МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО ВЫПОЛНЕНИЮ

ЛАБОРАТОРНОГО ПРАКТИКУМА

Настоящий практикум посвящен разработке приложений для создания и управления БД в одной из наиболее популярных на сегодняшний день среде объектно-ориентированного визуального программирования Delphi 7.

Данный практикум предназначен для того, чтобы студенты получили базовые навыки конструирования как самой БД, так и СУБД, обеспечивающей работу с ней. На примерах элементарных БД, состоящих из одной-двух таблиц, детально излагаются методы создания таблиц БД, расстановки первичных и вторичных ключей, определения свойств полей, установления связей между таблицами. При разработке приложений для работы с БД большое внимание уделяется не только проблеме их корректной работы, но и проблеме удобства пользовательского интерфейса. Большая часть материала представлена как набор пошаговых инструкций, выполнение которых приводит к созданию корректной схемы БД и работоспособного приложения. Тем не менее, часть задач отводится для самостоятельного решения студентами.

В состав практикума включены 4 лабораторных работы, которые являются взаимосвязанными, поскольку в них описывается процесс создания одной реляционной БД вместе с соответствующим приложением. Повышенное внимание акцентируется на анализе предметной области исходя из постановки задачи, разработке схем отношений на основе принципов нормализации. Более глубоко исследуются возможности создания запросов к БД и отчетов, фильтрации данных и кэширования изменений. Отдельно рассматриваются вопросы о выполнении операций транзакций над БД – создания, удаления и изменения данных из взаимосвязанных таблиц.

В конце каждой лабораторной работы приведен список контрольных вопросов, которые могут служить для проверки правильного понимания материала.

Темы лабораторных работ:

1. Разработка реляционной БД в среде визуального программирования Delphi для заданного варианта предметной области.

2. Проектирование СУБД в среде визуального программирования Delphi для заданного варианта БД.

3. Реализация СУБД, обеспечивающей возможности навигации, создания запросов и отчетов для заданного варианта БД.

4. Реализация СУБД, обеспечивающей возможность модификации (записи, удаления и изменения наборов данных) для заданного варианта БД.
ЛАБОТРАТОРНАЯ РАБОТА № 1.

Разработка реляционной БД в среде визуального программирования Delphi для заданного варианта предметной области
1. Цель работы

Целю работы является получение начальных базовых навыков для проектирования БД в среде программирования Delphi 7. В ходе выполнения работы вначале изучаются методы конструирования таблицы БД, способы описания свойств ее полей и заполнения таблицы информацией, после чего разрабатывается приложение (проект) для работы с БД.

2. Постановка задачи

Имеется некое предприятие, имеющее определенный штат служащих, работающих в разных отделах, каждый на своей должности. Проектируемая БД должна отражать информацию о штатном составе данного предприятия. При необходимости пользователь БД может получать либо сводную информацию о всех работниках предприятия, либо выборочную информацию в соответствии с условиями запросов. Например, по фамилии сотрудника выводится информация об отделе, должности и окладе работника; по названию отдела устанавливается его штатный состав и. т. д. Конкретные условия запросов выбираются в процессе разработки БД в индивидуальном порядке.

3. Порядок выполнения работы

В ходе выполнения лабораторной работы студенты выполняют пункты 3.1 – 3.3 и отчитываются по ним преподавателю, после чего выполняют задания для самостоятельной работы. При сдаче работы студенты представляют письменный отчет и отвечают на контрольные вопросы.

Перед началом работы по проектированию БД необходимо создать рабочий каталог для ее хранения. С этой целью создайте папку, например, Е:\Office_Workers. Теперь можно приступать к разработке БД и работающего с ней приложения, придерживаясь следующей последовательности действий.

3.1. Создание и редактирование таблицы данных

Создание таблиц данных в среде Delphi осуществляется с помощью программы (утилиты) Database Desktop (DBD), входящей в комплект поставки Delphi. Для ее запуска необходимо в главном меню выбрать опцию Tools\Database Desktop и далее в меню открывшегося окна – команду File\New\Table. При выборе формата таблицы можно согласиться с предлагаемым форматом Paradox. Результатом выполнения этих операций явится появление окна (рис. 1), в котором необходимо определить параметры полей [image: image1.png]I¢. SQL Explorer
Object Dictonary Edit View Options Fielp

e Xood
ADadbase lses B
Databases | Dictona | Defriton
= B8 Databases Type STANDARD
% 7 DBDEMDS DEFAULT DAIVER PARADOX
Defa0 EncaLE 6C0 FeLse
Bloca || e EDaph\Diice_Viorkers

T Gasa garen M5 £
|

[atabase Location,

создаваемой таблицы.
Исходя из анализа предметной области ясно, что вся информация может быть представлена в единственной таблице. Количество полей может быть различным в соответствии с дополнительными условиями, определяемыми заказчиком. Будем считать, что проектируемая БД должна содержать следующую информацию о сотруднике – ФИО, отдел, в котором он работает, должность, оклад и адрес электронной почты. Исходя из этого названия и характеристики полей записей таблицы БД могут быть, например, следующими:

	
	Field Name
	Type
	Size
	Key

	1
	Family
	A
	15
	

	2
	Name
	A
	20
	

	3
	Department
	A
	30
	

	4
	Email
	A
	20
	

	5
	Dolzhnost
	A
	25
	

	6
	Oklad
	$
	
	

Примечания:

1. Тип А означает текстовое поле указанной длины.

2. Формат $ служит для отображения вещественного числа с фиксированной точкой (запятой). Содержит 6 символов целой части и 2 символа дробной (так называемый денежный формат).

3. Перемещение по полям можно осуществлять с помощью кнопки Tab.

4. Для задания типа записи в соответствующем поле нажмите Пробел.

5. Для разработки данной БД заполнение поля Key (первичный ключ) необязательно.

[image: image2.png]Table Language

Language:

Perados Cyr 866

Parados Gresk GRAZ7
Parados hebrew’
Parados Hun 852 DC
Parados nt

Теперь необходимо сделать две вещи – настроить рабочий каталог и сохранить в него таблицу. Для настройки каталога выберите в меню команду File\Working Directory и укажите путь к созданному каталогу Office_Workers. Поле Aliases на данном этапе можно не заполнять (рис. 2).

Для сохранения таблицы выполните команду Save As в окне ее редактирования и в качестве имени файла введите workers.db.

Вновь откройте таблицу командой File\Open\Table. Выберите в меню команду Table\EditData. Теперь содержание полей можно редактировать. Заполните информацией приблизительно 10-12 строк и закройте таблицу и Database Desktop. Введенные данные будут сохранены автоматически.

3.2. Создание псевдонима БД (Database Alias).

Псевдоним БД (Alias) – это ее имя. Для создания псевдонима БД необходимо выбрать в меню команду Database\Explore. После этого откроется окно утилиты SQL Explorer. В этом окне нужно выбрать опцию Object\New и в появившемся окне New Database Alias согласиться с предложением выбрать стандартный тип Standard. После этого откроется новое окно (рис. 3), в левой части которого на вкладке Databases будет предложено по умолчанию имя нового псевдонима Standard1. Замените его на workers. Затем в правой части окна на вкладке Definition установите путь к каталогу создаваемой БД. Далее сохраните новый псевдоним, выполнив команду Qbject\Apply.
[image: image3.png]Object Inspector

Poetis | Evet |

Algrment [ePightlustiy
ButtonStyle | cbsuto
Color Dletwindow
DiopDownfon 7

Evparded |False
FieldName TeachersiD

ont (TFon)
ImeMode imDoniCare
ImeHame

Fioklist |(TStings)
Popuphtenu

ResdOnly | Tue

Al shown

5]
DBGid. Columrs(0]

. Editing DBGrid1.Columns [X]

TeachersiD
FiD

Dolzhrost
Kafedta

Faculet
Wotk_telephone
Home_telephone

3.3. Разработка проекта-приложения для работы с БД

Прежде всего необходимо создать новый проект для работы с БД. Для этого выполните команду File\New\Application в главном меню. Новый проект в среде Delphi по умолчанию содержит в себе 2 окна: окно Form1 – главное окно программы и модуль Unit1.pas – текст программы на языке программирования Object Pascal. Можно сразу же сохранить новый проект в тот же каталог E:\Office_Workers, где находятся файлы таблицы БД.
Создание проекта в Delphi начинается с размещения на форме необходимых компонентов-объектов из Палитры компонентов (Component Palette) (рис. 4) и настройке их основных свойств, перечисленных для каждого компонента в окне Object Inspector (рис. 5).
[image: image4.png]String List Editor

15 lines

VisuaBasic
MS_soL
Delphi
DataBases
OBasic
BorlandPascal
(Co Buider
Foro
|Assembler

145 DOS 6.0
Mutinedia
3DFX

3D Graphics

Code Edtor. oK

Cancel

Help

Окно Object Inspector можно всегда увидеть, выполнив команду View\Object Inspector.

