версии объектов с расширенными возможностями, не влияя на работу программ, использующих только старые возможности. Кроме того, можно обеспечить работоспособность клиента, разработанного с учетом новых возможностей составного объекта, со старой версией объекта COM.

Пример расширения функциональных возможностей объекта COM

Рассмотрим небольшой пример. Допустим, имеется некий набор функций для простой статистической обработки данных, реализованный в виде COM-объекта и поддерживающий интерфейс `ISimpleStat`. После установки такого объекта на компьютер объект может использоваться любым приложением-клиентом. Чтобы получить доступ к службам этого объекта, клиент запрашивает указатель на `ISimpleStat`. Если затем модифицировать объект COM таким образом, чтобы расширить его функциональность, и добавить, например, возможности регрессионного анализа, то доступ к этим дополнительным возможностям реализуется через другой интерфейс, который называется, например, `IRegress`. Таким образом, новая версия объекта поддерживает как `ISimpleStat`, так и `IRegress`. После установки новой версии составного объекта все приложения-клиенты, разработанные под старую версию объекта, будут работать так же, как и раньше, так как в новой версии объекта интерфейс `ISimpleStat` поддерживается без изменений и, следовательно, клиент при получении указателя на него сможет успешно использовать его методы.

ПРИМЕЧАНИЕ

Технология COM запрещает вносить изменения в существующие интерфейсы.

То, что объект теперь поддерживает еще и `IRegress`, совершенно неизвестно старой версии клиента, и, следовательно, он никогда не запросит у объекта указатель на этот интерфейс.

Предположим теперь, что на машине установлена новая версия приложения-клиента, поддерживающая работу с интерфейсом `IRegress`. Если на компьютере установлена новая версия объекта COM, то новая версия клиента сможет получить указатель на интерфейс `IRegress` и воспользоваться новыми функциями. Если же версия составного объекта не обновлена, то при запросе указателя на интерфейс `IRegress` клиент получит в ответ `NULL`. Достаточно учесть такую возможность при написании обновленной версии клиента, чтобы обеспечить совместимость новой версии клиента со старой версией объекта COM. При этом, естественно, новые возможности, предоставляемые интерфейсом `IRegress` новой версии составного объекта, не смогут быть использованы в приложении-клиенте.

Пример расширения и изменения функциональных возможностей интерфейса

Рассмотрим теперь, как при использовании объектов COM можно изменять или расширять функциональные возможности существующих интерфейсов. Как уже отмечалось выше, COM не разрешает изменять интерфейсы. Поэтому для повышения функциональности существующих интерфейсов (например, интерфейса `ISimpleStat`) разработчик составного объекта должен определить новый интерфейс (например, `ISimpleStat2`) и включить в него необходимые новые или измененные методы. Объект по-прежнему будет поддерживать старый интерфейс `ISimpleStat`, но теперь он также будет поддерживать и `ISimpleStat2`. Добавление в объект поддержки `ISimpleStat2` ничем не отличается от добавления поддержки любого нового интерфейса. Как и в предыдущем случае с `IRegress`, клиенты, ничего не знающие о произошедшей модернизации, никогда не запросят указатель на `ISimpleStat2`, то есть будут продолжать использовать `ISimpleStat` точно так же, как и прежде.

Таким образом, использование технологии COM позволяет легко проводить обновление версий серверов COM, не нарушая при этом работы существующих клиентов. Кроме того, она также обеспечивает автоматическое использование клиентами функций новой версии (после обновления самих клиентов). Наличие метода `QueryInterface` и принцип неизменности интерфейсов COM позволяют программным компонентам, разрабатываемым независимыми разработчиками, обновляться по отдельности и тем не менее продолжать нормальную совместную работу. Этот принцип является очень важным, и именно поэтому создатели COM иногда называют метод `QueryInterface` важнейшим элементом модели.

Методы `AddRef` и `Release`

Чтобы воспользоваться объектом COM, клиент должен явно инициировать начало работы экземпляра этого объекта. При этом возникает вопрос: «Когда завершается работа объекта?» Кажущееся очевидным решение возложить на клиента, запустившего объект на выполнение, задачу завершения работы объекта, является неприемлемым. Дело в том, что данный клиент может оказаться не единственным, кто использует этот объект. Поэтому вполне вероятна ситуация, когда клиент запускает выполнение объекта, получает указатели на его интерфейсы и затем передает один из них другому клиенту. Последний может использовать указатель для исполнения методов в том же самом объекте и в свою очередь передать указатель другим клиентам. Если бы первый клиент уничтожил экземпляр запущенного объекта, то работа остальных клиентов была бы нарушена.

Поскольку один объект может использоваться несколькими клиентами одновременно, причем никто из них не в состоянии узнать, когда все остальные завершатся, то разрешение клиенту уничтожения объекта напрямую могло бы привести к сбою. Поэтому только сам объект может знать, когда появится возможность безопасно завершить работу. Этот момент настанет тогда, когда все клиенты сообщат объекту, что они завершили работу с ним. Подобный контроль объекты осуществляют с помощью механизма *подсчета ссылок* (reference counting), поддерживаемого двумя методами интерфейса `IUnknown`.

Каждый исполняющийся объект поддерживает счетчик ссылок. Выдавая указатель на один из своих интерфейсов, объект всякий раз увеличивает счетчик ссылок на 1.

ПРИМЕЧАНИЕ

Объект может поддерживать отдельные счетчики ссылок для каждого своего интерфейса.

Если один клиент передает указатель интерфейса другому клиенту, то есть увеличивает число пользователей объекта без ведома последнего, то клиент, получающий указатель, должен вызвать метод `AddRef` полученного интерфейса. В результате объект увеличивает свой счетчик ссылок.

Независимо от того, как клиент получил указатель на интерфейс, при завершении работы с ним клиент всегда обязан вызвать метод `Release`. Исполнение этого метода объектом состоит в уменьшении числа ссылок на 1. Обычно объект уничтожает сам себя, когда счетчик ссылок становится равным 0.

ПРИМЕЧАНИЕ

Обеспечение правильности подсчета ссылок целиком лежит на программисте. Если не все клиенты следуют правилам подсчета ссылок, то экземпляр объекта может либо существовать неопределенно долго, либо, что еще хуже, может быть преждевременно удален. Поэтому при написании приложений-клиентов следует быть очень внимательным и обеспечивать правильный подсчет ссылок.

Библиотека COM

Для обеспечения поддержки составных объектов в системе, поддерживающей COM, обязательно имеется некоторая реализация библиотеки COM. Данная библиотека содержит функции, предоставляющие базовые службы объектам и их клиентам. Более того, библиотека предоставляет клиентам способ запуска серверов объектов. Доступ к службам библиотеки COM осуществляется через вызовы обычных функций, а не через методы интерфейсов COM-объектов. По соглашению, имена функций библиотеки COM начинаются с букв «Co» (например, `CoCreateInstance` — одна из основных функций библиотеки COM, создающая экземпляр составного объекта).

Фабрика класса

Если клиенту нужен только один составной объект, то легче всего создать его с помощью метода `CoCreateInstance`. Однако в некоторых случаях клиенту может понадобиться несколько экземпляров объекта одного и того же класса. В этом случае следует использовать так называемую *фабрику классов* (*class factory*) — специальный объект, способный создавать экземпляры других объектов. Фабрики классов являются обычными объектами COM, доступ к которым осуществляется через интерфейсы. Однако, в отличие от обычных составных объектов, фабрика класса

обязательно должна поддерживать интерфейс `IClassFactory`. В данном интерфейсе реализованы всего два метода:

- `CoCreateInstance` — создает новый экземпляр класса, объекты которого может создавать данная фабрика. При вызове этого метода клиент должен указать IID, чтобы получить ссылку на нужный ему интерфейс. Клиент не передает этому методу CLSID в качестве параметра, так как класс объекта неявно определяется самой фабрикой;
- `LockServer` — оставляет сервер загруженным в память после создания объекта. Так как фабрика классов является объектом COM, то она поддерживает собственный счетчик ссылок для учета количества использующих ее клиентов. Однако в ряде случаев этого счетчика недостаточно, чтобы сохранить сервер загруженным в память. В этих случаях для продолжения гарантированной работы сервера и используется метод `LockServer`.

Для получения доступа к фабрике класса предназначен специальный метод библиотеки COM `CoGetObject`. Этой функции передается идентификатор CLSID класса объектов, которые будут создаваться фабрикой (не CLSID самой фабрики!), а также IID интерфейса `IClassFactory`. Метод возвращает указатель на интерфейс. Затем, с помощью вызова метода `CreateInstance` интерфейса `IClassFactory`, создается экземпляр объекта COM.

Создание объектов COM в Delphi

Понятие объекта, как в терминологии COM-модели, так и в Delphi, имеет практически одинаковый смысл. Интерфейс COM больше напоминает объект Delphi, у которого отсутствуют свойства и имеются лишь виртуальные методы. Список функций интерфейса соответствует виртуальной таблице методов `Object Pascal`. Создать COM-интерфейс можно средствами практически любого языка: достаточно лишь объявить объект с требуемым списком виртуальных методов. Причем задаваемые определения методов должны точно соответствовать определениям функций в самих интерфейсах. Однако из-за необходимости поддержки COM-объектом нескольких интерфейсов возникает проблема, связанная с отсутствием в `Object Pascal` возможности множественного наследования.

Класс `TComObj` и `CoClass`

Для решения отмеченной проблемы при создании составных объектов в Delphi используется следующий подход. Объект COM создается на основе обычного класса `Object Pascal`, который имеет имя `TComObject` и является непосредственным потомком `TObject`. Все свойства и методы объекта COM описываются как свойства и методы обычного класса `Object Pascal`, производного от класса `TComObject`. При создании объекта COM одновременно создается еще один класс, который содержит описание всех интерфейсов объекта COM. Данный класс называется *составным классом* (`CoClass`) и ему присваивается имя объекта COM с приставкой `Co` (например, при создании объекта COM с именем `TestObj` будет создан `CoClass` с именем

CoTestObj). Таким образом, класс-наследник TComObj содержит код объекта, а составной класс CoClass представляет собой описание экземпляра этого класса в соответствии со спецификацией COM.

Объявление и описание составного класса содержится в библиотеке типов, которая всегда создается при создании объекта COM.

Для создания объектов COM с использованием библиотек типов обычно используется класс TTypedComObject. Данный класс является непосредственным наследником класса TComObj.

Описание интерфейса в Delphi

Для описания интерфейса в Delphi используется ключевое слово `interface`. Описание интерфейса в целом подобно описанию класса. Например, описание интерфейса IUnknown выглядит в Delphi следующим образом:

```
IUnknown = interface
  ['{00000000-0000-0000-C000-000000000046}']
  function QueryInterface(const IID: TGUID; out Obj): integer; stdcall;
  function _AddRef: integer; stdcall;
  function _Release: integer; stdcall;
end;
```

Обычно код описания интерфейса генерируется автоматически, на основании данных, задаваемых в редакторе библиотеки типов.

Создание внутреннего сервера COM

Рассмотрим пример создания внутреннего сервера COM. Как уже говорилось выше, внутренний сервер COM является динамической библиотекой, содержащей в своем составе по крайней мере один объект COM. Процесс создания внутреннего сервера COM можно представить как последовательность следующих этапов:

1. Создание динамической библиотеки.
2. Создание объекта COM.
3. Создание интерфейсов объекта COM.
4. Задание кода методов интерфейса.

Рассмотрим каждый из этапов более подробно.

Создание динамической библиотеки сервера COM

Динамическая библиотека, которая является внутренним сервером COM, создается в виде отдельного проекта Delphi. Для создания такой библиотеки следует выбрать команду `File` ► `New` главного меню Delphi IDE и затем выбрать на вкладке `ActiveX` открывшегося окна хранилища объектов значок `ActiveX Library` (рис. 19.1).

Рис. 19.1. Создание новой динамической библиотеки ActiveX

После этого будет создан новый проект, состоящий из одного файла, которому мы дадим имя *TestComServer.pas*. Данный файл содержит всего несколько строк кода:

```
library TestComServer;

uses
  ComServ;

exports
  DllGetClassObject,
  DllCanUnloadNow,
  DllRegisterServer,
  DllUnregisterServer;

{$R *.RES}

begin
end.
```

В нашем примере внесения изменений в данный код не потребуется. Функции, экспортируемые данной библиотекой (включенные в раздел *exports*), обеспечивают ее взаимодействие с объектом COM и регистрацию сервера в системном реестре.

Создание объекта COM

После создания динамической библиотеки можно приступить к созданию объекта COM. Для этого следует выбрать команду *File* ► *New* главного меню Delphi IDE и выбрать на вкладке *ActiveX* открывшегося окна диалога *New Items* значок *COM Object* (см. рис. 19.1).

После щелчка на кнопке *OK* в окне *New Items* будет запущен мастер установки параметров создаваемого объекта COM (рис. 19.2). В окне мастера *COM Object Wizard* задаются следующие параметры:

- имя класса создаваемого объекта COM задается в поле ввода *Class Name*;

- способ создания экземпляров объекта COM задается с помощью раскрывающегося списка *Instancing*. В данном списке предлагаются следующие значения:
 - Internal* — объект будет использоваться внутри процесса;
 - Single Instance* — при обращении к объекту нескольких клиентов в общем экземпляре сервера создается несколько экземпляров объекта;
 - Multiple Instance* — при обращении к объекту нескольких клиентов для каждого клиента создается отдельный экземпляр сервера;
- способ взаимодействия сервера COM с клиентами задается с помощью раскрывающегося списка *Threading Model*, в котором предлагаются следующие установки:
 - Single* — сервер обслуживает вызовы клиентов последовательно;
 - Apartment* — вызов объекта выполняется только в одном потоке, созданном самим объектом. Сервер может поддерживать одновременную работу нескольких объектов;
 - Free* — обращение к объекту может производиться через любой созданный им поток;
 - Both* — комбинация методов *Apartment* и *Free*.
- стандартные интерфейсы COM, которые будут использоваться в объекте, указываются в поле ввода *Implemented Interfaces*;
- описание объекта задается в поле ввода *Description*;
- флажок *Include Type Library* указывает, следует ли создавать библиотеку типов для объекта COM;
- флажок *Mark interface Oleautomation* в случае его установки задает включение в объект COM поддержки OLE Automation.

Рис. 19.2. Окно мастера установки параметров создаваемого объекта COM

В нашем примере мы зададим следующие параметры создаваемого объекта:

- имя класса — *TestCom*;
- способ создания экземпляров объекта — *Multiple Instance*;
- способ взаимодействия сервера и клиентов — *Single*.

Кроме того, укажем, что следует создать библиотеку типов (путем установки флажка *Include Type Library*) и не будем включать поддержку OLE Automation.

После щелчка на кнопке *OK* будет создан модуль, содержащий код объекта *TestCom*, и откроется окно библиотеки типов (рис. 19.3). В модуле объекта изначально содержатся описание пустого класса объекта и вызов конструктора фабрики класса созданного объекта в секции инициализации модуля:

```
unit TestCOM;

interface

uses
  Windows, ActiveX, Classes, ComObj, TestComServer_TLB, StdVcl;

type
  TTestCom = class(TTypedComObject, ITestCom)
  protected
 {Declare ITestCom methods here}
  end;

implementation

uses ComServ;

initialization
  TTypedComObjectFactory.Create(ComServer, TTestCom, Class_TestCom,
 ciMultiInstance, tmSingle);
end.
```

Для создания новых интерфейсов и методов объекта COM лучше всего воспользоваться редактором библиотеки типов.

Создание интерфейсов и методов объекта COM

Обычно для создания библиотек типов используется специальный язык IDL (*Interface Description Language* — язык описания интерфейсов). Синтаксис данного языка похож на синтаксис языка C++. Однако в Delphi при создании библиотеки типов обычно используется синтаксис языка *Object Pascal*.

При разработке библиотек типов в Delphi, как правило, не требуется писать код вручную, так как код библиотеки типов генерируется автоматически, а для внесения необходимых изменений и дополнений используется специальный редактор. Поэтому при разработке объектов COM с помощью Delphi не требуется детальных знаний синтаксиса описания интерфейсов.

ПРИМЕЧАНИЕ

Код библиотеки типов, разработанной в Delphi на основе языка *Object Pascal*, может быть затем экспортирован в формат IDL.

Окно редактора библиотеки типов приведено на рис. 19.3. В левой части окна расположен иерархический список всех элементов, содержащихся в библиотеке типов. Справа размещена своего рода «панель управления» — многостраничный

блокнот, позволяющий изменять различные параметры элементов библиотеки типов. Вид данного многостраничного блокнота зависит от того, какой элемент в данный момент является активным (выбран в списке слева). В верхней части окна расположена панель инструментов, содержащая ряд кнопок, с помощью которых создаются новые элементы библиотеки типов и выполняются некоторые общие для всей библиотеки действия.

Рис. 19.3. Окно редактора библиотеки типов

Кратко поясним назначение кнопок панели инструментов редактора библиотеки типов. Весь набор кнопок этой панели инструментов разделен на четыре группы. В первую группу включены кнопки, предназначенные для создания различных объектов, включаемых в библиотеку типов:

- New Interface — создает новый интерфейс;
- New Dispinterface — создает новый интерфейс диспетчеризации;
- New CoClass — создает новый CoClass для объекта COM;
- New Enum — создает новое перечисление;
- New Alias — создает новый псевдоним типа данных;
- New Record — создает новую запись (список полей, не имеющих собственных идентификаторов);
- New Union — создает новое объединение (индексированный список полей);
- New Module — создает новый модуль.

Вторая группа включает в себя кнопки, предназначенные для создания новых элементов интерфейса:

- New Method — создает новый метод интерфейса, выбранного в данный момент;
- New Property — создает новое свойство выбранного интерфейса.

Кнопки данной группы активизируются только при выборе в списке какого-либо интерфейса COM-объекта.

Третья группа также содержит две кнопки, которые выполняют следующие действия:

- Refresh — обновляет исходный код библиотеки типов, внося в него изменения, сделанные в редакторе библиотеки типов;
- Register — регистрирует библиотеку типов в системном реестре.

Последняя, четвертая, группа состоит всего из одной кнопки Export To IDL, которая выполняет экспорт библиотеки типов в формат языка IDL.

Основные действия по созданию и редактированию библиотеки типов выполняются на страницах многостраничного «блокнота». Полное описание всех возможных настроек заняло бы слишком много места, поэтому мы рассмотрим лишь те настройки, которые необходимо выполнить при создании простейшего COM объекта.

При установке в окне мастера создания объекта COM флажка Include Type Library одновременно с созданием модуля объекта будет сгенерирован код библиотеки типов. Изначально он содержит описание только одного интерфейса и одного объекта CoClass (в текст библиотеки типов также включаются обширные комментарии, которые мы здесь не приводим):

```
unit TestComServer_TLB:

{$TYPEDADDRESS OFF}

interface

uses Windows, ActiveX, Classes, Graphics, OLEServer, OLECtrls, StdVCL;

const
 TestComServerMajorVersion = 1;
 TestComServerMinorVersion = 0;

 LIBID_TestComServer: TGUID = '{05084EE0-A534-11D4-A8C1-0060520799BE}';

 IID_ITestCom: TGUID = '{05084EE1-A534-11D4-A8C1-0060520799BE}';
 CLASS_TestCom: TGUID = '{05084EE3-A534-11D4-A8C1-0060520799BE}';

type

 ITestCom = interface:

 TestCom = ITestCom;

 ITestCom = interface(IUnknown)
 ['{05084EE1-A534-11D4-A8C1-0060520799BE}']
 end;

 CoTestCom = class
 class function Create: ITestCom;
```

```

class function CreateRemote(const MachineName:
string): ITestCom;
end;

implementation

uses ComObj;

class function CoTestCom.Create: ITestCom;
begin
 Result := CreateComObject(CLASS_TestCom) as ITestCom;
end;

class function CoTestCom.CreateRemote(const MachineName:
string): ITestCom;
begin
 Result := CreateRemoteComObject(MachineName,
CLASS_TestCom) as ITestCom;
end;

end.

```

Класс `CoTestCom` содержит две функции:

- `Create` — используется для создания объекта COM на локальном компьютере;
- `CreateRemote` — используется для создания объекта COM на удаленном компьютере.

Каждая из этих двух функций возвращает указатель на интерфейс `ITestCOM`.

После создания «пустого» объекта COM для него необходимо создать требуемые интерфейсы и методы. Для создания интерфейсов и заголовков методов удобно использовать редактор библиотеки типов. Однако перед тем как приступить к созданию интерфейсов и методов, необходимо представлять, что требуется получить. Поэтому давайте определимся с функциями, выполняемыми создаваемым нами объектом COM. Создадим объект COM, предназначенный для выполнения простейших статистических расчетов. Пусть объект имеет два интерфейса: первый будет включать набор функций для вычисления математического ожидания и дисперсии случайной величины; второй — функции для нахождения минимального и максимального значений случайной величины. Таким образом, каждый из двух интерфейсов объекта будет реализовывать по две функции.

Один интерфейс уже есть — это интерфейс `ITestCom`, второй нужно создать. Для этого необходимо выполнить следующие действия:

1. Щелкните на кнопке `New Interface` панели инструментов редактора библиотеки типов. После этого будет создан новый интерфейс, который отображается в иерархическом списке в левой части окна редактора.
2. Измените имя интерфейса. Это необходимо сделать для того, чтобы интерфейс имел осмысленное название (при создании ему по умолчанию присваивается имя `Interface1`). Изменить имя интерфейса можно либо прямо в иерархическом списке, либо в поле ввода `Name` на вкладке `Attributes` многостраничного «блокнота» (при этом в иерархическом списке должен быть выбран вновь созданный интерфейс). В нашем примере зададим для второго интерфейса имя `MinMax`.

Кроме имени интерфейса на вкладке **Attributes** могут быть изменены и некоторые другие параметры интерфейса. Для этого используются следующие элементы управления:

- поле ввода **GUID** содержит уникальный идентификатор интерфейса, который генерируется автоматически. Изменять его не следует;
- поле ввода **Version** позволяет задать номер версии;
- раскрывающийся список **Parent Interface** используется для указания родительского интерфейса. В нашем случае здесь следует выбрать интерфейс **IUnknown**.

На вкладке **Flags** многостраничного «блокнота» настройки интерфейса выполняется установка некоторых дополнительных параметров с помощью флажков. При создании простого COM-объекта все флажки на этой странице должны быть сняты.

После создания второго интерфейса зададим для каждого из существующих интерфейсов необходимые методы. Это можно сделать, выполнив следующие действия:

1. Выберите нужный интерфейс в иерархическом списке.
2. Щелкните на кнопке **New Method** панели инструментов.
3. Задайте параметры созданного метода.

Остановимся на последнем пункте более подробно. Параметры метода задаются на вкладках многостраничного «блокнота». При выборе в иерархическом списке одного из методов интерфейса справа отображаются четыре вкладки. Наибольший интерес из них представляют две — **Attributes** и **Parameters**. Наиболее важной настройкой, выполняемой на вкладке **Attributes**, является изменение имени метода. Для этого используется поле ввода **Name**.

На вкладке **Parameters** указывается тип результата, возвращаемого методом (метод интерфейса обязательно является функцией), а также параметры, передаваемые в метод при вызове (параметры вызова функции). Тип результата задается с помощью раскрывающегося списка **Return Type** (рис. 19.4).

Для задания параметров вызова метода используются список и кнопки, расположенные в нижней части вкладки **Parameters**. При щелчке на кнопке **Add** в список заносится новый параметр. После включения параметра в список можно изменять его свойства (рис. 19.5):

- в столбце **Name** задается имя параметра;
- в столбце **Type** указывается тип параметра;
- в столбце **Modifier** указываются некоторые дополнительные свойства: входной параметр или выходной, обязательный или нет и т. п. Может быть также задано значение параметра по умолчанию.

Для нашего примера необходимо создать по два метода для каждого интерфейса. Функции интерфейса **ITestCom** назовем **Avg** (для вычисления математического ожидания) и **Variance** (для вычисления дисперсии). Методам интерфейса **IMinMax** присвоим имена **Min** (для вычисления минимальной величины) и **Max** (для вычисления максимальной величины).

Рис. 19.4. Изменение типа результата, возвращаемого методом

Рис. 19.5. Указание параметров вызова метода

Тип результатов, возвращаемых всеми методами, должен быть вещественным. Поэтому для всех функций следует задать в списке Return Type значение float. Параметры вызова всех методов также одинаковы — при вызове передается массив, содержащий значения случайной величины. В списке типов, которые можно задавать параметрам, тип массива отсутствует. Однако для передачи массива можно использовать вариантный тип. Поэтому для всех методов укажите по одному па-

параметру типа Variant. Никаких дополнительных настроек методов в нашем примере не требуется.

После создания дополнительных интерфейсов и задания параметров методов необходимо выполнить привязку вновь созданных интерфейсов к объекту COM. Для этого в иерархическом списке следует выбрать CoClass (в нашем примере это объект, имеющий имя TestCom). Затем на вкладке Implements многостраничного «блокнота» с помощью команды контекстного меню Insert Interface надо добавить необходимый интерфейс (в нашем случае это интерфейс IMinMax).

Теперь осталось только обновить исходный код библиотеки типов для внесения в него всех выполненных нами изменений. Для этого щелкните на кнопке Refresh панели инструментов редактора библиотеки типов.

Рассмотрим, какие изменения произошли в коде библиотеки типов в результате наших действий:

```
unit TestComServer_TLB;

{$TYPEDADDRESS OFF}

interface

uses Windows, ActiveX, Classes, Graphics, OleServer,
OleCtrls, StdVCL;

const
  TestComServerMajorVersion = 1;
  TestComServerMinorVersion = 0;

  LIBID_TestComServer: TGUID = '{05084EE0-A534-11D4-
A8C1-0060519799BE}';

  IID_ITestCom: TGUID = '{05084EE1-A534-11D4-A8C1-
0060519799BE}';
  IID_IMinMax: TGUID = '{1AD49219-A5FB-11D4-A8C1-
0060519799BE}';
  CLASS_TestCom: TGUID = '{05084EE3-A534-11D4-A8C1-
0060519799BE}';

type

  ITestCom = interface;
  IMinMax = interface;

  TestCom = ITestCom;

  ITestCom = interface(IUnknown)
  ['{05084EE1-A534-11D4-A8C1-0060520799BE}']
  function Avg(Param1: OleVariant): Single; stdcall;
  function Variance(Param1: OleVariant): Single;
  stdcall;
  end;

  IMinMax = interface(IUnknown)
  ['{1AD49220-A5FB-11D4-A8C1-0060520799BE}']
```


```

function Min(Param1: OleVariant): Single; stdcall;
function Max(Param1: OleVariant): Single; stdcall;
end;

CoTestCom = class
class function Create: ITestCom;
class function CreateRemote(const MachineName:
string): ITestCom;
end;

implementation

uses ComObj;

class function CoTestCom.Create: ITestCom;
begin
 Result := CreateComObject(CLASS_TestCom) as ITestCom;
end;

class function CoTestCom.CreateRemote(const MachineName: string): ITestCom;
begin
 Result := CreateRemoteComObject(MachineName,
 CLASS_TestCom) as ITestCom;
end;

end.

```

Как видно из приведенного листинга, в библиотеку типов добавлено объявление еще одного интерфейса и каждый интерфейс содержит по два объявления функций. Параметры и типы результатов функций соответствуют тем, что мы задали в редакторе библиотеки типов.

При обновлении исходного кода путем щелчка на кнопке **Refresh** в редакторе библиотеки типов изменения вносятся не только в исходный код библиотеки (файл `TestComServer_TLB.pas`), но и в исходный код модуля объекта COM:

```

unit TestCOM;

interface

uses
 Windows, ActiveX, Classes, ComObj, TestComServer_TLB,
 StdVcl;

type
 TTestCom = class(TTypedComObject, ITestCom, IMinMax)
 protected
 function Avg(Param1: OleVariant): Single; stdcall;
 function Variance(Param1: OleVariant): Single;
 stdcall;
 function Max(Param1: OleVariant): Single; stdcall;
 function Min(Param1: OleVariant): Single; stdcall;
 {Declare ITestCom methods here}
 end;

implementation

uses ComServ;

```

```

function TTestCom.Avg(Param1: OleVariant): Single;
begin

end;

function TTestCom.Variance(Param1: OleVariant): Single;
begin

end;

function TTestCom.Max(Param1: OleVariant): Single;
begin

end;

function TTestCom.Min(Param1: OleVariant): Single;
begin

end;

initialization
  TTypedComObjectFactory.Create(ComServer, TTestCom,
 Class_TestCom.ciMultiInstance, tmSingle);
end.

```

Здесь в описание класса объекта TTestCom добавлены объявления созданных нами методов. Кроме того, в секции Implementation модуля объекта COM включены шаблоны этих методов, так что нам остается только написать для каждого метода необходимый код.

ПРИМЕЧАНИЕ

В описании класса TTestCom никак не отмечена принадлежность его методов разным интерфейсам. Это разделение выполняется в библиотеке типов. В заголовке объявления класса указано, что данный класс имеет два интерфейса — ITestCom и IMinMax.

Задание кода методов интерфейса

Задание кода методов интерфейсов никаких особенностей не имеет. Достаточно просто написать необходимый текст программы между ключевыми словами begin и end для каждого из объявленных методов. Наибольшие сложности в нашем примере может вызвать лишь использование вариантных массивов. При разработке объектов COM довольно часто используют варианты переменные. А передачу массива объекту COM проще всего реализовать с использованием типа Variant. Поэтому рассмотрим работу с вариантными массивами более подробно.

Для создания вариантного массива используются две функции:

- function VarArrayCreate(const Bounds: array of Integer; varType: Integer): Variant — выделяет область памяти для вариантного массива и возвращает указатель на него. Параметр Bounds задает индексацию массива, varType — тип элементов массива;

- `function VarArrayOf(const Values: array of Variant): Variant` — выделяет область памяти для вариантного массива и инициализирует созданный массив значениями, переданными в параметре `Values`.

При использовании вариантных массивов важно знать минимальное и максимальное значения его индексов. Для этого определены следующие функции:

- `function VarArrayLowBound(const A: Variant; Dim: Integer): Integer` — возвращает минимальное значение индекса измерения `Dim` массива `A`;
- `function VarArrayHighBound(const A: Variant; Dim: Integer): Integer` — возвращает максимальное значение индекса измерения `Dim` массива `A`.

ПРИМЕЧАНИЕ

Вариантные массивы могут быть многомерными, причем размерность различных измерений в общем случае может быть разной. Поэтому функции `VarArrayLowBound` и `VarArrayHighBound` требуют указания измерения, для которого определяются границы индекса.

Нумерация измерений в вариантных массивах ведется с 1. Из этого следует, что для получения границ индекса одномерного массива параметр `Dim` должен принимать значение 1.

Набор действий, которые должны выполняться при вызове каждого из методов рассматриваемого примера, достаточно прост: сначала необходимо определить пределы изменения индекса вариантного массива, а затем произвести тривиальные вычисления:

```
function TTestCom.Avg(Param1: OleVariant): Single;
var
  N1,N2,i : Integer;
  A : Single;
begin
  A:=0;
  N1:=varArrayLowBound(Param1,1);
  N2:=varArrayHighBound(Param1,1);
  for i:=N1 to N2 do
 A:=A+Param1[i];
  result:=A/(N2-N1+1);
end;

function TTestCom.Variance(Param1: OleVariant): Single;
var
  N1,N2,i : Integer;
  A,D : Single;
begin
  A:=Avg(Param1);
  D:=0;
  N1:=varArrayLowBound(Param1,1);
  N2:=varArrayHighBound(Param1,1);
  for i:=N1 to N2 do
 D:=sqr(Param1[i]-A);
  result:=D/(N2-N1);
```

```

end;

function TTestCom.Max(Param1: OleVariant): Single;
var
  N1,N2,i : Integer;
  M : Single;
begin
  N1:=varArrayLowBound(Param1,1);
  N2:=varArrayHighBound(Param1,1);
  M:=Param1[N1];
  for i:=N1 to N2 do
 if Param1[i]>M then M:=Param1[i];
  result:=M;
end;

function TTestCom.Min(Param1: OleVariant): Single;
var
  N1,N2,i : Integer;
  M : Single;
begin
  N1:=varArrayLowBound(Param1,1);
  N2:=varArrayHighBound(Param1,1);
  M:=Param1[N1];
  for i:=N1 to N2 do
 if Param1[i]<M then M:=Param1[i];
  result:=M;
end;

```

После задания кода реализации методов создание объекта COM завершено. Осталось только выполнить компиляцию динамической библиотеки и регистрацию созданного сервера COM.

Компиляция динамической библиотеки, являющейся внутренним сервером COM, ничем не отличается от компиляции обычного приложения. Следует просто выбрать команду главного меню Project ► Compile или нажать комбинацию клавиш Ctrl+F9. Если в коде не содержится синтаксических ошибок, то после этого будет выполнена компиляция и создан файл TestCOMServer.dll. Чтобы созданный объект COM можно было использовать в приложениях, следует выполнить регистрацию сервера COM. Регистрация внутреннего сервера может быть выполнена несколькими способами:

- выполнением в среде Delphi команды Run ► Register ActiveX Server главного меню;
- используя специальную утилиту RegSvr32;
- внесением необходимой записи в реестр вручную;
- создав специальное приложение, которое загрузит динамическую библиотеку, являющуюся сервером, и вызовет функциюDllRegisterServer, экспортируемую данной библиотекой.

