

Bazy danych w TURBO DELPHI (2)

Zadanie: Poznanie mechanizmu uaktualnień wsadowych oraz klonowania zbiorów danych w ADO.

Uaktualnienia wsadowe w ADO (odpowiednik buforowanych uaktualnień w BDE i IBExpress) jest to mechanizm składającym się z trzech faz. Pierwsza z nich polega na pobraniu danych z serwera. Druga faza to lokalne edytowanie danych. Trzecia faza polega na jednoczesnym zatwierdzeniu wszystkich edytowanych danych.

Mechanizm klonowania zbiorów danych: klonowany zbiór danych jest nowym zbiorem danych, który ma wszystkie właściwości takie, jak oryginalny zbiór, z którego jest tworzony. Klony tworzy się za pomocą metody Clone zbioru danych.

Będziemy się łączyć z bazą danych *employee*. Skorzystamy z dostawcy LCPI OLE DB Provider for InterBase (wersja 3, free). (Przed rozpoczęciem pracy należy zainstalować powyższy sterownik!)

Przed uruchomieniem Turbo Delphi warto stworzyć tabelę z przykładowymi danymi, na której będziemy wykonywali operacje usuwania, dodawania i edycji. W naszym przypadku jest to tabela Pracownik, zawierająca kopię następujących danych: Emp_No, First_Name, Last_Name, Salary z tabeli Employee.

Program powinien działać w następujący sposób:

Wczytujemy do DBGrid dane z nowo utworzonej tabeli Pracownik (w naszym przypadku jest to tabela zawierająca kopię następujących danych: Emp_No, First_Name, Last_Name, Salary z tabeli Employee). Następnie stosując przyciski: Wstaw, Edytuj, Usuń dokonujemy zmian, które jednak nie będą natychmiast zatwierdzone. Wszystkie zmienione rekordy powinny być odpowiednio oznaczone. Po dokonaniu zmian możemy je zatwierdzić (przycisk Zapisz) lub wycofać (przycisk Anuluj).

Okno programu może wyglądać następująco:

Tworząc program będziemy korzystać z następujących komponentów:

- a) Z zakładki dbGo
 - i) ADOConnection
 - ii) ADODataset
- b) Z zakładki Data Access
 - i) DataSource
- c) Z zakładki Data Controls
 - i) DBGrid
- d) Z zakładki Standard
 - i) Button
 - ii) GroupBox
 - iii) Label
- e) Z zakładki Additional
 - i) Shape

1) Utwórz nowy projekt. Utwórz moduł danych. Zmień nazwę modułu na *DataModuleDane*, nazwę formatki na *FormGlowny*. Zapisz projekt w wybranym wcześniej katalogu. Moduł będzie służyć do obsługi danych – tutaj będziemy umieszczać komponenty dostępu do danych.

2) Wstaw do modułu [ADOConnection1](#) i kliknij dwa razy na tym komponentcie.

Zaznacz: [Use Connection String](#) i kliknij: [Build](#).

Na zakładce [Provider](#) wybierz [LCPI OLE DB Provider for InterBase](#)

Na zakładce [Connection](#) wypełnij pola:

Database description: [employee](#)

Full path to database file: pełna ścieżka dostępu do pliku bazy *employee.fdb*

User: [SYSDBA](#)

Password: [masterkey](#)

Zaznacz [Save password](#)

Zaznacz [Enable automatic transaction](#)

Na zakładce [Advanced](#) wypełnij pola:

Database Client: [Firebird 2.0](#)

Dynamic library: pełna ścieżka dostępu do pliku *fbclient.dll*

Przejdź na zakładkę [Connection](#) i sprawdź połączenie - kliknij [Test connection](#).

Zamknij okno właściwości łącza danych.

Ustaw kolejne własności w komponentcie [ADOConnection1](#):

Własność [LoginPrompt](#) ustaw na [FALSE](#)

Własność [Connected](#) ustaw na [TRUE](#)

3) Wstaw do modułu [ADODataset1](#)

Dla własności [Connection](#) wybierz [ADOConnection1](#)

Dla własności [CommandText](#) wpisz: [select * from Pracownik](#)

Aby uzyskać uaktualnienia wsadowe, musimy zmienić dwie następujące własności:

własność [LockType](#) na [ltBatchOptimistic](#)

własność [CursorLocation](#) na [clUseClient](#)

Ustaw własność [Active](#) na [TRUE](#)

4) Wstaw do modułu [DataSource1](#)

Dla własności [DataSet](#) wybierz [ADODataset1](#)

5) Wrzuć na formatkę [DBGrid1](#)

Dla własności [DataSource](#) wybierz [DataModuleDane.DataSource1](#)

W parametrze [Options](#) zaznacz [dgRowSelect](#) (dzięki temu [DBGrid](#) nie będzie edytowalny dopóki nie wciśniemy odpowiedniego przycisku).