[image: image5.png]0 npenosiasaTe IbcKom cocTase

>] =]a 3

[Farns 0 [Erre—| Fargmrer e e
[V, Lasarev Vuri Baisovich _ Dalsent Irfomatica Computer Technology | 3332212 22
[Kireev Sergey Vaslevich Professor Data Bases Irfomation Resaurces | 3239330 235082
[Kozin Germdy Ivanovich Dotsent Laser Physics Theoreical Prysics | 323937 222
[Potapov lvan Petiovich _ Dolsent Computer Modeling Computer Technology | 2736473 237438
[Sokolov Atp Markovich Professor Computer Design Computer Technology | 3738467 262525
[Pelrov Demid Makarovich _ Dolsert Physics of Liuide Theorelical Physics 938.47:28 2387827
[l Petiakov Deris Dlegovitch | Professor Intemet Fesouces Informlion Fesouces | 3672343 2782342
@m >
BEIEIEIRS [
[Mpenonasarens [Mpeaver [ounma[Komecren sacos| #opma kormpons]
[V, Lasarev Vui Barovich TuboPasca 70233 32 Zachet
||| Lasarev Yui Barsovich Oracke Ki029 124 Evam

%

3.3.1. Настройка компонентов для визуализации данных

Шаг 1. Поместите на форму компонент TTable из закладки BDE. Этот компонент собственно и является таблицей для отображения содержимого БД. В окне его свойств Object Inspector установите следующие свойства созданного таким образом объекта Table1:

	Свойство
	Значение
	Назначение

	Table1.DataBaseName
	workers
	Имя БД (псевдоним)

	Table1.TableName
	workers.db
	Имя таблицы БД

	Table1.Active
	true
	Доступность содержимого

Шаг 2. Поместите на форму компонент TDataSource из закладки DataAccess. Данный компонент служит для связи компонентов TTable и TDBGrid (см. шаг 3). Для объекта DataSource1 установите свойство DataSource1.DataSet = Table1.

Шаг 3. Поместите на форму компонент TDBGrid из закладки Data Controls. Этот компонент предназначен для визуализации таблицы данных в режимах просмотра и редактирования. Для объекта DBGrid1 установите свойство DBGrid1.DataSource=DataSource1.

Для лучшего понимания произведенных сейчас действий ниже приведено описание назначений использованных свойств.
	Компонент
	Свойство
	Назначение

	Table
	DataBaseName
	Указывает на имя БД, в которой находится таблица данных (в нашем случае файл workers.db), для доступа к которой и используется компонент Table.

	
	TableName
	Поскольку в БД может находиться несколько файлов *.db, необходимо уточнить, к какому именно файлом должен быть осуществлен доступ.

	
	Active
	Открывает файл таблицы данных при установке значения True.

	DataSource
	DataSet
	Указывает на компонент, в котором представлено содержание таблицы данных.

	DBGrid1
	DataSource
	Указывает на источник данных посредством задания имени компонента DataSource (в нашем случае DataSource1).

В результате на данный момент таблица workers.db оказалась связанной с созданным в среде Delphi объектом DBGrid1 – заголовки полей и строки объекта DBGrid1 такие же, как и в таблице workers.db.
Шаг 4. Для возможности формирования запросов в создаваемой БД поместите на форму компонент TQuery из закладки BDE.

Шаг 5. Для удобства перемещения по таблицам БД поместите на форму компонент TDBNavigator из закладки Data Controls.
3.3.2. Настройка компонентов для управления БД

Шаг 1. Для формирования запроса к БД поместите на форму компонент TButton (обычная кнопка) из закладки Standard и для объекта Button1 установите свойство Button1.Caption = Запрос. Свойство Caption служит для изменения текста надписи на кнопке.

Шаг 2. Для отображения полного содержания таблицы БД поместите на форму компонент TButton из закладки Standard и для объекта Button2 установите свойство Button2.Caption = Все записи.

Шаг 3. Установите значение “Список сотрудников” для свойства Form1.Caption.
На данный момент внешний вид формы проекта (главного окна проекта) должен иметь приблизительно следующий вид (рис. 6):

Описание всех произведенных действий содержится в модуле Unit1 проекта, который можно открыть выполнив команду в главном меню Veiw\Units. Для просмотра содержания главного модуля проекта можно использовать команду Project\View Source.
[image: image6.png]0 npenosiasaTe IbcKom cocTase

[Farns 0 [| P Fargmrer EE R] ()
[¥| Casare Y Borisovich Dotsent Infomatica Computer Technology 3332212 4323423
|| Koain Gernady lvanovich Dotsent LaserPhysics Theorecal Physics | 3239367 222
[Potapor Ivan Peticvich Dosent Computer Modeling _ Computer Technobogy | 2736473 237438 d
|| Sokolov Athip Markovitch _ Professor Computer Design Computer Technobogy | 3738467 282525
[Petiov Demid Makaovich Dalsent Physicsof Lauids Theoreial Physics 336-47.28 2782
[Tl Petikov Deris Olegovich Prfessor Irtemet Resouces Infomalion Resouces | 9872343 e
|| Stepanava Mbtaria Andreevna _ Professor DataBases Infomaion Resouces | 7463928 1983373
@@ 3
BEIEIEIRS [
Mpenogasarens [Mpeaver [ounma[Komecren sacos| #opma kormpons]
[3| Lasarev Yu Borsavich 0
[Lasarev Vi Borisvich TubcPascal F023 32 Zachet
[Lasarev Vi Borisvich Oracle Ki029 124 Exam
am >
smfe] =] [v]x|e

Шаг 4. Обработка события загрузки проекта.

Двойным щелчком по любому свободному месту окна формы откройте процедуру FormCreate. Запрограммируйте автоматическое открытие БД при загрузке проекта:

procedure TForm1.FormCreate(Sender: TObject);

begin

Table1.Active:=true;

end;

Шаг 5. Обработка щелчка на кнопке “Запрос”.
Двойным щелчком по кнопе “Запрос” откройте процедуру Button1Click. Введите следующий текст:

procedure TForm1.Button1Click(Sender: TObject);

var

bufer:string[20];

begin
bufer:=InputBox('Выборка информации из БД',
// появление окна

'Введите фамилию и нажмите ОК',' ');
// с предложением ввести

if bufer=' ' then exit;
// критерии запроса
with Query1 do begin
// обработка запроса после нажатия ОК
Close;

// очистка результатов

SQL.Clear;
// прошлого запроса

// обработка нового запроса
SQL.Add('SELECT Family, Name, Department, Email, Dolzhnost, Oklad');

SQL.Add('FROM ":workers:workers.db" ');

SQL.Add('WHERE');

SQL.Add('(Family="' + bufer + '")');

Open;

// выполнение нового запроса
if RecordCount<>0
// выдача результатов запроса
then

DataSource1.DataSet:=Query1

else

ShowMessage('По данному запросу ничего не найдено');

end;

end;

Ниже приведено описание использующихся здесь функций InputBox, RecordCount и ShowMessage.

	Функция
	Описание

	InputBox(s1,s2,s3)
	Возвращает в виде значения строку, введенную в поле диалогового окна. s1 – заголовок окна, s2 – подпись-подсказка к полю ввода, s3 – значение функции по умолчанию.

	RecordCount
	Возвращает количество найденных данных в соответствии с критериями запроса

	ShowMessage(s)
	Возвращает окно с текстом s и кнопкой OK.

Свойство компонента Query SQL.Add(s) является запросом по условию s к БД, записанном на языке SQL. Изложение синтаксиса языка SQL выходит за рамки данного описания.

Шаг 6. Обработка щелчка на кнопке “Все записи”.
Двойным щелчком по кнопе “Все записи” откройте процедуру Button2Click. Введите следующий текст:

procedure TForm1.Button2Click(Sender: TObject);

begin

DataSource1.DataSet:=Table1;
// открытие всей таблицы
end;

Программа готова к работе. Запустите ее командой Run\Run.

Задания для самостоятельной работы

1. Создайте запрос, в котором критерием для получения информации является название отдела.

2. Создайте запрос, в котором для получения информации необходимо ввести значения каких-либо двух полей.

3. Создайте запрос, в котором по введенному названию отдела выводится информация только о фамилии и имени сотрудников данного отдела.

4. Создайте запрос, в котором по введенной фамилии выводится название отдела и оклад.

5. Компонент DBNavigator в настоящий момент недоступен. Измените его настройки так, чтобы им можно было пользоваться при навигации по таблице БД. После этого с его помощью создайте несколько новых записей и удалите какие-либо записи.

Контрольные вопросы

1. Какое поле (поля) таблицы БД может являться возможным первичным ключом?

2. Какие типы данных могут (не могут) быть использованы для поля, являющегося первичным ключом?

3. Какие типы данных, помимо использованных, можно использовать для полей разработанной таблицы БД?

4. Какие из созданных запросов к БД можно интерпретировать как операцию фильтрации в реляционной модели?

5. Какие из созданных запросов к БД можно интерпретировать как операцию проектирования в реляционной модели?

6. В какой нормальной форме находится разработанная таблица БД?

7. Что такое автоинкрементный тип данных?

8. Для чего предназначен компонент DBGrid? Может ли компонент DBGrid служить для визуализации данных из нескольких таблиц?

9. Для чего предназначен компонент DataSource?

10. Перечислите возможности компонента DBNavigator с точки зрения управления данными?

ЛАБОТРАТОРНАЯ РАБОТА № 2.

Проектирование СУБД в среде визуального программирования Delphi для заданного варианта БД
1. Цель работы

Целью работы является разработка реляционной модели БД, состоящей из двух таблиц, связанных отношением “один-ко-многим”. В ходе выполнения работы изучаются механизмы создания первичных и вторичных ключей, способы установления отношений между таблицами по значениям ключей. Исследуются различные возможности заполнения таблиц данными, облегчающие работу пользователя с БД, и способы визуализации данных.

2. Постановка задачи

Имеется учебное учреждение (институт) со своим штатом преподавателей. Каждый преподаватель является сотрудником какой-либо кафедры, занимая определенную должность. В институте имеется несколько факультетов, на каждом факультете по несколько кафедр. Каждый преподаватель имеет свою учебную нагрузку. Предполагается, что один преподаватель может вести занятиям по нескольким дисциплинам. В то же время, один и тот же предмет (даже в разных группах) жестко закреплен за одним преподавателем. Преподаватель, работающий в институте, должен вести занятия хотя бы по одному предмету. По каждому предмету предусмотрен один из двух вариантов отчетности студентами – зачет или экзамен. Для каждой группы определено количество часов по каждому из предметов.