В нашем случае проще всего использовать первый способ. Однако следует иметь в виду, что при переносе сервера COM на другие компьютеры этот способ, как правило, непригоден. Поэтому если вы собираетесь распространять созданные вами COM-серверы, то необходимо позаботиться о том, чтобы пользователь мог без особых затруднений выполнить их регистрацию.

Разработка клиентского приложения для внутреннего сервера

Создание объекта COM не является самоцелью — функции, выполняемые этим объектом, используются в другом приложении. Приложение, вызывающее методы объекта COM, обычно называется *клиентом COM-объекта*. Рассмотрим пример создания клиентского приложения для созданного нами сервера.

Приложение-клиент COM практически ничем не отличается от обычного приложения. Поэтому его разработку следует начинать с выполнения команды **File** ► **New Application** главного меню Delphi IDE. После создания нового приложения разработаем его главную форму. Выведем на нее следующую информацию:

- ❑ исходные данные, используемые для расчета. В нашем случае это одномерный массив вещественных чисел. В качестве примера будем использовать фиксированный массив из девяти элементов: [1, 2, 3, 4, 5, 6, 7, 8, 9]. Отобразим их на форме с помощью списка (компонент TListBox);
- ❑ элементы управления, с помощью которых дается команда на выполнение расчетов, и элементы для вывода результатов. В качестве первых будем использовать кнопки (TButton), в качестве вторых — компоненты TLabel. Так как наш объект COM имеет два интерфейса, то разделим все элементы управления, размещенные на форме, на две группы. Группировку выполним с помощью компонента TGroupBox. Примерный внешний вид формы приложения приведен на рис. 19.6.

Рис. 19.6. Главная форма клиентского приложения

После разработки формы займемся разработкой необходимого кода. Чтобы обеспечить взаимодействие приложения с объектом COM, в раздел `uses` главного модуля приложения следует включить библиотеку типов (модуль `TestComServer_TLB`).

ПРИМЕЧАНИЕ

В нашем случае файл библиотеки типов в синтаксисе языка Object Pascal создается при разработке объекта COM. В случае использования каких-либо других серверов COM (которые могут быть написаны на любом алгоритмическом языке) такого файла может и не быть. Однако файл библиотеки типов в синтаксисе языка Object Pascal может быть сгенерирован Delphi. Для этого используется команда меню **Project** ► **Import Type Library**. При выборе этой команды открывается окно диалога, содержащее список всех зарегистрированных в системе серверов ActiveX. Для генерации файла библиотеки типов следует выбрать в этом списке необходимый сервер и щелкнуть на кнопке **Install**.

Чтобы вызывать методы объекта COM в приложении, следует объявить переменные, которые будут являться указателями на соответствующие интерфейсы объекта. Объявление таких переменных удобнее всего поместить в разделе `private` или `public` класса формы:

```
TForm1 = class(TForm)
...
private
 Stat: ITestCom;
 MinMax : IMinMax;
public
end;
```

При загрузке нашего приложения необходимо создать экземпляр объекта COM и получить ссылку на его интерфейс. Эти действия лучше всего выполнить с помощью метода-обработчика события `OnShow` главной формы приложения. В этом случае будет гарантия того, что к моменту отображения главного окна приложения на экране экземпляр объекта COM уже будет создан.

Для создания экземпляра объекта COM используется метод `Create` составного класса (`CoClass`) объекта. Данный метод возвращает указатель на основной интерфейс объекта COM (в нашем случае это интерфейс `ITestCom`). Для получения указателя на какой-либо другой интерфейс следует воспользоваться методом `QueryInterface` основного интерфейса. Код обработчика события `OnShow`, создающего экземпляр объекта COM и получающего указатели на его интерфейсы, для нашего примера имеет следующий вид:

```
procedure TForm1.FormShow(Sender: TObject);
begin
 Stat:=CoTestCom.Create;
 Stat.QueryInterface(IMinMax, MinMax);
end;
```

Теперь осталось только задать код методов-обработчиков события `OnClick` кнопок, при нажатии на которые вызываются методы интерфейсов. Вызов методов интерфейсов объекта COM ничем не отличается от вызова методов обычного объекта Delphi.

Приведем полный листинг главного модуля клиентского приложения:

```
unit ClientUnit;

interface

uses
 Windows, Messages, SysUtils, Classes, Graphics,
 Controls, Forms, Dialogs, TestComServer_TLB,
 StdCtrls, ExtCtrls;

type
 TForm1 = class(TForm)
 ListBox1: TListBox;
 Panel1: TPanel;
 GroupBox1: TGroupBox;
 Button1: TButton;
 Label1: TLabel;
```

```

Label12: TLabel1;
Label13: TLabel1;
Label14: TLabel1;
GroupBox2: TGroupBox;
Label15: TLabel1;
Label16: TLabel1;
Label17: TLabel1;
Label18: TLabel1;
Button2: TButton;
procedure FormShow(Sender: TObject);
procedure Button1Click(Sender: TObject);
procedure Button2Click(Sender: TObject);
private
// Объявляем переменные – указатели на интерфейсы
Stat: ITestCom;
MinMax : IMinMax;
public
{ Public declarations }
end;

var
 Form1: TForm1;

implementation

{$R *.DFM}

procedure TForm1.FormShow(Sender: TObject);
begin
// Создаем экземпляр объекта COM и получаем указатель
// на интерфейс ITestCom
 Stat:=CoTestCom.Create;
// Получаем указатель на интерфейс IMinMax
 Stat.QueryInterface(IMinMax,MinMax);
end;

procedure TForm1.Button1Click(Sender: TObject);
var
 V: OleVariant;
 i: Integer;
begin
// Создаем вариантный массив
 V:=varArrayCreate([0,
 ListBox1.Items.Count-1],varSingle);
// Заполняем созданный массив значениями из списка
 for i:=0 to ListBox1.Items.Count-1 do
 V[i]:=StrToFloat(ListBox1.Items[i]);
// Вызываем методы интерфейса ITestCom и выводим
// результаты на форму
 Label13.Caption:=FloatToStrF(Stat.Avg(V), ffGeneral,4,2);
 Label14.Caption:=FloatToStrF(Stat.Variance(V),
 ffGeneral,2,2);
end;

procedure TForm1.Button2Click(Sender: TObject);
var

```

```

V: OleVariant;
i: Integer;
begin
// Создаем вариантный массив
V:=varArrayCreate([0,
 ListBox1.Items.Count-1],varSingle);
// Заполняем массив значениями из списка ListBox1
for i:=0 to ListBox1.Items.Count-1 do
 V[i]:=StrToFloat(ListBox1.Items[i]);
// Вызываем методы интерфейса IMinMax и выводим
// результаты на форму
Label7.Caption:=FloatToStrF(MinMax.Min(V),
 ffGeneral,4,2);
Label8.Caption:=FloatToStrF(MinMax.Max(V),
 ffGeneral,2,2);
end;

end.

```

Основы автоматизации

Технология автоматизации (OLE Automation) разработана на основе технологии COM. Так же как и COM, автоматизация позволяет использовать функции одних приложений в других приложениях. *Автоматизация* — это механизм обмена информацией между процессами в операционной системе Windows, с помощью которого одна прикладная программа может управлять другой. Технология OLE Automation обеспечивает выполнение базовых функций, позволяющих обособленным программным модулям связываться и обмениваться информацией.

Многие используемые в технологии автоматизации термины подобны тем, которые применяются при описании технологии COM.

Объект автоматизации не имеет принципиальных отличий от объекта COM и представляет собой отдельный, самодостаточный объект, разработанный для выполнения специфической задачи или функции. Отличие от объекта COM заключается только в том, что доступ к объектам автоматизации осуществляется через специальные интерфейсы, называемые *интерфейсами диспетчеризации* (dispinterface). Интерфейсы диспетчеризации похожи на обычные интерфейсы COM, но позволяют упростить обращение к объекту автоматизации.

Сервер автоматизации

Сервер автоматизации представляет собой исполняемый модуль, который может включать в себя несколько объектов автоматизации.

Серверы автоматизации подразделяются на внутренние (in-process) и внешние (out-process). *Внутренние серверы* являются динамическими библиотеками, которые выполняются в адресном пространстве клиента автоматизации. *Внешние серверы* представляют собой самостоятельные приложения, которые выполняются в отдельных процессах по отношению к клиенту автоматизации. Каждый из типов серверов имеет свои преимущества. Главным достоинством внутренних серверов является

высокая скорость обмена данными с клиентом, которая достигается за счет того, что DLL-библиотеки работают в одном процессе с клиентом. Кроме того, DLL-серверы обычно более просты в отладке и тестировании, чем серверы-приложения.

С другой стороны, внешние серверы более выгодны с точки зрения изоляции ошибок. В случае использования внешних серверов даже аварийное завершение работы клиента не приведет к сбою в работе сервера.

Контроллер автоматизации

Контроллером автоматизации принято называть клиентское приложение, управляющее объектом автоматизации.

Контроллер автоматизации для управления объектом автоматизации использует методы интерфейсов этого объекта. Для получения информации об интерфейсах служат библиотеки типов.

Библиотеки типов

Информация о типах обычно хранится в файлах формата tlb (Type Library) или olb (Object Library). В библиотеках типов содержится следующая информация:

- информация о перечислениях;
- описания интерфейсов и интерфейсов диспетчеризации;
- описания классов составных объектов;
- ссылки на описания типов из других библиотек типов.

Для доступа к объектам автоматизации не требуется информации о типах. Однако наличие информации о типах позволяет производить проверку синтаксиса кода, используемого для обращения к методам интерфейсов объектов автоматизации, на стадии компиляции приложения.

Интерфейс IDispatch

Базовый интерфейс автоматизации (интерфейс диспетчеризации) называется IDispatch и представляет собой интерфейс COM, являющийся наследником интерфейса IUnknown. Отличие интерфейса диспетчеризации от обычного интерфейса COM заключается в способе вызова методов интерфейса. Методы интерфейса вызываются с помощью специального метода Invoke. Объект автоматизации обязательно должен иметь дополнительный интерфейс, в котором указываются все методы, доступные через метод Invoke. Каждому методу этого интерфейса соответствует идентификатор, который называется диспетчерским (dispid). Реализация этого метода подобна оператору case: на основе указанного диспетчерского идентификатора выбирается метод, который должен быть выполнен. Благодаря такой организации объекту автоматизации требуется всего одна таблица виртуальных методов — для интерфейса IDispatch. Все остальные методы вызываются посредством метода Invoke этого интерфейса.

Создание серверов автоматизации в Delphi

Создание сервера автоматизации в Delphi в целом подобно созданию сервера COM. Однако объекты автоматизации обладают рядом дополнительных функциональных возможностей, а их создание имеет ряд особенностей.

Объект автоматизации в Delphi создается на основе класса TAutoObject, который является потомком класса TTypedCOMObject.

Рассмотрим пример создания сервера автоматизации. В качестве примера создадим объект автоматизации, выполняющий те же функции, что и рассмотренный выше объект COM. Данный объект автоматизации включим в состав внешнего сервера.

Создание внешнего сервера автоматизации

Создание внешнего сервера автоматизации в Delphi включает выполнение следующих шагов:

1. Создание нового приложения-сервера.
2. Создание объекта автоматизации.
3. Создание интерфейсов, а также заголовков методов и свойств интерфейсов объекта автоматизации.
4. Задание кода методов интерфейса.

Как видите, процесс создания сервера автоматизации включает те же действия, что и процесс создания сервера COM.

Создание приложения-сервера

Приложение-сервер автоматизации представляет собой обычное приложение, включающее в себя по крайней мере один объект автоматизации. Создание такого приложения не имеет никаких особенностей. Чтобы создать новое приложение-сервер автоматизации, достаточно выбрать команду File ► New Application главного меню Delphi IDE.

Создание объекта автоматизации

После того как приложение-сервер создано, следует включить в него новый объект автоматизации. Для этого выберите команду File ► New, затем перейдите в открывшемся окне диалога New Items на вкладку ActiveX и щелкните на значке Automation Object (см. рис. 19.1).

После щелчка на кнопке ОК окна диалога New Items производится запуск мастера создания объекта автоматизации, в окне которого (рис. 19.7) необходимо задать параметры создаваемого объекта.

В окне Automation Object Wizard указываются следующие параметры:

- CoClass Name — имя класса объекта автоматизации (в нашем примере назовем класс TestAuto);

Рис. 19.7. Окно мастера создания объекта автоматизации

- ❑ **Instancing** — определяет способ создания объекта. Данный параметр аналогичен одноименному параметру объекта COM;
- ❑ **Threading Model** — задает вариант работы сервера с потоками. Аналогичен параметру настройки потоков для COM-сервера;
- ❑ **Generate Event support code** — определяет, включать ли в создаваемый объект автоматизации поддержку обработки событий.

После щелчка на кнопке OK в окне Automation Object Wizard будет создан новый объект автоматизации и откроется окно редактора библиотеки типов. Если просмотреть текст модуля объекта автоматизации (в нашем примере назовем его AutoObjectUnit), то даже при беглом взгляде видно, что содержащийся в нем код не сложнее, чем в модуле «пустого» объекта COM:

```
unit AutoObjectUnit;

interface

uses
  ComObj, ActiveX, AutoServer_TLB, StdVcl;

type
  TTestAuto = class(TAutoObject, ITestAuto)
  protected
 { Protected declarations }
  end;

implementation

uses ComServ;

initialization
  TAutoObjectFactory.Create(ComServer, TTestAuto,
 Class_TestAuto.ciMultiInstance, tmApartment);
end.
```

ПРИМЕЧАНИЕ

В данном примере при создании объекта автоматизации не была включена поддержка обработки событий. Программирование событий в некоторой степени усложняет код модуля объекта автоматизации и представляет собой нетривиальную задачу. Поэтому, ввиду ограниченного объема книги, данные вопросы здесь рассматриваться не будут.

Код библиотеки типов вновь созданного объекта автоматизации, в отличие от объекта COM, включает описание нескольких интерфейсов:

```

unit AutoServer_TLB;

{$TYPEDADDRESS OFF}

uses Windows, ActiveX, Classes, Graphics, OLEServer,
OLECtrls, StdVCL;

const
  AutoServerMajorVersion = 1;
  AutoServerMinorVersion = 0;

  LIBID_AutoServer: TGUID = '{62D7BF80-A76C-11D4-A8C1-
0060520799BE}';

  IID_ITestAuto: TGUID = '{62D7BF81-A76C-11D4-A8C1-
0060520799BE}';
  CLASS_TestAuto: TGUID = '{62D7BF85-A76C-11D4-A8C1-
0060520799BE}';

type

  ITestAuto = interface;
  ITestAutoDisp = dispinterface;

  TestAuto = ITestAuto;

  ITestAuto = interface(IDispatch)
  ['{62D7BF81-A76C-11D4-A8C1-0060520799BE}']
  end;

  ITestAutoDisp = dispinterface
  ['{62D7BF81-A76C-11D4-A8C1-0060520799BE}']
  end;

  CoTestAuto = class
  class function Create: ITestAuto;
  class function CreateRemote(const MachineName:
string): ITestAuto;
  end;

implementation

uses ComObj;

class function CoTestAuto.Create: ITestAuto;
begin
  Result := CreateComObject(CLASS_TestAuto) as ITestAuto;
end;

class function CoTestAuto.CreateRemote(const MachineName: string): ITestAuto;
begin
  Result := CreateRemoteComObject(MachineName, CLASS_TestAuto) as ITestAuto;
end;

end.

```

Интерфейс `ITestAuto` называется дуальным и предназначен для работы с объектом `TTestAuto`.

ПРИМЕЧАНИЕ

Дуальные интерфейсы являются наследниками интерфейса `IDispatch` и обеспечивают как связывание с объектом во время компиляции (ранее связывание через таблицу виртуальных методов), так и позднее связывание, используемое в технологии автоматизации.

Интерфейс диспетчеризации `ITestAutoDisp` обеспечивает взаимодействие с объектом на основе технологии автоматизации.

Создание интерфейсов и методов объекта автоматизации

Так же как и при разработке объекта `COM`, интерфейсы и методы объекта автоматизации создаются с помощью редактора библиотеки типов. Для упрощения примера создадим только один интерфейс, который будет содержать методы вычисления среднего значения и дисперсии. Следует отметить, что создание методов интерфейса для объекта автоматизации имеет одну особенность, которая заключается в том, что результат, возвращаемый функцией, может иметь только тип `HRESULT`. В этом случае метод является процедурой, поэтому для передачи рассчитанного значения в клиентское приложение следует использовать параметр вызова процедуры.

Таким образом, в нашем примере при вызове метода следует использовать два параметра: первый используется для передачи данных объекту автоматизации, а второй — для получения результата от объекта автоматизации. Создание нового метода интерфейса и изменение его имени производится точно так же, как и при разработке объекта `COM`. Тип результата `HRESULT` присваивается методу по умолчанию, поэтому обычно изменять значение в списке `Return Type` не требуется. Создание первого параметра метода также полностью аналогично предыдущему примеру, рассмотренному для объекта `COM`. А вот задание второго параметра имеет особенности, связанные с тем, что через этот параметр объект автоматизации возвращает результат клиентскому приложению. Поэтому данный параметр должен передаваться по ссылке, а не по значению и иметь атрибут `out`. Чтобы указать, что параметр передается по ссылке, следует просто добавить символ «*» к имени типа параметра в столбце `Type` списка `Parameters` (рис. 19.8).

Чтобы задать параметру атрибут `out` (говорящий о том, что параметр является выходным), используется столбец `Modifier` списка `Parameters`. При щелчке в этом столбце списка в поле ввода появляется кнопка с многоточием (см. рис. 19.8). Щелчок на этой кнопке открывает окно диалога `Parameter Flags` (рис. 19.9), в котором устанавливаются дополнительные атрибуты параметра. В нашем примере следует установить флажок `Out`.

Параметры вызова для обоих методов в рассматриваемом примере одинаковы и описываются в редакторе библиотеки типов так, как показано на рис. 19.8.

Рис. 19.8. Задание параметров метода объекта автоматизации

Рис. 19.9. Окно диалога Parameter Flags

После создания всех методов и описания всех параметров щелкните на кнопке **Refresh** панели инструментов редактора библиотеки типов. При этом внесенные изменения будут отражены в файле библиотеки типов:

```
unit AutoServer_TLB;

{$STYPEDADDRESS OFF}

uses Windows, ActiveX, Classes, Graphics, OleServer,
OleCtrls, StdVCL;

const
  AutoServerMajorVersion = 1;
  AutoServerMinorVersion = 0;

  LIBID_AutoServer: TGUID = '{62D7BF80-A76C-11D4-A8C1-
0060520799BE}';

  IID_ITestAuto: TGUID = '{62D7BF81-A76C-11D4-A8C1-
```

```

0060520799BE}';
CLASS_TestAuto: TGUID = '{62D7BF85-A76C-11D4-A8C1-
0060520799BE}';

type

  ITestAuto = interface;
  ITestAutoDisp = dispinterface;
  TestAuto = ITestAuto;

  ITestAuto = interface(IDispatch)
  ['{62D7BF81-A76C-11D4-A8C1-0060520799BE}']
  procedure Avg(Param1: OleVariant;
  out Param2: Single): safecall;
  procedure Dispersion(Param1: OleVariant;
  out Param2: Single): safecall;
  end;

  ITestAutoDisp = dispinterface
  ['{62D7BF81-A76C-11D4-A8C1-0060520799BE}']
  procedure Avg(Param1: OleVariant;
  out Param2: Single): dispid 1;
  procedure Dispersion(Param1: OleVariant;
  out Param2: Single): dispid 2;
  end;

  CoTestAuto = class
  class function Create: ITestAuto;
  class function CreateRemote(const MachineName:
  string): ITestAuto;
  end;

implementation

uses ComObj;

class function CoTestAuto.Create: ITestAuto;
begin
  Result := CreateComObject(CLASS_TestAuto) as ITestAuto;
end;

class function CoTestAuto.CreateRemote(const MachineName:
string): ITestAuto;
begin
  Result := CreateRemoteComObject(MachineName,
  CLASS_TestAuto) as ITestAuto;
end;

end.

```

Обратите внимание на то, что в описании каждого метода интерфейса диспетчеризации присутствует ключевое слово `dispid`, за которым следует целое число. Таким способом производится присваивание диспетчерских идентификаторов, которые используются при вызове методов интерфейса с помощью метода `Invoke`.

Заголовки методов интерфейса будут добавлены и в описание класса `TTestAuto`. Кроме того, в модуль описания класса объекта автоматизации будут добавлены

заготовки для написания кода реализации методов, заголовки которых мы создали в редакторе библиотеки типов. Код реализации этих методов будет незначительно отличаться от кода, заданного нами в предыдущем примере (где мы рассматривали создание объекта COM) для аналогичных методов. Различия будут связаны только с тем, что результат возвращается не через значение функции, а через параметр процедуры:

```

unit AutoObjectUnit;

interface

uses
  ComObj, ActiveX, AutoServer_TLB, StdVcl;

type
  TTestAuto = class(TAutoObject, ITestAuto)
  protected
  { Protected declarations }
  procedure Avg(Param1: OleVariant;
 out Param2: Single); safecall;
  procedure Dispersion(Param1: OleVariant;
 out Param2: Single); safecall;
  end;

implementation

uses ComServ;

procedure TTestAuto.Avg(Param1: OleVariant;
  out Param2: Single);
var
  N1,N2,i : Integer;
  A : Single;
begin
  A:=0;
  N1:=varArrayLowBound(Param1,1);
  N2:=varArrayHighBound(Param1,1);
  for i:=N1 to N2 do
 A:=A+Param1[i];
  Param2:=A/(N2-N1+1)
end;

procedure TTestAuto.Dispersion(Param1: OleVariant;
  out Param2: Single);
var
  N1,N2,i : Integer;
  A,D : Single;
begin
  Avg(Param1,A);
  D:=0;
  N1:=varArrayLowBound(Param1,1);
  N2:=varArrayHighBound(Param1,1);
  for i:=N1 to N2 do
 D:=sqr(Param1[i]-A);
  Param2:=D/(N2-N1);
end;

```


```
initialization
  TAutoObjectFactory.Create(ComServer, TTestAuto,
 Class_TestAuto, ciMultiInstance, tmApartment);
end.
```

На этом разработку объекта автоматизации можно считать завершенной. Осталось только откомпилировать приложение. Выполнять регистрацию в случае внешнего сервера автоматизации не требуется — сервер регистрируется автоматически при первом запуске приложения-сервера.

Разработка клиента автоматизации

Использование объекта автоматизации в приложениях не вызывает особых сложностей. Мы уже довольно подробно обсуждали этот вопрос в предыдущей главе, рассматривая взаимодействие с приложениями MS Office.

При использовании позднего связывания создание экземпляра объекта автоматизации и получение указателя на его интерфейс выполняется с помощью функции `CreateOleObject(const ClassName: string): IDispatch`. В качестве параметра данной функции передается строка, содержащая имя сервера автоматизации и имя объекта автоматизации (для сервера, рассмотренного в приведенном выше примере, эта строка выглядит следующим образом: `'AutoServer.TestAuto'`). Для работы с объектами автоматизации используется специальный тип переменных — `OleVariant`. Таким образом, чтобы получить доступ к методам объекта автоматизации, следует объявить переменную типа `OleVariant` и создать объект с помощью функции `CreateOleObject`:

```
var
  S: OleVariant;
...
S:=CreateOleObject('AutoServer.TestAuto');
```

После этого методы объекта автоматизации можно вызывать как обычные методы любого объекта `ObjectPascal`:

```
S.Method1(Param1, Param2);
```

Однако при этом следует помнить, что компилятор не может проверить корректность вызова методов, так как не имеет о них никакой информации. Поэтому предпочтительнее использовать позднее связывание. Для этого в модуле приложения-клиента следует объявить модуль библиотеки типов объекта автоматизации и работать с ним как с обычным COM-объектом.

Элементы управления ActiveX

Первоначально управляющие элементы ActiveX назывались элементами OLE или OCX. Затем Microsoft внесла некоторые изменения в элементы OCX, обеспечив ряд новых возможностей, сделавших эти элементы более подходящими для применения в Интернет-технологиях (например, управляющий элемент ActiveX может хранить свои данные на web-сервере либо может быть загружен с web-сервера и затем запущен на стороне клиента). Чтобы отразить наличие новых возможностей, название «управляющий элемент OLE» было заменено на «элемент ActiveX».

С точки зрения модели COM элементы управления ActiveX являются внутренними серверами, поддерживающими технологию Automation. Таким образом, платформа ActiveX, по существу, представляет собой адаптацию к Web существующих технологий Microsoft, базирующихся на механизмах OLE и COM. Первоначально термин ActiveX относился именно к технологиям, связанным с Интернетом. Однако со временем значение термина ActiveX было расширено и его стали использовать для обозначения различных технологий Microsoft на основе COM, ранее известных под именем OLE (OLE Automation, OLE Documents, OLE Controls и т. п.). Тем не менее не совсем правильно отождествлять технологии OLE и ActiveX — элементы ActiveX являются модификацией управляющих элементов OLE, но не их полными аналогами. Библиотеки элементов ActiveX имеют меньший объем по сравнению с библиотеками управляющих элементов OLE и обеспечивают более высокую скорость взаимодействия с клиентами. Сохранилась и совместимость — любой программный компонент OLE будет работать с библиотеками ActiveX.

ActiveX и компонентное программирование

Элемент управления ActiveX представляет собой сервер, поддерживающий технологию автоматизации, реализованный в виде динамической библиотеки, исполняемый в адресном пространстве вызывающего его приложения и допускающий визуальное редактирование. Разработчики программ могут использовать такие элементы в приложениях, чтобы получить преимущества функциональных возможностей существующего программного обеспечения. Таким образом, приложение строится из готовых частей. Такой подход к разработке программных продуктов называется *компонентным программированием*. В виде элемента ActiveX может быть реализовано все что угодно — от обычной кнопки до полнофункциональной электронной таблицы.

Программирование с использованием компонентов имеет много достоинств. При использовании компонентного подхода приложение (которое может представлять собой большую и сложную систему) разбивается на более мелкие и простые для понимания части. В результате этого:

- систему можно наращивать постепенно, по мере создания частей;
- значительно упрощается процесс отладки, так как каждый компонент системы можно отлаживать отдельно;
- систему легче адаптировать под требования заказчика, так как можно изменять не всю систему в целом, а лишь некоторые ее компоненты;
- компоненты системы можно повторно использовать в последующих разработках;
- компоненты системы могут находиться в любом доступном через сеть месте, в том числе и на другом компьютере;
- компоненты могут быть написаны на разных языках программирования;
- значительно упрощается модернизация системы, так как систему можно модифицировать по частям, поставляя новые версии компонентов.

Технология ActiveX хорошо соответствует идее компонентного программирования и в настоящее время является своего рода стандартом компонентного подхода для разработки приложений Windows. Возможность создания и использования компонентов ActiveX реализована практически во всех современных средствах разработки (Visual Basic, Visual C++, Borland Delphi, Borland C++ Builder, любые средства разработки на Java).

ПРИМЕЧАНИЕ

Несмотря на большое количество достоинств, элементы ActiveX не лишены и некоторых недостатков, среди которых наиболее существенными являются следующие:

1. Полноценная поддержка ActiveX имеется только в операционной системе Windows. В настоящее время этот недостаток, вероятно, не очень существен ввиду монополии Windows как операционной системы для настольных компьютеров. Однако не исключено, что в скором времени ситуация может измениться и появятся операционные системы, способные составить конкуренцию Windows в этом секторе рынка программного обеспечения.
2. Компоненты ActiveX не позволяют в полной мере реализовать объектно-ориентированный подход. У элементов ActiveX (как и у объектов COM) отсутствует механизм наследования и, естественно, не реализуется полиморфизм. Поэтому программы, построенные на основе иерархии объектов COM, имеют очень сложную структуру (вспомните, например, структуру объектов приложений MS Office, которую мы рассматривали в предыдущей главе).

Использование и создание элементов ActiveX в Delphi

Среда разработки Delphi позволяет работать с элементами управления ActiveX точно так же, как и с компонентами VCL. В стандартную поставку Delphi входит несколько элементов ActiveX, которые располагаются на странице ActiveX палитры компонентов. Единственным, пожалуй, отличием элементов ActiveX от компонентов VCL является то, что их нельзя использовать в качестве предков при создании новых компонентов.

Использование существующих элементов ActiveX

Существует громадное количество различных элементов ActiveX, созданных многочисленными разработчиками. В сети Интернет можно найти множество как коммерческих, так и бесплатных компонентов, реализующих самые разные функции. Поэтому если при разработке приложений возникает необходимость в каком-либо нестандартном элементе управления, то не всегда имеет смысл разрабатывать его самостоятельно — можно сначала поискать, не существует ли уже что-нибудь похожее на то, что вам требуется. (Однако к компонентам VCL и ActiveX, загруженным из Интернета, все же следует относиться с осторожностью, так как они могут стать источником трудно обнаруживаемых ошибок.)

Рассмотрим процедуру подключения к Delphi нового элемента ActiveX. В качестве примера разберем установку элементов ActiveX из сервера pdf.ocx, который устанавливается при инсталляции программы Adobe Acrobat Reader.

Установка нового элемента ActiveX состоит из двух этапов:

1. Регистрация элемента в системном реестре.
2. Установка элемента в палитру компонентов Delphi IDE.

Регистрация элемента ActiveX выполняется, как правило, при его инсталляции. Все зарегистрированные в текущий момент серверы ActiveX отображаются в списке, который выводится в окне диалога Import ActiveX (рис. 19.10), которое открывается при выборе команды меню Component ► Import ActiveX Control. Поскольку сервер pdf.ocx уже присутствует в списке окна диалога Import ActiveX, то выполнять его регистрацию не требуется.

Рис. 19.10. Окно диалога Import ActiveX

ПРИМЕЧАНИЕ

Даже если вы не устанавливали ни одного элемента управления ActiveX, список в окне Import ActiveX будет содержать обширный перечень зарегистрированных в системе элементов. Все они устанавливаются при установке Windows, Microsoft Office и других приложений (например, Adobe Acrobat Reader).

Если в списке отсутствует необходимый вам элемент, но вы точно знаете, что он присутствует на вашем компьютере, то это означает, что не была выполнена регистрация элемента. Зарегистрировать элемент ActiveX можно прямо из окна Import ActiveX. Для этого следует щелкнуть на кнопке Add и затем выбрать нужный файл в окне диалога открытия файлов. Естественно, при этом необходимо знать имя файла, содержащего элемент ActiveX, и его местоположение на диске.

ПРИМЕЧАНИЕ

Элементы ActiveX обычно находятся в файлах, имеющих расширение `ocx` или `dll`.

После того как в списке окна `Import ActiveX` выбран нужный сервер ActiveX, в поле `Class Name` появится перечень всех классов, содержащихся в выбранном сервере. Например, сервер `pdf.ocx` содержит только один класс, который имеет имя `TPdf`. Информацию в поле `Class Name` можно редактировать. Поэтому, если вас по какой-либо причине не устраивают заданные по умолчанию имена классов, вы можете их изменить. Теперь следует щелкнуть на кнопке `Install` для установки компонента. При этом откроется окно диалога `Install` (рис. 19.11), в котором требуется указать имя файла пакета, который будет содержать устанавливаемый элемент. Обычно удобнее производить установку каждого элемента в отдельный пакет. Для реализации этого выберите в окне `Install` вкладку `Into new package` и укажите в поле `File name` имя создаваемого пакета. В нашем примере пакет назван `pdf.dpk`. В поле ввода `Description` окна `Install` можно задать описание пакета.

Рис. 19.11. Создание нового пакета

После щелчка на кнопке `OK` в окне диалога `Install` будет выполнена генерация файла библиотеки типов в синтаксисе языка `Object Pascal`. Имя созданного при этом файла состоит из имени файла сервера ActiveX, к которому прибавлена строка «`_TLB`». Файл имеет расширение `pas`.

Затем будет выполнена компиляция пакета и все элементы ActiveX, содержащиеся в сервере, будут добавлены в палитру компонентов Delphi IDE на страницу ActiveX. В нашем примере это будет только один элемент — `Pdf`.

После установки элемента ActiveX работа с ним ничем не отличается от работы с компонентами VCL.

Создание собственных элементов ActiveX и форм ActiveForm

Элементы ActiveX в Delphi создаются на основе компонентов VCL или на основе форм. Во втором случае создаваемая форма называется `ActiveForm` и представляет собой набор визуальных и невидимых компонентов.

Преобразование компонента VCL в элемент ActiveX

Наиболее простым способом создания элемента ActiveX является преобразование существующего компонента VCL в элемент ActiveX. Таким образом, если вам тре-

буется создать какой-либо новый элемент ActiveX, то вначале следует создать компонент VCL, а затем преобразовать его в ActiveX.

ПРИМЕЧАНИЕ

Напрямую в ActiveX могут быть преобразованы только те компоненты VCL, которые являются потомками TWinControl. В принципе можно создать элемент ActiveX на основе любого визуального компонента VCL, но здесь мы этот вопрос рассматривать не будем. Такая задача, во-первых, довольно сложна и ее рассмотрение потребовало бы значительного увеличения объема данной главы. Во-вторых, этот вопрос лежит вне области рассмотрения данной книги, так как представляет собой чисто программистскую задачу.