6) Dla zdarzenia [FormActivate](#) powinny być wykonywane następujące akcje:

```
DataModuleDane.ADODataSet1.Open;
ButtonZapisz.Enabled:=false;
ButtonAnuluj.Enabled:=false;
```

7) Procedura „rysująca” DBGrid (z uwzględnieniem kolorów zmienionych rekordów) może wyglądać następująco (korzystamy tu z właściwości zbioru danych [UpdateStatus](#), która informuje jaka zmiana została dokonana dla konkretnego rekordu)

Dla zdarzenia [OnDrawColumnCell](#) komponentu DBGrid1:

```
procedure TFormGlowny.DBGrid1DrawColumnCell(Sender: TObject; const Rect: TRect;
 DataCol: Integer; Column: TColumn; State: TGridDrawState);
begin
  with TDBGrid(Sender).Canvas do
  begin
 case DataModuleDane.ADODataSet1.UpdateStatus of
 usInserted : Brush.Color := clRed;
 usModified :
 begin
 Brush.Color := clBlue;
 Font.Color := clWhite;
 end;
 end;
 TDBGrid(Sender).DefaultDrawColumnCell(Rect,DataCol,Column,State);
  end;
```

8) Do oprogramowania przycisków Wstaw, Edytuj, Usuń używamy metod odpowiednio: Insert, Edit, Delete. Dla zdarzeń OnClick dla przycisków Wstaw, Edytuj, Usuń wpisujemy odpowiednio kod:

```
DataModuleDane.ADODataSet1.Insert;
DataModuleDane.ADODataSet1.Edit;
DataModuleDane.ADODataSet1.Delete;
```

W celu umożliwienia edycji w [DBGrid](#), czyli dla przycisków Wstaw i Edytuj musimy dodatkowo zmienić opcje komponentu [DBGrid](#)

```
DBGrid1.Options:= DBGrid1.Options - [dgRowSelect] + [dgEditing];
```

9) Następująca funkcja sprawdza, czy w danym zbiorze danych jakieś rekordy są nadal w trakcie uaktualniania (innymi słowy, czy są jeszcze jakieś niezatwierdzone zmiany). Skorzystamy z mechanizmu klonowania oraz z właściwości [FilterGroup](#) zbioru danych.

```
Function TDataModuleDane.ADOUpdatesPending(AdodataSet:TCustomADODataSet):Boolean;
var Clone:TADODataSet;
begin
  Clone:=TADODataSet.Create(nil);
  try
 Clone.Clone(AdodataSet); //klonuj zbiór danych
 Clone.FilterGroup:=fgPendingRecords; //wybierz te rekordy, dla których zmiany jeszcze
 nie są zatwierdzone
 Clone.Filtered:=True; //włącz filtr
 Result:=not(Clone.Bof and Clone.Eof); //jeżeli ten zbiór danych jest niepusty, to są
 niezatwierdzone zmiany
  finally
 Clone.Close;
```

```

 Clone.Free;
 end;
end;

```

10) Po każdej zmianie pozycji w **DBGrid** należy znowu zablokować możliwość edycji (zdarzenie **AfterScroll** dla komponentu **ADODataset1**):

```

procedure TDataModuleDane.ADODataSet1AfterScroll(DataSet: TDataSet);
begin
 FormGlowny.DBGrid1.Options:= FormGlowny.DBGrid1.Options + [dgRowSelect];
 if ADOUpdatesPending(ADODataset1) then
 begin
 FormGlowny.ButtonZapisz.Enabled:=True;
 FormGlowny.ButtonAnuluj.Enabled:=True;
 end;
 end;
end;

```

11) Zatwierdzanie zmian:

```

procedure TFormGlowny.ButtonZapiszClick(Sender: TObject);
begin
 with DataModuleDane.ADODataSet1 do
 begin
 if (not DataModuleDane.ADOConnection1.InTransaction) then
 DataModuleDane.ADOConnection1.BeginTrans;
 try
 UpdateBatch;
 DataModuleDane.ADOConnection1.CommitTrans;
 Refresh;
 except
 DataModuleDane.ADOConnection1.RollbackTrans;
 MessageDlg('Zmiany nie mogą być zapisane!',mtError,[mbOK],0);
 Refresh;
 end;
 end;
 end;

 if not(DataModuleDane.ADOUpdatesPending(DataModuleDane.ADODataSet1)) then
 begin
 ButtonAnuluj.Enabled:=False;
 ButtonZapisz.Enabled:=False;
 end;
 end;
end;

```

12) Wycofywanie zmian:

```

procedure TFormGlowny.ButtonAnulujClick(Sender: TObject);
begin
 DataModuleDane.ADODataSet1.CancelBatch(arAll);
 if not DataModuleDane.ADOUpdatesPending(DataModuleDane.ADODataSet1) then
 begin
 ButtonAnuluj.Enabled:=False;
 ButtonZapisz.Enabled:=False;
 end;
 end;
end;

```

13) Wrzuć na formatkę komponent GroupBox1. Ustaw własność **Caption** na Rodzaje rekordów. Umieść na polu GroupBox1 następujące elementy:

Shape1,Shape2

Label1, Label2.

Ustaw kolory kwadratów Shape – własność **Brush** – odpowiednio na clRed,clBlue.

Ustaw własności **Caption** dla komponentów Label odpowiednio jako: Rekord wstawiony, Rekord Zmodyfikowany.

14) Wrzuć na formatkę przycisk Button, ustaw **Caption** na Zamknij, zdarzenie **OnClick** niech wykonuje:

```
FormGłówny.Close;
```

15) Zanim zamkniemy formatkę, należy sprawdzić, czy jakieś rekordy są w trakcie uaktualniania (zdarzenie **OnCloseQuery** formatki)

```
procedure TFormGłówny.FormCloseQuery(Sender: TObject; var CanClose: Boolean);
begin
  CanClose:=true;
  if (DataModuleDane.ADOUpdatesPending(DataModuleDane.ADODataSet1)) then
 CanClose:=(MessageDlg('Zmiany nie sa zatwierdzone, czy zamknąć?',
 mtConfirmation,[mbyes,mbno],0) =mryes);
end;
```