3. Порядок выполнения работы

В ходе выполнения лабораторной работы студенты выполняют пункты 3.1 – 3.4 и отчитываются по ним преподавателю, после чего выполняют задания для самостоятельной работы. При сдаче работы студенты представляют письменный отчет и отвечают на контрольные вопросы.
Перед началом работы создайте рабочий каталог, в котором будут размещены файлы БД и файлы проекта для работы с проектируемой БД, например, E:\Teachers.

3.1. Создание таблиц БД

Выберите в главном меню команду Tools\Database Desktop, далее в открывшемся окне утилиты DBD – команду File\New\Table. Согласившись с предлагаемым форматом Paradox7, укажите путь к рабочему каталогу, используя опцию File\Working Directory.

Для данной БД необходимо создать две таблицы. В первой (таблица 1) содержатся данные о преподавательском составе вуза. Для каждого преподавателя указывается его должность, принадлежность к определенной кафедре и факультету. Для возможности связи с преподавателем в БД вносится хотя бы один из его номеров телефона – домашнего или служебного.

 Таблица 1 “Teachers.db”

	Field Name
	Type
	Size
	Key

	TeachersID
	Autoincrement(+)
	
	* (первичный ключ)

	FIO
	A
	30
	

	Dolzhnost
	A
	30
	

	Kafedra
	A
	30
	

	Facultet
	A
	30
	

	Work_telephone
	A
	9
	

	Home_telephone
	A
	9
	

Тип Autoincrement называется автоинкрементным и служит для однозначной идентификации записи путем присвоения ей уникального номера (первичного ключа). При задании автоинкрементного типа с помощью знака “+” автоматически первая запись индексируется номером 1, вторая – номером 2 и т. д. Создав таким образом первичный ключ для каждого преподавателя, мы будем считать, что в штатном расписании вуза при приеме в него нового преподавателя он получает персональный табельный номер в порядке возрастания. При увольнении преподавателя присвоенный ему табельный номер использоваться вновь не будет. Для установки первичного индекса в соответствующем поле необходимо нажать на клавишу Пробел.

С целью удобства представления данных и для контроля за возможными некорректными записями выполните следующие действия. В правой части окна создания таблицы имеется список Table properties, в котором по умолчанию установлен пункт Validity Checks. Эта опция предназначена для возможности контроля правильности вводимых данных. Установите флажок Required Field для полей TeachersID, Family, Dolzhnost, Kafedra и Facultet, потребовав таким образом обязательность их заполнения при внесении новой информации в БД. Для двух оставшихся полей с помощью опции Picture установите шаблон для вводимых значений телефонов, например ###-##-##.

К редактированию полей таблицы Teachers мы еще вернемся в следующем разделе, а пока приступим к созданию таблицы с названием “Subjects” (таблица 2). В этой таблице содержится информация о дисциплинах, преподаваемых студентам вуза преподавателями из таблицы 1. Для каждого предмета указывается, каким преподавателем (указывается табельный номер преподавателя), каким группам и в каком объеме (количество часов) он читается, для каждой группы предусмотрена одна из форм контроля по каждому предмету – зачет или экзамен. Таким образом, все поля данной таблицы являются необходимыми для заполнения.
 Таблица 2 “Subjects.db”

	Field Name
	Type
	Size
	Key

	SubjectID
	Autoincrement(+)
	
	* (первичный ключ)

	Subject
	A
	50
	

	Teacher
	I
	
	

	Group
	A
	6
	

	Duration
	S
	
	

	Form of control
	A
	7
	

[image: image7.jpg]C

aradox 7 Table:

Field oster:

I Field Name |Type| Size [Key|

1/

[Enter o fild name up to 25 characters long.

Boriow.

savess. |

Table propertes:

T —
Pl

I™ 1. Requied Field

—
aul vl

]'—
s

=

При заполнении данными поля Group будем учитывать, что в вузе названия всех групп состоят из 6 упорядоченных символов. Первый символ (буква) указывает на принадлежность группы определенному факультету, второй и третий (двузначное число) – на семестр, далее дефис и номер кафедры (также двузначное число), например, Т07-37, Е12-09 и т. д. Поэтому для данного поля можно установить шаблон &##-##. Этот шаблон можно заполнить, нажав на кнопку Assist. В появившемся окне Picture Assistance нажмите на кнопку Add to List. В новом окне Save Picture заполните строку Description, например, как это показано на рис. 1, и сохраните шаблон.

Будем исходить из того, что продолжительность обучения по каждой дисциплине в данном вузе может изменяться, например, в диапазоне от 10 до 200 часов. Тогда для этого поля можно установить соответствующие значения строк Minimum Value и Maximum Value из пункта Validity Checks, а также установить по умолчанию значение 10 в строке Default Value.

На данном этапе создание и редактирование полей завершено. Сохраните созданные таблицы данных в каталог проектируемой БД E:\Teachers под именами teachers.db и subjects.db. Откройте каждую таблицу для редактирования и заполните их данными. При заполнении исходите из того, что основными должностями преподавателей в вузах являются доцент и профессор, в вузе имеется хотя бы 3 факультета, к каждому из которых относится по крайней мере 3-4 кафедры. Одна и та же группа изучает 5-6 предметов.

[image: image8.png]TEaheD)
Fio

Dolzhrost
Kafeda
Faculet
Wok_telephone

Home_telzphone

Для того чтобы иметь возможность заполнять поля таблиц кириллицей, выберите снова опцию Table\Restructure, для нужного поля в списке Table Properties выберите строку Table Language и далее нажмите на кнопку Define или Modify.

В появившемся окне (рис. 2) выберите в качестве языкового драйвера Pdox ANSI Cyrillic или Paradox Cyrr 866.

3.2. Разработка проекта-приложения для работы с БД

Создайте новый проект Delphi и сохраните его в рабочий каталог БД E:\Teachers. При сохранении модуль Unit1 назовите MainModul, а в качестве имени проекта введите vuz.

Настройте его для работы с проектируемой БД путем создания псевдонима БД. Выберите в главном меню команду Database\Explore. В открывшемся окне SQL Explorer выберите опцию Object\New, согласитесь с предлагаемым по умолчанием типом Standard, замените его на teachers, укажите путь к каталогу БД и сохраните созданный псевдоним, применив к нему опцию Qbject\Apply.

Убедиться в том, что все сделано правильно, можно теперь же, не закрывая окно SQL Explorer. Если нажать на значке “+” слева от имени псевдонима БД, то будет виден список всех имеющихся в БД таблиц. Если теперь продолжить раскрывать содержание свернутых узлов, как, например, показано на рис. 3, то можно просмотреть в правом окне список всех свойств созданных ранее таблиц.

[image: image9.png]Boeaure PUD nomocreio

————
J e —
Kepenpa [

Fagrer [
Padowsiteneaon [
Dovewniirenepon [

B s

Для работы приложения необходимо по 2 компонента TTable и TDataSource. Их конечно же можно просто разместить в произвольном месте главного окна программы (формы), однако более правильным является использование отдельного модуля данных. Это обусловлено тем, что данные компоненты служат для осуществления связей между таблицами БД и работающим с ней приложением. При работе приложения они скрыты от пользователя, а на этапе конструирования приложения наличие их в главном окне приводит к его ненужному захламлению.
Для создания модуля данных в главном меню проекта выберите опцию File\New\Others, в открывшемся окне объектов в разделе New найдите компонент Data Module и сделайте на нем двойной щелчок левой кнопкой мыши. Свойства появившегося окна DataModule отображены в окне Object Inspector. В свойстве Name запишите DatMod и сохраните модуль под именем Data в рабочий каталог БД. Для использования модуля данных необходимо связать его с приложением, для чего в главном меню выберите команду Project\Add to project, в качестве имени файла используйте Data и нажмите на кнопке Открыть.

Теперь разместите в окне модуля данных объекты Table1 из закладки BDE и DataSourse1 из закладки DataAccess. Для этих объектов Table1 установите следующие значения свойств в окне Object Inspector:

	Компонент
	Свойство
	Значение

	Table1
	Name
	Teach

	
	DataBaseName
	teachers

	
	TableName
	teachers.db

	
	Active
	true

	DataSource1
	DataSet
	Teach

Поместите на окно формы объект DBDGrid1 из закладки Data Controls. Для отображения таблицы БД teachers.db необходимо связать модуль формы с модулем данных. Для этого выберите в главном меню команду File\Use Unit.

В окне Object Inspector для объекта DBDGrid1 установите для свойства DataSource значение DatMod.DataSource1. Теперь DBDGrid1 должен отобразить содержимое таблицы teachers.db.

То же самое необходимо сделать для представления в приложении 2-й таблицы subjects.db. Разместите в модуле данных объекты Table2 и DataSource2, в окне формы объект DBDGrid и следующим образом определите их свойства:

	Компонент
	Свойство
	Значение

	Table2
	Name
	Subj

	
	DataBaseName
	teachers

	
	TableName
	subjects.db

	
	Active
	true

	DataSource2
	DataSet
	Subj

	DBDGrid2
	DataSource
	DatMod.DataSource2

Вид модуля данных с соответствующим деревом объектов, расположенных на нем, приведен на рис. 4.

Поместите на окно формы 2 компонента DBDNavigator и свяжите их с соответствующими таблицами. Измените свойство Caption окна формы на “Данные о преподавательском составе”, а свойство Name – на DBTeachers.
Для объектов DBDGrid1 и DBDGrid2 в окне их свойств установите значение true для свойства ShowHint, а для свойств Hint – значения “преподаватели” и “предметы” соответственно. При перемещении мыши над этими таблицами будут теперь появляться всплывающие подсказки.