Преобразование компонента VCL в элемент ActiveX выполняется очень просто. Для этого используется специальный мастер, который запускается при выборе значка ActiveX Control на вкладке ActiveX окна диалога New Items. (Напомним, что это окно открывается при выборе команды File ► New главного меню Delphi IDE.) В окне мастера ActiveX Control Wizard (рис. 19.12) задаются следующие параметры создаваемого элемента:

- имя класса VCL, на основе которого будет создан элемент ActiveX, — задается с помощью раскрывающегося списка VCL Class Name;
- имя создаваемого элемента ActiveX — задается в поле ввода New ActiveX Name;
- имя файла модуля — в поле ввода Implementation Unit;
- имя файла проекта — в поле ввода Project Name;
- вариант работы сервера с потоками — с помощью раскрывающегося списка Threading Model;
- дополнительные опции — с помощью группы флажков ActiveX Control Options:
 - Include Design-Time License — включает в элемент ActiveX лицензионную информацию;
 - Include Version Information — включает в проект информацию о версии;
 - Include About Box — включает окно диалога с информацией о разработчике.

Рис. 19.12. Мастер создания элементов ActiveX

После задания всех этих параметров и щелчка на кнопке ОК происходит автоматическое создание всех необходимых файлов: файла проекта (элементы ActiveX всегда входят в состав внутреннего сервера, поэтому генерируется файл проекта динамической библиотеки), библиотеки типов и модуля реализации. Для завершения создания элемента ActiveX следует просто откомпилировать проект.

Создание форм ActiveForm

В элемент ActiveX можно преобразовать не только компонент VCL, но и целую форму. Причем в этом случае на форму можно помещать и невидимые компоненты. Следовательно, в формах ActiveForm можно использовать компоненты для доступа к данным.

Никаких ограничений на действия, выполняемые в формах ActiveForm, не накладывается. Единственное, что необходимо учитывать, — то, что клиентам будут недоступны свойства, методы и события компонентов, размещенных на форме. Если такой доступ необходим, то следует добавить в класс формы свойства и методы, через которые клиент сможет изменять свойства внутренних компонентов формы.

Рассмотрим пример создания формы ActiveForm. Создадим форму ActiveForm для вывода в табличном виде информации из таблицы базы данных. В качестве примера будем использовать таблицу «Физические лица» из базы данных sales.mdb (такой пример, конечно, не имеет большого практического значения, но зато позволит продемонстрировать использование как визуальных, так и невидимых компонентов для доступа к данным при создании форм ActiveForm). Для создания такой формы необходимо выполнить следующие шаги:

1. Выберите команду меню File ► New и в открывшемся окне диалога New Items на вкладке ActiveX выберите значок ActiveForm. После щелчка на кнопке ОК откроется окно мастера создания активных форм.
2. Задайте имя создаваемого объекта ActiveForm в окне мастера создания активных форм ActiveForm Wizard. Данное окно практически не отличается от окна мастера создания элементов ActiveX, приведенного на рис. 19.12. Единственное отличие состоит в том, что для ActiveForm не нужно задавать имя класса VCL, на основе которого создается элемент ActiveX, поэтому список VCL Class Name в окне ActiveForm Wizard неактивен. Присвоим создаваемому элементу ActiveForm имя TableX.
3. После щелчка на кнопке ОК в окне ActiveForm Wizard будет создан новый проект, содержащий три файла: TableProj1.dpr — файл проекта, содержащий заголовок библиотеки DLL; TableImpl1.pas — модуль, содержащий код реализации элемента ActiveForm; TableProj1_TLB.pas — файл библиотеки типов в синтаксисе языка Object Pascal. Форма, входящая в проект, является основой, на которой будет создаваться форма ActiveForm.
4. Поместите на форму следующие компоненты: TADOTable, TDataSource и TDBGrid, которым будут присвоены имена ADOTable1, DataSource1 и DBGrid1 соответственно. Подключите компонент ADOTable1 к таблице «Физические лица» базы дан-

- ных sales.mdb. Установите свойство DataSet компонента DataSource1 равным ADOTable1, а свойство DataSource компонента DBGrid1 равным DataSource1 (таким образом, мы настроили компонент DBGrid1 на отображение данных из таблицы «Физические лица»).
- Теперь следует задать свойства, обеспечивающие открытие и закрытие базы данных из программы, использующей форму ActiveForm. Сделать это можно по-разному. Мы будем использовать следующее решение: создадим одно дополнительное свойство ActiveDb, с помощью которого будем выполнять операции открытия и закрытия базы данных (при присваивании этому свойству значения true база данных будет открываться, а при присваивании значения false — закрываться). Это свойство фактически будет представлять собой интерфейс, с помощью которого мы будем обращаться к свойству Active компонента ADOTable1 (напомним, что прямой доступ к свойствам компонентов, размещенных на форме ActiveForm, из программы, в которой этот компонент используется, невозможен).
 - Для создания свойства переключитесь в окно редактора библиотеки типов, выберите в иерархическом списке интерфейс ITableX и щелкните на стрелочке, расположенной рядом с кнопкой New Property на панели инструментов. В раскрывшемся списке выберите тип свойства Read > Write. Присвойте созданному свойству имя ActiveDb. Добавленное свойство отобразится в списке как пара свойств — одно для чтения, второе для записи (рис. 19.13). Тип каждого свойства задайте равным VARIANT_BOOL.

Рис. 19.13. Добавление новых свойств к элементу ActiveForm

- Щелкните на кнопке Refresh Implementation на панели инструментов. При этом в файлы проекта будут внесены изменения, соответствующие модификациям,

произведенным в редакторе библиотеки типов: к интерфейсу `ITableX` будет добавлено свойство `ActiveDb` и пара методов: `Get_ActiveDb` и `Set_ActiveDb` — соответственно для чтения и записи свойства. В модуль реализации также будут добавлены заголовки этих методов (в описание класса `TTableX`). Реализацию этих методов следует задать вручную:

```
function TTableX.Get_ActiveDb: WordBool;
begin
 result:=ADOTable1.Active;
end;

procedure TTableX.Set_ActiveDb(Value: WordBool);
begin
 ADOTable1.Active:=Value;
end;
```

8. Теперь необходимо задать свойства, через которые будет производиться передача информации от компонента `ADOTable1` приложению, использующему элемент `ActiveForm`. Чтобы не усложнять наш пример, будем передавать только один параметр — текущее значение поля «Фамилия». Для этого нам понадобится одно дополнительное свойство интерфейса `ITableX`, которому мы присвоим имя `Family`. Предположим, что нам не требуется модифицировать информацию в базе данных, поэтому это свойство будет только для чтения. Создается оно точно так же, как и рассмотренное выше свойство `ActiveDb`, только при его создании следует в списке кнопки **New Property** выбрать тип свойства `Read Only`. Тип данного свойства выберите равным `BSTR` (он соответствует типу `WideString Object Pascal`).
9. Щелкните на кнопке **Refresh Implementation** на панели инструментов, переключитесь в окно редактора кода и задайте следующий код реализации метода `Get_Family` в модуле:


```
function TTableX.Get_Family: WideString;
begin
 result:=ADOTable1.FieldName('Фамилия').AsString;
end;
```
10. Последнее, что мы сделаем, — реализуем возможность задания обработчика события `AfterScroll` компонента `ADOTable1`, размещенного на форме `ActiveForm`. Это позволит в приложении определить, что положение курсора данных в таблице «Физические лица» изменилось и следует обновить отображаемую информацию. Обработчик события создается просто добавлением метода к интерфейсу `ITableXEvents`. Переключитесь в окно редактора библиотеки типов, выберите в иерархическом списке этот интерфейс, добавьте к нему новый метод и измените имя добавленного метода на `OnScroll`. После щелчка на кнопке **Refresh Implementation** в файлы проекта будут внесены необходимые изменения. Однако после этого следует также произвести вручную некоторые модификации в файле библиотеки типов. Это связано с тем, что по умолчанию считается, что событие, добавляемое к интерфейсу `ITableXEvents`, имеет тип `TNotifyEvent`. Однако в случае события `AfterScroll` компонента `TADOTable` это не так — данное событие имеет тип `TDataSetNotifyEvent`. Поэтому необходимо вручную изменить тип поля и свойства, соответствующих созданному событию:

```

TTableX = class(TOLEControl)
private
...
FOnScroll: TDataSetNotifyEvent;
...
public
...
property OnScroll: TDataSetNotifyEvent read FOnScroll
write FOnScroll;
...
end;

```

Кроме того, следует добавить к списку используемых модулей в разделе `uses` файла библиотеки типов модуль `Db`, который содержит описание типа `TDataSetNotifyEvent`:

```

uses
  Windows, ActiveX, Classes, Graphics, OLEServer,
  OLECtrls, StdVCL, Db;

```

11. Затем следует вручную внести некоторые изменения в файл реализации формы `ActiveForm`. Прежде всего следует добавить к разделу `private` описания класса `TTableX` заголовок процедуры, точно соответствующий заголовку метода-обработчика события `AfterScroll` компонента `TADOTable`. Название добавляемой процедуры не играет роли, но желательно, чтобы из названия было понятно ее назначение. Назовем ее `ScrollEvent`:

```

TTableX = class(TActiveForm, ITableX)
DataSource1: TDataSource;
ADOTable1: TADOTable;
DBGrid1: TDBGrid;
private
{ Private declarations }
FEvents: ITableXEvents;
...
procedure ScrollEvent(DataSet: TDataSet);
protected
{ Protected declarations }
...
function Get_ActiveDb: WordBool; safecall;
procedure Set_ActiveDb(Value: WordBool): safecall;
public
{ Public declarations }
procedure Initialize; override;
end;

```

12. После этого отредактируем код реализации метода `Initialize`:

```

procedure TTableX.Initialize;
begin
  inherited Initialize;
  OnActivate := ActivateEvent;
  OnClick := ClickEvent;
  OnCreate := CreateEvent;
  OnDblClick := DblClickEvent;
  OnDeactivate := DeactivateEvent;
  OnDestroy := DestroyEvent;
  OnKeyPress := KeyPressEvent;
  OnPaint := PaintEvent;

```

```
ADOTable1.AfterScroll := ScrollEvent;  
end;
```

Здесь мы добавили последнюю строку. Данный метод выполняется при инициализации формы `ActiveForm`. Благодаря добавленной нами строке обработчиком события `AfterScroll` компонента `ADOTable1` является определенная нами процедура `ScrollEvent`.

13. Последнее, что осталось сделать, — задать код реализации процедуры `ScrollEvent`:

```
procedure TTableX.ScrollEvent(DataSet: TDataSet);  
begin  
  if FEvents <> nil then FEvents.OnScroll;  
end;
```

Теперь разработка нашего элемента `TableX` полностью завершена. Осталось только выполнить его компиляцию (в результате которой будет создан файл `TableProj1.ocx`). Поскольку большая часть кода была сгенерирована автоматически, то ошибки компиляции могут возникнуть только в небольших фрагментах программы, которые мы добавляли вручную, и их обнаружение не представляет сложности. После компиляции проекта следует зарегистрировать элемент в системе и установить его в палитру компонентов Delphi IDE. Эти процедуры полностью совпадают с аналогичными процедурами для обычного компонента ActiveX, уже рассмотренными нами в этой главе. Теперь разработанный элемент `ActiveForm` можно использовать как обычный компонент Delphi при создании любых приложений. Более того, этот компонент можно использовать не только в Delphi, но и в любых других средствах разработки, поддерживающих использование элементов ActiveX (например, в Visual Basic).

ГЛАВА 20 Особенности Интернет-приложений

В данной главе приводятся основные сведения о способах взаимодействия компьютеров в сети Интернет, рассматриваются основные типы web-приложений и способы публикации данных в Интернете.

Основные сведения об Интернете

Рассмотрим некоторые основные сведения об Интернете и дадим определения ряда терминов, используемых при обсуждении вопросов программирования для Интернета.

Протокол IP как основа Интернета

Прообраз существующей сейчас глобальной сети Интернет был создан более тридцати лет назад. Это была так называемая сеть ARPANET, разработанная министерством обороны США. Одной из целей ее создания было исследование методов построения сетей, способных продолжать нормальное функционирование при частичном повреждении. В модели ARPANET всегда поддерживалась связь между компьютером-источником и компьютером-приемником. Основной принцип построения сети состоял в том, что любой компьютер мог связаться с любым другим компьютером. Передача данных между компьютерами была организована на основе протокола IP (Internet Protocol).

ПРИМЕЧАНИЕ

Под *протоколом* понимаются правила и описание работы сети, включающие правила установления и поддержания связи в сети, правила обращения с IP-пакетами и их обработки, описания сетевых пакетов IP.

Сеть проектировалась таким образом, чтобы для работы в пей не требовалось никакой информации о конкретной структуре сети. Для передачи информации по

сети компьютер-источник помещал данные в некий «конверт», указывал на этом «конверте» конкретный адрес компьютера-приемника и передавал получившийся в результате этих действий пакет в сеть.

Именно протокол IP, являющийся очень удачным способом организации связи между совершенно разными компьютерами (которые к тому же могут работать под управлением разных операционных систем), в дальнейшем и стал основой для создания и развития компьютерных сетей.

ПРИМЕЧАНИЕ

Важность протокола IP как основы Интернета подчеркивается определением, данным некоторое время назад: «Интернет — это все сети, использующие протокол IP, которые кооперируются для формирования единой сети своих пользователей».

Однако следует заметить, что в настоящее время существуют способы подключения к Интернету и не-IP-сетей. Поэтому приведенное определение сейчас уже не совсем корректно.

Многоуровневая сетевая модель

Для управления сетевым обменом данными используется несколько протоколов. Это обусловлено наличием большого количества правил, регламентирующих сетевое взаимодействие. Даже в простейшем случае, при передаче последовательности битов, необходимо разделить исходные данные на пакеты, к каждому пакету добавить служебную информацию (заголовок) и обеспечить его доставку. При приеме пакета необходимо проверить корректность данных и при необходимости организовать повторную передачу пакета. В более сложных случаях, при передаче каких-либо вполне конкретных данных (файлов, документов и т. п.), необходимо также включать в пакеты информацию о том, что представляет собой передаваемая последовательность битов и как ее интерпретировать на месте назначения.

Таким образом, при обмене информацией по сети требуется оговаривать множество деталей, поэтому протокол, реализующий все правила обмена данными, был бы чрезмерно сложным и неудобным в использовании. Поэтому применяют несколько протоколов, решающих задачу передачи данных на разных уровнях.

Взаимодействие протоколов разных уровней определяется многоуровневой сетевой моделью. Для сетевого обмена в Интернете используется модель, определяющая четыре уровня обмена данными:

- уровень сетевого доступа;
- межсетевой уровень;
- транспортный уровень;
- уровень приложений.

Нижние уровни трактуют пакеты высших уровней как данные, к которым добавляется служебная информация для процесса соответствующего уровня на приемной стороне. При передаче же информации на более высокий уровень служебная информация более низкого уровня удаляется.

Уровень сетевого доступа

Уровень сетевого доступа является самым низким уровнем взаимодействия в сети. Данный уровень обеспечивает безошибочную передачу блоков данных. Только этот уровень оперирует такими элементами, как битовые последовательности, методы кодирования, маркеры. Уровень сетевого доступа несет ответственность за правильную передачу пакетов на участках между непосредственно связанными элементами сети и обеспечивает управление доступом к среде передачи. Вследствие своей сложности уровень сетевого доступа разделяется на два подуровня:

- MAC (Medium Access Control) — управление доступом к среде;
- LLC (Logical Link Control) — управление логической связью (каналом).

Уровень MAC управляет доступом к сети (с передачей маркера в сетях Token Ring или распознаванием конфликтов в сетях Ethernet) и обеспечивает управление сетью. Уровень LLC, действующий над уровнем MAC, и есть собственно тот уровень, который посылает и получает сообщения с данными.

Межсетевой уровень

Межсетевой уровень обеспечивает передачу данных в различные точки, разбросанные по всему миру. Различные части Интернета (отдельные локальные сети) соединяются между собой посредством компьютеров, которые называются узлами. Соединяемые сети могут быть сетями Ethernet, Token Ring, сетями на телефонных линиях и т. п. На узлах принимается решение о том, как перемещать данные (пакеты) по сети. Отдельные узлы сети не имеют прямых связей со всеми остальными узлами. Поэтому для работы такой системы необходимо, чтобы каждый узел имел информацию о существующих связях и о том, на какой из узлов следует передать пакет для его оптимальной передачи в точку назначения.

ПРИМЕЧАНИЕ

Процесс определения пути пакета называется *маршрутизацией*.

Для осуществления маршрутизации каждый узел имеет таблицу (называемую таблицей маршрутизации), где адресу точки назначения поставлен в соответствие адрес узла, на который следует послать данные. В Интернете составление и модификация таблиц маршрутизации (этот процесс тоже является частью маршрутизации и называется также маршрутизацией) определяются протоколами ICMP (Internet Control Message Protocol), RIP (Routing Internet Protocol) и OSPF (Open Shortest Path First). Узлы, выполняющие функции маршрутизации, называются *маршрутизаторами*.

Адресация пакетов на межсетевом уровне обеспечивается протоколом IP. В заголовке пакета помещается информация, называемая адресом IP, которой достаточно, чтобы определить, куда и как доставить пакет данных. IP-адрес состоит из четырех байт. При текстовой записи байты отделяются друг от друга точками, например 127.0.0.1. Каждый компьютер, подключенный к Интернету, имеет уникальный адрес. Однако на межсетевом уровне определяется лишь сеть, в которой находится конкрет-

ный компьютер. Для определения места расположения в локальной сети компьютера с данным числовым IP-адресом локальные сети используют свои собственные протоколы сетевого уровня (например, локальные сети Ethernet для отыскания Ethernet-адреса по IP-адресу компьютера, находящегося в данной сети, использует протокол ARP).

Информация, пересылаемая по сетям IP, делится по границам байтов на пакеты. Размер пакета обычно лежит в диапазоне от 1 до 1500 байт.

Транспортный уровень

Транспортный уровень определяет правила поддержки сетевых соединений. Типичным протоколом транспортного уровня является протокол TCP (Transmission Control Protocol). Протокол TCP занимается проблемой пересылки больших объемов информации, опираясь на возможности протокола IP. TCP делит информацию, которую надо переслать, на несколько частей и нумерует их, чтобы обеспечить возможность последующего восстановления. Каждая порция информации вместе с номером образует TCP-пакет, который затем помещается в отдельный IP-пакет, с которым сеть уже «умеет» обращаться.

Получатель (TCP-процесс) распаковывает IP-пакеты и получает TCP-пакеты, далее распаковывает их и объединяет данные. Если какой-то информации не хватает, TCP требует переслать эту часть информации снова. Благодаря такой технологии информация собирается в нужном порядке и полностью восстанавливается.

При пересылке из-за наличия помех на линиях связи пакеты могут не только теряться, но и искажаться. Протокол TCP решает и эту проблему. Для этого используется специальная система кодов, исправляющих ошибки. Наиболее простым примером таких кодов является код, использующий добавление к каждому пакету контрольной суммы (а к каждому байту — бита контроля четности). При создании TCP-пакета вычисляется контрольная сумма, которая записывается в TCP-заголовок. Если при приеме информации вычисленная сумма не совпадает с той, что указана в заголовке, это свидетельствует о том, что при передаче произошла ошибка и следует переслать этот пакет заново.

Таким образом, протокол TCP обеспечивает гарантированную доставку пакетов, освобождая прикладные процессы от необходимости использовать режим ожидания и повторные передачи для обеспечения надежности.

ПРИМЕЧАНИЕ

Как уже отмечалось, протокол TCP тесно связан с протоколом IP. Поэтому эти протоколы вместе часто именуют как TCP/IP. Термин TCP/IP обычно означает все, что связано с протоколами TCP и IP. Он охватывает целое семейство протоколов, прикладные программы и даже саму сеть.

Уровень приложений

Уровень приложений определяет интерфейс между двумя системами на уровне приложений. На этом уровне определяется, как компьютер обрабатывает полученные

данные. Для его поддержки разработано несколько протоколов, используемых для передачи вполне определенной информации:

- *передача гипертекстовых документов* — протокол HTTP (Hypertext Transfer Protocol);
- *передача файлов* — протокол FTP (File Transfer Protocol);
- *передача сообщений электронной почты* — протоколы SMTP (Simple Mail Transfer Protocol) и POP (Post Office Protocol).

Особенностью протоколов уровня приложений является то, что обмен служебной информацией между ними производится в символьном виде.

Адресация в Интернете

Как уже отмечалось выше, компьютеры в Интернете идентифицируются по IP-адресу, уникальному в пределах всего Интернета. Однако пользователям крайне неудобно производить обращение к требуемому серверу с использованием IP-адресов, так как они не несут никакого осмысленного значения и трудны для запоминания. Поэтому серверам Интернета присваивают *символьные адреса*. Все приложения Интернета позволяют пользоваться символьными именами вместо числовых IP-адресов.

Доменная система имен

При присваивании серверу символьного имени используется так называемая *доменная система имен* (Domain Name System), основанная на иерархии доменов. В соответствии с ней домен на каждом уровне определяет имена подчиненных уровней. Доменный адрес имеет вид нескольких идентификаторов, разделенных точками:

```
domain_n. ... .domain_2.domain_1
```

Чем дальше (правее) расположен в адресе домен, тем шире охватываемая им область. Домен высшего уровня (самый правый) представляет собой либо двухбуквенный шифр страны, либо трехбуквенный код, описывающий род деятельности владельца. Основные двухбуквенные домены: Россия — ru (или su), США — us, Германия — de, Англия — uk и т. д.

Трехбуквенная система ранее первоначально применялась исключительно в США, но в настоящее время множество подобных имен принадлежит компаниям и организациям, расположенным за пределами США. Трехбуквенные домены имеют следующий смысл:

- com — коммерческие организации;
- edu — учебные организации;
- gov — правительственные организации;
- int — международные организации;
- mil — военные организации;
- net — сетевые организации;
- org — некоммерческие организации.

За доменами верхнего уровня следуют домены, определяющие либо регионы, либо организации. Далее следуют уровни иерархии, которые могут быть закреплены либо за небольшими организациями, либо за подразделениями крупных организаций.

Регистрацией и распределением доменных имен ведает международная организация InterNIC. В ней существует специальная служба WhoIs для поиска владельца домена по имени домена или IP-адресу.

При обращении к серверу по символьному имени компьютер должен преобразовать имя в IP-адрес. Для этого производится запрос у так называемого DNS-сервера — узла, обладающего соответствующей базой данных, в число обязанностей которого входит обслуживание такого рода запросов. DNS-сервер начинает обработку имени с правого его конца и, перемещаясь по нему влево, постепенно сужает поиск. DNS-сервер не обязательно должен «знать» IP-адрес, соответствующий запрошенному символьному имени. Для выяснения этого адреса он может связываться с другими DNS-серверами.

Порты и службы

IP-адрес позволяет точно идентифицировать компьютер, но в ряде случаев этого недостаточно. Дело в том, что на каждом узле могут быть запущены самые разные службы Интернета, обеспечивающие передачу электронной почты, файлов, гипертекстовой информации и т. п. Каждая служба использует свой протокол прикладного уровня. Например, для передачи гипертекстовых документов используется протокол HTTP, передача файлов производится по протоколу FTP, для работы с электронной почтой используются протоколы SMTP, POP3, IMAP и т. д.

Для упорядочения работы каждой службе отведен отдельный *порт*, представляющий собой число от 0 до 65534. Для наиболее популярных служб зарезервированы стандартные номера портов. Так, для FTP это 21, для HTTP — 80, SMTP — 25, POP3 — 110. Однако это всего лишь общепринятые значения по умолчанию, поэтому владелец узла может настроить эти службы на работу с совершенно другими портами. Часто это позволяет легко решать некоторые проблемы, например, обеспечить поддержку различных кодировок кириллицы в web. Для реализации этого достаточно предусмотреть автоматическую перекодировку документа на сервере в зависимости от того, с каким портом общается клиентское приложение.

Унифицированный указатель ресурсов

Унифицированные указатели ресурсов (Uniform Resource Locator, URL) предназначены для адресации сетевых ресурсов документов, файлов и т. п. В самом общем виде URL записывается следующим образом:

```
[протокол]://[имя][:пароль]@[адрес][:порт]/[путь/  
[документ]][?дополнительная информация]
```

Здесь:

- протокол — символьное обозначение протокола, используемого для доступа к ресурсу (например, ftp, http и т. д.);
- имя — имя пользователя;

- пароль — используется в сочетании с именем пользователя при работе с ресурсами, доступ к которым ограничен;
- адрес — адрес узла в доменной или цифровой форме;
- порт — номер порта. Если он отсутствует, то используется порт по умолчанию для данного протокола;
- путь — путь на сервере от его корневого каталога либо относительно текущего каталога;
- документ — имя документа;
- дополнительная информация — используется при работе с серверными приложениями.

ПРИМЕЧАНИЕ

Далеко не все составляющие URL являются обязательными. Во многих случаях достаточно указать только адрес узла.

Основы web-программирования

В данном разделе приводятся некоторые базовые сведения, необходимые для понимания основ создания приложений для web-серверов. Дается также обзор наиболее часто используемых типов web-приложений и особенностей их использования.

Основные понятия и термины

В настоящее время наиболее развитой частью Интернета является WWW (World Wide Web) — *система публикации ресурсов*, представленных в виде гипертекстовых документов. Под *публикацией* обычно понимается возможность размещения на сервере некоторого гипертекстового документа, содержащего как статические, так и динамические данные. Для взаимодействия с сервером, предназначенным для web-публикаций (web-сервером), используется протокол HTTP.

ПРИМЕЧАНИЕ

Термин «web-сервер» имеет несколько различных трактовок, наиболее распространенными из которых являются:

1. *Компьютер*, предназначенный для публикации гипертекстовых документов.
2. *Программный продукт*, предназначенный для обеспечения доступа к гипертекстовым документам, расположенным на компьютере. В этом случае web-сервер реализует обработку запросов, поступающих от клиентов по протоколу HTTP.
3. Чтобы избежать путаницы, в дальнейшем изложении под web-сервером мы будем понимать только программный продукт. Компьютер же, на котором функционирует web-сервер, будем называть WWW-сервером.

Для просмотра гипертекстовых документов (которые часто называются также web-страницами) используются специальные программы, называемые *браузерами*. На

сегодняшний день наиболее известными являются два браузера: Microsoft Internet Explorer и Netscape Navigator. Программа-браузер выполняет интерпретацию команд языка разметки гипертекста (HTML) и отображает содержимое HTML-документа.

По структуре организации web-страницы можно подразделить на статические и динамические:

- ❑ *статические* страницы содержат некоторую жестко заданную информацию, для изменения которой необходимо вносить изменения в гипертекстовый документ;
- ❑ *динамические* страницы позволяют отображать данные, которые могут изменяться без изменения самого HTML-документа (например, информацию, извлекаемую из базы данных). Для создания динамических HTML-страниц обычно используют специальные серверные расширения, называемые *сценариями* (также иногда используются термин «*web-приложения*» и сленговое словечко «скрипт»). Типичная задача, выполняемая сценарием, — получение информации из некоторого внешнего источника (например, из базы данных), которая затем представляется в виде HTML-документа и передается серверу, а он, в свою очередь, отправляет ее клиенту. Кроме того, сценарии позволяют обеспечить интерактивное взаимодействие с клиентом, обрабатывая данные, передаваемые от клиента к серверу. Подобным образом реализуется, например, возможность поиска либо выборка из базы данных именно той информации, которую запрашивает пользователь.

Web-дизайн и web-программирование

Реализация и поддержка функционирования web-серверов предполагает решение следующих трех основных задач:

- ❑ подготовка материалов к web-публикации, редактирование, дизайн, соблюдение единого стиля и единообразного оформления web-страниц, поддержка связности web-документов и т. п.;
- ❑ обеспечение динамического представления информации на web-странице: создание интерактивных web-страниц, организация разных видов поиска информации, статистика посещений страницы, регистрация пользователей, предоставление регламентированного доступа к информации, организация доступа к базам данных;
- ❑ администрирование web-сервера как компонента системы World Wide Web.

Таким образом, специалисты, разрабатывающие и поддерживающие web-сервер, должны обладать знаниями в весьма различных областях:

- ❑ первая задача обычно решается специалистом в конкретной предметной области — автором будущих web-страниц, а также специалистом по оформлению web-страниц. Здесь выполняются разработка и создание статической web-страницы, или, точнее, статической части web-документа. Для решения этой задачи используются специальные визуальные средства разработки HTML-документов (например, Microsoft FrontPage);

ПРИМЕЧАНИЕ

В настоящее время для оформления web-страниц кроме языка HTML широко применяются фрагменты на языках Java, JavaScript, VBScript, предоставляющие гораздо большие возможности для представления информации, чем язык HTML.

- вторая задача подразумевает разработку средств, расширяющих возможности web-сервера, и поэтому решается специалистами в области программирования. Ее цель состоит в реализации динамического изменения содержимого страницы в сочетании с возможностью интерактивного режима работы. Данная задача решается путем разработки сценариев;
- третья задача решается специалистами по системному администрированию. При использовании серверов, работающих под управлением операционной системы Windows, серверные расширения могут создаваться с помощью самых разных средств разработки. Наиболее распространенными из них являются Delphi и Visual Basic (практически все современные средства разработки приложений для Windows обеспечивают возможность разработки web-приложений).

В процессе разработки web-страницы принято выделять две составляющие — *web-дизайн* и *web-программирование*. Между ними нет четкой границы. Чаще всего под web-дизайном понимают разработку статической части web-страницы на языке HTML. Включение же в HTML-документ фрагментов на языке Java обычно относят к области web-программирования. Исключительно к области web-программирования относят разработку расширений для web-сервера.

ПРИМЕЧАНИЕ

В дальнейшем под web-программированием мы будем понимать задачу разработки сценариев, необходимых для организации динамических документов.

Протокол HTTP

Программы, обеспечивающие работу WWW, используют для обмена данными протокол HTTP (напомним, что это протокол уровня приложений). Поэтому, если вы собираетесь заниматься разработкой web-приложений, необходимо получить хотя бы основные представления об этом протоколе.

Как уже отмечалось выше, протоколы приложений могут обмениваться только текстовой информацией. Для обеспечения возможности передачи двоичных файлов по протоколу HTTP используется спецификация MIME (Multipurpose Internet Mail Extension). Согласно спецификации MIME, формат данных описывается следующим образом:

<тип>/<подтип>

Тип определяет, какого рода информация содержится в двоичном файле (текст, приложение, изображение, видеозапись и т. п.), а подтип — формат файла.

Сеанс взаимодействия с сервером HTTP в наиболее общем виде состоит из следующих шагов:

- установление TCP-соединения;
- запрос клиента;
- ответ сервера;
- разрыв TCP-соединения.

Запрос клиента представляет собой просто требование на передачу HTML-документа или какого-либо другого ресурса. Ответ сервера — код запрашиваемого ресурса.

Запрос клиента

Запрос клиента состоит из четырех компонентов:

- строки состояния;
- поля заголовка;
- пустой строки;
- тела запроса.

Строка состояния имеет следующий формат:

<метод запроса> <URL ресурса> <версия протокола HTTP>

Прокомментируем отдельные структурные блоки этого формата:

- Метод запроса определяет вид воздействия на ресурс, указанный с помощью URL. Наиболее важны два метода: GET и POST:
 - метод GET предназначается для получения ресурса с указанным URL-адресом. При получении запроса GET сервер должен включить код ресурса в ответ клиенту. При этом ресурс не обязательно является гипертекстовым документом;
 - основное назначение метода POST — передача данных на сервер. Однако на практике метод POST может применяться по-разному, в том числе и для получения информации с сервера;
- Версия протокола обычно задается в следующем формате:

HTTP/<версия>

Например, при использовании версии HTTP 1.0 данная строка выглядит так:

HTTP/1.0

Поля заголовка используются для передачи серверу дополнительной информации. Каждое поле заголовка имеет следующий формат:

<имя поля>: <значение>

Рассмотрим назначение некоторых наиболее часто используемых полей заголовка:

- Host — доменное имя или IP-адрес сервера, к которому обращается клиент;
- From — адрес электронной почты пользователя;
- Accept — MIME-типы данных, обрабатываемые клиентом. Может содержать несколько значений, разделяемых запятыми. Обычно используется для того, чтобы сообщить серверу о типах графических файлов, поддерживаемых клиентом;
- Accept-Language — идентификаторы, с помощью которых сообщаются языки, поддерживаемые клиентом. Разделяются запятыми;

- Accept-Charset — идентификаторы, сообщающие серверу о поддерживаемых клиентом кодировках. Разделяются запятыми;
- Content-Type — MIME-тип данных, содержащихся в теле запроса;
- Content-Length — число символов, содержащихся в теле запроса;
- Connection — управляет TCP-соединением. Если в этом поле задано значение Close, то после обработки запроса соединение разрывается. Если задано значение Keep-Alive, то соединение сохраняется и может быть использовано для последующих запросов;
- User-Agent — информация о клиенте.

Тело запроса в большинстве случаев отсутствует. Наиболее часто тело запроса используется в тех случаях, когда требуется передать серверу информацию, введенную пользователем.

Ниже приведен пример запроса:

```
GET http://www.altavista.com HTTP/1.0
Connection: Keep-Alive
User-Agent: Mozilla/4.04 [en] (Win95; 1)
Host: www.altavista.com
Accept: image/gif, image/jpeg, image/png, */*
Accept-Language: en, ru
Accept-Charset: ISO8859-1, Win1251. *
```

Ответ сервера

С точки зрения web-программирования структура ответа сервера гораздо более важна, чем структура запроса клиента. Выполняющиеся на сервере программы (разработкой которых, собственно, и занимается web-программист), должны быть способны сами сформировать ответ клиенту.

Основные компоненты ответа полностью аналогичны компонентам запроса клиента и включают в себя следующие элементы:

- строку состояния;
- поля заголовка;
- пустую строку;
- тело запроса.

Строка состояния имеет следующий формат:

```
<версия протокола> <код ответа> <пояснения>
```

Здесь:

- версия протокола задается в том же формате, что и в запросе клиента;
- код ответа представляет собой трехзначное десятичное число, обозначающее результат обработки запроса клиента сервером;
- пояснения представляют собой расшифровку кода ответа в символьном виде. Это просто строка символов, не обрабатываемая клиентом и предназначенная для системного администратора.

Коды ответов подразделяются на пять групп. Группа, к которой относится код ответа, определяется старшим разрядом кода:

- 1 – информационное сообщение. Означает, что сервер продолжает обработку запроса клиента. Используется довольно редко;
- 2 – сообщение об успешной обработке запроса клиента;
- 3 – сообщение о перенаправлении запроса;
- 4 – сообщение об ошибке в запросе клиента;
- 5 – сообщение об ошибке сервера.

Наиболее часто встречающиеся коды ответов приведены в табл. 20.1.

Таблица 20.1. Коды ответов сервера

Код ответа	Строка пояснения	Описание
100	Continue	Часть запроса принята, сервер ожидает от клиента продолжения запроса
200	OK	Запрос успешно обработан, в ответе передается затребованный ресурс
201	Created	Запрос успешно обработан, на сервере создан новый ресурс
202	Accepted	Запрос принят сервером, но его обработка еще не закончена
301	Multiple Choice	Запрос указывает более чем на один ресурс
302	Moved Permanently	Затребованный ресурс больше не располагается на сервере
400	Bad Request	Запрос клиента содержит синтаксическую ошибку
403	Forbidden	Затребованный ресурс недоступен для данного пользователя
404	Not Found	Затребованный ресурс отсутствует на сервере
405	Method Not Allowed	Сервер не поддерживает указанный в запросе метод
500	Internal Server Error	Внутренняя ошибка сервера
501	Not Implemented	Сервер не обладает необходимыми функциональными возможностями для выполнения запроса
503	Service Unavailable	Служба недоступна
505	HTTP Version not Supported	Указанная в запросе версия HTTP не поддерживается сервером

Поля заголовка в ответе сервера имеют такую же структуру, что и в запросе клиента. Наиболее важны следующие поля:

- Server – наименование и номер версии web-сервера;
- Allow – список методов, доступных для данного сервера;
- Content-Language – перечень языков, которые должен поддерживать клиент для корректного отображения передаваемого ресурса;
- Content-Type – MIME-тип данных, содержащихся в теле ответа сервера;

- ❑ Content-Length — размер данных, содержащихся в теле ответа сервера;
- ❑ Last-Modified — дата и время последнего изменения затребованного ресурса;
- ❑ Date — дата и время создания ответа сервера;
- ❑ Expires — дата и время, определяющие момент, когда информация, переданная клиенту, считается устаревшей;
- ❑ Location — адрес реального расположения ресурса. Используется для переадресации запроса;
- ❑ Cache-Control — директивы управления кэшированием.

В теле ответа содержится код передаваемого клиенту ресурса. Это может быть HTML-документ или любой другой ресурс. Способ обработки ресурса указывается в поле заголовка Content-type.

Ниже приведен пример ответа сервера, полученный в ответ на запрос HTML-документа:

```
HTTP/1.1 200 OK
Date: Sat, 11 Nov 2000 14:23:07 GMT
Server: Apache/1.3.6 (Unix) PHP/3.0.7 rus/PL28.12
Connection: close
Content-Type: text/html; charset=windows-1251
Expires: Thu, 01 Jan 1970 00:00:01 GMT
Last-Modified: Sat, 11 Nov 2000 14:24:44 GMT
Vary: accept-charset, user-agent
```

```
<html>
<head>
<meta name="author" content="WEBLab">
<title>Novgorod On-Line. Добро пожаловать в Великий
Новгород.</title>
</head>
<STYLE TYPE="text/css"><!--
A {text-decoration: none}
--></STYLE>
...
```

ПРИМЕЧАНИЕ

Чтобы получить приведенный выше ответ сервера, использовалась простейшая клиентская программа telnet.exe, входящая в поставку Widows. С помощью нее можно установить связь с любым сервером, имя которого указывается пользователем (для установления связи с web-сервером следует использовать порт 80). Запрос к серверу формируется вручную. Ответ сервера никак не интерпретируется, а просто отображается в виде текста в окне терминала.

Язык HTML

Хотя разработка HTML-документов относится к области web-дизайна, разработчик web-приложений также должен знать этот язык. Дело в том, что результатом выполнения сценария, как правило, является создание HTML-документа. Поэтому нельзя разрабатывать web-приложения без знания хотя бы основ языка разметки гипертекста (HTML).

В рамках одного раздела невозможно дать полное описание всех возможностей и особенностей языка HTML (хотя он и не относится к числу очень сложных). Поэтому здесь приводятся лишь основные сведения, достаточные для создания простых HTML-документов.

Структура HTML-документа

HTML-документ представляет собой обычный текстовый файл, содержащий текст документа и специальные языковые конструкции — *теги*, используемые для разметки документа и управления его отображением. Для создания HTML-документа можно использовать любой простейший текстовый редактор.

ПРИМЕЧАНИЕ

Если в состав HTML-документа входят графические изображения, то они хранятся в отдельных файлах. При этом в тексте HTML-документа указывается ссылка на соответствующий файл. Для хранения изображений в основном используются файлы форматов JPEG, GIF и PNG.

Теги обычно используются парами, состоящими из открывающего и закрывающего тега. Все теги начинаются с символа < и оканчиваются символом >. Открывающий тег имеет следующий формат:

```
<имя тега [атрибуты]>
```

Закрывающий тег имеет следующий вид:

```
</имя тега>
```

Любой документ в формате HTML начинается с открывающего тега <HTML> и заканчивается тегом </HTML>. Он состоит из двух частей:

- раздела заголовка (определяемого тегом HEAD);
- тела, которое включает собственно содержимое документа и определяется тегом BODY.

В общем виде документ HTML имеет следующую структуру:

```
<HTML>
  <HEAD>
 Раздел заголовка
  </HEAD>
  <BODY>
 Тело документа
  </BODY>
</HTML>
```

Раздел заголовка

Раздел заголовка содержит различного рода служебную информацию (например, ключевые слова, используемые поисковыми машинами), не считающуюся содержимым документа. Наиболее часто в заголовке применяются следующие теги:

- <TITLE> — заголовок HTML-документа, который отображается в строке заголовка окна браузера;
- <BASE> — базовый адрес, используемый при обработке *относительных URL-адресов* (это понятие будет рассмотрено ниже);

- <LINK> — тег, используемый для связи с другими HTML-документами;
- <META> — дополнительная информация об HTML-документе.

ПРИМЕЧАНИЕ

Из всех приведенных выше тегов только один используется в паре с закрывающим тегом — TITLE.

Тело документа

Тело документа содержится между тегами <BODY> и </BODY> и включает всю информацию, которая отображается в окне браузера.

ПРИМЕЧАНИЕ

В некоторых случаях вместо тега BODY используется тег FRAMESET, который определяет специальный тип документа — HTML-документ с фреймами (или кадрами). В этой книге мы не будем рассматривать такие HTML-документы.

В теле документа используются специальные теги, обеспечивающие форматирование текста документа и включающие в него изображения, таблицы и формы.

Теги форматирования текста

Приведем описание основных тегов, используемых для задания формата отображения текста в окне браузера.

Заголовки

HTML-документ может содержать шесть уровней заголовков. Для задания заголовка используются пары тегов:

```
<H1> заголовок первого уровня </H1>  
<H2> заголовок второго уровня </H2>  
...  
<H6> заголовок шестого уровня </H6>
```

В открывающем теге можно указать дополнительный атрибут ALIGN, определяющий способ выравнивания текста заголовка. Данному атрибуту можно задавать одно из трех значений:

- LEFT — выравнивание по левому краю;
- RIGHT — выравнивание по правому краю;
- CENTER — выравнивание по центру.

Например, для создания заголовка первого уровня, выровненного по центру, используется следующая строка:

```
<H1 ALIGN=CENTER> Текст заголовка </H1>
```

Абзацы

Текст, относящийся к одному абзацу, заключается между тегами <P> и </P>. Каждый абзац отделяется от предыдущего увеличенным межстрочным интервалом.

Так же как и для заголовков, для абзаца можно задавать способ выравнивания текста с помощью атрибута ALIGN.

Если требуется начать текст с новой строки в пределах одного абзаца, то используется тег
. При использовании этого тега тип выравнивания не изменяется.

Списки

HTML-документ может содержать как маркированные, так и нумерованные списки. Для создания маркированных списков используются теги и , нумерованные — и . В обоих случаях каждый элемент списка помещается между тегами и . Допускается создание вложенных списков.

Выделение фрагментов текста

Язык HTML позволяет выделять отдельные слова и даже символы документа. Приведем основные теги, используемые при выделении:

- ... — выделение полужирным шрифтом;
- <I> ... </I> — выделение курсивом;
- <U> ... </U> — выделение подчеркиванием.

Указанные теги задают способ выделения фрагмента текста явным образом. Наряду с ними можно использовать теги, которые лишь указывают, что текст должен быть выделен, не обозначая способа выделения. В этом случае выбор способа выделения определяется браузером:

- ... — выделенному тексту должно уделяться внимание;
- ... — выделенному тексту должно уделяться особое внимание;
- <KBD> ... </KBD> — обозначение клавиши клавиатуры;
- <VAR> ... </VAR> — обозначение переменной;
- <CITE> ... </CITE> — цитата.

Рассмотрим пример HTML-документа, в котором используется большинство из рассмотренных тегов:

```
<HTML>
  <HEAD>
 <TITLE> Пример HTML-документа </TITLE>
  </HEAD>
  <BODY>
 <H2 ALIGN=CENTER> Пример использования списков </H2>
 <P>
 Маркированный список:
 <UL>
 <LI>Элемент <B>1</B></LI>
 <LI>Элемент <B>2</B></LI>
 <LI>Элемент <B>3</B></LI>
 </UL>
 Нумерованный список:
 <OL>
 <LI>Элемент 1</LI>
```

```

<LI>Элемент 2</LI>
<LI>Элемент 3</LI>
</OL>
Вложенный список:
<OL>
<LI><U>Элемент 1</U></LI>
<UL>
<LI><I>Элемент</I> 1.1</LI>
<LI><I>Элемент</I> 1.2</LI>
</UL>
<LI><U>Элемент 2</U></LI>
<UL>
<LI><I>Элемент</I> 2.1</LI>
<LI><I>Элемент</I> 2.2</LI>
</UL>
<LI><U>Элемент 3</U></LI>
</OL>
</P>
</BODY>
</HTML>

```

В приведенном выше HTML-коде указан один параметр заголовка — заголовок окна браузера, задан один заголовок текста с выравниванием по центру и создано три вида списков — маркированный, нумерованный и вложенный. Вид данного документа в окне браузера Internet Explorer показан на рис. 20.1.

Рис. 20.1. Пример HTML-документа

Гиперссылки

Гиперссылки обеспечивают связь между различными HTML-документами. Гиперссылка представляет собой фрагмент HTML-документа (текст или изображение), щелчок на котором приводит к загрузке другого документа.

Для создания гиперссылки используется пара тегов `<A>` и ``. Заключенный между ними фрагмент HTML-документа при просмотре будет отображаться как гиперссылка. Тег `<A>` обязательно должен использоваться совместно с атрибутом `HREF`. С помощью него задается ссылка на документ, к которому должен быть произведен переход при щелчке на гиперссылке.

Таким образом, фрагмент HTML-документа, задающий гиперссылку, в общем виде выглядит так:

```
<A HREF=URL_ресурса> фрагмент документа </A>
```

Здесь URL-адрес, задаваемый атрибутом `HREF`, может быть двух видов: *абсолютным* и *относительным*:

- ❑ *абсолютный URL-адрес* уже был рассмотрен нами выше. В нем содержится полная информация о местоположении ресурса и протоколе обращения к ресурсу;
- ❑ *относительный URL-адрес* указывает расположение ресурса относительно местоположения текущего HTML-документа. Например, строка

```
<A HREF=doc1.html> Переход к документу 1 </A>
```

создает гиперссылку, указывающую на гипертекстовый документ, содержащийся в файле `doc1.html`, который размещен в том же каталоге, что и текущий документ.

Если абсолютный адрес документа, содержащего приведенную гиперссылку, выглядит, например, как `http://www.domen.ru/information/main.html`, то абсолютным адресом, на который эта гиперссылка ссылается, будет `http://www.domen.ru/information/doc1.html`.

Тег `<A>` имеет еще одно назначение — кроме создания гиперссылок он позволяет устанавливать маркеры для организации переходов по гиперссылкам в пределах одного документа HTML. Для задания маркера тег `<A>` используется совместно с атрибутом `NAME`:

```
<A NAME="имя_маркера"> текст </A>
```

В этом случае текст, заключенный между тегами `<A>` и ``, при отображении никак не выделяется, но к помеченному таким образом фрагменту HTML-документа можно перейти с помощью гиперссылки следующего вида:

```
<A HREF="#имя_маркера"> текст </A>
```

Гиперссылки такого вида удобно использовать в документах большого объема.

СОВЕТ

Имя маркера должно задаваться латинскими буквами и может содержать цифры (кроме первого символа).

Формы

Формы предназначены для организации интерактивного режима работы пользователя, обеспечивая взаимодействие между пользователем, работающим на клиентской машине, и web-приложениями, выполняющимися на стороне сервера.

Для создания формы используется пара тегов `<FORM>` и `</FORM>`. Между ними располагаются строки, описывающие различные элементы управления: кнопки, поля ввода, флажки и т. п.:

```
<FORM>  
описание элементов управления  
</FORM>
```

Совместно с тегом `<FORM>` практически всегда используются атрибуты `ACTION` и `METHOD`:

- атрибут `ACTION` предназначен для указания URL-адреса программы (сценария), которая будет выполнять обработку данных, введенных пользователем;
- атрибут `METHOD` определяет метод, с помощью которого данные, введенные пользователем, будут передаваться на сервер. Данный атрибут может принимать одно из двух значений: `GET` или `POST`.

Основные элементы управления создаются с помощью тега `<INPUT>`, который используется без закрывающего тега. Тип управляющего элемента задается с помощью атрибута `TYPE` данного тега. Кроме атрибута `TYPE` тег `<INPUT>` содержит ряд других атрибутов, определяющих параметры элемента управления.

Поля ввода

Для создания полей ввода атрибуту `TYPE` следует присвоить значение `"TEXT"` (кавычки обязательны). Параметры поля ввода задаются следующими атрибутами тега `<INPUT>`:

- `NAME` — идентификатор элемента управления;
- `VALUE` — начальное значение, отображаемое в поле ввода сразу после загрузки документа;
- `SIZE` — максимальное количество отображаемых символов;
- `MAXLENGTH` — максимальное количество символов, которые могут быть введены с помощью данного поля ввода.

Например, приведенный ниже фрагмент кода создает форму, содержащую текстовое поле `txt1` длиной 20 символов:

```
<FORM METHOD="POST"  
ACTION="http://domen.ru/scripts/test.cgi">  
Имя: <INPUT TYPE="TEXT" SIZE=20 NAME="txt1">  
</FORM>
```

Имеется еще одна разновидность полей ввода — поля, предназначенные для ввода пароля. Для создания такого поля ввода атрибуту `TYPE` следует задать значение `"PASSWORD"`. Все символы, вводимые в этом поле ввода, будут отображаться на экране в виде звездочек (*). В остальном этот элемент управления ничем не отличается от обычного поля ввода.

Флажки

Для создания флажка атрибуту TYPE тега <INPUT> задается значение "CHECKBOX". Параметры флажка определяются следующими атрибутами:

- NAME — идентификатор элемента управления;
- VALUE — атрибут, определяющий значение, которое передается на сервер в случае, если флажок установлен;
- CHECKED — атрибут, указывающий, что после загрузки документа флажок должен быть установлен. Данному атрибуту не задается никакого значения.

Например, следующий код создает флажок, передающий на сервер значение "YES" и по умолчанию являющийся установленным:

```
<FORM METHOD="POST"
ACTION="http://domen.ru/scripts/test.cgi">
<INPUT TYPE="CHECKBOX" NAME="chk1" VALUE="YES" CHECKED>
Запомнить
</FORM>
```

Переключатели

Переключатель представляет собой группу элементов управления, подобных флажкам. Однако в отличие от последних в установленном состоянии может находиться только один из элементов управления, входящих в группу. Для создания переключателей атрибуту TYPE задается значение "RADIO". Параметры переключателей определяются следующими атрибутами:

- NAME — идентификатор переключателя. Он должен быть одинаковым для всех элементов управления, входящих в одну группу;
- VALUE — значение, передаваемое серверу при установленном значении элемента управления;
- CHECKED — атрибут, указывающий, какой из элементов управления должен быть установлен в группе при загрузке документа.

Следующий фрагмент HTML-кода содержит описание переключателя с тремя положениями:

```
<FORM METHOD="POST"
ACTION="http://domen.ru/scripts/test.cgi">
<INPUT TYPE="RADIO" NAME="rb1" VALUE="1" CHECKED>
сегодня <BR>
<INPUT TYPE="RADIO" NAME="rb1" VALUE="2">
за последнюю неделю <BR>
<INPUT TYPE="RADIO" NAME="rb1" VALUE="3">
за последний месяц <BR>
</FORM>
```

Кнопки

Различают два вида кнопок:

- кнопка SUBMIT производит передачу введенных пользователем данных на сервер;
- кнопка RESET сбрасывает все элементы управления в исходные состояния.

Для создания кнопок атрибуту TYPE задается значение либо "SUBMIT", либо "RESET" — в зависимости от того, какую кнопку требуется создать.

Надпись на кнопке задается с помощью атрибута VALUE.

Приведенный ниже фрагмент кода создает пару кнопок, одна из которых имеет тип SUBMIT, а вторая — RESET:

```
<FORM METHOD="POST" ACTION="http://domen.ru/scripts/test.cgi">
<INPUT TYPE="SUBMIT" VALUE="OK" CHECKED>
<INPUT TYPE="RESET" VALUE="CANCEL">
</FORM>
```

В заключение приведем пример формы, содержащей все основные элементы управления:

```
<HTML>
<HEAD>
<TITLE> Пример HTML-документа </TITLE>
</HEAD>
<BODY>
<H2 ALIGN="CENTER"> Пример создания форм </H2>
<FORM METHOD="POST"
ACTION="http://domen.ru/scripts/test.cgi">
Имя: <INPUT TYPE="TEXT" SIZE=20 NAME="txt1"> <BR><BR>
<INPUT TYPE="CHECKBOX" NAME="chk1" VALUE="YES" CHECKED>
Запомнить <BR><BR>
<INPUT TYPE="RADIO" NAME="rb1" VALUE="1" CHECKED>
сегодня <BR>
<INPUT TYPE="RADIO" NAME="rb1" VALUE="2">
за последнюю неделю <BR>
<INPUT TYPE="RADIO" NAME="rb1" VALUE="3">
за последний месяц <BR><BR>
<INPUT TYPE="SUBMIT" VALUE="OK" CHECKED>
<INPUT TYPE="RESET" VALUE="CANCEL">
</FORM>
</BODY>
</HTML>
```

Вид приведенного HTML-документа в окне браузера Internet Explorer показан на рис. 20.2.

Типы web-приложений

Задачи, решаемые web-сервером, в основном сводятся к поддержке HTTP-протокола и передаче клиенту запрашиваемых ресурсов. Однако часто возникает необходимость выполнения каких-либо нестандартных действий. В этом случае используются специальные программы, выполняемые на сервере и взаимодействующие как с web-сервером, так и с клиентом.

На сегодняшний день существует довольно большое количество различных типов приложений, использующихся в качестве расширений web-серверов. Мы рассмотрим только основные из них, которые могут создаваться с помощью средств разработки приложений, функционирующих под управлением операционной системы Windows:

Рис. 20.2. Пример HTML-формы

- CGI-сценарии;
- ISAPI-расширения;
- активные серверные страницы (ASP, Active Server Page).

CGI-сценарии

Аббревиатура CGI расшифровывается как Common Gateway Interface — интерфейс общего шлюза. *CGI-сценарии* можно отнести к классике Интернет-приложений — это первый и общепринятый интерфейс для создания расширений web-серверов. Данный факт в значительной степени определяет как достоинства, так и недостатки CGI-сценариев.

CGI-сценарий представляет собой обычное консольное приложение, обменивающееся данными с сервером через переменные окружения. Все недостатки CGI-сценариев обусловлены именно этим:

- CGI-сценарий выполняется в своем адресном пространстве (а не в адресном пространстве web-сервера), поэтому обеспечивает довольно низкую скорость взаимодействия с сервером;
- производить обмен данными через переменные окружения достаточно неудобно.

Указанные недостатки преодолены в других типах Интернет-приложений, в частности, таких, как ISAPI и ASP. Но тем не менее сценарии CGI до сих пор имеют

широчайшее распространение в WWW. Это объясняется их универсальностью — расширения CGI поддерживаются практически всеми существующими web-серверами, работающими на любых платформах. Кроме того, CGI является основным видом серверных расширений для web-серверов, работающих под управлением различных разновидностей операционной системы UNIX (Linux, FreeBSD, Solaris и т. п.). А поскольку UNIX является наиболее распространенной операционной системой в Интернете, то и CGI имеет широкое распространение.

ПРИМЕЧАНИЕ

Что касается серверов, работающих под управлением операционной системы Windows NT, то для них средства CGI являются устаревшими и, вероятно, будут вытеснены другими типами Интернет-приложений.

Приложения WinCGI

Приложение WinCGI является разновидностью обычного CGI-сценария, адаптированного под операционную систему Windows, в котором обмен данными с сервером производится не через переменные окружения, а через INI-файл.

Расширения ISAPI

Спецификация ISAPI (Internet Server Application Programming), так же как и CGI, определяет правила взаимодействия между web-сервером и другими приложениями. Главное отличие ISAPI-расширения от CGI-сценария заключается в том, что приложение ISAPI представляет собой динамически связываемую библиотеку (DLL), которая при вызове загружается не как отдельный процесс, а как поток, принадлежащий web-серверу. Благодаря этому ISAPI-расширения обладают тремя существенными преимуществами перед CGI:

- поток требует существенно меньших ресурсов, чем отдельный процесс, что приводит к меньшей загрузке сервера;
- расширение ISAPI выполняется в адресном пространстве web-сервера, поэтому работает быстрее, чем отдельный процесс;
- в отличие от CGI, приложение ISAPI может оставаться постоянно загруженным в память, а не загружаться каждый раз при поступлении нового запроса, как CGI. Благодаря этому снижается нагрузка на сервер и уменьшается время обработки запроса (так как не тратится время на загрузку приложения в память).

Однако, несмотря на все свои плюсы, ISAPI-расширения не лишены и недостатков, главным из которых является то, что ошибки, возникающие при выполнении ISAPI-расширения, могут повлечь за собой нарушение работы web-сервера. Этот недостаток неразрывно связан с преимуществами ISAPI-программ, поскольку обусловлен тем, что расширения ISAPI выполняются в едином адресном пространстве с web-сервером.

Серверы ASP

ASP является самой новой из рассматриваемых технологий — она была предложена корпорацией Microsoft в 1997 г. В принципе в ASP не предложено новых концепций — сценарий выполняется на сервере, а клиенту отправляется формируемый им HTML-файл. Однако, в отличие от приложений CGI и ISAPI, сервер ASP фактически представляет собой сервер OLE Automation, выполняющийся на стороне сервера и выдающий HTML-код в ответ на запросы, поступающие от клиентов. В результате язык HTML одинаково интерпретируется любыми браузерами, работающими на любых платформах, поэтому не возникает проблем совместимости. Таким образом, на стороне клиента ASP представляет собой стандартный HTML-документ, который может просматриваться на любой платформе, с использованием любой программы просмотра Web.

Наиболее существенным отличием ASP от приложений CGI/WinCGI и ISAPI является то, что сценарий ASP формирует не полный HTML-документ, а лишь его часть, добавляемую к исходному документу, из которого производится вызов сценария. Более того, в одном HTML-документе может содержаться несколько обращений к разным серверам ASP. Посылаемый клиенту результирующий HTML-документ формируется на основе откликов всех ASP-сценариев.

Для создания сервера ASP можно использовать любые системы разработки приложений, поддерживающие технологию ActiveX — Delphi, Visual C ++, Visual Basic.

Кроме того, код сценариев ASP, написанный на специальных языках — VBScript (диалект языка Visual Basic, называемый Visual Basic Scripting Edition) или JScript (вариант JavaScript от Microsoft), может быть включен непосредственно в текст HTML-документа. Начало ASP-сценария указывается с помощью тега `<%`, окончание — с помощью тега `%>`.

Если в качестве ASP-сценария используется откомпилированный сервер ActiveX, то для обращения к нему также следует использовать функции языка VBScript, вызов которых включается в HTML-документ между тегами `<%` и `%>`.

Приведенный ниже фрагмент кода создает экземпляр COM-объекта ASPObject, содержащегося в сервере автоматизации ASPServer (это может быть динамическая библиотека или исполняемый файл), и вызывает метод Content объекта:

```
ASPObject:  
<% Set ASPObj = Server.CreateObject("ASPServer.ASPObject")  
 ASPObj.Content  
>%
```

Данная запись представляет собой сценарий на языке VBScript. Однако, несмотря на это, документ, содержащий подобный сценарий, будет доступен клиентам, работающим в других операционных системах (таких, как UNIX), не поддерживающих выполнение сценариев VBScript. Дело в том, что сценарии в ASP-документах выполняются на сервере и клиенту приходит документ, содержащий только код HTML. Web-сервер, получив запрос клиента о предоставлении документа, считывает его из локального каталога и передает клиенту. При этом часть информации вносится в документ динамически ASP-сервером.

ПРИМЕЧАНИЕ

Серьезным недостатком технологии ASP является ее жесткая привязка к конкретной платформе — Windows. По существу, ASP-сервер представляет собой внутреннюю разработку компании Microsoft, которая не была согласована с ведущими фирмами в области Интернет-технологий (Sun, Netscape).

Вероятно, в будущем не следует ожидать продвижения этой технологии на другие платформы, поскольку ASP базируется на технологии COM, поддерживаемой только в Windows. Более того, в web-серверах, разрабатываемых не корпорацией Microsoft, но работающих на платформе Windows (в частности, в одном из наиболее популярных web-серверов Apache), поддержка ASP отсутствует и, скорее всего, не будет добавлена и в будущем.

ПРИМЕЧАНИЕ

Следует отметить, что наряду с VBScript и JScript существуют другие языки сценариев, поддерживаемые на многих платформах. Среди них одно из первых мест занимает язык сценариев PHP, который можно рассматривать как кроссплатформенную альтернативу ASP.

Доступ к базам данным с использованием Интернета

При публикации информации в Интернете широко используются базы данных, что значительно расширяет возможности web-сервера и позволяет решить ряд проблем. Прежде всего это относится к проблемам ограничения доступа к информации и использованию широких возможностей СУБД для поиска необходимых данных.

С другой стороны, использование web-браузера в качестве клиентской программы для базы данных также имеет свои преимущества. Главное из них — возможность работы с базой данных, размещенной на web-сервере, абсолютно любой клиентской машины, независимо от того, какая операционная система используется на стороне клиента (достаточно, чтобы для этой операционной системы существовал web-браузер). При этом не требуется разрабатывать специальные приложения для каждой платформы. Это связано с тем, что язык HTML, являясь стандартным, одинаково интерпретируется браузерами, независимо от того, в какой операционной системе они работают — Windows, Linux или MacOS. Кроме того, при внесении каких-либо изменений в базу данных нет необходимости проводить обновление программного обеспечения пользователей этой базы данных, так как все, что необходимо, хранится на web-сервере и доступно всем, кто имеет право доступа к этому серверу.

Благодаря всем этим достоинствам использование доступа к базам данных на основе web-технологии нашло применение и в локальных сетях. Такие сети, использующие технологию WWW для доступа к данным, носят название *интрасетей*, или интранета (intranet).

Модель взаимодействия с базой данных в рамках web-технологий в случае реализации доступа к базе данных, размещенной на стороне сервера, можно изобразить в виде схемы, приведенной на рис. 20.3.

Рис. 20.3. Модель доступа к базе данных через Web

При обеспечении доступа к базам данных через WWW возможен ряд путей — комплексов технологических и организационных решений. Выбор конкретных решений доступа зависит от специфики конкретной СУБД и ряда других факторов, таких как наличие специалистов, способных с минимальными издержками освоить определенную ветвь технологических решений, или существование других БД, WWW-доступ к которым осуществляется с минимальными дополнительными затратами.

Для доступа к базам данных через Web наиболее часто используется один из двух подходов:

- однократное или периодическое преобразование содержимого базы данных в статические гипертекстовые документы. В этом случае база данных периодически просматривается специальной программой, создающей множество связанных HTML-документов, содержащих информацию из базы данных. Полученные HTML-файлы размещаются на одном или нескольких WWW-серверах. Доступ к ним осуществляется как к статическим гипертекстовым документам. Этот вариант характеризуется минимальными начальными расходами. Он достаточно эффективен при работе с небольшими, редко обновляемыми базами данных, имеющими простую структуру, а также при пониженных требованиях к актуальности данных, предоставляемых через WWW;
- динамическое создание гипертекстовых документов на основе информации, содержащейся в базе данных, и информации, переданной клиентом web-серверу. В этом варианте доступ к базе данных обеспечивается специальным web-приложением (CGI, ISAPI, ASP, PHP и т. п.), вызываемым WWW-сервером в ответ на запрос, полученный от клиента. Приложение обрабатывает запрос, производит необходимую выборку из базы данных и на ее основе формирует выходной HTML-документ, возвращаемый клиенту. Такое решение эффективно для больших баз данных со сложной структурой. Данный вариант позволяет также обеспечить возможность изменения информации, хранящейся в базе данных, с помощью web-интерфейсов.

В следующей главе мы более подробно рассмотрим вопросы разработки web-приложений для обеспечения доступа к базе данных через WWW на базе второго варианта.

ГЛАВА 21 Разработка Интернет- приложений

В данной главе рассматривается разработка приложений для Интернета с использованием Borland Delphi 5.

Краткие сведения о Personal Web Server

Для тестирования создаваемых web-приложений необходим web-сервер. Однако это совсем не означает, что разработкой web-приложений можно заниматься только в серьезных организациях, имеющих собственный WWW-сервер. Как уже отмечалось ранее, web-сервер представляет собой обычное приложение, взаимодействующее с другими приложениями по протоколу HTTP. Такое приложение может быть установлено на любой локальный компьютер, даже не подключенный к сети.

В настоящее время наиболее распространенным является web-сервер Apache (установлен примерно на 60 % серверов Интернета). Данный web-сервер является некоммерческим программным средством и может быть свободно загружен из Интернета. Имеются версии сервера Apache практически для всех известных платформ, в том числе и для Windows.

ПРИМЕЧАНИЕ

Вследствие того, что большая часть WWW-серверов функционирует под управлением системы UNIX, web-сервер Apache оптимизирован на работу именно с этой системой и не поддерживает новый формат расширений web-сервера Active Server Page (ASP), предложенный Microsoft.

Поскольку в данной книге в качестве инструмента для разработки web-приложений используется система Borland Delphi (работающая пока только в Windows), то нам понадобится web-сервер, работающий под управлением операционной системы Windows и поддерживающий все форматы расширений, включая и ASP. С этой

точки зрения наиболее логично воспользоваться средствами, входящими в стандартную поставку Windows:

- Internet Information Server (IIS) — в Windows NT/2000;
- Personal Web Server (PWS) — в Windows 98.

Поскольку оба этих web-сервера очень похожи (PWS фактически представляет собой несколько упрощенную версию IIS, специально ориентированную для работы на локальных компьютерах), далее мы остановимся на особенностях использования только варианта PWS. Тем более что Windows 98, безусловно, является гораздо более массовой системой, чем Windows NT.

ПРИМЕЧАНИЕ

Все приводимые ниже примеры обрабатывались с использованием PWS, работающего в Windows 98.