Подведем промежуточные итоги. На текущий момент приложение, разрабатываемое в среде Delphi, содержит 2 окна с расположенными в них компонентами – главное окно приложения Form1 и модуль данных Data Module, увидеть которые всегда можно с помощью команды View\Forms. Описание этих окон и расположенных на них компонентов содержится в модулях MainModul.pas и Data.pas, открыть которые для просмотра и редактирования осуществляется командой View\Units (рис. 5).

[image: image10.png]Restructure Paradox 7 Table: Teachers.DB

Field oster: Tabl propetes:
| Field Name |Type| Size |Key| Secondary Indenes
I TeachersiD + E e
2 FI0 A a0 Ce= 1]
3| Dolzhnost A kol
4| Kafedra A El
5 Facultet A Edl
6 Work_telzphone A 9
7| Home_telephone A 9
I~ Pack Tatle
Save Savess. | Concsl | Hep

[image: image11.png]String List Editor

Glnes

i
(Domwocrs.
aveapa
Parymrer
Cogxetiin renepon
Tovaurusi Tenepon

Code Edtor. oK

Cancel

Help

В этом окне можно открыть головной файл проекта vuz.dpr командой Project\View Source.

3.3. Связь между таблицами

На данном этапе проектирования БД таблицы teachers.db и subjects.db пока никак не связаны между собой и в разрабатываемом приложении присутствуют как два независимых отношения в терминологии реляционной модели. Ясно, что на самом деле между ними имеется связь “один-ко-многим”, например, по полям преподаватель и предмет. В самом деле, по условию один и тот же преподаватель может вести занятия по нескольким предметам и в то же время занятия по одному и тому же предмету не могут быть распределены между несколькими преподавателями. Таким образом, одной и той же записи в таблице teachers.db (главная или родительская таблица) может соответствовать некоторое количество записей в таблице subjects.db (подчиненная или дочерняя таблица).

Прежде всего необходимо установить, по каким полям необходимо осуществить связь. Логично предположить, что в поле Teacher таблицы subjects.db могут присутствовать только те преподаватели, которые имеются в таблице teachers.db в поле TeacherID. Тогда связь между таблицами должна быть установлена по этим двум полям. Можно отметить, что эта связь кроме всего прочего способствует улучшению целостности разрабатываемой БД, так как при попытке занести в таблицу subjects.db сведения о несуществующих преподавателях система будет автоматически отвергать.

Создание связи осуществляется в 3 шага.

Шаг 1. Установка вторичного индекса по полю Teacher
Связь между таблицами может быть осуществлена только между индексными полями. Поскольку по полю TeacherID уже установлен первичный ключ, то необходимо сделать индексным поле Teacher. Для этого откройте утилиту Database Desktop, в ней таблицу subjects.db и выполните команду Table\Restructure. Выделите поле Teacher и в закладке свойств таблицы выберите опцию Secondary Indexes. Нажмите на кнопку Define, выберите в левом окне нужное поле и нажмите на кнопку со стрелкой вправо. В правом окне Indexed fields появилось название данного поля (рис. 6), что и означает, что теперь оно становится индексным по вторичному ключу.

Введите команду OK и в появившемся окне введите имя teach в качестве нового индекса.

[image: image12.png]1Moz nowcica

BuiGepure none noucka
=]
oK

Шаг 2. Создание подстановочной таблицы.

Теперь необходимо собственно создать саму связь. Для поля Teacher выберите его свойство Table Lookup. В левом окне Fields выберите поле Teacher и стрелкой вправо поместите его в окно Field Name. В правом окне выберите таблицу teachers.db и нажмите на кнопку со стрелкой влево, поместив таким образом индексное поле главной таблицы в окно Lookup field. Вид окна Table Lookup на данный момент приведен на рис.7.

[image: image13.png]Set Working Directory

‘Wotking Ditectory:

C\DelphiDifice_workers
Browse.

Aliases:

|
Cancel He

Шаг. 3. Поддержка связи между таблицами в приложении Delphi
В среде Delphi задание связи между таблицами осуществляется следующим образом. Сначала визуализируйте окно текстового модуля Data.pas, выбрав в главном меню команду View\Units\Data. Внизу открывшегося окна нажмите на вкладку Diagram. Далее из окна дерева объектов модуля данных DatMod перетащите мышью таблицы teachers.db и subjects.db (рис. 8).

[image: image14.png]Table Language

Language:

Pdow ANSI Cyillc

Parados Tavan 560 -
Parados Thai 874 |
Parador uik’

Pdox ANS| Buigaria

Pdax ANSI Czech
Pdox ANSI Greek.
P ANSI Hun, DC v

На закладке Data найдите и нажмите на кнопку Master/Detail Connector. Если теперь перемещать мышь в окне, где находятся таблицы, указатель мыши имеет вид перечеркнутого круга вне таблиц и форму креста внутри таблиц.

Разместите указатель мыши в поле таблицы teachers.db, нажмите на левую кнопку и, не отпуская ее, проведите линию к таблице subjects.db. Отпустите кнопку. На экране появилось окно Field Link Designer (Конструктор связи). По умолчанию связь подчиненной таблицы с главной установлена по полю первичного ключа SubjectID. Для ее изменения выберите в разделе Available Indexes имя вторичного ключа teach. В левом окне Detail fields появилось название соответствующего поля Teacher. Установите его связь с полем TeachersId главной таблицы, выбрав его в окне Master fields и нажав на кнопку Add. В окне Joined fields теперь отображена связь по выбранным полям (рис. 9).

А в окне модуля данных между таблицами теперь имеется связь с указанием поля главной таблицы, по которому она осуществлена (рис. 10).

На текущий момент главное окно разрабатываемого приложения может иметь вид, изображенный на рис. 11.

[image: image15.png]Picture Assistance [X] save picture

Pite Pie
e =
Vet Symios | Reste Orgnal —
[eorar
Sanple value:
[E0r-a7

TestValue

[The picture s correct

Sample pictures:

[ie3t rat-aier]

pdtoin | | bosefontin || e |

o Caesl |t

[image: image16.png]I¢. SQL Explorer
Object Dictonary Edit View Options Felp

= & - oh ok =
AADatobas Alses Surmry ofFios
Databases | Dictona | Sunmay | Ener L |
% g ExcelFies A| [Name. Tope Sze | Scde | Physical Lengh
58 BLocal [SublestD AUTOINCREMENT 4
G M5 hccess Dashese Wowen AP © w
4 5 OutpostDatsboss o o :
B e M oiow AP 5 .
D B atiecsch MDuston SHORT 2
- BEm B Formof contcl ALPHA 7 7
& @ Indices
=@ Validty Checks
[Duration
[Form of control
[Group b |
[Subject
[SubjectiD
[Teacher
1 @ Referential Constaints
@ Security Specs. [

6 Felcs n subjects.db.

Обратите внимание, что при перемещениях по записям основной таблицы записи подчиненной таблицы изменяются автоматически в соответствии с заданной связью. Попробуйте теперь добавить новые записи в подчиненную таблицу. Приложение позволяет вносить данные только о преподавателях, записи о которых имеются в главной таблице. В противном случае появляется следующее сообщение (рис. 12) и предполагаемое обновление БД отклоняется.

[image: image17.png]Varabls/Constnts |[niteat <] = 2
Uses & 5 . Sl

Name
Urited
Dessiiption

11 Insert '\Code \Diagram/

[image: image18.png]jainModul Data
* a TDatMod Meinklodd ‘
o 0 Vo [=] |1y | e B e B

Uses

Name j
[— =

Description

i H

11 Insert '\Code)Diagram/

Если же попробовать удалить какую-либо запись, то эта операция будет разрешена для обеих таблиц. Однако, если удаление записи из таблицы subjects.db логически будет означать, что преподаватель по каким-либо причинам перестает вести занятия по определенному предмету, то удаление записи из таблицы teachers.db приводит к противоречивому состоянию БД. В самом деле, в этом случае в таблице subjects.db теперь содержатся данные о несуществующих преподавателях. Поэтому необходимо в разрабатываемом приложении предусмотреть невозможность удаления записей из таблицы teachers.db до тех пор, пока соответствующим образом не будут скорректированы записи в таблице subjects.db. Для этой цели в среде Delphi существует механизм, называемый ссылочной целостностью.

3.4. Ссылочная целостность

[image: image19.png]Referential Integrity.

Filds:

IForm of conirl [47]

Update nie
@ Cascade (" Prohibit

I~ Stict refrential integity

Chid fields Foeri'skey Table:
[Eubieetd 11 [omiel | {Teahesb G D subjects DB
Subiect 80] Teacher [TeacherslD [+

[Feacher [

Duration (5]

Caesl |t

Для установления ссылочной целостности между таблицами вновь войдите в режим редактирования полей таблицы subjects.db. В списке свойств таблицы Table Properties выберите пункт Referential Integrity и далее нажмите на кнопку Define. Откроется окно, изображенное на рис. 13.

В левом окне Fields выберите поле Teacher и нажмите на кнопку со стрелкой вправо, в правом – главную таблицу teacher.db и нажмите на кнопку со стрелкой влево, после чего нажмите на кнопку OK. В появившемся окне задайте имя ссылочной целостности, например, Teach_Subj. Если теперь запустить приложение на выполнение, то попытка удаления записи из таблицы teacher.db вызовет появление предупреждения (рис. 14), запрещающего эту операцию.