После установки PWS на диске C: (по умолчанию) создается каталог Webshare, предназначенный для хранения публикуемых в Web документов и расширений сервера. Данный каталог содержит несколько подкаталогов, из которых наибольший для нас интерес представляют два:

- Wwwroot — корневой каталог для web-страницы. При обращении к компьютеру по умолчанию будет производиться загрузка документа, хранящегося в этом каталоге и имеющего имя `default.htm` или `default.asp`;
- Scripts — каталог, предназначенный для хранения расширений сервера.

ПРИМЕЧАНИЕ

При необходимости можно изменить установки web-сервера, касающиеся местоположения документов, сценариев и имени документа, загружаемого по умолчанию. Для этого следует воспользоваться специальной программой конфигурации, устанавливаемой вместе с PWS и запускаемой командой Пуск ▶ Стандартные ▶ Средства Интернета ▶ Personal Web Server ▶ Личный диспетчер Web.

Разработка сценариев CGI

Прежде всего следует отметить, что сценарии CGI, создаваемые в средах разработки Windows-приложений (к которым относится и Delphi), могут работать только под Win32-сервером. В качестве него может использоваться Internet Information Server (IIS), входящий в поставку Windows NT/2000, или Personal Web Server из Windows 98. Что касается клиентской части, то здесь никаких проблем совместности не должно быть в принципе, так как результат работы сценария представляет собой сгенерированный HTML-код, который поддерживается любым браузером, независимо от используемой пользователем платформы — Win32, MacOS, UNIX и т. п.

При создании CGI-приложения решаются две основные задачи: разработка web-интерфейса и разработка собственно приложения. Для разработки web-интерфей-

сов необходимо знать хотя бы основы языка HTML, по крайней мере, набор основных тегов HTML, которые были рассмотрены в предыдущей главе.

Различают два типа CGI-приложений:

- ❑ *стандартное* или *консольное* CGI-приложение, в котором передача данных производится через переменные окружения;
- ❑ *WinCGI* — версия CGI для Windows, в которой обмен данными производится через INI-файл.

Запуск CGI-приложения

Приложение CGI может запускаться двумя способами:

- ❑ щелчком на кнопке SUBMIT на форме (это кнопка, созданная с помощью тега `<INPUT TYPE="SUBMIT">`);
- ❑ щелчком на ссылке.

В первом случае имя и местоположение CGI-сценария указываются в теге `<FORM>` с помощью атрибута ACTION, например:

```
<FORM ACTION="/scripts/test.cgi" METHOD="GET">
```

Во втором случае ссылка на приложение CGI указывается в теге `<A>` с помощью атрибута HREF:

```
<A HREF="/scripts/test.cgi"> Run CGI </A>
```

Наиболее часто используется первый способ, так как именно он позволяет организовать интерактивную работу и обеспечить возможность передачи на сервер данных, введенных пользователем.

Простейшее CGI-приложение

Как уже отмечалось выше, приложения CGI представляют собой обычные консольные приложения. Поэтому для их разработки не требуется никаких специальных средств. Для вывода результатов выполнения сценария CGI используются обычные процедуры вывода на консоль. В языке Object Pascal это процедуры `write` и `writeln`. Однако выводимая таким образом информация должна соответствовать протоколу HTTP. Первая строка заголовка (HTTP/1.0 200 OK) формируется веб-сервером. Информационные же поля заголовка и тело ответа должны формироваться приложением CGI. В большинстве случаев достаточно одного поля — Content-type. Не следует также забывать, что заголовок и тело ответа должны разделяться пустой строкой.

В качестве примера создадим в Delphi простейшее CGI-приложение, результатом действия которого будет просто вывод строки текста (например, классической «Hello, world!»).

1. Выберите в главном меню Delphi IDE команду File ► New, затем выберите в открывшемся окне хранилища объектов значок Console Application и щелкните на кнопке OK. После этого будет создан шаблон консольного приложения, имеющий следующий вид:


```
program Project1;

{$APPTYPE CONSOLE}

uses SysUtils;

begin
 // Insert user code here
end.
```

2. Введите следующий текст программы:

```
program console;

{$APPTYPE CONSOLE}

uses
 SysUtils;

begin
 // Выводим поле заголовка Content-type
 writeln('Content-Type: text/html');
 // Выводим пустую строку, отделяющую
 // заголовок от тела ответа
 writeln;
 // Построчно выводим HTML-документ
 writeln('<HTML>');
 writeln('<HEAD>');
 writeln('<TITLE>Пример CGI-приложения</TITLE>');
 writeln('</HEAD>');
 writeln('<BODY>');
 writeln('<H2 ALIGN=CENTER>Hello, World!</H2>');
 writeln('</BODY>');
 writeln('</HTML>');
end.
```

3. Откомпилируйте полученное приложение и запишите полученный исполняемый файл в каталог, предназначенный для размещения расширений web-сервера (по умолчанию это каталог `scripts`).

ПРИМЕЧАНИЕ

В результате компиляции будет создан исполняемый файл, по умолчанию имеющий расширение `exe`. Personal Web Server различает формат запускаемого сценария по расширению, поэтому исполняемый файл следует переименовать, присвоив ему расширение `cgi`. Для автоматизации этой процедуры (чтобы не переименовывать файл сценария каждый раз после компиляции) можно воспользоваться директивой компилятора `{$E}`, с помощью которой задается расширение, присваиваемое откомпилированному файлу. Чтобы эти файлы имели расширение CGI, следует добавить после заголовка программы следующую строку: `{$E CGI}`.

4. Для тестирования полученного приложения необходимо создать HTML-документ, из которого будет производиться вызов CGI-приложения. Поскольку в нашем примере не требуется получать какие-либо данные от пользователя, то неважно, какой способ вызова использовать — форму или обычную ссылку.

Создадим HTML-документ, в котором используются оба способа вызова сценария:

```
<HTML>
<HEAD>
  <TITLE> Пример CGI-приложения </TITLE>
</HEAD>
<BODY>
  <A HREF="/scripts/console.cgi"> Run CGI </A><BR><BR>
  <FORM METHOD="GET" ACTION="/scripts/console.cgi">
  <INPUT TYPE="SUBMIT">
</FORM>
</BODY>
</HTML>
```

5. Назовите созданный HTML-документ `default.htm` и поместите его в каталог `Wwwroot`. После этого откройте окно web-браузера и наберите в строке адреса имя `localhost`, или IP-адрес `127.0.0.1`, или имя своего компьютера. В окне браузера отобразится документ, содержащий одну ссылку и одну кнопку (рис. 21.1, а). При щелчке на любом из этих элементов в окне браузера отобразится документ, соответствующий ответу запущенного сценария CGI. В нашем случае это просто строка текста «Hello, World!», выведенная по центру стилем заголовка второго уровня (рис. 21.1, б).

а

б

Рис. 21.1. Тестовый HTML-документ (а) и результат выполнения простого CGI-сценария (б)

Передача параметров, введенных пользователем

Рассмотренный выше пример не имеет большого практического значения. Главной функцией, выполняемой web-приложениями, является организация интерактивной работы пользователя. Поэтому результат выполнения сценария должен зависеть от данных, введенных пользователем.

Строка передаваемых параметров

Ввод данных пользователем производится средствами интерфейса, реализованного с помощью web-формы. Щелчок на кнопке SUBMIT, расположенной на форме, вызывает CGI-сценарий, указанный в теге <FORM> с помощью атрибута ACTION. Перед запуском сценария сервер формирует строку параметров. Содержимое этой строки будет определяться интерактивными элементами, расположенными на форме. Каждый из этих элементов имеет идентификатор, задаваемый атрибутом NAME, и значение, определяемое атрибутом VALUE или последовательностью символов, введенных пользователем. Из идентификаторов элементов управления и их значений формируется строка параметров следующего формата:

идентификатор1=значение1&идентификатор2=значение2...

Каждый параметр этой строки соответствует одному элементу управления и представляет собой имя управляющего элемента и его значение, разделенные знаком равенства. Различные (относящиеся к разным элементам управления) параметры разделяются в строке символами &.

Если символы = или & входят в состав имени или значения элемента управления, то они кодируются последовательностью из трех знаков: первый знак — %, за ним следуют две шестнадцатеричные цифры, являющиеся кодом символа (например, символ = кодируется как %3D, а символ & — как %26). Кроме этих двух знаков, трехсимвольными последовательностями обычно кодируются все знаки, за исключением латинских букв, цифр и символа пробела. Символ пробела заменяется символом +.

Полученную строку параметров прежде всего следует декодировать. Этот процесс можно представить в виде последовательности следующих действий:

- разделить строку на пары «идентификатор_N=значение_N»;
- выделить в каждой паре идентификатор и значение;
- заменить в каждом идентификаторе и каждом значении символы + пробелами;
- преобразовать каждую трехсимвольную последовательность, начинающуюся со знака %, в символ ASCII.

Таким образом, алгоритм декодирования довольно прост и сводится к нескольким операциям работы со строками.

Методы передачи и получения строки параметров

Строка параметров может передаваться web-серверу двумя способами: либо с использованием метода GET, либо с помощью метода POST.

Метод передачи данных определяется значением атрибута METHOD в теге <FORM>:

- при использовании метода GET строка параметров передается вместе с URL-адресом вызываемого CGI-приложения. Для разделения URL и строки параметров используется символ ?;
- в случае использования метода POST строка параметров передается в теле HTTP-запроса.

При разработке CGI-сценария важно знать не только способ передачи строки параметров, но и технологию получения ее в CGI-приложении. В зависимости от метода передачи строки параметров различаются и методы ее получения:

- при использовании метода GET строка параметров передается CGI-приложению через переменную окружения QUERY_STRING;
- при использовании метода POST данные передаются приложению CGI через стандартный поток ввода консольной программы. Длина строки в этом случае может быть определена через переменную окружения CONTENT_LENGTH.

Считывание строки параметров при использовании метода GET

При использовании метода GET для получения строки параметров в CGI-приложении следует использовать функцию, возвращающую значение переменной окружения с заданным именем. Для этого можно использовать следующую функцию Win32 API:

```
function GetEnvironmentVariable(lpName: PChar; lpBuffer: PChar; nSize: DWORD): DWORD;
stdcall
```

Здесь:

- lpName — имя переменной окружения;
- lpBuffer — строка PChar, в которую будет занесено значение указанной переменной окружения;
- nSize — длина строки lpBuffer.

Значение, возвращаемое функцией GetEnvironmentVariable, равно нулю в том случае, если переменная окружения (ее имя указано параметром lpName) не определена.

Один из возможных вариантов фрагмента программы, выполняющего считывание данных из переменной окружения QUERY_STRING, имеет следующий вид:

```
var
  buff: PChar;
  St1: String;
...
begin
...
// Выделяем память под строку параметров
  GetMem(buff, 200);
// Получаем строку параметров
  GetEnvironmentVariable('QUERY_STRING', buff, 200);
// Преобразуем строку PChar в паскалевскую строку
  St1:=StrPas(buff);
// Освобождаем память
```

```
FreeMem(buff);  
...  
end;
```

Считывание строки параметров при использовании метода POST

При использовании метода POST строка параметров считывается из стандартного потока ввода. При этом следует выполнять считывание именно такого количества символов, какое содержится в передаваемой строке, — попытка считать больше символов, чем есть, приведет к «зависанию» программы. Если же считать не все символы, то часть информации будет потеряна.

Для реализации процедуры считывания данных из стандартного потока ввода проще всего использовать стандартную процедуру Read языка Pascal. Количество символов, которые требуется считать, передается через переменную окружения CONTENT_LENGTH. Таким образом, при использовании метода POST фрагмент программы, выполняющий считывание строки параметров, имеет более сложный вид, так как требует и реализации двух процедур: обращения к переменной окружения и считывания данных из стандартного потока ввода:

```
var  
 buff: PChar;  
 ContentLength.i: Integer;  
 St1: String;  
 C: Char;  
...  
begin  
...  
// Выделяем память под строку PChar для считывания  
// данных из переменной окружения CONTENT_LENGTH  
 GetMem(buff,50);  
// Считываем данные из переменной  
// окружения CONTENT_LENGTH  
 GetEnvironmentVariable('CONTENT_LENGTH',buff,50);  
// Преобразуем строку в число  
 ContentLength:=StrToInt(StrPas(buff));  
// Освобождаем выделенную память  
 FreeMem(buff);  
// Считываем ContentLength из стандартного потока ввода  
 St1:='';  
 for i:=1 to ContentLength do begin  
 Read(C);  
 St1:=St1+C;  
 end;  
...  
end;
```

Получение дополнительной информации

При разработке CGI-сценариев можно использовать и ряд других переменных окружения, через которые web-сервер передает дополнительную информацию о пользователе, вызвавшем сценарий на выполнение. Ряд переменных окружения, содержащих наиболее важную информацию, приведен в табл. 21.1.

Таблица 21.1. Основные переменные окружения

Название	Описание
REQUEST_METHOD	Метод передачи информации от пользователя: GET или POST
SERVER_NAME	IP-адрес или имя сервера
SERVER_PORT	Номер порта, используемый при обращении к серверу
SERVER_PROTOCOL	Название и версия протокола, по которому был передан запрос
PATH_INFO	Строка параметров, расположенная в запросе после имени сценария, но до данных запроса
REMOTE_ADDR	IP-адрес узла, с которого был послан запрос
REMOTE_HOST	Доменное имя узла, с которого поступил запрос

ПРИМЕЧАНИЕ

Переменные окружения, указанные в табл. 21.1, можно использовать не только при разработке CGI-сценариев, то и в любых других web-приложениях.

Перед получением строки параметров обычно следует проверить, какой метод передачи информации использован. Это обеспечит правильность считывания передаваемой информации в любом случае.

Проиллюстрируем это на примере. Объединим фрагменты программ, приводимые в разделах «Считывание строки параметров при использовании метода GET» и «Считывание строки параметров при использовании метода POST», таким образом, чтобы обеспечить корректное получение данных при использовании любого метода. В качестве результата работы сценария выведем имя используемого метода и полученную строку параметров:

```

program console:
  {$APPTYPE CONSOLE}
  {$E CGI}

uses
  SysUtils, Windows;

var
  buff: PChar;
  ContentLength, i: Integer;
  St1, St2: String;
  C: Char;

begin
  GetMem(buff, 50);
  GetEnvironmentVariable('REQUEST_METHOD', buff, 50);
  St1:=StrPas(buff);
  FreeMem(buff);
  i:=Length(St1);
  while i>0 do
  begin
 St1[i]:=UpCase(St1[i]);
 dec(i)
  end;
end;

```

```

if St1='GET'
then begin
 GetMem(buff,200);
 GetEnvironmentVariable('QUERY_STRING',buff,200);
 St2:=StrPas(buff);
 FreeMem(buff);
end;
if St1='POST'
then begin
 GetMem(buff,50);
 GetEnvironmentVariable('CONTENT_LENGTH',buff,50);
 St2:=StrPas(buff);
 FreeMem(buff);
 ContentLength:=StrToInt(St2);
 St2:='';
 for i:=1 to ContentLength do begin
 Read(C);
 St2:=St2+C;
 end;
end;
St1:='Method '+St1;
St1:='<H2 ALIGN=CENTER>'+St1+'</H2>';
St2:='Query string: '+St2;
St2:='<H2 ALIGN=CENTER>'+St2+'</H2>';
writeln('Content-Type: text/html');
writeln;
writeln('<HTML>');
writeln('<HEAD>');
writeln('<TITLE>Пример CGI-приложения</TITLE>');
writeln('</HEAD>');
writeln('<BODY>');
writeln('<H2 ALIGN=CENTER>Hello. World!</H2>');
writeln(St1);
writeln(St2);
writeln('</BODY>');
writeln('</HTML>');
end.

```

Для проверки работоспособности приведенной программы создадим HTML-документ, содержащий две одинаковые формы ввода, различающиеся лишь способом передачи информации. Чтобы не усложнять пример, разместим на форме только два элемента управления — кнопку **SUBMIT** и поле ввода. Текст HTML-документа в этом случае будет выглядеть примерно так:

```

<HTML>
<HEAD>
  <TITLE> Пример CGI-приложения </TITLE>
</HEAD>
<BODY>
<H2> Метод GET </H2>
<FORM METHOD="GET" ACTION="/scripts/console.cgi">
<INPUT TYPE="TEXT" NAME="Edit1" VALUE="Test"><BR><BR>
<INPUT TYPE="SUBMIT">
</FORM>
<BR><BR>
<H2> Метод POST </H2>
<FORM METHOD="POST" ACTION="/scripts/console.cgi">

```

```
<INPUT TYPE="TEXT" NAME="Edit1" VALUE="Test"><BR><BR>
<INPUT TYPE="SUBMIT">
</FORM>
</BODY>
</HTML>
```

Напомним, что данный документ должен называться `default.htm` и располагаться в каталоге `Wwwroot`, а откомпилированный файл CGI-сценария — в каталоге `Scripts`.

Если теперь запустить web-браузер и набрать в строке адреса имя вашего компьютера (`localhost` или `127.0.0.1`), то в окне браузера отобразится документ, показанный на рис. 21.2, *а*. При щелчке на кнопке `SUBMIT`, относящейся к форме, использующей метод `GET`, в окне браузера отобразится документ, приведенный на рис. 21.2, *б*, а при щелчке на кнопке, относящейся к форме, использующей метод `POST`, — документ, приведенный на рис. 21.2, *в*.

Обратите внимание, что во втором случае (при использовании метода `POST`) в поле ввода был введен русский текст. В полученной строке параметров все русские буквы закодированы трехсимвольными последовательностями (см. рис. 21.2, *в*).

Рассмотренный пример позволяет лишь получить строку параметров в CGI-сценарии. Как правило, этого недостаточно. Полученную строку необходимо декодировать и затем обработать данные, полученные от пользователя. Такая задача достаточно проста и может быть решена без использования каких-либо специальных средств. Однако ее решение можно существенно упростить, используя компоненты `Delphi`, специально предназначенные для создания web-приложений.

Использование специальных средств Delphi для разработки web-приложений

Итак, в предыдущих разделах этой главы нами были рассмотрены основные вопросы разработки CGI-приложений, включая:

- передачу информации от клиента CGI-сценарию;
- особенности получения этой информации в приложении CGI в зависимости от используемого метода передачи;
- формирование сценарием ответа, посылаемого клиенту.

При рассмотрении этих вопросов был приведен ряд простых примеров создания CGI-приложений на языке `Object Pascal`. В принципе на базе этой информации можно выполнить разработку CGI-сценария для любой операционной системы на любом языке программирования. Это связано с тем, что способы передачи и получения данных пользователя везде абсолютно одинаковы.

Однако использование специальных средств позволяет в значительной степени упростить разработку web-приложений, особенно в тех случаях, когда осуществляется разработка приложений для работы с базами данных.

Кроме того, средства `Delphi` для разработки web-приложений являются универсальными — их использование абсолютно одинаково при разработке CGI/WinCGI- и ISAPI-приложений.

а

б

в

Рис. 21.2. Пример получения данных, введенных пользователем в CGI-сценарии: а — исходный HTML-документ, из которого вызывается сценарий; б — результат выполнения сценария при использовании метода GET; в — результат выполнения сценария при использовании метода POST

Delphi Web Module

Компонент `TWebModule` является основой любых web-приложений, разрабатываемых в Delphi, будь то CGI, WinCGI или ISAPI. С помощью этого компонента приложение выполняет интерпретацию HTTP-запросов.

Основное свойство компонента `TWebModule` — свойство `Action`, которое содержит список действий, являющихся обработчиками запросов, поступающих от клиента. Каждый элемент этого списка имеет тип `TWebActionItem` и характеризуется следующими свойствами:

- `PathInfo`: `String` — указывает, при какой строке параметров (расположенной в запросе после имени сценария, но до данных запроса) будет вызываться данное действие;
- `MethodType`: `TMethodType` — указывает метод, используемый клиентом для передачи запроса, на который данное действие может ответить. Может принимать следующие значения: `mtGet`, `mtPost`, `mtHead`, `mtPut`, `mtAny`. В зависимости от значения свойства `MethodType` действие будет обрабатывать запросы, переданные методами GET, POST, HEAD, PUT, или отвечать на запрос любого вида;
- `Default`: `Boolean` — используется для задания обработчика по умолчанию. Если данное свойство установлено равным `true`, то действие будет обрабатывать запросы со строками параметров, для которых не заданы обработчики;
- `Enabled`: `Boolean` — указывает, может (`true`) или нет (`false`) данное действие обработать HTTP-запрос с параметрами `PathInfo` и `MethodType`, соответствующими свойствам данного действия;
- `Producer`: `TCustomContentProducer` — указатель на специальный компонент, используемый для формирования ответа web-приложения. Такие компоненты будут рассмотрены подробнее несколько ниже.

Каждый элемент списка `Actions` может обрабатывать всего одно событие — `OnActions`. Обработчик этого события и выполняет формирование ответа серверу на принятый запрос клиента.

```
property OnAction: THTTPMethodEvent;
```

```
type THTTPMethodEvent = procedure (Sender: TObject; Request: TWebRequest; Response: TWebResponse; var Handled: Boolean) of object;
```

С помощью параметра `Request` передается запрос, полученный от клиента. Параметр `Response` используется для формирования ответа. Параметр `Handled` применяется в том случае, когда требуется указать, что запрос не обработан. Для этого данному параметру следует присвоить значение `false`.

Ввиду большой значимости параметров `Request` и `Response` рассмотрим их более подробно.

Параметр Request

Параметр `Request` является экземпляром класса `TWebRequest` — базового класса для передачи информации web-приложениям. Это довольно сложный класс, обладающий большим количеством свойств и методов. Мы рассмотрим лишь несколько его основных свойств:

- `property Content`: `String` — строка параметров, переданная с помощью метода POST. Фактически это строка, содержащая тело HTTP-запроса, полученного от клиента;
- `property ContentFields`: `TStrings` — «разобранная» строка параметров, переданная с помощью метода POST. Каждый элемент коллекции `ContentFields` представ-

ляет собой строку, соответствующую одному элементу управления, расположенному на форме, и представляет собой имя управляющего элемента и его значение, разделенные знаком равенства (идентификатор=значение);

- ❑ `property Query: String` — строка параметров, переданная клиентом с помощью метода GET;
- ❑ `property QueryFields: TString` — «разобранная» строка параметров, переданная методом GET. Формат строк коллекции `QueryFields` полностью аналогичен формату коллекции `ContentFields`;
- ❑ `property RemoteAddr: String` — IP-адрес клиента, пославшего запрос;
- ❑ `property RemoteHost: String` — доменное имя клиента, пославшего запрос;
- ❑ `property Method: String` — метод, используемый для передачи данных серверу.

Таким образом, используя объект `Request`, можно легко получить все данные, введенные пользователем на форме, а также определить ряд параметров клиента. Причем для этого нет необходимости обращаться к переменным окружения и «вручную» декодировать и интерпретировать строку параметров, полученную от клиента.

ПРИМЕЧАНИЕ

Однако за все приходится платить. Использование в приложении компонента `WebModule` увеличивает размер откомпилированного сценария примерно на 300 Кбайт. Кроме того, такое приложение уже труднее перенести на другую платформу или транслировать на другой алгоритмический язык.

Параметр `Response`

Параметр `Response` представляет экземпляр класса `TWebResponse` — базового класса, предназначенного для формирования ответа на HTTP-запрос. Приведем его основные свойства:

- ❑ `property ContentType: String` — тип данных, содержащихся в теле ответа;
- ❑ `property ContentLength: Integer` — число символов, содержащихся в теле ответа;
- ❑ `property Content: String` — содержимое тела ответа;
- ❑ `property ContentStream: TStream` — определяет объект `Stream`, который будет передан клиенту. Данное свойство обычно используется для передачи клиенту бинарных файлов. Если свойство `ContentStream` установлено, оно заменяет свойство `Content`.

События `WebModule`

Для выполнения обработки запросов и изменения содержимого ответа можно использовать действия, задаваемые в свойстве `Actions`, а также события самого компонента `TWebModule`. В этом компоненте предусмотрена возможность обработки четырех событий: `AfterDispatch`, `BeforeDispatch`, `OnCreate` и `OnDestroy`.

Рассмотрим каждое из этих событий более подробно:

- ❑ `property AfterDispatch: THTTPMethodEvent` — вызывается после того, как HTTP-ответ был успешно сформирован (в обработчике `OnActions` какого-либо действия

из списка Actions), но еще не передан клиенту. Обработчик этого события можно использовать, например, для проверки сформированного HTTP-ответа;

- `property BeforeDispatch: THTTPMethodEvent` — вызывается перед тем, как диспетчер устанавливает соответствие запроса HTTP с каким-либо действием. Может использоваться для предварительной обработки HTTP-запроса;
- `property OnCreate: TNotifyEvent` — вызывается при создании экземпляра `TWebModule`. Данное событие обычно применяется для инициализации переменных и объектов, содержащихся в приложении. Например, если модуль содержит базу данных, в обработчике этого события можно выполнить подключение базы данных;
- `property OnDestroy: TNotifyEvent` — вызывается перед уничтожением `WebModule`. Обычно используется для освобождения объектов, созданных динамически. При использовании баз данных в обработчике данного события можно, например, разрывать соединение с базой данных.

ПРИМЕЧАНИЕ

В дальнейшем мы будем рассматривать использование web-компонентов Delphi на примере разработки CGI-приложений. Создание ISAPI-приложений отличается лишь одной особенностью: при создании нового приложения следует выбрать переключатель ISAPI/NSAPI Dynamic Link Library (рис. 21.3) вместо переключателя CGI Stand-alone executable. Файл откомпилированного ISAPI-приложения имеет расширение `dll`.

Пример создания CGI-приложения с использованием WebModule

Рассмотрим пример создания простого CGI-приложения с использованием средств, предоставляемых компонентом `WebModule`. Для этого разработаем приложение, которое выполняет процедуру идентификации пользователя, то есть анализирует введенные им имя и пароль.

Разработку web-приложения, создаваемого на основе компонента `WebModule`, можно разделить на три этапа:

1. Создание нового приложения. Именно на этом этапе определяется тип создаваемого приложения — CGI, WinCGI или ISAPI.
2. Задание действий, выполняющих обработку запросов клиента. Обработка запросов не зависит от типа web-приложения.
3. Компиляция и тестирование созданного приложения.

Этап 1. Создание нового web-приложения

Для создания нового CGI-приложения, использующего `WebModule`, необходимо выполнить следующие действия:

1. Выберите в главном меню Delphi IDE команду `File ▶ New` и в открывшемся окне диалога `New Items` на вкладке `New` выберите значок `Web Server Application`.
2. В открывшемся окне диалога `New Web Server Application` (см. рис. 21.3) с помощью переключателя выберите необходимый тип приложения. Так как мы создаем CGI-приложение, выберите вариант `CGI Stand-alone executable`. Щелкните

на кнопке OK. В результате будет создано новое CGI-приложение, содержащее компонент TWebModule.

Рис. 21.3. Окно диалога New Web Server Application

Компонент TWebModule объединяет в себе возможности модуля данных (TDataModule) и диспетчера HTTP-запросов. На форму WebModule можно помещать компоненты доступа к данным и специальные компоненты для формирования ответа сервера на HTTP-запрос клиента.

Этап 2. Задание действий, выполняющих обработку запросов клиента

При использовании компонента TWebModule обязательно надо задать хотя бы одно действие (Action), которое будет выполнять обработку запроса клиента. Для задания действия выполните следующее:

1. Выберите в инспекторе объектов компонент TWebModule и щелкните на кнопке с многоточием в поле ввода свойства Actions этого компонента. При этом откроется окно редактора действий (рис. 21.4).
2. Создайте новое действие. Для этого следует воспользоваться либо кнопками на панели инструментов редактора действий (кнопка Add New), либо командой Add контекстного меню редактора действий, которое открывается при щелчке правой кнопкой мыши в окне редактора действий (можно также просто нажать на клавишу Insert).

Рис. 21.4. Окно редактора действий

3. Задайте необходимые свойства действия. Для этого следует воспользоваться инспектором объектов, в котором отображаются свойства действия, выделенного в окне редактора действий. Установите значение свойства PathInfo равным /validate. Это приведет к тому, что данное действие будет обрабатывать

HTTP-запрос только в том случае, если при вызове сценария после его имени будет указана строка /validate, например: /scripts/test.cgi/validate. Значения всех остальных параметров оставьте без изменений.

4. Задайте обработчик запроса, то есть обработчик события OnAction созданного действия. Для этого выберите в инспекторе объектов вкладку Events и дважды щелкните в поле ввода этого события. В результате будет создан шаблон процедуры-обработчика события OnAction.

Далее нам требуется проанализировать информацию, введенную пользователем: соответствует она некоторым заданным данным или нет. Пользователь должен ввести два значения: имя и пароль. Пусть для их ввода используются текстовые поля с идентификаторами login и password соответственно. Необходимо получить из строки параметров, посланной клиентом, текст, введенный пользователем в каждое из этих текстовых полей, и сравнить его с заданным текстом (чтобы не усложнять задачу, будем считать, что имя пользователя и соответствующий ему пароль жестко задаются в самом web-приложении). В зависимости от результата сравнения формируется ответ.

В качестве ответа при точном соответствии имени пользователя и пароля заданным значениям выведем строку «Login/Password correct», при ошибочном вводе — строку «Login/Password incorrect». Однако перед получением параметров следует вначале определить, какой метод использовался для передачи строки параметров — GET или POST. Это необходимо, поскольку при использовании разных методов строка параметров передается по-разному: если использован метод GET — через свойства Query и QueryFields параметра Request; если же используется метод POST — через свойства Content и ContentFields этого же параметра. Код обработчика запроса может иметь примерно такой вид:

```
procedure TWebModule1.WebModule1WebActionItem1Action(
  Sender: TObject; Request: TWebRequest;
  Response: TWebResponse; var Handled: Boolean);
// Задаем корректные имя и пароль
const
  login: string = 'test';
  password: string = '123';
// Объявляем переменную, указывающую, корректны ли данные,
// введенные пользователем
var
  validate: Boolean;
begin
  validate:=false;
// Проверяем, использован ли метод GET
  if Request.Method='GET' then
// Проверяем, корректны или нет данные,
// введенные пользователем
 validate:=(Request.QueryFields.Values['login']=login)
 and (Request.QueryFields.Values['password']=password);
// Проверяем, использован ли метод POST
  if Request.Method='POST' then
// Проверяем, корректны или нет данные,
// введенные пользователем
 validate:=(Request.ContentFields.Values['login']=login)
```

```

 and (Request.ContentFields.Values['password']=password);
 if validate then
 Response.Content:='

## 


```

Этап 3. Компиляция и тестирование созданного приложения

Для компиляции проекта выберите в меню Delphi IDE команду Project ► Compile (или нажмите клавиши Ctrl+F9). Если в тексте приложения не содержится ошибок, то проект будет откомпилирован и в результате компиляции будет создан исполняемый файл, имеющий расширение exe. Измените расширение на cgi и переименуйте его в каталог Scripts.

Для проверки разработанного сценария необходимо подготовить документ HTML, из которого будет производиться вызов сценария. Документ должен содержать форму, в которой определены два элемента управления для ввода имени и пароля. Так как созданное приложение может обрабатывать данные, переданные как методом GET, так и методом POST, то имеет смысл включить в документ две формы, одна из которых будет использовать метод GET, а вторая — POST. Исходный код HTML такого документа выглядит примерно так:

```

<HTML>
<HEAD>
  <TITLE> Пример CGI-приложения </TITLE>
</HEAD>
<BODY>
<H2> Метод GET </H2>
<FORM METHOD="GET" ACTION="/scripts/test.cgi/validate">
Введите имя:&nbsp;<INPUT TYPE="TEXT" NAME="login"><BR>
Введите пароль:&nbsp;<INPUT TYPE="PASSWORD" NAME="password"><BR><BR>
<INPUT TYPE="SUBMIT">
</FORM>
<BR><BR>
<H2> Метод POST </H2>
<FORM METHOD="POST" ACTION="/scripts/test.cgi/validate">
Введите имя:&nbsp;<INPUT TYPE="TEXT" NAME="login"><BR>
Введите пароль:&nbsp;<INPUT TYPE="PASSWORD" NAME="password"><BR><BR>
<INPUT TYPE="SUBMIT">
</FORM>
</BODY>
</HTML>
```

Файлу, содержащему приведенный код, присвойте имя default.htm и поместите его в каталог Wwwroot. После этого можно запустить web-браузер и проверить работоспособность CGI-приложения.

Как видно из рассмотренного примера, компонент TWebModule значительно упрощает интерпретацию данных, полученных от пользователя. Однако формировать ответ приходится вручную, задавая строку Response.Content в формате HTML. Если требуется выдавать сложный ответ (хотя бы для того, чтобы результат выполнения сценария эстетично выглядел в окне web-браузера), то такой подход не очень удобен. Поэтому в Delphi имеются специальные компоненты, упрощающие формирование сложных документов HTML.

Компоненты для формирования ответа в формате HTML

Компоненты для формирования документов HTML располагаются на странице Internet палитры компонентов Delphi IDE. Условно их можно разделить на две группы:

- компоненты для генерирования HTML-документа на основе данных, хранящихся в базе данных;
- компоненты для генерирования HTML-документов без использования баз данных.

Первую группу мы рассмотрим несколько ниже. А пока познакомимся с единственным компонентом, относящимся ко второй группе.

Компонент TPageProducer

Это простейший компонент для генерации HTML-документа на основе некоторого заданного шаблона. Шаблон задается с помощью следующих свойств:

- property HTMLDoc: TStrings — содержит код шаблона HTML-документа;
- property HTMLFile: TFileName — задает имя файла, в котором содержится шаблон HTML-документа.

Указанные свойства являются взаимоисключающими, поэтому можно задавать только одно из них.

Компонент TPageProducer выполняет обработку документа при вызове метода Content:

```
function Content: string; override;
```

Этот метод выполняет обработку шаблона и возвращает результат обработки в виде HTML-документа.

Шаблон представляет собой обычный HTML-документ, в который, кроме обычных тегов HTML, могут включаться специальные теги, имеющие следующий формат:

```
<#name param1=value1 param2=value2 ...>
```

Когда при обработке шаблона TPageProducer встречается с такими тегами, вызывается событие OnHTMLTag (единственное событие TPageProducer). В обработчике этого события можно определить, какой тег обрабатывается и чем его следует заменить.

Обработчик события OnHTMLTag имеет следующий формат:

```
type
  TTag = (tgCustom, tgLink, tgImage, tgTable, tgImageMap,
 tgObject, tgEmbed);
  THTMLTagEvent = procedure (Sender: TObject; Tag: TTag;
 const TagString: string; TagParams: TStrings;
 var ReplaceText: string) of object;
```

Здесь параметр Tag указывает тип тега и может принимать одно из семи значений, в зависимости от имени тега:

- tgLink — тег LINK, гипертекстовая ссылка;
- tgImage — тег IMAGE, изображение;

- ❑ `tgTable` — тег TABLE, таблица;
- ❑ `tgImageMap` — тег IMAGEMAP, изображение с контекстно-чувствительными областями;
- ❑ `tgObject` — тег OBJECT, объект ActiveX;
- ❑ `tgEmbed` — тег EMBED, встраиваемая библиотека;
- ❑ `tgCustom` — тег, определяемый пользователем (имя этого тега не совпадает ни с одним из predefined).

Имя тега содержится в параметре `TagString`. Параметры тега передаются через параметр `TagParams` — здесь каждый параметр тега представлен строкой вида `name=value`. Через параметр `ReplaceText` возвращается строка, на которую должен быть заменен обрабатываемый тег.

Пример использования компонента TPageProducer

Модифицируем пример, рассмотренный в разделе «Пример создания CGI-приложения с использованием WebModule», используя компонент `TPageProducer`. В ответе дополнительно выведем информацию об IP-адресе клиента, пославшем запрос, а также отобразим имя, которое ввел пользователь. Для этого потребуется внести в проект следующие изменения:

1. Поместите на форму компонента `WebModule` компонент `TPageProducer`.
2. В свойстве `HTMLDoc` компонента `TPageProducer` задайте следующий шаблон:

```
<HTML>
<HEAD>
<TITLE> Результат проверки </TITLE>
</HEAD>
<BODY>
<H3 ALIGN=LEFT> <#RESULT> </H3>
<P>Адрес: <#HOST></P>
<P>Имя: <#NAME></P>
</BODY>
</HTML>
```

3. В разделе `private` описания класса `TWebModule1` задайте две строковые переменные: `ResultStr` и `LoginStr`.
4. Измените обработчик события `OnAction` и задайте обработчик события `OnHTMLTag` так, как показано в приведенном ниже коде:

```
unit test_unit;

interface

uses
  Windows, Messages, SysUtils, Classes, HTTPApp;

type
  TWebModule1 = class(TWebModule)
  PageProducer1: TPageProducer;
  procedure WebModule1WebActionItem1Action(
 Sender: TObject; Request: TWebRequest;
 Response: TWebResponse; var Handled: Boolean);
  procedure PageProducer1HTMLTag(Sender: TObject;
 Tag: TTag; const TagString:
```

```

String; TagParams: TStrings;
var ReplaceText: String);
private
{ Private declarations }
ResultStr: string;
LoginStr: string;
public
{ Public declarations }
end;

var
  WebModule1: TWebModule1;

implementation

{$R *.DFM}

procedure TWebModule1.WebModule1WebActionItem1Action(
  Sender: TObject; Request: TWebRequest;
  Response: TWebResponse; var Handled: Boolean);
const
  login: String = 'test';
  password: String = '123';
var
  validate: Boolean;
begin
  validate:=false;
  if Request.Method='GET'
  then begin
 LoginStr:=Request.QueryFields.Values['login'];
 validate:=(LoginStr=login) and
 (Request.QueryFields.Values['password']=password);
  end;
  if Request.Method='POST'
  then begin
 LoginStr:=Request.ContentFields.Values['login'];
 validate:=(LoginStr=login) and
 (Request.ContentFields.Values['password']=password);
  end;
  if validate
  then ResultStr:='Имя/пароль введены правильно'
  else ResultStr:='Имя/пароль введены неверно';
  Response.Content:=PageProducer1.Content;
end;

procedure TWebModule1.PageProducer1HTMLTag(Sender: TObject; Tag: TTag;
  const TagString: String; TagParams: TStrings; var ReplaceText: String);
begin
  if TagString='RESULT'
  then ReplaceText:=ResultStr;
  if TagString='HOST'
  then ReplaceText:=(Sender as
 TCustomContentProducer).Dispatcher.Request.RemoteHost;
  if TagString='NAME'
  then ReplaceText:=LoginStr;
end;

end.

```

Чтобы протестировать полученное приложение, нет необходимости вносить изменения в код HTML-документа, из которого производится вызов сценария.

ПРИМЕЧАНИЕ

Приведенный пример достаточно прост, поэтому с его помощью трудно оценить преимущества использования компонента TPageProducer. Тем не менее он дает представление об особенностях использования этого компонента и интерпретации управляющих тегов.

Компоненты для работы с базами данных

Информацию, публикуемую в WWW, часто бывает удобно хранить в базах данных. Кроме того, как уже отмечалось выше, иногда при работе с базами данных в качестве клиентского приложения используется web-браузер. В обоих случаях требуется организовать вывод хранящейся в базе данных информации в HTML-документ. Для упрощения решения такой задачи в VCL Delphi имеется ряд компонентов, специально предназначенных для генерации HTML-документов на основе информации, извлекаемой из базы данных. Таких компонентов три:

- TDataSetPageProducer;
- TDataSetTableProducer;
- TQueryTableProducer.

Рассмотрим каждый из них более подробно.

Компонент TDataSetPageProducer

Этот компонент имеет единственное отличие от компонента TPageProducer. Оно заключается в том, что с TDataSetPageProducer можно связать набор данных с помощью свойства DataSet. При обработке шаблона теги, имена которых совпадают с именами полей набора данных, заменяются значениями этих полей из текущей записи.

Таким образом, используя этот компонент, можно очень просто создавать HTML-документы, содержащие информацию, хранящуюся в базе данных.

ПРИМЕЧАНИЕ

Для использования компонента TDataSetPageProducer необходимо, чтобы имена полей таблицы базы данных состояли только из латинских букв и не содержали пробелов.

Компонент TDataSetTableProducer

Компонент TDataSetTableProducer предназначен для вывода в окне web-браузера информации, содержащейся в базе данных. Информация при этом представляется в табличной форме. Это своего рода генератор табличных отчетов для публикации в WWW.

Перечислим основные свойства TDataSetTableProducer:

- property DataSet: TDataSet — указывает набор данных, на основе которого будет формироваться выводимая таблица;

- ❑ property `Dispatcher`: `TCustomWebDispatcher` — указывает на компонент-диспетчер, выполняющий обработку HTTP-запросов. Обычно значение этого свойства устанавливается автоматически — в нем указывается имя компонента `TWebModule`, на форме которого располагается `TDataSetTableProducer`;
- ❑ property `Caption`: `String` — заголовок генерируемого HTML-документа;
- ❑ property `CaptionAlignment`: `THTMLCaptionAlignment` — местоположение заголовка. Может принимать следующие значения:
 - `caDefault` — местоположение заголовка определяется web-браузером;
 - `caTop` — заголовок располагается над HTML-таблицей;
 - `caBottom` — заголовок размещается под HTML-таблицей;
- ❑ property `Header`: `TStrings` — текст, располагаемый перед таблицей;
- ❑ property `Footer`: `TStrings` — текст, выводимый после вывода таблицы;
- ❑ property `Columns`: `THTMLTableColumns` — используется для указания полей, включаемых в формируемую таблицу, а также для задания атрибутов отображения полей в таблице. Для установки этого свойства используется специальный редактор, открывающийся при щелчке на кнопке с многоточием в поле ввода свойства `Columns` в инспекторе объектов (либо при двойном щелчке на значке компонента `TDataSetTableProducer`, размещенного на форме);
- ❑ property `MaxRows`: `Integer` — максимальное количество строк (записей), выводимых в таблице;
- ❑ property `TableAttributes`: `THTMLTableAttributes` — задает атрибуты отображения таблицы с помощью следующих своих свойств:
 - property `Align`: `THTMLAlign` — способ выравнивания таблицы относительно окна браузера. Может принимать следующие значения: `haDefault` — способ выравнивания определяется браузером, `haLeft` — выравнивание по левому краю, `haRight` — выравнивание по правому краю, `haCenter` — выравнивание по центру;
 - property `BgColor`: `THTMLBgColor` — цвет фона таблицы. Может принимать одно из следующих значений: `Aqua`, `Black`, `Blue`, `Fuchsia`, `Gray`, `Green`, `Lime`, `Maroon`, `Navy`, `Olive`, `Purple`, `Red`, `Silver`, `Teal`, `White`, `Yellow`;
 - property `Border`: `Integer` — толщина линий (в пикселах), разделяющих ячейки таблицы. Если задано значение `-1`, то линии не отображаются;
 - property `CellPadding`: `Integer` — расстояние между ячейками таблицы (в пикселах). Если задано значение `-1`, то расстояние определяется web-браузером;
 - property `CellSpacing`: `Integer` — расстояние от текста до границы ячейки (в пикселах). Если задано значение `-1`, то расстояние определяется web-браузером;
 - property `Width`: `Integer` — ширина таблицы в процентах от ширины окна браузера;
- ❑ property `RowAttributes`: `THTMLTableRowAttributes` — атрибуты отображения строк в таблице. Класс `THTMLTableRowAttributes` имеет четыре свойства, два из которых, `Align` и `BgColor`, полностью аналогичны соответствующим свойствам клас-

са `THTMLTableAttributes`. Оставшиеся два свойства устанавливают следующие параметры:

- `property VAlign: THTMLVAlign` — вертикальное выравнивание текста в ячейке таблицы. Может принимать одно из следующих значений: `haVDefault` — выравнивание определяется браузером, `haTop` — выравнивание по верхней границе ячейки, `haMiddle` — выравнивание по центру ячейки, `haBottom` — выравнивание по нижней границе ячейки;
- `property Custom: String` — используется для задания дополнительных атрибутов при выводе строки.

Пример вывода информации из таблицы базы данных в виде HTML-таблицы

Рассмотрим пример вывода информации из таблицы базы данных в виде HTML-таблицы. Выведем данные из таблицы «Физические лица» базы данных `sales.mdb`. Для этого потребуется выполнить следующие действия:

1. Создайте новое web-приложение.
2. Поместите на форму `WebModule` два компонента: `TADOTable` и `TDataSetTableProducer`. По умолчанию им будут присвоены имена `ADOTable1` и `DataSetTableProducer1`.
3. Выполните подключение компонента `ADOTable1` к таблице «Физические лица» базы данных `sales.mdb`.
4. Установите свойство `DataSet` компонента `DataSetTableProducer1` равным `ADOTable1`.
5. Задайте свойству `Caption` компонента `DataSetTableProducer1` следующее значение:

```
<H2>Список сотрудников</H2>
```

6. Задайте свойству `Header` компонента `DataSetTableProducer1` следующее значение:


```
<P>Текст, размещаемый перед выводом HTML-таблицы</P>
```
7. Задайте свойству `Footer` компонента `DataSetTableProducer1` следующее значение:


```
<P>Текст, размещаемый после вывода HTML-таблицы</P>
```
8. Откройте окно редактора столбцов HTML-таблицы. Для этого выполните двойной щелчок на значке компонента `DataSetTableProducer1` либо щелкните на кнопке с многоточием в поле ввода свойства `Columns` этого компонента.

Редактор столбцов позволяет задать поля таблицы базы данных, которые следует включить в результирующую HTML-таблицу, и установить атрибуты отображения таблицы. Результаты изменения отображаются в области предварительного просмотра, расположенной в нижней части окна редактора столбцов (рис. 21.5). При указании полей таблицы базы данных, включаемых в HTML-таблицу, удобно вначале подключить все поля, а затем удалить лишние.

9. Для включения всех полей таблицы базы данных, связанной с компонентом `DataSetTableProducer1`, щелкните на кнопке `Add All Fields` на панели инструментов редактора столбцов. Затем оставьте только те поля, которые указаны на рис. 21.5. Измените значение свойства `Border`, установив его равным 1 (в этом случае при выводе будут отображаться линии таблицы).

Рис. 21.5. Редактор столбцов компонента TDataSetTableProducer

10. Откройте окно редактора действий компонента `WebModule` и создайте новое действие. Свойство `PathInfo` действия можно не задавать, остальные параметры также можно оставить заданными по умолчанию. Установите следующий обработчик события `OnAction` для созданного действия:

```
procedure TWebModule1.WebModule1WebActionItem1Action(
  Sender: TObject; Request: TWebRequest;
  Response: TWebResponse; var Handled: Boolean);
begin
  Response.Content := DataSetTableProducer1.Content;
end;
```

11. Для получения информации из базы данных необходимо вначале открыть набор данных, а по завершении работы закрыть его. Эти операции удобно выполнять в обработчиках событий `OnCreate` и `OnDestroy` компонента `TWebModule`. В первом из них следует открыть набор данных `ADOTable1`, во втором — закрыть его:

```
procedure TWebModule1.WebModule1Create(Sender: TObject);
begin
  ADOTable1.Open;
end;

procedure TWebModule1.WebModule1Destroy(Sender: TObject);
begin
  ADOTable1.Close;
end;
```

Теперь веб-приложение, выводящее информацию из таблицы базы данных в виде HTML-таблицы, полностью готово.

Осталось только откомпилировать его, изменить расширение полученного файла на `scgi` и перенести его в каталог `Scripts`.

Тестирование созданного сценария

Для тестирования полученного сценария следует создать простую форму HTML, с помощью которой сценарий запускается на выполнение. В наиболее простом случае достаточно формы, содержащей одну кнопку SUBMIT:

```
<HTML>
<HEAD>
  <TITLE> Пример вывода HTML-таблицы </TITLE>
</HEAD>
<BODY>
<FORM METHOD="GET" ACTION="/scripts/test.cgi">
<INPUT TYPE="SUBMIT">
</FORM>
</BODY>
</HTML>
```

Результат выполнения разработанного сценария приведен на рис. 21.6.

Рис. 21.6. Пример вывода информации из таблицы базы данных в окне браузера

Компонент TDataSetTableProducer может обрабатывать несколько событий, наибольший интерес из которых представляют два:

- type TCreateContentEvent = procedure (Sender: TObject; var Continue: Boolean) of object: property OnCreateContent: TCreateContentEvent — вызывается перед началом генерации HTML-документа. Позволяет запретить генерацию документа,

для чего параметру `Continue` следует присвоить значение `false`. В обработчике данного события можно, например, проверять, открыт ли набор данных, на основе которого создается HTML-таблица;

- `THTMLFormatCellEvent = procedure (Sender: TObject; CellRow, CellColumn: Integer; var BgColor: THTMLBgColor; var Align: THTMLAlign; var VAlign: THTMLVAlign; var CustomAttrs, CellData: string) of object; property OnFormatCell: THTMLFormatCellEvent — вызывается перед формированием каждой ячейки HTML-таблицы. Параметр CellData содержит значение, которое будет помещено в ячейку. Данный параметр можно изменять в тексте процедуры-обработчика.`

Путем обработки события `OnFormatCell` можно улучшить внешний вид получаемой таблицы. Например, задав для этого события обработчик следующего вида, мы получим таблицу, цвет фона строк которой чередуется: нечетные строки отображаются на светло-сером фоне, четные — на белом (рис. 21.7):

```
procedure TWebModule1.DataSetTableProducer1FormatCell(
  Sender: TObject; CellRow, CellColumn: Integer;
  var BgColor: THTMLBgColor; var Align: THTMLAlign;
  var VAlign: THTMLVAlign; var CustomAttrs,
  CellData: String);
begin
  if Odd(CellRow)
  then BgColor:='Silver'
  else BgColor:='';
end;
```

Компонент TQueryTableProducer

Данный компонент имеет только одно существенное отличие от компонента `TDataSetTableProducer`: он может связываться только с набором данных `TQuery` и позволяет настраивать параметры заданного SQL-запроса в соответствии со строкой параметров, полученной с помощью HTTP-запроса. Используя данный компонент, можно предоставить пользователю возможность задавать критерии выборки данных, на основе которых будет формироваться HTML-таблица.

Пример использования компонента TQueryTableProducer

На основе предыдущего CGI-приложения разработаем сценарий, который будет выводить список только тех сотрудников, которые проживают в городе, заданном пользователем. Для реализации этого выполните следующее:

1. Замените в предыдущем приложении компонент `TADOTable` на `TQuery`, а `TDataSetTableProducer` — на `TQueryTableProducer`. Настройка свойств компонента `TQueryTableProducer` выполняется точно так же, как и для компонента `TDataSetTableProducer`, за исключением того, что набор данных подключается через свойство `Query`.

ПРИМЕЧАНИЕ

В свойстве `Query` компонента `TQueryTableProducer` можно ссылаться только на компонент `TQuery`. С наборами данных `TADOQuery` и `TIBQuery` компонент `TQueryTableProducer` не взаимодействует.

Рис. 21.7. Пример изменения внешнего вида таблицы путем обработки события OnFormatCell

2. Поскольку мы изменили компонент, генерирующий HTML-код, то следует внести изменения в обработчик события OnAction действия, заданного в WebModule. Кроме того, необходимо также внести изменения в обработчики событий OnCreate и OnDestroy компонента WebModule (так как мы используем другой компонент набора данных):

```

procedure TWebModule1.WebModule1WebActionItem1Action(
  Sender: TObject; Request: TWebRequest;
  Response: TWebResponse; var Handled: Boolean);
begin
  Response.Content := '<HEAD><TITLE>'+
 'Пример использования TQueryTableProducer'+
 '</TITLE></HEAD>'+QueryTableProducer1.Content;
end;

procedure TWebModule1.WebModuleCreate(Sender: TObject);
begin
  ADOTable1.Open;
  Query1.Open;
end;

procedure TWebModule1.WebModuleDestroy(Sender: TObject);
begin
  ADOTable1.Close;
  Query1.Close;
end;

```

3. Компонент TQuery использует для взаимодействия с базой данных BDE (Borland Database Engine), который может работать с базами данных MS Access 2000 только через драйверы ODBC. Поэтому для подключения нашей базы данных sales.mdb к компоненту TQuery следует создать источник данных ODBC. Для этого используется апплет ODBC Data Sources панели управления Windows.
4. Создав источник данных, его следует указать в свойстве DatabaseName компонента TQuery. Кроме этого, в свойстве SQL данного компонента задайте следующий запрос:

```
SELECT *
FROM [Физические лица]
WHERE (Город=:City)
```

5. Если теперь на HTML-форме, из которой производится вызов CGI-приложения, разместить текстовое поле с именем City, то данные, введенные в это поле, будут передаваться в SQL-запрос. Соответственно, в таблицу будут включаться только те записи, в которых значение, содержащееся в поле «Город», будет равно значению, заданному пользователем в текстовом поле. Поэтому следует изменить код HTML-формы, из которой выполняется вызов сценария, добавив элемент управления TEXT с именем CITY:

```
<HTML>
<HEAD>
  <TITLE> Пример вывода HTML-таблицы </TITLE>
</HEAD>
<BODY>
  <FORM METHOD="POST" ACTION="/scripts/test.cgi">
 Город: &nbsp;<INPUT TYPE="TEXT" NAME="CITY"><BR><BR>
 <INPUT TYPE="SUBMIT">
  </FORM>
</BODY>
</HTML>
```

Вид формы, из которой выполняется запуск сценария, приведен на рис. 21.8, а, а результат выполнения сценария — на рис. 21.8, б.

Разработка приложений ASP — Active Server Pages

Приложение ASP, по сути, является сервером автоматизации (поэтому приложения ASP часто называют ASP-серверами), в котором определено несколько интерфейсов, предназначенных для взаимодействия с web-сервером. Среди них основными являются интерфейсы IRequest и IResponse.

Взаимодействие ASP-сервера с web-сервером

Сервер ASP взаимодействует с web-сервером через методы интерфейсов IRequest и IResponse:

- интерфейс IRequest содержит методы, вызов которых позволяет определить параметры, полученные из запроса клиента (значения элементов управления, заполненных пользователем на HTML-форме);

а

б

Рис. 21.8. Пример использования компонента TQueryTableProducer: а — HTML-форма, из которой запускается web-приложение; б — результат выполнения приложения

- интерфейс IResponse содержит методы, с помощью которых выполняется формирование документа HTML, передаваемого клиенту.

Таким образом, приложение ASP похоже на приложения CGI/WinCGI и ISAPI. Принцип взаимодействия приложения ASP с web-сервером также аналогичен: вначале выполняется анализ запроса клиента, затем, в соответствии с параметрами запроса, динамически формируется ответ.

Однако имеется и существенное отличие ASP от CGI/WinCGI и ISAPI, которое заключается в том, что ответ, сформированный ASP, является не полным документом HTML, а лишь фрагментом HTML-кода, который добавляется к некоторому исходному документу. Причем в одном HTML-документе возможно обращение к нескольким разным серверам ASP. Ответы каждого приложения вставляются в исходную страницу и, таким образом, формируется единый документ. В случае же использования CGI/WinCGI/ISAPI создать единый документ на основе откликов нескольких web-приложений невозможно.

ПРИМЕЧАНИЕ

Все приложения ASP, к которым производится обращение из одного документа HTML, должны быть зарегистрированы на одном web-сервере. Обращаться по различным адресам для формирования одного HTML документа нельзя.

Типы серверов ASP

Поскольку сервер ASP является сервером OLE Automation, то он может реализовываться в виде как внешнего, так и внутреннего сервера:

- внешний сервер* представляет собой исполняемый файл (exe-файл), который запускается каждый раз при получении запроса клиента;
- внутренний сервер* является динамически связываемой библиотекой (файл DLL). Он выполняется в едином адресном пространстве с web-сервером. Один экземпляр внутреннего сервера ASP, загруженный в оперативную память, может обслуживать одновременно нескольких клиентов. Причем может использоваться либо отдельный экземпляр COM-объекта для каждого клиента, либо единственный экземпляр COM-объекта, обрабатывающий запросы нескольких клиентов. Это определяется типом выбранной модели работы с потоками (Threading Model), указываемой при создании ASP-сервера.

Таким образом, в зависимости от типа сервера ASP (внешний или внутренний) приложение ASP работает либо как CGI-, либо как ISAPI-приложение.

Пример создания простейшего сервера ASP в Delphi

Рассмотрим пример создания внутреннего сервера ASP с использованием средств, предоставляемых средой быстрой разработки приложений Borland Delphi.

1. Прежде всего следует создать библиотеку ActiveX. Для этого запустите Delphi и выберите в главном меню команду File ► New. Затем перейдите в открывшемся окне диалога New Items на вкладку ActiveX и выберите значок ActiveX Library. После щелчка на кнопке OK будет создана новая библиотека ActiveX.
2. Добавьте к созданному проекту объект Active Server Object. Для этого еще раз выберите в главном меню команду File ► New. Перейдите в открывшемся окне на вкладку ActiveX и выберите значок Active Server Object. Затем щелкните на кнопке OK. После этого откроется окно диалога New Active Server Object (рис. 21.9).
3. Часть параметров, которые настраиваются в окне New Active Server Object, соответствует параметрам объекта COM:
 - имя класса, которое задается в текстовом поле CoClass Name;
 - способ создания объекта, задаваемый с помощью раскрывающегося списка Instancing;
 - тип модели работы с потоками, задаваемый с помощью раскрывающегося списка Threading Model.

Рис. 21.9. Окно диалога New Active Server Object

Зададим эти параметры. Присвоим классу имя `FirstASP`. Параметр `Instancing` не имеет значения для внутренних серверов, поэтому оставим его значение без изменения.

Тип модели потоков, наоборот, в значительной степени влияет на эффективность обработки запросов, поэтому рассмотрим эти модели более подробно:

- при использовании модели `Single` ASP-сервер обрабатывает запросы последовательно. Это приводит к неэффективной работе — если один из клиентов обращается с длительным запросом, то остальные вынуждены ожидать его окончания, даже если запросы у них короткие по времени выполнения;
- в случае использования модели `Apartment` для обработки каждого запроса создается экземпляр объекта COM в отдельном потоке. Поэтому не требуется защищать переменные класса — клиентты могут их модифицировать, что упрощает разработку приложения. Однако при использовании модели `Apartment` приложение требует больше ресурсов. Кроме того, при каждом запросе к ASP-приложению будет выполняться инициализация переменных класса, что увеличивает время обработки запроса;
- указанные недостатки отсутствуют в модели `Free`, в которой единственный экземпляр COM-объекта обслуживает запросы нескольких клиентов. Однако в этом случае требуется защита общих переменных, что существенно усложняет процедуру реализации кода приложения и является потенциальным источником ошибок. Поэтому эту модель используют в серверах, которые только предоставляют данные, но не дают клиенту их модифицировать.

Исходя из произведенного обзора, мы будем использовать модель `Apartment`.

4. Ряд параметров, задаваемых в окне диалога `New Active Server Object`, характерен только для web-приложений — это группа переключателей `Active Server Type` и флажок `Generate a template test script for this object`. Установка конкретных переключателей определяется версией web-сервера, на котором будет выполняться создаваемое приложение ASP:

- для IIS версий 3 и 4 следует установить переключатель в положение Page-level events methods;
- для IIS версии 5 установите переключатель в положение Object Context.

При установленном флажке *Generate a template test script for this object Delphi* автоматически сгенерирует HTML-документ, который с небольшими изменениями можно будет использовать для тестирования созданного ASP-сервера.

ПРИМЕЧАНИЕ

Сервер ASP, созданный в режиме Page-level events methods, будет работать и при использовании IIS версии 5. Однако эффективность его работы будет выше, если выбран вариант Object Context.

5. После установки всех необходимых параметров щелкните на кнопке OK. В результате будет создан файл реализации интерфейсов созданного объекта (которому по умолчанию присваивается имя `unit1.pas`). Кроме того, будет создана библиотека типов, а в среде Delphi откроется окно редактора библиотеки типов. В последней будет объявлен только один интерфейс — `IFirstASP`, не содержащий ни одного метода (если же выбрать опцию Page-level events methods, то интерфейс будет содержать два predetermined метода — `OnStartPage` и `OnEndPage`). Также будет сгенерирован файл `FirstASP.asp`, представляющий собой HTML-документ, в котором содержится шаблон VB-сценария, выполняющего вызов созданного сервера ASP (этот файл используется для тестирования ASP-приложения).
6. Создайте метод, который будет формировать ответ сервера ASP на запрос клиента. Для этого в редакторе библиотеки типов (рис. 21.10) выделите интерфейс `IFirstASP` и щелкните на кнопке `New Method`.

Рис. 21.10. Окно редактора библиотеки типов

Созданному методу интерфейса `IFirstASP` присвоим имя `Content`. Так как данный метод не должен иметь параметров, то на этом все действия в редакторе библиотеки типов можно считать завершенными. Щелкните на кнопке `Refresh` для обновления файлов модуля реализации и библиотеки типов. При этом объявление созданного метода автоматически будет добавлено в класс `TFirstASP`, а в разделе `Implementation` появится шаблон реализации этого метода:

```
TFirstASP = class(TASPMSObject, IFirstASP)
protected
  procedure Content: safecall;
end;

...
implementation
...
procedure TFirstASP.Content;
begin

end;
```

7. Задайте в модуле реализации код реализации созданного метода `Content`. Для формирования ответа клиенту следует использовать свойство `Response` класса `TFirstASP` (это свойство наследуется от класса `TASPMSObject`). Свойство `Response` является указателем на интерфейс `IResponse`. Поэтому при формировании ответа вызываются методы этого интерфейса. В рассматриваемом примере мы вызовем метод `Write`. В качестве аргумента этого метода используется строка текста, которую требуется передать клиенту. Перед вызовом методов интерфейса желательно проверить, существует ли ссылка на него. Для этого следует использовать функцию `Assigned`. Таким образом, реализация метода `Content` будет иметь такой вид:

```
procedure TFirstASP.Content;
begin
  if Assigned(Response)
  then Response.Write('Строка, сформированная ASP-сервером');
end;
```

8. На этом создание простейшего ASP-сервера можно считать завершенным. Осталось только выполнить его компиляцию. Компилировать проект удобнее всего в тот каталог, откуда он может быть вызван web-сервером. Для `Personal Web Server` это каталог `Scripts`. Поэтому перед выполнением компиляции установите нужный путь для выходных файлов в параметрах проекта (окно диалога `Project Options`, открывающееся при выборе команды меню `Project ▶ Options`). Для компиляции проекта нажмите комбинацию клавиш `Ctrl+F9` или выберите в меню команду `Project ▶ Compile`. После компиляции необходимо зарегистрировать разработанный сервер ASP в системном реестре. Проще всего это сделать прямо из среды `Delphi`: просто выберите в главном меню команду `Run ▶ Register ActiveX Server`.

Теперь следует выполнить тестирование разработанного сервера ASP. Для этого в первую очередь необходимо отредактировать файл `FirstASP.asp`, автоматически созданный `Delphi`. В исходном виде этот файл содержит следующий код HTML:

```
<HTML>
<BODY>
<TITLE> Testing Delphi ASP </TITLE>
<CENTER>
```

```

<H3> You should see the results of your Delphi Active Server method below </H3>
</CENTER>
<HR>
<% Set DelphiASPObj = Server.CreateObject("Project1.FirstASP")
 DelphiASPObj.{Insert Method name here}
%>
<HR>
</BODY>
</HTML>

```

В данном файле необходимо заменить текст, записанный в фигурных скобках ({Insert Method name here}) на имя метода ASP-сервера, который генерирует отклик. В нашем примере это имя Content. В окончательном виде строки VB-сценария, обращающегося к серверу ASP, должны выглядеть следующим образом:

```

<% Set DelphiASPObj = Server.CreateObject("Project1.FirstASP")
 DelphiASPObj.Content
%>

```

Измените имя отредактированного файла на default.asp и запишите его в каталог Wwwroot. После этого можно запустить web-браузер и обратиться по адресу localhost. В окне браузера отобразится результат обращения к ASP-серверу (рис. 21.11).

Рис. 21.11. Результат тестирования ASP-сервера

Получение ASP-сервером параметров, введенных пользователем

Основным назначением web-приложений является организация интерактивного взаимодействия с пользователем. Поэтому ASP-сервер, так же как и любое другое web-приложение, имеет возможность получить и обработать параметры, введенные пользователем в HTML-форме. В сервере ASP доступ к параметрам осуществляется методами интерфейса IRequest.

Интерфейс IRequest

Для обращения к методам интерфейса IRequest используется свойство Request, которое представляет собой ссылку на данный интерфейс. Свойство Request объявлено в классе TASPObject, который является предком класса, реализующего ASP-сервер.

Наиболее важными представляются следующие три свойства интерфейса `IRequest`:

- ❑ `ServerVariables` — позволяет получать значения переменных окружения, устанавливаемых сервером при вызове web-приложения;
- ❑ `QueryString` — позволяет получить значения, заданные пользователем в элементах управления HTML-формы и переданные на сервер методом GET;
- ❑ `Form` — позволяет получать значения элементов управления из HTML-формы, посланные HTTP-запросом при использовании метода POST.

Каждое из указанных свойств представляет собой коллекцию элементов, для работы с которой используются методы интерфейса `IRequestDictionary` (на который эти свойства и ссылаются). Основными свойствами данного интерфейса являются следующие:

- ❑ `property Count: SYSINT read Get_Count` — количество элементов, содержащихся в коллекции;
- ❑ `property Key[VarKey: OleVariant]: OleVariant read Get_Key` — имена элементов коллекции (имена переменных окружения либо элементов управления);
- ❑ `property Item[Var_: OleVariant]: OleVariant read Get_Item; default` — значения элементов коллекции (значения переменных окружения или значения, введенные пользователем в элементах управления HTML-формы).

При обращении к свойству `Item` в качестве индекса можно использовать как порядковый номер элемента в коллекции, так и его имя. Например, строка

```
S:=Request.ServerVariables.Item['REQUEST_METHOD'];
```

занесет в строковую переменную `S` значение переменной окружения `REQUEST_METHOD` — имя метода, который использовался для передачи данных от клиента серверу.

Строка

```
S:=Request.Form.Item['Name'];
```

занесет в строковую переменную `S` значение, введенное пользователем в элементе управления, имеющем имя (идентификатор) `Name`, а строка

```
S:=Request.Form.Item[2];
```

возвратит значение, введенное пользователем в элементе управления, имеющем порядковый номер 2.