[image: image20.png]Project vuz exe raised exception class EDBENgineErTor with message Master has detai records. Cannot
delete or mady.. Process stopped. Use Step or Runto cantinue.

o

™ Yiew CPU Window

Итак, приложение в рамках поставленных условий работает успешно, однако с пользовательской точки зрения имеет некоторые недостатки. Во-первых, отображение полей TeachersID и SubjectID является не только вовсе необязательным, но и в какой-то мере мешает при работе с БД, поскольку данные поля необходимы только для конструирования связей между таблицами и не несут никакой информации пользователю. Во-вторых, поскольку в таблице subject.db в поле Teacher вместо реальных преподавателях отображаются только их номера, то практическая польза от такой БД представляется минимальной. В-третьих, сами заголовки полей обеих таблиц неплохо было бы изменить на более понятные для пользователя. И, наконец, в-четвертых, появление окон, изображенных на рис.12 и рис.14, свидетельствует о некорректной работе приложения, поскольку для дальнейшей работы необходимо перезапустить проект, что по понятным причинам является неприемлемым. Решению этих проблем и будет посвящена следующая лабораторная работа.

Задания для самостоятельной работы

1. Для компонентов DBDNavigator сделайте подсказку с использованием свойства Hint для того, чтобы было понятно, к какому компоненту DBDGrid они относятся.

2. Для поля Dolzhnost создайте шаблон заполнения таким образом, чтобы в это поле нельзя было вводить цифры.

3. Создайте запрос к БД, в котором по названию кафедры выводится список всех преподавателей этой кафедры.

4. Создайте запрос к БД, в котором по названию предмета выводится список всех групп, изучающих данный предмет.

5. Создайте запрос, в котором по фамилии преподавателя выводится информация о его нагрузке: полное количество часов занятий.

Контрольные вопросы

1. Что называется подстановочной таблицей?

2. Для каких целей между таблицами устанавливается ссылочная целостность?

3. Что называется первичным и вторичным ключом?

4. Могут ли быть таблицы реляционной БД связаны отношением “многие-ко-многим”?

5. Можно ли удалить записи в главной таблице, если в подчиненной таблице имеются записи, связанные с удаляемой? Если нет, то как в этом случае выполнить данную операцию?

6. Может ли быть необязательной связь между таблицами, связанными отношением “один-ко-многим”?

7. Если по условиям задачи один и тот же предмет могли бы вести разные преподаватели, то какая бы связь была между таблицами? Как можно ее реализовать при разработке приложения?

8. Что называется атрибутом отношения?

9. Может ли в качестве первичного (вторичного) ключа выступать набор атрибутов отношения?

10. Чем является таблица БД в терминологии реляционной модели и модели “сущность-связь”?

11. Чем в терминологии реляционной модели являются строки (столбцы) таблицы БД?

12. Как в терминологии реляционной модели называются операции удаления, добавления и изменения содержимого таблиц?

ЛАБОТРАТОРНАЯ РАБОТА № 3.

Реализация СУБД, обеспечивающей возможности навигации, создания запросов и отчетов для заданного варианта БД

1. Цель работы

Цель настоящей работы заключается в дальнейшей разработке приложения, управляющего БД, разработанной в предыдущей работе. В ходе выполнения работы решаются задачи визуализации данных в удобной для пользователя форме, а также рассматриваются вопросы корректного внесения изменений в БД, не нарушающих ее согласованности.

2. Постановка задачи

Описание предметной области приведено в лабораторной работе №2, в ходе выполнения которой была создана БД, состоящая из двух связанных таблиц, и управляющее ей приложение. Однако работа приложения в некоторых случаях приводит к возникновению исключительных ситуаций, выходом из которых является перезапуск программы. Кроме того, отображение данных при обращении приложения к БД неудобно для пользователя – отображение полей, являющихся индексными, является не только вовсе необязательным, но и в какой-то мере мешает при работе с БД, поскольку данные поля необходимы только для конструирования связей между таблицами и не несут никакой информации для пользователя. Кроме того, сами заголовки полей обеих таблиц неплохо было бы изменить на более понятные для пользователя.

3. Порядок выполнения работы

Данная работа является продолжением лабораторной работы № 2. В ходе выполнения лабораторной работы студенты выполняют пункты 3.1 – 3.3 и отчитываются по ним преподавателю, после чего выполняют задания для самостоятельной работы. При сдаче работы студенты представляют письменный отчет и отвечают на контрольные вопросы.

3.1. Создание объектов-полей

Откройте разработанный в ходе выполнения предыдущей работы проект. Настройте рабочий каталог Working Directory утилиты Database Desktop. Откройте таблицу subject.db и выполните команду Restructure. Добавьте новое поле со следующими параметрами:
	Field Name
	Type
	Size
	Key

	FIO
	А
	30
	

Флажок в строке Required Field не устанавливайте. После этого нажмите на левую кнопку мыши в ячейке с номером данного поля и, удерживая ее, переместите вновь созданное поле на вторую позицию в списке полей. Сохраните изменения.

[image: image21.png]If. Yue 61an arpyska

Mpeaver
[

Tpymna

Popva KowTpo:

Сначала сделаем наиболее простую операцию – изменим заголовки полей в приложении, не меняя названия полей в исходных таблицах. Для этого откройте модуль данных с расположенными на нем компонентами Table и DataSource, выполнив команду View\Forms\DatMod. Выполните двойной щелчок левой кнопкой мыши на компоненте Teach (или нажатием на правую кнопку мыши вызовите контекстное меню для этого компонента, в котором выберите команду Fields Editor). Вызвав в появившемся окне с названием DatMod.Tech (это окно называется окном редактора полей) контекстное меню, выберите опцию Add all fields – окно заполнится названиями полей таблицы teachers.db (рис. 1).

Сделанная операция называется операцией создания объектов-полей. Ее выполнение привело к существенному изменению приложения. Если командой View\Forms\Data открыть модуль данных, то видно, что теперь каждое поле получило статус такого же объекта, как и ранее созданные.

Присвоенные по умолчанию имена для объектов-полей получены сцеплением имени таблицы и названия поля:

type

TDatMod = class(TDataModule)

Teach: TTable;

DataSource1: TDataSource;

Subj: TTable;

DataSource2: TDataSource;

TeachTeachersID: TAutoIncField;

TeachFIO: TStringField;

TeachDolzhnost: TStringField;

TeachKafedra: TStringField;

TeachFacultet: TStringField;

TeachWork_telephone: TStringField;

TeachHome_telephone: TStringField;

private

{ Private declarations }

public
{ Public declarations }

end;

В окне свойств объектов Object Inspector можно увидеть список всех свойств и методов для этих объектов. Измените свойство DisplayLabel для полей следующим образом:
	Поле
	Значение свойства DisplayLabel

	FIO
	Фамилия И.О

	Dolzhnost
	Должность

	Kafedra
	Кафедра

	Facultet
	Факультет

	Work_telephone
	Служебный телефон

	Home_telephone
	Домашний телефон

Аналогичным образом создайте объекты-поля для таблицы subject.db и измените их свойства следующим образом:

	Поле
	Значение свойства DisplayLabel

	FIO
	Фамилия И.О

	Subject
	Предмет

	Group
	Группа

	Duration
	Количество часов

	Form of control
	Форма контроля

3.2. Создание объектов-столбцов

На следующем этапе сделаем так, чтобы неинформативные поля TeachersID, SubjectID и Teacher не отображались в работающем приложении. Для этого имеется 2 способа. Прежде всего, можно в свойстве Visible соответствующих объектов-полей установить значение false. Это несомненно приведет к желаемому результату, однако идти по этому пути представляется нецелесообразным. Дело в том, что при таком подходе данные поля становятся недоступными для визуализации любым компонентом Delphi, так как изменение свойств произошло для самого объекта. Если, скажем, для решения каких-то задач возникнет необходимость просмотра значений данных, записанных в этих полях, то снова придется менять свойство Visible, но тогда снова появится ненужная информация в столбцах объектов DBGrid.
[image: image22.png]@ Project vuz exe raised exception class EDatabaseEror with message ncarrectly formed fiter expressin

Process stopped. Lse Step or Run o cantinte.
Help

™ Yiew CPU Window

Выходом из создавшегося положения является изменение таких свойств полей, которые доступны только для компонентов DBGrid. Для получения доступа к этим свойствам необходимо выполнить операцию создания объектов-столбцов. Выделите на главном окне приложения объект DBGrid1. Дважды щелкнув на нем левой кнопкой мыши или вызвав в контекстном меню (правая кнопка) команду Columns Editor, откройте окно редактора столбцов сетки EditingDBGrid1.Columns. Выполните команду Add All Fields, нажав на соответствующую кнопку. В окне появятся пронумерованные названия полей (рис. 2), а в окне Object Inspector откроется набор возможных свойств и методов для созданных таким образом объектов-столбцов.

Установите значение false для свойства Visible тех полей сетки DBGrid1, которые необходимо скрыть. Повторите все действия для столбцов сетки DBGrid2.