Наверное, очевидно, что в большинстве случаев гораздо удобнее обращаться к свойству `Index`, указывая в качестве индекса именно строковое значение, которое всегда однозначно определяет элемент управления или переменную окружения, значение которой требуется получить.

Пример ASP-сервера, обрабатывающего параметры, введенные пользователем

Рассмотрим теперь пример разработки ASP-сервера, который получает и обрабатывает данные, введенные пользователем. Для этого внесем некоторые изменения в код ASP-сервера, разработанного в примере, рассмотренном в разделе «Пример

создания простейшего сервера ASP в Delphi». Нам понадобится изменить только реализацию метода Content.

Пусть результатом выполнения метода Content будет фрагмент HTML-кода, содержащий информацию о методе, который использовался для передачи данных от клиента серверу, количестве и именах элементов управления, размещенных на форме, а также значениях, введенных пользователем.

1. Чтобы продемонстрировать разные способы получения значений элементов управления, будем считать, что на форме обязательно присутствует текстовое поле с именем EDIT.

Метод Content в этом случае будет следующим:

```

procedure TFirstASP.Content;
var
  RM,Ret,S1,S2,Edit: String;
  Count,i: Integer;
begin
  if Assigned(Request)
  then begin
 // Определяем, каким методом послан запрос клиента
 RM:=Request.ServerVariables.Item['REQUEST_METHOD'];
 Ret:='Данные переданы методом '+RM+'<BR>';
 // Если используется метод GET, то параметры передаются
 // через свойство QueryString
 if RM='GET'
 then begin
 // Определяем количество элементов управления на форме
 Count:=Request.QueryString.Count;
 // Определяем значение, заданное в текстовом поле EDIT
 Edit:=Request.QueryString.Item['EDIT'];
 Ret:=Ret+'На форме расположено '+
 IntToStr(Count)+' элемента<BR>';
 Ret:=Ret+'Имена и значения элементов:<BR>';
 // Определяем имена и значения всех элементов управления
 for i:=1 to Count do begin
 S1:=Request.QueryString.Key[i];
 S2:=Request.QueryString.Item[i];
 Ret:=Ret+S1+' = '+S2+'<BR>';
 end;
 end;
 // Если используется метод POST, то параметры
 // передаются через свойство Form
 if RM='POST'
 then begin
 // Определяем количество элементов управления на форме
 Count:=Request.Form.Count;
 // Определяем значение, заданное в текстовом поле EDIT
 Edit:=Request.Form.Item['EDIT'];
 Ret:=Ret+'На форме расположено '+
 IntToStr(Count)+' элемента<BR>';
 Ret:=Ret+'Имена и значения элементов:<BR>';
 // Определяем имена и значения всех элементов управления
 for i:=1 to Count do begin
 S1:=Request.Form.Key[i];
 S2:=Request.Form.Item[i];

```

```

 Ret:=Ret+S1+' = '+S2+'<BR>';
 end;
 end;
 Ret:=Ret+'<HR>'+
 'В текстовом поле введена строка: '+
 Edit+'<BR>';
 end;
 // Выводим ответ
 if Assigned(Response)
 then Response.Write(Ret);
 end;

```

2. Задав указанный выше код для метода Content, откомпилируйте проект и перепишите полученную динамическую библиотеку в каталог Scripts.

ПРИМЕЧАНИЕ

Обращение к свойствам Item и Key коллекций QueryString, Form и ServerVariables должно выполняться именно так, как показано в примере: необходимо просто присваивать строковой переменной значение свойства Item, не выполняя при этом никаких дополнительных операций. Если попытаться сразу добавить какой-либо текст в той же строке, где выполняется обращение к свойству Item (или Key), например, так:

```
S2:=Request.QueryString.Item[i]+'<BR>';
```

то, несмотря на успешную компиляцию проекта, сервер работать не будет. При попытке вызова метода Content в окне браузера будет выдаваться сообщение об ошибке: «Invalid variant operation».

3. Теперь создадим файл с VB-сценарием, создающим экземпляр COM-объекта FirstASP и вызывающим метод Content данного объекта. Проще всего создать такой файл на основе шаблона, генерируемого Delphi. В нашем примере он должен будет содержать следующий код:

```

<HTML>
<BODY>
<TITLE> Пример получения данных в ASP-сервере </TITLE>
<CENTER>
<H3> Информация, полученная ASP-сервером от клиента </H3>
</CENTER>
<HR>
<% Set DelphiASPObj = Server.CreateObject("Project1.FirstASP")
 DelphiASPObj.Content
%>
<HR>
</BODY>
</HTML>

```

4. Напомним, что этот файл должен иметь расширение asp. Присвойте ему имя test.asp и поместите в каталог, доступный для чтения через Web. Пусть это будет корневой каталог Wwwroot.
5. Для тестирования полученного сервера ASP создадим простую форму, содержащую лишь два элемента управления — текстовое поле с именем Edit и кнопку SUBMIT с именем BUTTON:

```

<HTML>
<HEAD>
<TITLE> Пример использования ASP-сервера </TITLE>

```

```
</HEAD>
<BODY>
<FORM METHOD="POST" ACTION="test.asp">
Текст:&nbsp;<INPUT TYPE="TEXT" NAME="EDIT"><BR><BR>
<INPUT TYPE="SUBMIT" NAME="BUTTON">
</FORM>
</BODY>
</HTML>
```

ПРИМЕЧАНИЕ

Обратите внимание, что атрибуту ACTION формы присвоена ссылка на файл test.asp, а не на Project1.dll.

6. Присвойте HTML-файлу, содержащему описание формы, имя default.htm и поместите его в каталог Wwwroot.
7. Запустите web-браузер и наберите в строке адреса localhost (или 127.0.0.1). Если вы правильно выполнили все шаги с 1-го по 6-й, то браузером будет показан документ, описание которого находится в файле default.htm. В нашем случае это простая форма (рис. 21.12, а).
8. Введите в текстовом поле на форме любой текст (например, «String of text») и щелкните на кнопке Подача запроса. При этом в окне браузера будет показан документ, соответствующий HTML-коду, заданному в файле test.asp, к которому добавлен HTML-код, сгенерированный сервером ASP. В нашем случае это информация о методе, использованном для передачи данных от клиента серверу, и информация об элементах управления, размещенных на форме (рис. 21.12, б).

Работа с базами данных в сервере ASP

Поскольку при разработке ASP-сервера не используется компонент TwebModule, то создание ASP-приложения, работающего с базами данных, несколько более трудоемко, чем при разработке аналогичных приложений CGI или ISAPI, и включает два дополнительных этапа:

- добавление к проекту модуля данных;
- написание кода инициализации модуля данных.

Рассмотрим технологию работы с базами данных на примере разработки ASP-сервера, выполняющего поиск в базе данных и выводящего результаты поиска в табличной форме. Предварительно сделаем ряд комментариев:

- предположим, что поиск проводится в таблице «Товары» базы данных sales.mdb, а в качестве критерия поиска используется строка текста, введенная пользователем и относящаяся к наименованию товара;
- пусть сервер вызывается из простой формы, имеющей одно текстовое поле с именем EDIT и одну кнопку SUBMIT. Поскольку все начальные шаги по созданию сервера ASP ничем не отличаются от тех, что были рассмотрены в предыдущих примерах, будем полагать, что проект внутреннего ASP-сервера уже создан и к интерфейсу COM-объекта добавлен метод Content;

- в качестве основы для этого примера можно использовать ASP-сервер, созданный в предыдущем примере — потребуется лишь добавить к проекту модуль данных и переписать код метода Content.

а

б

Рис. 21.12. Пример получения в ASP-сервере данных, введенных пользователем: а — форма, из которой запускается сервер; б — результат, возвращенный сервером

Добавление к проекту модуля данных

Чтобы выполнить обращение к базе данных, необходимы невидимые компоненты для доступа к данным: TTable, TQuery, TADOTable, TADOQuery и т. п. Чтобы использовать эти компоненты, их необходимо поместить на форму. Однако в проекте ASP-сервера никаких форм нет, поэтому нет никакого смысла включать в проект форму только ради того, чтобы разместить на ней невидимые компоненты.

В принципе компоненты для доступа к данным (точнее, классы, на основе которых эти компоненты созданы) можно использовать и без визуального программирования. Ничто не мешает объявить в модуле реализации COM-объекта переменные (или поля класса COM-объекта), имеющие тип TTable или TADOQuery, и затем

использовать их. Однако такой подход довольно трудоемок и требует написания сравнительно большого объема программного кода — ведь потребуется выполнить все необходимые операции по инициализации этих объектов и задания для них всех необходимых параметров.

Поэтому наилучшим решением в данном случае является применение модуля данных, который специально предназначен для использования в качестве контейнера невидимых компонентов для доступа к данным. Модуль данных имеет своего рода «невизуальную форму», которая используется для размещения компонентов только во время разработки приложения.

Модуль данных не создается автоматически при создании нового проекта сервера ASP, поэтому его необходимо создавать отдельно:

1. Выберите в меню Delphi IDE команду File ▶ New.
2. Перейдите в открывшемся окне диалога New Items на вкладку New и выберите значок Data Module.
3. Щелкните на кнопке OK. Сохраните вновь созданный файл модуля под именем dm.pas.

Инициализация модуля данных

Экземпляр созданного модуля данных не будет создаваться автоматически при запуске приложения (запуск приложения выполняется при обращении к нему клиента). Поэтому необходимо вручную написать код, выполняющий создание модуля данных при запуске сервера и освобождающий ресурсы при завершении его работы.

1. Прежде всего следует подключить модуль данных к модулю реализации COM-объекта. Для этого следует указать имя файла модуля данных (в нашем примере — dm) в секции uses модуля реализации COM-объекта:

```
interface
```

```
uses
```

```
  ComObj, ActiveX, AspTlb, FirstASP_TLB, StdVcl, DM;
```

2. Затем в описании класса COM-объекта следует объявить поле, имеющее тип TDataModule1 (имя класса модуля данных, заданное по умолчанию):

```
TFirstASP = class(TASPMTSObject, IFirstASP)
```

```
private
```

```
  FDM: TDataModule1;
```

```
protected
```

```
  procedure Content; safecall;
```

```
end;
```

3. Теперь необходимо задать код инициализации и уничтожения экземпляра модуля данных. Для этого можно было бы переопределить конструктор и деструктор класса TFirstASP. Однако удобнее использовать переопределение методов AfterConstruction и BeforeDesctruction. Данные методы наследуются классом TFirstASP от класса TObject — родоначальника всех классов VCL.

Метод AfterConstruction вызывается после создания экземпляра класса TFirstASP, метод BeforeDesctruction — перед его уничтожением. Таким образом, создание

экземпляра класса модуля данных (в нашем случае это поле класса TFirstASP, имеющее имя FDM) выполним в методе AfterConstruction, а его уничтожение — в методе BeforeDesctruction.

Чтобы перекрыть наследуемые методы, их следует объявить в описании класса в разделе public, с директивой override:

```
TFirstASP = class(TASPMTSObject, IFirstASP)
private
FDM: TDataModule1;
protected
procedure Content; safecall;
public
procedure AfterConstruction; override;
procedure BeforeDestruction; override;
end;
```

4. Код реализации этих методов будет следующим:

```
procedure TFirstASP.AfterConstruction;
begin
 inherited;
 FDM:=TDataModule1.Create(nil);
end;

procedure TFirstASP.BeforeDestruction;
begin
 if Assigned(FDM)
 then FDM.Free;
 inherited;
end;
```

Подключение базы данных к ASP-серверу

Для подключения базы данных к серверу будем использовать компоненты TADOConnection и TADOQuery. Компонент TADOConnection в нашем случае необходим, так как только при его использовании можно запретить показ Login-диалога (окна диалога, запрашивающего имя и пароль пользователя, соединяющегося с базой данных) при подключении к базе данных.

Поместите указанные компоненты в модуль данных и настройте их параметры следующим образом:

1. Используя свойство ConnectionString, настройте компонент TADOConnection на соединение с базой данных sales.mdb. Процедура настройки подробно описана в предыдущих главах, поэтому здесь мы не будем на этом останавливаться.
2. Установите значение свойства Connection компонента ADOQuery1 (это имя компонента TADOQuery, заданное по умолчанию) равным ADOConnection1 (то есть равным имени компонента TADOConnection, присвоенному ему по умолчанию).
3. Задайте в свойстве SQL компонента ADOQuery1 следующий текст SQL-запроса:

```
select *
from Товары
where Наименование like :p1
```

ПРИМЕЧАНИЕ

Обратите внимание, что в запросе используется параметр p1, значение которого мы будем задавать во время выполнения программы в зависимости от того, что ввел пользователь в текстовом поле на HTML-форме. Таким образом, в выборку данных будут включаться только те записи, у которых в поле «Наименование» содержится текст, заданный пользователем.

На этом действия по подключению базы данных можно считать завершенными. Осталось только написать код, формирующий ответ ASP-сервера, посылаемый клиенту в качестве реакции на его запрос.

Формирование ответа, посылаемого клиенту

Формирование ответа будем выполнять в методе Content класса TFirstASP. Последовательность действий, выполняемых в этом методе, должна быть следующей:

1. Вначале необходимо определить, какой метод использован клиентом для передачи данных серверу.
2. Затем следует определить значение, заданное пользователем в текстовом поле EDIT на HTML-форме.
3. После получения информации, заданной пользователем, установим значение параметра p1 и выполним SQL-запрос.
4. Сформируем код HTML, выдаваемый в ответ на запрос.
5. Передадим ответ web-серверу, который перешлет его клиенту.

Код метода Content, выполняющий все эти действия, может быть следующим:

```
procedure TFirstASP.Content;
var
  RM.Ret.Name: String;
// Объявляем переменную-указатель на интерфейс
// IRequestDictionary
  Parameters: IRequestDictionary;
  Count, FCount, i, j: Integer;
begin
  if Assigned(Request)
  then begin
// Определяем, каким методом переданы данные
 RM:=Request.ServerVariables.Item['REQUEST_METHOD'];
 if RM='GET'
 then Parameters:=Request.QueryString;
 if RM='POST'
 then Parameters:=Request.Form;
 Name:=Parameters.Item['EDIT'];
// Закрываем набор данных
 if FDM.ADOQuery1.Active
 then FDM.ADOQuery1.Close;
// Присваиваем значение параметру,
// заданному с SQL-запросе
 FDM.ADOQuery1.Parameters.ParamByName('p1').Value:=
 '%'+Name+'%';
// Выполняем SQL-запрос
```


```

 FDM.ADOQuery1.Open;
// Формируем код ответа
 Count:=FDM.ADOQuery1.RecordCount;
 FCount:=FDM.ADOQuery1.Fields.Count;
 if Count>0
 then begin
 FDM.ADOQuery1.First;
 Ret:='


```

Тестирование разработанного сервера

Для вызова разработанного сервера можно использовать форму из примера, рассмотренного в разделе «Пример ASP-сервера, обрабатывающего параметры, введенные пользователем».

1. Измените названия элементов управления, отображаемых на форме, таким образом, чтобы они отражали назначение формы:

```

<HTML>
<HEAD>
 <TITLE>Использование ASP-сервера
 для поиска в базе данных</TITLE>
</HEAD>
<BODY>
<FORM METHOD="GET" ACTION="search.asp">
Найти:&nbsp;&nbsp;&nbsp;<INPUT TYPE="TEXT" NAME="EDIT"><BR><BR>
<INPUT TYPE="SUBMIT" VALUE="Поиск">
</FORM>
</BODY>
</HTML>
```

2. Дайте файлу, содержащему приведенный выше код, имя `default.htm` и поместите его в каталог `Wwwroot`.
3. Данная форма ссылается на файл, имеющий имя `search.asp`, из которого и выполняется запуск ASP-сервера:

```
<HTML>
<BODY>
<TITLE> Результаты поиска в базе данных </TITLE>
<CENTER>
<H3> По вашему запросу найдена следующая информация: </H3>
</CENTER>
<HR>
<% Set DelphiASPObj =
 Server.CreateObject("Project1.FirstASP")
 DelphiASPObj.Content
%>
<HR>
</BODY>
</HTML>
```


а

б

Рис. 21.13. Пример работы ASP-сервера с базой данных: а — форма, из которой вызывается ASP-сервер; б — результат, возвращенный ASP-сервером

4. Файл, содержащий указанный код, должен называться `search.asp` и располагаться в каталоге `Wwwroot`.
5. Запустите web-браузер и наберите в строке адреса `localhost` (или `127.0.0.1`). В окне браузера отобразится форма, описание которой находится в файле `default.htm` (рис. 21.13, а).
6. Введите на форме в текстовом поле Найти любой текст (например, `Delphi`) и щелкните на кнопке Поиск. После этого в окне браузера будет показан документ, соответствующий HTML-коду, заданному в файле `test.asp`, к которому добавлен HTML-код, сгенерированный сервером ASP. В нашем случае это таблица, содержащая все записи из таблицы базы данных «Товары», которые содержат в поле «Наименование» строку «`Delphi`» (рис. 21.13, б).

Заключение

Современные программные системы становятся сложнее, чтобы обеспечить возможность решения глобальных задач, например, таких, как создание единой системы управления предприятием. При разработке таких систем важно хорошо представлять современные подходы, существующие в этой области, и основные сложности этого процесса.

Объектно-ориентированные визуальные средства разработки успешно используются для создания множества сложных систем в самых разных областях.

Потребность в сложных программных системах все время растет. По мере того как увеличивается производительность и падает цена вычислительной техники, появляются возможности выполнить автоматизацию все более сложных процессов. Основная ценность объектно-ориентированного визуального проектирования при создании сложных информационных систем состоит в том, что оно позволяет свести к минимуму трудоемкую рутинную работу и сосредоточиться на решении творческих задач.

Алфавитный указатель

A

abstract 208
ActiveForm 589, 591
ActiveX 219, 428, 515, 552, 586
AddRef 557
ADO 215, 253, 259, 266, 312, 386, 397
ALL 326
ALTER TABLE 127, 128, 129, 132, 133
 ADD 127
 DROP 127
 MODIFY 127
AND 327
ANSI SQL 92 122, 124, 126, 134, 313
AnsiChar 180
AnsiString 183
ANY 326
Application 520, 522, 527, 547, 548
 методы 522, 548
 Activate 548
 Help 548
 Quit 522, 549
 свойства 520
 ActiveDocument 521
 Documents 521
 Options 521
 Selection 521
 Visible 521
array 183
ASC 136, 329
ASP 617, 619, 620, 622
ASP-сервер 650, 652, 654, 656, 660
 внешний 652
 внутренний 652
automated 210
AVG 333

B

BDE 215, 217, 253, 259, 266, 386, 393, 397, 512
BETWEEN...AND 323

BIT 125
BIT VARYING 125
BLOB 102
Boolean 180
Borland Delphi 63
break 193
Byte 179
ByteBool 180

C

Cardinal 179
CASCADE 134, 140, 149, 150
case 186
CASE-средства 58, 61, 65, 66, 151–153,
 155–157, 165, 171
CASE-технология 154, 155, 156
Cells 535
CGI-приложение 623–625, 632, 636, 648
 WinCGI 624
 запуск 624
 консольное 624
CGI-сценарий 616, 617, 623, 624, 628, 630, 632
 передача данных серверу 627
Char 180
CHARACTER 123
Chart 539, 543
 методы 545
 ChartWizard 545
ChartObjects 543
Charts 535, 539, 543
 свойства 543
 ChartTitle 543
 ChartType 543
 HasAxis 544
 HasDataTable 544
 HasLegend 544
 HasTitle 544
 Legend 543
CHECK 128, 134
class 200

- CLSID 554
- CoClass 558, 568, 574
- COM 210, 510, 552, 576
 - интерфейс 558
 - объект 652, 661
 - сервер 518
- COMMIT 92
- Comp 181, 182
- Component Object Model 510
- Const 177
- CONSTRAINT 135
- constructor 209
- continue 193
- COUNT 333
- CREATE INDEX 136, 137
- CREATE PROCEDURE 141
- CREATE TABLE 126, 129, 144
- CREATE TRIGGER 142
- CREATE UNIQUE INDEX 136
- CREATE VIEW 139, 346
- CreateOleObject 513–515, 585
- Currency 181, 182

- D**
- DATE 125
- DDE 513
- Decision Cube 383
- DEFAULT 135
- default 206
- DELETE 143
- DELETE FROM 147
- DELETE OF 134
- Delphi 215, 216, 228
- Delphi IDE 217
 - главное меню 217, 218
 - меню
 - Component 229
 - Database 229
 - Edit 220
 - File 218
 - Project 225
 - Run 228
 - Search 221
 - Tools 230
 - View 222
 - палитра компонентов 218, 231
 - страница
 - QReport 232
 - ActiveX 233
 - Additional 232
 - ADO 232
 - Data Access 232
 - Data Controls 232
 - Decision Cube 232
 - Dialogs 233
 - FastNet 232
 - Delphi IDE (продолжение)
 - страница
 - InterBase 232
 - Internet 232
 - InternetExpress 232
 - Samples 233
 - Servers 233
 - Standard 232
 - System 232
 - Win 3.1 233
 - Win32 232
 - панель инструментов 218, 230, 231
- DESC 136, 329
- destructor 209
- dispid 577, 583
- dispinterface 576
- Dispose 187
- DISTINCT 320, 334, 335
- DMT 207
- DNS-сервер 601
- Document 522, 524, 525, 527, 522, 524, 549
 - методы 526
 - Activate 526
 - CheckSpelling 526
 - Close 526
 - Range 526
 - Save 526
 - Undo 526
 - свойства 525
 - AttachedTemplate 525
 - AutoHyphenation 525
 - Content 525
 - FullName 525
 - GrammarChecked 525
 - GrammaticalErrors 525
 - Name 525
 - PageSetup 525
 - Paragraphs 525
 - ReadOnly 525
 - Saved 525
 - SaveFormat 525
 - ShowGrammaticalErrors 525
 - ShowSpellingErrors 525
 - Styles 525
 - Tables 525
 - TablesOfContents 525
 - Type 525
 - Words 525
 - методы 522
 - Close 524
 - Item 524
 - Open 523
 - Save 524
 - свойства 522
 - Count 522
- DOUBLE 125
- Double 181, 182

DROP INDEX 137
DROP PROCEDURE 142
DROP TABLE 128, 348
DROP TRIGGER 143
DROP VIEW 140, 347, 348
dynamic 207

E

EAbstractError 208
EmptyParam 516
ER-диаграммы 153
 атрибут 154
 связь 154
 сущность 153
ER-модель 153
ExcelApplication 518, 520
Exception 211
EXECUTE 142
EXISTS 325
Extended 181, 182

F

finalization 199
Finalize 184
FLOAT 125
FloatToStr 240
FloatToStrF 240
for 192
FOREIGN KEY 132
FreeAndNil 187
FreeMem 187
FULL OUTER JOIN 341

G

GetEnvironmentVariable 628
GetLongHint 445
GetMem 187
GetShortHint 445
goto 190
GRANT 149
GROUP BY 334–336, 345
GUID 554

H

HAVING 336, 345
HTML Help 465
 основные элементы 466
HTML Help Workshop 468, 472, 473, 476
HTML-документ 603, 608, 609, 626, 631
 абзацы 610
 выделение фрагментов текста 611
 заголовки 610
 раздел заголовка 609
 списки 611
 тело документа 610

HtmlHelp 447, 480
HTTP
 запрос 634, 636, 657
 запрос клиента 605
 коды ответов 607
 ответ сервера 606
 протокол 616
 сеанс взаимодействия 604
 сервер 604

I

IClassFactory 558
 методы 558
 CoCreateInstance 558
 LockServer 558
IDispatch 510, 513, 540, 543, 577, 581
Idispatch 540
IDL 562
IID 554
implementation 199
IN 324
inherited 209
initialization 199
INSERT 143
INSERT INTO 143, 144, 145, 148
Int64 179
INTEGER 124
Integer 179
interface 199, 516, 559
Interface Description Language 562
Internet Information Server 623
INTERVAL 125
intranet 620
IntToStr 240
Invoke 577, 583
IP-адрес 598, 599, 600, 601, 605
IP-пакеты 599
IRequest 650, 656
 свойства 657
 Form 657
 QueryString 657
 ServerVariables 657
IRequestDictionary 657
 свойства 657
 Count 657
 Item 657
 Key 657
IResponse 650, 651
IS NULL 322
ISAPI-приложение 636
ISAPI-расширения 617
IUnknown 510, 554, 556, 559, 577
 методы 554
 AddRef 554
 QueryInterface 554
 Release 554

L

Label 176
 LEFT OUTER JOIN 341
 LIKE 324
 LongBool 180
 LongInt 179
 LongWord 179

M

MAX 333
 Microsoft Office 510, 511
 MIME 604, 605, 607
 MIN 333
 MS Excel 511
 MS Outlook 511
 MS Word 511

N

New 187
 nil 187
 NOT 329
 NOT NULL 128
 Null 188

O

Object Pascal 175, 215, 216
 ODBC 63, 260, 312, 343, 348, 511, 512
 OLE Automation 510, 512, 513, 533, 552, 576
 OLE DB 63, 260, 312, 343
 OleVariant 514, 524, 526, 585
 OR 328
 ORDER BY 329, 334, 335, 341, 345
 OUTER JOIN 341
 OutlookApplication 518, 520
 overload 209
 override 208

P

Paragraph 527
 свойства 527
 Alignment 528
 FirstLineIndent 528
 Hyphenation 528
 LeftIndent 528
 LineSpacing 528
 LineSpacingRule 528
 RightIndent 528
 SpaceAfter 528
 SpaceBefore 528
 методы 527
 Add 527
 Item 527
 Personal Web Server 623

pointer 187
 Power Designer 157, 159
 модификация модели 171
 определение атрибутов сущности 163
 преобразование концептуальной модели
 в физическую 168
 проверка модели 165
 создание
 доменов 161
 нового проекта 159
 связи между сущностями 164
 структуры базы данных 170
 сущностей 160
 PowerPoint 511
 PowerPointApplication 518, 520
 Presentation 547, 549
 методы 550
 Add 549
 ApplyTemplate 550
 Close 550
 Item 549
 Open 549
 Save 550
 свойства 550
 ColorSchemes 550
 Fonts 550
 PageSetup 550
 Slides 550
 SlideShowSettings 550
 PRIMARY KEY 130
 private 210
 procedure 194
 Program 175
 property 205
 protected 210
 public 210
 published 210

Q

QueryInterface 554, 556, 574
 Quick Report 354, 355

R

raise 212
 Range 526–529, 541
 методы 529, 541
 Collapse 530
 Copy 530
 Delete 541
 Insert 541
 InsertAfter 530
 InsertBefore 530
 Merge 541
 Paste 530
 Select 541

Range (продолжение)

- свойства 529, 541
 - Bold 529
 - End_ 529
 - Font 529
 - Formula 541
 - Italic 529
 - Start 529
 - Underline 529
 - Value 541
- read 205, 206
- Real 181, 182
- record 185
- REFERENCE 148
- Release 557
- repeat ... until 193
- RESTRICT 140, 149
- RESTRICTED 134
- result 197
- REVOKE 149, 150
- RIGHT OUTER JOIN 341
- ROLLBACK 92

S

- SELECT 139, 140, 145, 148, 318, 319
- Selection 527–529
 - методы 529
 - Copy 530
 - InsertAfter 530
 - InsertBefore 530
 - Paste 530
 - TypeText 529
 - свойства 529
- set 185
- SetLength 184
- Sheets 535, 539
 - методы 539
 - Add 539
 - свойства 539
 - Item 539
- ShortInt 179
- ShortString 182
- Single 181, 182
- Slide 547, 551
 - методы 551
 - Copy 551
 - Delete 551
 - Select 551
 - свойства 551
 - Background 551
 - ColorScheme 551
 - HeadersFooters 551
 - Layout 551
 - Master 551
 - Name 551
 - Shapes 551

- Slides 547, 550
 - методы 550
 - Add 550
 - Item 551
 - Paste 550
 - Range 551
- SMALLINT 124
- SmallInt 179
- SQL-запросы 253, 312, 381, 384, 388
- SQL-запросы с параметрами 348
- SQL-сервер 28, 215, 312
- String 183
- StrToFloat 244
- StrToInt 244
- StrToIntDef 244
- SUM 333

T

- Table 531, 532
 - методы 532
 - Cell 532
 - свойства 532
 - Borders 533
 - Columns 533
 - Rows 533
- Tables 531
 - методы 531
 - Item 531
 - Tables 531
 - свойства 531
 - Count 531
- TabOrder 295
- TabStop 295
- TAction 422
 - события
 - OnExecute 422
- TActionList 422
 - свойства 422
 - Images 422
 - Name 422
 - Tag 422
- TADOCCommand 313
- TADOConnection 663
- TADODataSet 313
- TADOQuery 259, 313, 314, 348, 398, 405, 661, 663
- TADOStoredProc 313
- TADOTable 259, 661
 - свойства
 - ConnectionString 259
 - TableName 261
- TApplication 430, 433
 - методы 434
 - BringToFront 434
 - HelpCommand 478
 - HelpContext 478

- TApplication (*продолжение*)
 - методы 434
 - HelpJump 478
 - Minimize 434
 - ProcessMessages 434
 - Restore 434
 - Terminate 434
 - свойства 434
 - Active 434
 - CurrentHelpFile 434
 - ExeName 434
 - Handle 434
 - HelpFile 434
 - Hint 434
 - HintColor 445
 - HintHidePause 445
 - HintPause 445
 - Icon 434
 - MainForm 434
 - ShowHint 445
 - события 434
 - OnActionExecute 434
 - OnActivate 434
 - OnDeactivate 434
 - OnHelp 479
 - OnMessage 434
 - OnShortCut 434
 - OnShowHint 445
- TApplicationEvents 434
- TArrayField 265
- TAutoObject 578
- TBLOBField 265, 269
- TBooleanField 265
- TButton 237, 238
 - свойства
 - Anchors 237
 - Cancel 237
 - Caption 237
 - Default 237
 - Enable 237
 - Font 237
 - Left 237
 - ModalResult 237
 - TabOrder 237
 - TabStop 237
 - Top 237
 - Visible 237
 - события
 - OnClick 238
- TChart 404
- TChartSeries 405, 409
- TCheckBox 241, 425
 - свойства
 - AllowGrayed 241
 - Caption 241
 - Checked 241
 - State 241
- TColorDialog 251
 - свойства 252
 - Color 252
 - CustomColors 252
 - Options 252
- TColumn 268
 - свойства 268
 - Alignment 268
 - Color 268
 - DropDownRows 268
 - FieldName 268
 - Font 268
 - PickList 268
 - PopupMenu 268
 - Showing 268
 - Title 268
 - Visible 268
 - Width 268
- TComboBox 247, 423
 - свойства 247
 - DropDownCount 247
 - DroppedDown 247
 - ItemIndex 247
 - Items 247
 - MaxLength 247
 - SelText 247
 - Sorted 247
 - Style 247
- TComObject 558
- TComponent 237, 273
- TControl 274
- TControlBar 426, 427
- TCoolBand 426, 427
- TCoolBar 426, 427
- TCP-пакеты 599
- TCP-соединение 605
- TCustomControl 273
- TDataLink 282
 - методы 282
 - UpdateRecord 282
 - свойства 282
 - Active 282
 - ActiveRecord 282
 - DataSet 282
- TDataSet 254
- TDataSetField 265
- TDataSetPageProducer 643
 - свойства 643
 - DataSet 643
- TDataSetState 257
- TDataSetTableProducer 643, 644, 648
 - свойства 643
 - Caption 644
 - CaptionAlignment 644
 - Columns 644
 - DataSet 643

- TDataSetTableProducer (продолжение)
 - свойства 643
 - Dispatcher 644
 - Footer 644
 - Header 644
 - MaxRows 644
 - RowAttributes 644
 - TableAttributes 644
- TDataSetTableProducer 643
 - события 647
 - OnCreateContent 647
 - OnFormatCell 648
- TDataSource 265, 266
 - методы
 - Edit 266
 - IsLinkedTo 266
 - свойства
 - AutoEdit 266
 - DataSet 266
 - Enabled 266
 - State 266
 - события
 - OnDataChange 266
 - OnStateChange 266
 - OnUpdateData 266
- TDataSourceLink 282
- TDBChart 404, 405, 412
- TDBCheckBox 270
- TDBComboBox 270
- TDBEdit 269
- TDBGrid 267, 302
 - свойства 267
 - Columns 268
 - DataSource 268
 - DefaultDrawing 268
 - FieldCount 268
 - Fields 268
 - Options 268
 - ReadOnly 268
 - SelectedField 268
 - SelectedIndex 268
- TDBImage 270
- TDBListBox 270
- TDBMemo 269
- TDBNavigator 271, 295, 303, 384
 - события 271
 - BeforeAction 271
 - OnClick 272
- TDBRadioGroup 270
- TDBText 269
- TDecisionCube 383–385, 388, 390, 397, 400
- TDecisionGraph 384, 404, 409, 410
- TDecisionGrid 384, 385, 391, 397, 400, 401
- TDecisionPivot 384, 400, 403, 410
- TDecisionQuery 384–386, 393, 400
- TDecisionSource 384, 385, 391
- TeamSource 486
 - закладки 507
 - параметры проекта 496
 - работа
 - в режиме History 505
 - с локальной копией проекта 500
 - с проектом 499
 - с хранилищем версий 502
 - сборка проекта 508
- TEdit 243, 423
 - свойства 243
 - AutoSelect 244
 - CharCase 244
 - ReadOnly 244
 - SelText 244
 - Text 244
 - события
 - OnChange 243
- TExcelApplication 535, 538
- TExcelChart 535
- TExcelWorkbook 535, 540
- TExcelWorksheet 535, 539, 540
- TField 262
 - методы 263
 - Assign 263
 - AssignValue 263
 - Clear 263
 - IsBlob 263
 - IsValidChar 263
 - SetFieldType 263
 - свойства 262
 - Alignment 262
 - AsBoolean 262
 - AsCurrency 262
 - AsDateTime 262
 - AsFloat 262
 - AsInteger 262
 - AsString 262
 - AsVariant 262
 - Calculated 262
 - CanModify 262
 - ConstraintErrorMessage 262
 - CurValue 262
 - CustomConstraint 262
 - DataSet 262
 - DataSize 262
 - DataType 262
 - DefaultExpression 262
 - DisplayLabel 262
 - DisplayText 262
 - FieldKind 262
 - IsIndexField 262
 - IsNull 262
 - KeyFields 262
 - Lookup 262
 - NewValue 262
 - OldValue 262