Однако, если теперь запустить приложение на исполнение, то поле FIO (Преподаватель) сетки DBGrid2 остается незаполненным, так как правила его заполнения пока еще не заданы. Нужно сделать так, чтобы в этом поле записывалась информация из поля с тем же названием из таблицы teacher.db. Для этого вновь откройте окно редактора полей DatMod.Subj, выделите поле FIO, в окне Object Inspector на вкладке Events найдите обработчик события OnGetText и дважды щелкните левой кнопкой мыши в пустом поле справа. В модуле Data появится заготовка для процедуры обработки данного события. Задайте следующую процедуру обработки события:

procedure TDatMod.SubjFIOGetText(Sender: TField; var Text: String;

DisplayText: Boolean);

begin

Text:=TeachFIO.Value;

end;

[image: image23.png]Project vuz exe raised exception class EDBENGineErTor with message Field value out of lockup table:
range.' Process stopped. Use Step or Run ko continue.

o

™ Yiew CPU Window

Если все операции произведены правильно, то окно работающего приложения имеет приблизительно следующий вид (рис. 3):

3.3. Модификация БД

Вернемся к вопросу о добавлении и удалении записей. На данном этапе разработки приложения мы предусмотрели отказ системы добавлять или удалять записи в таблицы в случае нарушения корректности БД. Попытка некорректной модификации БД, нарушающую ее непротиворечивость и ссылочную целостность, приводит к появлению сообщений, изображенных на рис. 12 и 14. Такая реакция системы свидетельствует о наступлении исключительной ситуации и в общем случае может привести к сбою всей системы в целом. В частности, в каждой из рассмотренных ситуаций для возможности возврата к работе с БД необходимо перезапустить приложение. Поэтому при разработке проекта необходимо предусмотреть возможность возникновения исключительных ситуаций и обеспечить корректную реакцию системы на них. Реализация такой возможности в терминологии БД получила название комплекса бизнес-правил. В нашем случае необходимо разработать бизнес-правила для следующих вариантов модификации БД: добавление новой записи в главную и подчиненную таблицы, удаление имеющейся записи в главной и подчиненной таблицах, изменение имеющихся записей в обеих таблицах. Рассмотрим каждый случай.

3.3.1. Удаление записи из главной таблицы

Как уже было отмечено, удаление данных о преподавателе из главной таблицы будет некорректным до тех пор, пока не будут удалены данные из подчиненной таблицы, в которой содержится информация о предметах, по которым он ведет занятия. Другими словами, удаление записи в главной таблице возможно только тогда, когда соответствующим образом происходит одновременное изменение записей в подчиненной таблице. Для реализации изложенного можно использовать различные методы. Одним из стандартных подходов является использование обработчика события BeforeXXXX компонента TTable. Откройте окно свойств объекта Teach и перейдите на вкладку Events. Двойным щелчком левой кнопкой мыши в пустом поле справа от события BeforeDelete вызовите соответствующий обработчик события, который запрограммируйте следующим образом:

procedure TDatMod.TeachBeforeDelete(DataSet: TDataSet);

begin

while not subj.Eof do
Subj.Delete;

end;

Теперь при удалении записи в таблице teachers.db приложение будет проверять, имеются ли в таблице subjects.db записи, относящиеся к удаляемой, и удалять эти записи при их нахождении в этой таблице. Исключительная ситуация же при этом не возникает.

3.3.2. Добавление записей в таблицы

[image: image24.png]Standard | Additional | Win32 | Svstem | DaAaAccess\ Data Controls | dbExoress | DataSnao BDE | ADD | InterBase | WebServices | IntemetExress | Intemet | webSL412

y BRGNS

Добавление записей в имеющиеся таблицы имеет принципиальные отличия для каждой из таблиц с точки зрения возможности возникновения исключительных ситуаций. В случае добавления записи о новом преподавателе в таблицу teachers.db исключительная ситуация не возникает – информация об учебной нагрузке может быть внесена в таблицу subjects.db на более поздних этапах. В то же время, как уже об этом говорилось, добавление новой записи в таблицу subjects.db возможно только при наличии соответствующей записи в таблице teachers.db. Однако, поскольку между таблицами уже установлена ссылочная целостность, при попытке выполнения операции внесения новой записи в таблицу subjects.db приложение автоматически создает заготовку с данными о том преподавателе, запись о котором выделена в таблице teach (рис. 4). Обратите внимание, что в поле “Количество часов” по умолчанию запишется число 10.

[image: image25.png]Object Inspector 3]

fFom o]

et | Evet |

Action -
ActiveCantrol

Algn aore

AlphaBlend | False

AlphaBlendyal, 255

nchors |[akLeftakTop]

AuoScrol | Tue.

AuoSize |False

BDMode bellefiToicht

orderloons | [bSystemenu iMiimize, biMaimize]
BoderStle bsSizeable

Boderwidth |0

Coplion Fomt

Clenttieight _|505

Clentwidh | 775

Color OleBinface
Constiaints | [TSizeConstaits)
D True

Cursar cDefault

DefautMontor dméctiveForm
Docksie |Fabse

Diagkind | dkDrag

Diaghode | dhanual v

41 shown

Однако попытка внесения новой записи без заполнения остальных полей приведет к исключительной ситуации с появлением следующего окна (рис. 5):
Для избежания подобной ситуации так же, как и при удалении записей, можно предложить ряд различных методов. В качестве примера рассмотрим один из возможных вариантов.

Добавьте в проект новую форму, выбрав в главном меню команду File\New\Form. Разместите на ней по 3 компонента Edit, Label и ComboBox, а также 2 стандартные кнопки Button со вкладки Standard. Измените свойства новой формы и расположенных на ней объектов следующим образом:

	Компонент
	Свойство
	Значение

	Label1
	Caption
	Предмет

	Label2
	Caption
	Группа

	Label3
	Caption
	Форма контроля

	Button1
	Caption
	Ввод

	Button2
	Caption
	Отмена

	Edit1(2,3)
	Text

	ComboBox1(2,3)
	Text

	Form2
	Caption
	Учебная нагрузка

	Form2
	Name
	NewRecord

[image: image26.png]Crucox corpyanyKo

T [hare e, e Dot =]
»|Nasapes = Ocuec npoaak lasarev(@net net aaruHAcTpaTOp 10000,00p.
i Crenn Poxpana ipsho@mai oo rpesrop | 250000p
isoroee —— Arescanao Omenctima kumesou@iboru v orgens 0000005
DBt ToBsrd
Orgn: 5,24 sz 657193

Janpoc.

3

Tab Stop: Trus; Order: 0

После этого выровняйте все объекты, для свойства формы AutoSize установите значение true, для свойства BorderWidth – 15. Один из возможных вариантов окна добавленной формы имеет вид, приведенный на рис. 6.

[image: image27.png]Object TreeYiew ¢ Dathod

Teach DataSource! 5w DalsSouce?

gaaAMad
=] Default {Session}
=0 teachers {Alias}
= ¥ subjects.b (5ubi}
Constaints
DataSouce2
= FieDets
3 0-SubjestlD
1-Subject
2-Teacher
3-Group
4-Duation
23 5-Fom ofcontol
& Filds
IndesDefs
B “%&chevsDB {Teach}
Constaints
Datasouce
= FiekDets
23 0- TeachersD
FiD
Dozhrost
Kalecka
Facilet
Wark telephane
Home_telephore

EX X33

LALBLL

& Fieds
& ndeiDets

Заполните строки объекта ComboBox1 информацией о преподаваемых в вузе предметах. Для этого вызовите окно редактора строк данного объекта String List Editor, дважды щелкнув левой кнопкой мыши в поле, расположенном справа от свойства Items, и внесите в строки соответствующую информацию (рис. 7):

Аналогичным образом заполните строки объекта ComboBox2 информацией о группах, а объекта ComboBox3 – о имеющихся формах контроля за успеваемостью.

Теперь сделаем так, чтобы при выборе записи из строк объектов ComboBox соответствующая информация переносилась в строки объектов Edit. Для этого вызовите обработчик события OnChange объекта ComboBox1 и задайте следующую процедуру обработки:

procedure TNewRecord.ComboBox1Change(Sender: TObject);

begin

Edit1.Text:=ComboBox1.Text;

end;

То же самое сделайте для двух оставшихся объектов ComboBox.

Перейдем к программированию обработчика события щелчка на кнопке Ввод (процедура OnClick). Данное событие должно приводить к тому, чтобы информация из полей Edit помещалась в соответствующие столбцы таблицы subject.db. При этом предусмотрим, чтобы при отсутствии всех необходимых данных программа выдавала сообщение о необходимости заполнения всех полей:

procedure TNewRecord.Button1Click(Sender: TObject);

begin

if (Edit1.Text='') or (Edit2.Text='') or (Edit3.Text='') then
ShowMessage(‘Данные должны быть введены во все поля’) else begin
DatMod.SubjSubject.Value:=Edit1.Text;

DatMod.SubjGroup.Value:=Edit2.Text;

DatMod.SubjFormofcontrol.Value:=Edit3.Text;

NewRecord.Visible:=false;

end;

end;

Обработчик того же события для кнопки Отмена приводит к отказу от добавления новой записи:

procedure TNewRecord.Button2Click(Sender: TObject);

begin

NewRecord.Visible:=false;

DatMod.Subj.Delete;

end;

И последнее, что нужно сделать, это вызвать окно формы NewRecord при попытке добавления новой записи в таблицу subject.db. Для этого создайте процедуру BeforeInsert для объекта Subj и впишете в нее команду визуализации нужной формы:

procedure TDatMod.SubjBeforeInsert(DataSet: TDataSet);

begin

NewRecord.Visible:=true;

end;

Запустите программу на исполнение и посмотрите, к чему привели сделанные операции.

3.3.3. Изменение записей в таблицах

Поскольку ситуации, возникающие при редактировании записей в таблицах, во многом сходны с ситуациями, возникающими при добавлении новых записей, в данном разделе остановимся на таких вопросах, как создание шаблонов для значений полей и контролем за правильностью делаемых записей.

Создание масок. Рассмотрим поля таблицы teachers.db с номерами служебного и домашнего телефонов. Введем формат для вводимого значения телефонного номера следующим образом. В окне свойств объекта поля TeachWork_telephone выберите свойство EditMask и стандартным способом (двойной щелчок в пустом поле справа) откройте окно Input Mask Editor (рис. 8).

Задайте такой формат маски телефонного номера: 000-00-00;1;#. В данной записи, состоящей из трех частей, разделенных точной с запятой, первая часть является собственно форматом маски, вторая часть вторая часть (0 или 1) определяет, включается ли во вводимое значение только исходный текст (0) или результат наложения на него маски (1), третья часть определяет символ, отображающийся для пользователя при вводе номера.
[image: image28.png]B MainModul. pas

(=163

2 MainModul | vz ata
TorTess Mo e | Das |

1 (1] Variables/Constants fanit Bainlodul;
(1 Uses

interface

Uindows, Messages, SysUtils, Variants, Classes, Graphics, Cc
Dialogs, Grids, DBGrids, ExtCtrls, DBCtrls;

tyve
TDETeachers = class (TForm)
DBGridi: TDBGrid: 3
DBGridz: TDBGrid:
DBNavigatori: TDENavigator;
DBNavigatorz: TDENavigator:

private
{ Private declarations }
public
{ Public declarations }
ena;

DBTeachers: TDBTeachers;

11 Modiied [insent '\ Code {Diagiam/

Задайте маску для поля TeachHome_telephone.

Для поля с названием группы таблицы Subject.db создайте маску L00-00;1;#. Здесь символы L и 0 означают, что на данной позиции в вводимом тексте могут быть только буква или цифра соответственно.

Перейдем к свойствам поля, в котором содержится информация о количестве часов, отводящихся на изучение предмета. Еще на стадии конструирования исходных таблиц мы предполагали, что для данного вуза эта величина для всех предметов находится в диапазоне от 10 до 200 часов. Для контроля за правильностью вводимых в данное поле значений предусмотрим, чтобы любая информация, противоречащая данному ограничению, автоматически отвергалась приложением. Прежде всего для объекта SubjDuration в окне его свойств установите нужные значения для свойств MaxValue и MinValue. Далее для этого объекта установите и запрограммируйте обработчик события OnSetText:
procedure TDatMod.SubjDurationSetText(Sender: TField; const Text: String);

begin

if (StrToInt(Text)<SubjDuration.MinValue) or
(StrToInt(Text)>SubjDuration.MaxValue) then
ShowMessage('Ошибка ввода') else SubjDuration.Value:=StrToInt(Text);

end;

В данном обработчике учтено, что значения поля ввода Text имеют символьный тип. Поэтому для преобразования строки в целое число используется функция StrToInt.

И, наконец, запрограммируем ограничения на значения символьных полей. Рассмотрим поле “Форма контроля”. Сделаем так, чтобы в качестве формы контроля за успеваемостью можно было бы выбирать только между зачетом и экзаменом. Для этого создадим следующую процедуру обработки события OnSetText для данного поля:

procedure TDatMod.SubjFormofcontrolSetText(Sender: TField;

const Text: String);

begin

if (text='Zachet')or(text='Exam') then
SubjFormofcontrol.Value:=Text else ShowMessage('Ошибка ввода');

end;

Задания для самостоятельной работы

1. Запрограммируйте операцию внесения новой записи в таблицу teachers.db аналогично п. 3.3.2.

2. Создайте обработчики событий EditMask с целью контроля за вводимыми значениями в поля таблицы teachers.db должности преподавателя, кафедры и факультета института (например, можно ввести запрет на ввод цифр в эти поля).

3. Сделайте то же самое, используя утилиту Database Desktop.

4. Создайте SQL-запрос к БД, результатом которого является отображение всех сотрудников данной кафедры, ведущих занятия только по одному предмету.

Контрольные вопросы

1. Для каких целей оказывается удобным использование объектов-полей и объектов-столбцов?

2. Какие общие свойства имеются у объектов-полей и объектов-столбцов? В чем заключаются различия между этими объектами?

3. Для каких целей используется обработчик события BeforeXXXX?

4. В чем состоит различие обработчиков событий AfterXXXX и BeforeXXXX?

5. Можно ли создавать шаблоны для значений полей таблиц каким-либо иным способом, помимо использования свойства EditMask?

6. Чем с вашей точки зрения отличаются обработчики событий OnSetText, OnChange и OnEdit?

7. Что называется бизнес-правилами?

ЛАБОТРАТОРНАЯ РАБОТА № 4.

Реализация СУБД, обеспечивающей возможность модификации (записи, удаления и изменения наборов данных) для заданного варианта БД

Цель работы – изучение способов навигации по таблицам БД с использованием стандартных функций среды программирования Delphi.

2. Постановка задачи

В среде программирования Delphi имеется ряд способов для осуществления поиска данных. Эти способы позволяют отыскивать нужные записи в соответствии с сформулированными критериями поиска, что особенно удобно при большом количестве информации, записанной в БД. В настоящей лабораторной работе изучаются стандартные функции и методы Delphi, созданные для этой цели, на примере разработанной в предыдущих работах БД.

3. Порядок выполнения работы

Данная работа является продолжением лабораторной работы № 3. В ходе выполнения лабораторной работы студенты выполняют пункты 3.1 – 3.3 и отчитываются по ним преподавателю, после чего выполняют задания для самостоятельной работы. При сдаче работы студенты представляют письменный отчет и отвечают на контрольные вопросы.

3.1. Безындексный поиск записей.

Способы навигации по БД в среде Delphi разделяются на безындексные и индексные. Рассмотрим вначале безындексный поиск данных с использованием функций Locate и Lookup.

3.1.1. Использование функции Locate.

Логическая функция Locate имеет следующее описание:

function Locate(const KeyFields:String; const KeyValues:Variant;

 Options:TlocateOptions):Boolean;

и предназначена для поиска записи (или записей) в таблице БД, удовлетворяющих критерию, задаваемому в массиве вариантного типа KeyValues. Для формирования полей поиска используется константа KeyFields. Если поиск необходимо провести по нескольким полям, то они перечисляются через точку с запятой. Необязательное значение параметра Options указывается в квадратных скобках и может быть loCaseInsensitive (регистр не учитывается) или loPartialKey (запись отыскивается по части критерия поиска, т.е. полное соответствие значения поля и критерия не требуется). В случае отыскания записи, удовлетворяющей критерию поиска, она становится текущей.

Использование функции Locate рассмотрим на следующем примере. Предположим, что для выбранного в таблице Teachers преподавателя необходимо установить, ведет ли он занятия в определенной группе. Разместите в окне главного окна компонент Edit и создайте для него метод OnChange. Создайте следующую процедуру обработки данного события:

procedure TDBTeachers.Edit1Change(Sender: TObject);

begin

if DatMod.Subj.Locate('Group',Edit1.Text,[]) then DBGrid2.SetFocus;

end;

Попробуйте теперь в квадратных скобках задать различные опции, о которых говорилось выше, и посмотрите, как работает функция Locate в различных режимах.

3.1.2. Использование функции Lookup.

Функция Lookup имеет тип вариантного массива и имеет следующие отличия от функции Locate:

1. Результат поиска считается успешным только при полном соответствии критерия поиска значениям полей.

2. Функция Lookup возвращает значения тех полей, которые указаны в параметрах поиска.

Описание функции Lookup следующее:

function Lookup(const KeyFields:String; const KeyValues:Variant;

 const:ResultFields:String):Variant;

Назначение списков KeyValues и KeyFields здесь такое же, как и у функции Locate, в списке ResultFields перечисляются через точку с запятой поля, значения которых должны быть отображены в случае успешного поиска.

Рассмотрим использование данной функции на следующем примере. После ввода ФИО преподавателя в текстовое поле программа отыскивает соответствующую запись в таблице teachers и выводит на экран имеющуюся о данном преподавателе информацию. Для удобства пользования программой все необходимые действия запрограммируем в отдельном окне.

Прежде всего добавьте в проект новую форму, в качестве значения свойства Name задайте Search, свойства Caption – Поиск. После этого поместите на главное окно кнопку, в ее свойстве Caption также запишите Поиск, и создайте следующую процедуру обработки щелчка на ней:

procedure TDBTeachers.Button1Click(Sender: TObject);

begin

DBTeachers.Visible:=false;

Search.Visible:=true;

end;

На вновь созданном окне расположите компоненты Label, Edit и Button и измените их свойства таким образом, чтобы оно приобрело приблизительно следующий вид (рис. 1):

[image: image29.png]Defi

Filds:

fBubieclD
Subject

Duration
IForm of corirol

Inces optons
I Uniaue
¥ Maitained

Indered fields:

et [

I Case sensiive.
I™ Descending

Caesl |t

Обработку щелчка на кнопке Искать запрограммируйте следующим образом:

procedure TSearch.Button2Click(Sender: TObject);

var LookupResult:Variant;

begin

LookupResult:=DatMod.Teach.Lookup('FIO',Edit1.Text,

'Dolzhnost;Kafedra;Facultet;Work_telephone;Home_telephone');

if VarType(LookupResult)=varNull then

ShowMessage(‘По данному запросу ничего не найдено’) else
if VarIsArray(LookupResult) then
begin

Edit2.Text:=LookupResult[0];

Edit3.Text:=LookupResult[1];

Edit4.Text:=LookupResult[2];

Edit5.Text:=LookupResult[3];

Edit6.Text:=LookupResult[4];

end;

Button2.Caption:='Новый поиск';

end;

Обратите внимание на то, что в описании данного обработчика события для корректного отображения результатов поиска дополнительно вводится вариантная переменная LookupResult, которая в зависимости от результата поиска приводится к различным типам данных.

3.2. Индексный поиск записей.