TField (продолжение)

свойства

ReadOnly 262
ValidChars 262
Value 262
Visible 262

TFieldDataLink 282, 283

методы 283

Edit 283
Modified 283
Reset 283

свойства 283

CanModify 283
Field 283
FieldName 283

события

OnActiveChange 283
OnDataChange 283
OnEditingChange 283
OnUpdateData 283

TFloatField 265

TFontDialog 251

свойства 251

Device 251
Font 251
MaxFontSize 251
MinFontSize 251
Options 251

события 251

OnApply 251
OnClose 251
OnShow 251

TForm 287, 289, 429

методы 289

Close 289
CloseQuery 289
FocusControl 289
GetFormImage 289
Hide 289
Print 289
Release 289
Show 289
ShowModal 289

свойства 287, 288

Active 288
ActiveControl 287
ActiveMDIChild 288
AutoScroll 287
AutoSize 287
BorderIcons 287
BorderStyle 287, 288
BorderWidth 287
Canvas 288
Caption 287
ClientHeight 287
ClientWidth 287
Color 287

TForm (продолжение)

свойства

Constraints 287
Ctl3D 287
Cursor 287
FormStyle 287
Height 287
Icon 287
Left 287
MDIChildCount 288
MDIChildren 288
Menu 287
ModalResult 288
Name 287
PopupMenu 287
Tag 287
Top 287
Visible 287
Width 287
WindowState 287

события 289

OnActivate 289
OnClick 289
OnClose 289
OnCloseQuery 289
OnCreate 289
OnDblClick 289
OnDeactivate 289
OnDestroy 289
OnKeyPress 289
OnMouseDown 289
OnMouseMove 289
OnMouseUp 289
OnPaint 289
OnShow 289

TFrames 291

TGraphic 248

TGraphicControl 273

TGraphicField 265

TGridDataLink 282

TGroupBox 244

TImage 247

свойства 247

AutoSize 247
Center 247
Picture 247
Stretch 247

TIME 125

TIMESTAMP 125

TIntegerField 265

Tlabel 239

свойства

Alignment 240
Autosize 240
Layout 240
Transparent 240
WordWrap 240

- TLargeField 265
- TListBox 246
 - свойства 246
 - Columns 246
 - ItemIndex 246
 - Items 246
 - MultiSelect 246
 - SelCount 247
 - Selected 247
 - Sorted 247
- TListSourceLink 282
- TMainMenu 416
 - методы 416
 - свойства 416
 - AutoHotkeys 416
 - AutoMerge 416
 - Images 416
 - OwnerDraw 416
- TMasterDataLink 282
- TMemo 246, 269
 - свойства
 - Alignment 246
 - CaretPos 246
 - Lines 246
- TMemoField 265, 269
- TMenuItem 416, 417, 422, 423
 - методы 418
 - Add 418
 - Clear 418
 - Click 418
 - Find 418
 - IndexOf 418
 - InsertNewLineAfter 418
 - InsertNewLineBefore 418
 - IsLine 418
 - Remove 418
 - свойства 417
 - Action 417
 - Bitmap 417
 - Break 417
 - Caption 417
 - Checked 417
 - Default 417
 - Enabled 417
 - GroupIndex 417
 - ImageIndex 417
 - MenuIndex 417
 - RadioItem 417
 - ShortCut 417
 - события 418
 - OnAdvancedDrawItem 418
 - OnClick 418
 - OnDrawItem 418
 - OnMeasureItem 418
- TNavDataLink 282
- TObject 203
- TOLEServer 518
- TOpenDialog 249
- TOpenPictureDialog 249
- TPageControl 305
 - свойства 305
 - ActivePage 305
 - ActivePageIndex 305
 - HotTrack 305
 - MultiLine 305
 - PageCount 305
 - Pages 305
 - Style 305
- TPageProduce 640, 643
 - методы 640
 - Content 640
 - события 640
 - OnHTMLTag 640
- TRageProducer
 - свойства 640
 - HTMLDoc 640
 - HTMLFile 640
- TRpanel 244
 - свойства
 - BevelInner 244
 - BevelOuter 244
- TRpicture 247
 - методы 248
 - LoadFromClipboardFormat 248
 - LoadFromFile 248
 - SaveToClipboardFormat 248
 - SaveToFile 248
 - свойства
 - Bitmap 248
 - Height 247
 - Icon 248
 - Metafile 248
 - Width 247
- TRpopupMenu 423
- TRpowerPointApplication 547
- TRpowerPointPresentation 547
- TRpowerPointSlide 547
- TRprintDialog 252
 - свойства 252
 - Collate 252
 - Copies 252
 - FromPage 252
 - MaxPage 252
 - MinPage 252
 - Options 252
 - PrintRange 252
 - PrintToFile 252
 - ToPage 252
- TRprinterSetupDialog 252
- TQRBand 359, 373
 - методы 360
 - AddPrintable 360

- TQRBand (*продолжение*)
 свойства 360
 AlignToBottom 360
 BandType 360
 Font 360
 Frame 360
 HasChild 360
 Size 360
 события 360
 AfterPrint 360
 BeforePrint 360
- TQRChart 404, 410, 412
- TQRCSVFilter 363
- TQRDBImage 361
- TQRDBRichEdit 360
- TQRDBText 360
- TQRExcelFilter 363
- TQRExpr 361
 свойства
 ResetAfterPrint 361
- TQRExprMemo 362
- TQRFrame 376
 свойства 376
 Color 376
 DrawBottom 376
 DrawLeft 376
 DrawRight 376
 DrawTop 376
 Style 376
 Width 376
- TQRGroup 373
- TQRHTMLFilter 363
- TQRImage 362
- TQRLabel 362
- TQRMemo 362
- TQRRichText 362
- TQRRTFFilter 363
- TQRShape 362, 376
- TQRSysData 363, 369
- TQRTextFilter 363
- TQRWMFFilter 363
- TQuickRep 355
- TQuery 253, 254, 259, 313, 348, 381, 385, 648, 661
 методы 313
 ExecSQL 313
 ParamByName 313
 Prepare 314
 UnPrepare 314
 свойства 313
 Constrained 314
 DataSource 314
 ParamCheck 314
 ParamCount 314
 Params 314
- TQuery (*продолжение*)
 свойства
 Prepared 314
 RowsAffected 314
 SQL 314
 Text 314
- TQueryTableProducer 643, 648
- TQuickRep 359
- TQuickRep 355, 358, 363, 364
 методы 357
 ExportToFilter 357
 NewPage 357
 Prepare 357
 Preview 357
 Print 357
 PrinterSetup 357
 свойства 356
 Bands 356
 DataSet 356
 Description 356
 ExportFilter 356
 Exporting 356
 Options 356
 Page 356
 ShowProgress 356
 Units 356
 Zoom 356
 события 357
 AfterPreview 357
 AfterPrint 357
 BeforePrint 357
 OnEndPage 358
 OnStartPage 358
- TQuickReport 356
- TRadioButton 242, 425
 свойства
 Caption 242
 Checked 242
 события
 OnClick 242
- try ... except 211
- try ... finally 211
- TSaveDialog 249
- TSavePictureDialog 249
- TSmallIntField 265
- TStatusBar 446
- TStatusPanel 447
 свойства 447
 Bevel 447
 Style 447
 Text 447
 Width 447
- TStoredProc 313
- TStringField 265
- TSysData 364

TTable 253, 254, 259, 313, 661

методы 255

- AddIndex 255
- ApplyRange 255
- Cancel 255
- CancelRange 255
- DeleteTable 255
- Edit 255
- EditKey 255
- EditRangeEnd 255
- EditRangeStart 255
- EmptyTable 255
- FieldByName 255
- FindKey 255
- FindNearest 255
- First 255
- GotoKey 255
- GotoNearest 255
- Insert 255
- Last 255
- Locate 255
- LockTable 255
- MoveBy 255
- Next 255
- Post 255
- Prior 255
- RenameTable 255
- SetKey 255
- SetRange 255
- SetRangeEnd 255
- SetRangeStart 255
- UnlockTable 255

свойства 254

- Active 254
- BOF 254
- DatabaseName 254
- DefaultIndex 254
- EOF 254
- Exclusive 254
- Exists 254
- FieldCount 254
- Fields 254
- IndexDefs 254
- IndexFieldCount 254
- IndexFieldNames 254
- IndexFields 254
- IndexFiles 254
- IndexName 254
- KeyExclusive 254
- KeyFieldCount 254
- MasterFields 254
- MasterSource 254
- Modified 254
- ReadOnly 254
- RecordCount 254
- TableLevel 254
- TableName 254
- TableType 254

TTable (продолжение)

события 258

- AfterCancel 258
- AfterClose 258
- AfterDelete 258
- AfterEdit 258
- AfterInsert 258
- AfterOpen 258
- AfterPost 258
- AfterScroll 258
- BeforeCancel 258
- BeforeClose 258
- BeforeDelete 258
- BeforeEdit 258
- BeforeInsert 258
- BeforeOpen 258
- BeforePost 258
- BeforeScroll 258
- OnCalcFields 259
- OnNewRecord 259

TTabSheet 306

TToolBar 423–426

свойства 423

- ButtonHeight 423
- ButtonWidth 423
- DisabledImages 423
- Flat 423
- HotImages 423
- Images 423
- Indent 423
- List 423
- ShowCaptions 423
- Transparent 423
- Wrapable 423

события 424

- OnDockDrop 424
- OnDockOver 424
- OnDragDrop 424
- OnDragOver 424
- OnEndDock 424
- OnEndDrag 424
- OnStartDock 424
- OnStartDrag 424

TToolButton 424, 425

методы 425

- CheckMenuDropdown 425
- Click 425

свойства 424

- Action 424
- AllowAllUp 424
- AutoSize 424
- Caption 424
- Down 424
- DropdownMenu 424
- Grouped 424
- Hint 424
- ImageIndex 424

TToolButton (продолжение)

- свойства
 - Indeterminate 424
 - Marked 424
 - MenuItem 424
 - ShowHint 424
 - Style 424
- события 425
- TTypedCOMObject 578
- TTypedComObject 559
- TWebModule 633, 637, 639
 - свойства 634
 - Action 634
 - события 635
 - AfterDispatch 635
 - BeforeDispatch 635, 636
 - OnCreate 635, 636
 - OnDestroy 635, 636
- TWebRequest 634
- TwebRequest
 - свойства 634, 635
 - Content 634
 - ContentFields 634
 - Method 635
 - Query 635
 - QueryFields 635
 - RemoteAddr 635
- TWebResponse 635
 - свойства 635
 - Content 635
 - ContentLength 635
 - ContentStream 635
 - ContentType 635
- TWinControl 273
- TWordApplication 520, 522
- TWordDocument 524
- TWordField 265
- Type 176, 177

U

- Unassigned 188
- UNION 343, 344
- UNION ALL 343, 344
- UNIQUE 128, 130, 326
- unit 198, 199
- UPDATE 143, 145, 146, 148
- UPDATE OF 134
- URL 601, 602
- uses 176, 198, 199

V

- Var 177
- VarArrayCreate 188
- VarArrayLock 190
- VarArrayOf 189
- VarArrayRedim 190
- VARCHAR 124

- variant 188
- VarType 188
- VBA 515, 520, 527
- VCL 235, 237
- virtual 207
- Visual Basic 63, 215
- Visual Basic for Application 515, 520
- Visual Component Library 235
- VMT 207

W

- web-дизайн 604, 608
- web-документ 603
- web-приложения 596, 602–604, 657
- web-программирование 604, 606
- web-сервер 602–604, 607, 616, 620, 622, 623, 650
 - переменные окружения 629
 - CONTENT_LENGTH 629
 - PATH_INFO 630
 - QUERY_STRING 628
 - REMOTE_ADDR 630
 - REMOTE_HOST 630
 - REQUEST_METHOD 630
 - SERVER_NAME 630
 - SERVER_PORT 630
 - SERVER_PROTOCOL 630
- web-страницы 603
 - динамические 603
 - статические 603
- WHERE 146, 147, 321, 335
- while ... do 192
- WideChar 180
- WideString 183
- WinCGI 618
- WinHelp 447, 477
- WITH GRANT OPTION 149, 150
- Word 179
- WordApplication 518, 520
- WordBasic 515
- WordBool 180
- Workbook 538
 - методы 538
 - Activate 538
 - Save 538
 - SaveAs 539
 - свойства 538
 - ActiveSheet 538
 - Sheets 538
 - Worksheets 538
- Workbooks 535, 536, 538, 549
 - методы 536
 - Add 536
 - Close 537
 - Item 538
 - Open 537
 - свойства 538
 - Count 538

Worksheet 539, 543
методы 541
 Activate 541
свойства 540
 Cells 540
 Columns 540
 Range 541
 Rows 540
Worksheets 539, 543
write 205, 206
WWW-сервер 602, 622

А

абсолютный URL-адрес 613
автоматизация 510, 576
активные серверные страницы 617
аномалии
 ввода 116
 обновления 116
 удаления 116
архитектура
 клиент-сервер 28, 30, 32, 33, 70
 файл-сервер 30, 31
атрибуты 101, 103, 108

Б

база данных 91, 512
библиотека визуальных компонентов 235
библиотека COM 557
библиотека типов 515, 516, 577
блокировки 485, 505
браузер 602
быстрая разработка приложений 66

В

вариантные
 записи 186
 типы 178, 188
верификация проекта 156
версии проекта 485, 487, 507
вещественные типы с плавающей
 точкой 124, 125
вещественные типы с фиксированной
 точкой 124
визуальное программирование 63
визуальные средства программирования 66
визуальные средства разработки 63
 специализированные 63
 универсальные 63
внешние
 серверы 576, 585
 соединения 341
 ключи 131, 133, 134
внутренние серверы 553, 559, 572, 576, 586
всплывающие подсказки 415, 444
вычисляемые поля 264

Г

гиперссылки 613
главная таблица 110, 308
глобальный уникальный идентификатор 554
группа проектов 436, 437
 управление 437
группировка данных 334
 в отчете 373

Д

двоичные строки
 переменной длины 124
 фиксированной длины 124, 125
двухуровневая модель 32
действительные типы 181, 182
действия 422
декомпозиция проекта 59
деструктор 209
детерминант 117
диаграммы 380, 381
диаграммы «сущность-связь» 153
диапазонные типы 181
директивы компилятора 439, 440
домен 101–103, 600
доменная система имен 600
доменный адрес 600
дуальный интерфейс 581

Ж

жизненный цикл информационных систем
 38, 44, 47, 59, 60, 64, 71, 73, 171
 вспомогательные процессы 46
 модели 48
 организационные процессы 46
 основные процессы жизненного цикла 45
 разработка 45
 сопровождение 45
 эксплуатация 45
структура 44, 47
 начальная стадия 47
 стадия конструирования 48
 стадия перехода 48
 стадия уточнения 48
журнал изменений базы данных 94
журнализация 93, 94

З

заголовок программы 175
записи 182, 185
значения по умолчанию 135

И

идентификатор интерфейса 554
избыточность данных 116
измерения куба данных 383, 387

- изображения 247
 - импорт библиотеки типов 515
 - индексы 112, 113
 - одностолбцовый 136
 - создание 136
 - составные 137
 - типы индексов 113
 - удаление 136, 137
 - уникальные 136
 - инкапсуляция 62, 201, 202, 215, 216
 - инспектор объектов 233
 - интегрированная среда разработки 214, 217
 - Интернет 596
 - Интернет-приложения 596, 622
 - Интернет/интранет-технологии 30, 35
 - интерфейс 510, 559
 - диспетчеризации 510, 576, 577
 - пользователя 414, 415
 - интранет 620
 - интранет-технологии 26
 - интрасети 620
 - информационная система 24, 25, 35, 37, 58, 61, 64, 68
 - групповая 28
 - корпоративная 24, 26, 28, 34, 38, 45
 - локальная 25
 - области применения 35
 - бухгалтерский учет 36
 - документооборот 37
 - оперативное управление предприятием 37
 - предоставление информации о фирме 37
 - управление
 - маркетингом 37
 - производственным процессом 36
 - складом, ассортиментом, закупками 36
 - финансовыми потоками 36
 - одиночная 28
 - с разделенной логикой 33
 - функциональные компоненты 30
 - информационно-справочные системы 29, 30
 - информационные системы 484
 - корпоративные 380
 - информационные технологии 35, 36, 58
 - исключительные ситуации 211
 - итерационная модель разработки 61
 - итерационный процесс разработки 55
- К**
- кардинальное число 104
 - каскадное обновление 134
 - каскадное удаление 110
 - клавиатурные сокращения 416, 419
 - клавиши ускоренного доступа 419
 - классы 182, 186, 200
 - клиент
 - СОМ-объекта 573
 - автоматизации 511
 - объекта 552
 - клиентские приложения 513
 - ключ 101, 104
 - альтернативный 107
 - внешний 108
 - вторичный 107
 - естественный 105
 - искусственный 105
 - первичный 105, 117
 - потенциальный 107
 - простой ключ 105
 - сложный 105
 - составной 105
 - суррогатный 105
 - кнопки 237
 - Кодл 98, 100, 101
 - коллективная разработка
 - приложений 484
 - разработка проектов 156
 - команды
 - запуска приложения 442
 - компиляции 441
 - комбинированные поля 247
 - компиляция
 - приложения 441
 - файла справки 456
 - компонентное программирование 586, 587
 - компонентный подход к программированию 57
 - компоненты 213, 217
 - компоненты
 - ADO 259
 - Decision Cube 385, 386
 - Delphi 219, 235
 - визуальные 236
 - невизуальные 236
 - TeeChart 404
 - VCL 428
 - для формирования документов HTML 640
 - компоненты-серверы COM 518–520
 - методы 519
 - Connect 519
 - ConnectTo 520
 - Disconnect 520
 - свойства 518
 - AutoConnect : Boolean 518
 - AutoQuit : Boolean 518
 - ConnectKind : TConnectKind 518
 - RemoteMachineName 519
 - компьютерная инфраструктура 26, 27
 - константы 177
 - константы-переменные 178
 - конструктор 209
 - контекстно-зависимая справка 443
 - контекстное меню 422
 - контроллер автоматизации 577
 - контрольная сумма 599
 - концептуальная модель 152, 157, 159, 168
 - объектно-ориентированная модель 152
 - семантическая модель 152

корпоративные стандарты 68
кортеж 101, 103, 106

Л

логика
 обработки данных 34
 представления 30, 34
 управления данными 30
логические типы 180
локальные переменные 197
локальные серверы 553

М

макрокоманды WinHelp 450
 ALink 450
 AppendMenu 450
 BrowseButtons 450
 ControlPanel 450
 CreateButton 450
 ExecFile 450
 Find 450
 InsertMenu 450
 KLink 450
 MPrintID 450
 ShellExecute 450
 ShortCut 450
манипулирование данными 143
маршрутизатор 598
маршрутизация 598
массивы 182, 183
 динамические 184
 статические 183
менеджер
 документооборота 486
 проектов 222, 437
меню 414, 415
 главное 416
 подменю 420
 разделители 420
 реакция на выбор команды 421
 редактор меню 418
 шаблоны 420
метки 176, 192
метод GET 605, 628, 639, 657
метод POST 605, 628, 629, 632, 639, 657
методика Oracle CDM 69, 71–73
методология RAD 60, 61, 66, 67, 68
 фазы жизненного цикла 64
 фаза
 анализа и планирования требований 64
 внедрения 67
 построения 66
 проектирования 65
методология быстрой разработки приложений 60
методы 207
 абстрактные 208
 виртуальные 207

методы (*продолжение*)
 динамические 207
 перегружаемые 209
 статические 207
 класса 200
многодокументный интерфейс 286
многомерные массивы 183
многомерный куб данных 383
многоуровневая архитектура 28, 30, 33, 34, 35
многоуровневая сетевая модель 597
уровень
 межсетевой 597, 598
 транспортный 597, 599
 приложений 597, 599
 сетевого доступа 597, 598
 LLC 598
 MAC 598
множества 182, 185
модальные формы 286
модели жизненного цикла 49
 каскадная 49, 51
 возврат на более ранние стадии 52, 54
 высокий уровень риска 54
 задержка получения результатов 51
 информационная перенасыщенность 53
 основные этапы разработки 49
 сложность распараллеливания работ 52
 сложность управления проектом 54
 спиральная 49, 55
 итерации 55
модель
 COM 552, 586
 жизненного цикла 75, 77
 «сущность–связь» 153
модули 176, 198
 блок
 завершения 199
 инициализации 199
 интерфейса 199
 реализации 199
 заголовков 199
 данных 266, 662
 мощность отношения 104

Н

набор данных 253, 257
написи 239
наследование 99, 201, 203, 215, 216
неключевой атрибут 118, 119
немодальные формы 286
необязательные параметры 516
нормализация данных 115
нормальные формы 117
 вторая 117, 118
 Бойса–Кодда 117
 первая 117
 пятая 117
 третья 117, 119
 четвертая 117

О

области видимости 210
 автоматизация 210
 защищенные 210
 личные 210
 общие 210
 опубликованные 210
 обновление локальных копий файлов проекта 490
 обработка исключительных ситуаций 216
 обработчик события 64, 234
 объединение запросов 342
 объект 62, 64, 201
 объект
 COM 554, 557, 565, 569, 570, 572, 574, 580
 автоматизации 511, 514, 516, 580, 581, 585
 базы данных 126
 объектная модель 99
 объектно-ориентированная модель 174
 объектно-ориентированное
 программирование 25, 62, 63, 174, 199
 проектирование 61, 62
 объектно-ориентированные
 методы 62
 СУБД 99, 100
 объектные типы 200
 объекты 201
 ограничения 128
 CHECK 128, 134
 NOT NULL 128–130
 UNIQUE 128, 130, 131
 внешнего ключа 128, 131–133
 первичного ключа 128, 129
 ограничения целостности 108
 ограничительные условия 108, 126
 однокластерный интерфейс 286
 окна диалога 248, 250
 методы 249
 Execute 249
 свойства 249
 DefaultExt 249
 FileEditStyle 249
 FileName 249
 Files 249
 Filter 249
 FilterIndex 249
 HistoryList 249
 InitialDir 249
 Options 249
 Title 249
 события 249
 OnClose 249
 OnCloseQuery 249
 OnFolderChange 249
 OnSelectionChange 249
 OnShow 249
 OnTypeChange 249
 фильтры 250

оператор
 break 193
 case ... of 191
 continue 193
 if 191
 безусловного перехода 190
 присваивания 190
 операторы
 Object Pascal 190
 цикла 192
 операции с базой данных 30
 открытые информационные системы 82
 открытые массивы 196, 197
 относительный URL-адрес 609, 613
 отношение
 основные свойства 111
 отношения 101
 отчеты 353
 отчеты в свободной форме 354
 офисные информационные системы 29, 30

П

пакеты 235, 438, 596, 597
 времени выполнения 235
 времени разработки 235
 панели инструментов 414, 415, 423
 параметры процедуры 194
 параметры-константы 196
 параметры-переменные 196
 первичный ключ 64
 передача параметров 195
 по ссылке 195
 по значению 195
 переключатели 242
 перекрестная таблица
 одномерная 383
 перекрестные ссылки 448
 перекрестные таблицы 380, 381
 многомерные 383
 одномерные 381
 перекрытие методов 209
 переменные 177
 переменные отчета 364
 APPNAME 364
 APPSTARTDATE 364
 APPSTARTTIME 364
 COLUMNNUMBER 364
 PAGENUMBER 364
 REPORTTITLE 364
 перечисляемые типы 180
 планирование приложения 414
 повторное использование компонентов 57
 подзапросы 341
 подсчет ссылок 556
 подчиненная таблица 110, 308
 позднее связывание 207, 513, 514, 585
 поле 262

полиморфизм 99, 201, 204, 215, 216
полоса
 ColumnHeader 368
 GroupFooter 374
 GroupHeader 373
 PageFooter 369
 Summary 370
 Title 367
полосы PageHeader 369
полосы отчета 355, 359
 ColumnHeader 359
 Detail 359
 GroupFooter 359
 GroupHeader 359
 PageFooter 359
 PageHeader 359
 SubDetail 359
 Summary 359
 Title 359
поля записи 186
поля класса 200, 204
порт 601
порядковые типы 179
предметная область 62, 106, 152
представление 137
представления 345
 области применения 138
 создание 139
 удаление 140
привилегии пользователей 147
 объектные 147, 148
 системные 147
прикладная логика 30, 33, 34
приложение ASP 650–652
программа Object Pascal 175
проект 39
 классификация 41
 настройка параметров 438
 основные отличительные признаки 39
 свойство управляемости 40
 технико-экономические показатели 40
проект Delphi 428
 главный файл проекта 430
 добавление форм и модулей 432
 модуль формы проекта 429
 удаление форм и модулей 432
 файл описания формы 431
 файлы проекта 429
проектирование информационной системы
 основные ошибки 44
производный класс 203
простые
 индексы 114
 типы 178
протокол 596, 597
 FTP 600, 601
 HTTP 600–602, 604, 622, 624

протокол (*продолжение*)
 динамические 207
 IP 596, 597, 599
 POP 600
 SMTP 601
 TCP 599
 TCP/IP 599
 WAL 94
 SMTP 600
прототипы 61–63, 65, 66, 156
профили жизненного цикла информационных систем 68
профиль информационной системы 82
 структура 86
процедуры 194
процессно-ориентированная модель 174
псевдонимы полей 332
публикация 602

Р

раннее связывание 513, 516–518
расширения ISAPI 618
редактор кода 234
редактор форм 234
реляционная база данных 112
реляционная модель данных 32, 100, 101, 151
реляционная система управления базами данных 112
реляционные базы данных 90, 98, 99
реляционные СУБД 100, 106, 110
репозиторий 155, 156
родительская таблица 131
родительский ключ 131, 134

С

сбои 93
 аппаратные 93
 жесткие 93, 94
 мягкие 93, 94
 программные 93
свойства 205
 векторные 206
 значение по умолчанию 206
 только для записи 206
 только для чтения 206
свойства класса 200, 201
связи между таблицами 110
 многие к одному 110
 многие ко многим 110
 один ко многим 110
 один к одному 110
связь 107
селектор 191
семантическое моделирование 152
сервер
 COM 553
 OLE Automation 652

- сервер (*продолжение*)
 - автоматизации 511, 513, 576, 578
 - автоматизации полный 511
 - база данных 32
 - базы данных 28, 33, 34, 35
 - приложений 34, 35
 - символьные строки
 - переменной длины 123, 124
 - фиксированной длины 123
 - символьные типы 179
 - синхронизация
 - версий 60
 - документации 53
 - система управления базами данных 60, 63, 91
 - локальная 28, 32
 - системы
 - контроля версиями проектов 485
 - обработки транзакций 29
 - поддержки принятия решений 29
 - событийное программирование 64
 - события 64
 - содержание справочной системы 448
 - соединение неравенства 340
 - соединение равенства 338
 - соединения таблиц 338
 - сообщение 201
 - сортировка данных в отчете 372
 - составной
 - класс 558
 - объект 552
 - оператор 193
 - составные
 - запросы 342
 - индексы 114
 - состояния набора данных 257
 - спецификация ISAPI 618
 - список 246
 - справочная система 443
 - среда визуальной разработки 214
 - средства RAD 62, 484
 - средства быстрой разработки приложений
 - 60, 213
 - средства визуального программирования
 - 62, 63, 213, 214
 - средства групповой разработки 487
 - средства представления 30
 - ссылочная целостность данных 64, 134
 - стандарт
 - ISO/IEC 12207 44
 - ISO/IEC 12207 48
 - ISO/IEC 12207 1995-08-01 73
 - ISO/IEC 12207 1995-08-01 69
 - ГОСТ 34 77, 79
 - ГОСТ 34 69
 - стандарты
 - виды стандартов 69
 - на интерфейсы 68
 - открытых систем 68
 - степень отношения 103
 - строка состояния 444, 446
 - строки 182
 - строковые типы 182
 - структурные типы 176, 178, 182
 - СУБД
 - основные
 - свойства 91
 - функции 91
 - суперключ 105
 - схема
 - базы данных 103
 - отношения 103
 - сценарий 603
- ## Т
- таблица
 - виртуальных методов 207
 - динамических методов 207
 - таблицы в MS Word 531
 - табличные
 - отчеты 354
 - формы 299
 - тег 609, 611
 - A 613
 - B 611
 - BODY 609
 - BR 611
 - FORM 614
 - FRAMESET 610
 - HEAD 609
 - I 611
 - INPUT 614, 615
 - LI 611
 - LINK 610
 - OL 611
 - P 610
 - U 611
 - UL 611
 - текстовые поля 243
 - текущая запись 110
 - тема 448
 - темы 450, 467
 - атрибуты 451
 - изображения 456
 - кнопки 456
 - перекрестные ссылки 452
 - текст 452
 - технология проектирования 59
 - тип данных 101
 - типизированные поля 265
 - типы 176
 - типы данных SQL/92 123
 - для представления даты и времени 123, 125
 - строковые 123
 - числовые 123, 124

транзакция
откат 92
фиксация изменений 92
трехуровневая архитектура 34
триггер 64, 70, 122, 142
создание 142
удаление 143

У

удаленные серверы 553
указатели справочной системы 448
указательные типы 178, 187
уникальные индексы 115
унифицированный указатель ресурсов 601
управление
безопасностью базы данных 147
доступом к базе данных 149
конфигурацией 61
объектами базы данных 126
проектами 39
реляционными базами данных 121
транзакциями 92
условный оператор 190
устройства внешней памяти 92

Ф

фабрика классов 557
фазы проектирования информационной системы 41
ввод системы в эксплуатацию 43
концептуальная фаза 42
проектирование 43
разработка 43
технического предложения 42
файловые операции 30, 34
файловый тип 186
файлы 182
фактические параметры 195
физическая модель 168, 170
физическое проектирование системы 67
флажки 241
формальные параметры 194, 196
формы 237, 286, 434
HTML 614
для ввода 295
со вкладками 305
управление формами 434
фреймы 290
функции 197
агрегирования 332
функциональная зависимость 117

функциональная связь
транзитивная 119
функциональные подсистемы 26, 27

Х

хранилище
версий 505
объектов 219, 485, 488
хранимые процедуры 33, 34, 70, 140, 141
выполнение 141
процедуры выбора 141
создание 141
удаление 142

Ц

целостность данных 29, 108, 109
категорийная 109
ссылочная 109
целочисленные типы 124
целые типы 179
цикл
for...do 192
repeat...until 193
while...do 192

Ч

члены класса 202

Э

экземпляр класса 201
элемент ActiveX 585, 586, 589, 590
элементы ActiveX 587

Я

язык
HTML 604, 608
QBE 98, 121
QUEL 121
SQL 32, 95, 98, 121, 254, 312, 313, 318
запросов 123
манипулирования данными 122
определения данных 122
основные типы команд 122
администрирования базы данных 123
управления транзакциями 123
управления данными 122
язык манипулирования данными 143
язык описания интерфейсов 562
языки баз данных 95
язык манипулирования данными 95
язык определения схем данных 95

Петров Владимир Николаевич

Информационные системы

Главный редактор *Е. Строганова*
Ответственный редактор *И. Корнеев*
Руководитель проекта *Н. Дубнова*
Литературный редактор *А. Сергиенко*
Художник *Н. Биржаков*
Иллюстрации *В. Шендерова, Д. Елезов*
Корректор *В. Листова*
Верстка *А. Келле-Пелле*

Лицензия ИД № 05784 от 07.09.01.

Подписано в печать 04.10.02. Формат 70×100^{1/16}.
Усл. п. л. 55,47. Доп. тираж 4000 экз. Заказ № 1538.

ООО «Питер Принт».
196105, Санкт-Петербург, ул. Благодатная, д. 67в.

Налоговая льгота – общероссийский классификатор продукции
ОК 005-93, том 2; 953005 – литература учебная.

Отпечатано с фотоформ в ФГУП «Печатный двор» им. А. М. Горького
Министерства РФ по делам печати, телерадиовещания и средств массовых коммуникаций.
197110, Санкт-Петербург, Чкаловский пр., 15.