[image: image30.png]Table Lookup

Felds: Field name: Lockup tabe:
[EubjectD [T =] [Teacher] Teachers 0B
I ‘

el Lookup fied D subfects &b
roup eachensD[]

Duraton 51 echesd 1

FomofcontollB7] |y ype

& Justcurrent feld

€ Allconesponding fields

Lookup access
 Filna help

& Help and il

Diive or Alss}_F\delphilteachers\
ESWORK: -

o
Caesl |t

В отличие рассмотренных выше функций Locate и Lookup следующие методы позволяют проводить поиск только по тем полям, для которых установлен индекс. Для лучшего понимания того, как они работают, создайте для каждого поля таблицы teachers вторичные индексы, войдя в режим конструирования таблиц Database Desktop. На рис. 2 приведена реструктурированная таблица teachers с перечисленными именами индексов для ее полей.

Для облегчения впоследствии чтения текста программы имена вторичных индексов содержат в себе часть названий соответствующих полей.
3.2.1. Использование метода FindNearest.

Данный метод производит неточный поиск по индексному полю. В случае нахождения записи, удовлетворяющей критерию поиска, она становится текущей при значении свойства KeyExclusive=false. При значении данного свойства false текущей становится запись, следующая за найденной.

Осуществим реализацию метода FindNearest на примере поиска записей в таблице teachers. Расположите на главном окне проекта по одному компоненту Button (свойство Caption=’Выбрать поле поиска’) и Edit. Нажатие на созданной кнопке открывает новое окно (нужно создать его и включить в проект), имеющее следующий вид (рис. 3):

[image: image31.png]Field Link Designer;

it s -

Detai Fields Master Fields
Fi0
Dolzhrost
Kafeda
Faculet
Wok_telephone

Joined Fields
Teacher > TeachersD

[image: image32.png]Form1

[Dolzhrost

[Kafedta

Facutet

Lasarev Yo Barisavich
2 Kireey Sergey Vasievich
3 Kozin Gennady Ivanovich
4 Potapov Ivan Petiosich

5 Sokelov Avtip Markovich
6 Petiov Demid Makaavich
7 Petiakov Deris Dlegovich

Datsent
Professor
Datsent
Datsent
Professor
Datsent
Professor

Ifamatica
Data Bases

Laser Physics
Computer Modeling
Computer Design
Physics of Linuids
Iternet Resources

[

Computer Technoloay
Information Resouces
Thearetcal Physics

Computer Technology
Computer Technology
Thearetcal Physics

Information Resources

SublectD_[Sublect

==

[[Distons ool e @

10 TubaPaseal
12 Oracke

1023 32 Zachet
1 k023 124 Evam

Данное окно предназначено для выбора поля таблицы teachers, по значениям которого предстоит осуществлять поиск. Поле выбирается исходя из имени его индекса. В свойстве Name окна запишите DI (сокращение от DefineIndex), а в окне String List Editor компонента ComboBox впишите заголовки столбцов таблицы DBGrid1, как это показано на рис. 4.

Создайте следующую процедуру обработки щелчка на кнопке OK:

procedure TDI.Button1Click(Sender: TObject);

begin

Case ComboBox1.ItemIndex of
0:DatMod.Teach.IndexName:='Family';

1:DatMod.Teach.IndexName:='Dolzhn';

2:DatMod.Teach.IndexName:='Kaf';

3:DatMod.Teach.IndexName:='Fac';

4:DatMod.Teach.IndexName:='W_tel';

5:DatMod.Teach.IndexName:='H_tel';

else Showmessage('Необходимо указать поле поиска');

end;

DI.Visible:=false;

DBTeachers.Edit3.Text:='';

DBTeachers.Edit3.SetFocus;

end;

Использование функции FindNearest запрограммируйте в обработчике события OnChange созданного на главном окне компонента Edit:

procedure TDBTeachers.Edit3Change(Sender: TObject);

begin

DatMod.Teach.FindNearest([Edit3.Text]);

end;

3.2.2. Использование метода FindKey.

Так же, как и функция Locate, метод FindKey возвращает значение true или false в зависимости от результатов поиска, являющимся точным – поиск считается успешным при полном соответствии значения поля и критерия поиска, после чего найденная запись становится текущей. Для реализации этого метода в приведенной выше процедуре следует сделать запись:

DatMod.Teach.FindKey([Edit3.Text]);

3.3. Фильтрация записей.

Этот метод используется для отображения только тех записей таблицы БД, которые удовлетворяют некоторому критерию запроса. В отличие от рассмотренных ранее методов при удовлетворительном результате поиска отображаются сразу все найденные записи. Критерий фильтрации устанавливается свойством Filter. Сама таблица фильтруется тогда, когда значение свойства Filtered становится равным true. В этот же момент возникает событие OnFilterRecord, в котором могут быть записаны какие-то дополнительные условия фильтрации. В качестве объектов фильтрации можно указывать имена полей таблиц, в качестве условий фильтрации, задаваемых свойством Filter, используются логические операции, операции отношения. Условия фильтрации обработчика события OnFilterRecord определяются синтаксисом Delphi.

Самым простым примером использования операции фильтрации использование текстового поля, в котором записываются критерии фильтрации, и кнопки, нажатие на которую приводит к самой фильтрации, исходя из заданного критерия. Однако следует быть осторожным. При неправильном (например, синтаксическом) задании критерия фильтрации может возникнуть исключительная ситуация с появлением окна (рис. 5):

[image: image33.png]@ Project vuz exe raised exception dlass EDatabaseEror with message Field Tlpeaner” must have vale',

Process stopped. Lse Step or Run o cantinte.
Help

™ Yiew CPU Window

с последующем некорректным завершением работы приложения. В этом случае использование обработчика события OnFilterRecord является предпочтительным.

Пусть, например, представляет интерес получение информации о всех сотрудниках данной кафедры. Для реализации данной задачи поместите на главное окно одно поле Edit и одну кнопку Button.

procedure TDBTeachers.Button2Click(Sender: TObject);

begin

if(Edit2.Text<>'')then
begin if keke=0 then

begin

DatMod.Teach.Filter:=Concat(‘Имя поля=’, Edit2.Text);

DatMod.Teach.Filtered:=true;

Button2.Caption:='Отменить фильтрацию';

keke:=1;

end else

begin

Button2.Caption:='Фильтровать';

keke:=0;

DatMod.Teach.Filtered:=false;

end;

end;

end;

Предварительно в процедуре OnCreate главного окна необходимо записать keke:=0.

Задания для самостоятельной работы

1. Используйте изученные способы навигации по БД для поиска записей в таблице Subj.

2. Отфильтруйте записи таблицы Subj по следующему критерию: отобразить записи, для которых продолжительность обучения по дисциплинам не менее определенного количества часов.

3. Отфильтруйте записи таблицы Teach по следующему критерию: отобразить только всех профессоров института.

4. Выполните предыдущий пункт, создав соответствующий SQL-запрос к БД.

Контрольные вопросы

1. Чем отличаются индексный и безындексный способы навигации по БД?

2. Что общего и в чем различия у функций Locate и Lookup?

3. Чем отличаются методы FindNearest и FindKey?

4. Какие методы позволяют производить неточный поиск по части записи?

5. В чем заключается назначение переменной LookupResult?

6. При каких условиях начинается обработка события OnFilterRecord?

7. В чем заключается назначение списков KeyValues и KeyFields функций Locate и Lookup?

8. Какого типа значения возвращают функции Locate и Lookup?

9. Какие значения может принимать свойство Filtered?

10. Почему тип массива KeyValues является вариантным?

Рис. 1. Окно редактирования характеристик полей таблицы

Рис.2. Создание рабочего каталога

Рис. 3. Окно создания псевдонима БД

Рис. 4. Палитра компонентов

Рис. 5. Окно Object Inspector

Рис. 6. Вид главного окна проекта

Рис. 1. Выбор языкового драйвера

Рис. 1. Создание и сохранение нового шаблона для значения поля

Рис. 2. Выбор языкового драйвера

Рис. 3. Отображение свойств таблиц БД в окне SQL Explorer

Рис. 4. Окна модуля данных и дерева объектов

Рис. 5. Окно модулей проекта

Рис. 6. Окно создания вторичного ключа

Рис. 7. Окно создания связи между таблицами

Рис. 8. Вид окна модуля данных после расположения в нем таблиц

Рис. 9. Вид окна связи полей таблиц

Рис. 10. Вид окна модуля данных после установления связи

Рис. 12. Сообщение об ошибке при попытке ввода некорректной записи

Рис. 11. Окно работающей программы

Рис. 13. Окно установления ссылочной целостности между таблицами

Рис. 14. Сообщение о невозможности удаления записи в таблице teachers.db.

Рис. 1. Окно редактора полей

Рис. 2. Окна редактора столбцов и их свойств

Рис. 3. Вид окна приложения

Рис. 4. Добавление новой записи в таблицу Subj

Рис. 5. Сообщение о необходимости заполнения полей данными

Рис.6. Вид окна новой формы

Рис. 7. Вид заполненного окна String List Editor

Рис. 8. Окно редактора маски

Рис. 1. Внешний вид окна поиска

Рис. 2. Установленные вторичные индексы для полей таблицы teachers

Рис. 4. Окно String List Editor компонента ComboBox

Рис. 3. Вид нового окна

Рис. 5. Вид окна-сообщения об исключительной ситуации

[image: image34.png]Input Mask Editor,

Input Mask: Sample Masks:

[o00-0000:1:4 Fhone 551212
Extension 15450

ChoractrforBlarks: [F[Social Secuity e 555555

Sho Zip Coce aos04

v Save Literal Characters Long Zip Code |90504-0000
Date osr27/54

e Long Tine og0515PM
Shor Tine 135

[menae

Masks. oK Cancel Help

