Лабораторная работа №6

поиск, фильтрация записей в нд

Цель работы:

- изучение различных методов поиска, фильтрации и сортировок записей в наборах данных;
- применение изученных методов в приложении (на примере БД для Kaфe).

1 Фильтрация записей в НД

Существует множество способов фильтрации записей в наборах данных.

Рассмотрим некоторые общие для наборов данных TTable и TQuery средства фильтрации записей в НД.

Помимо описываемых ниже средств, для фильтрации данных может применяться секция WHERE оператора SELECT языка SQL (см. лабораторную работу №5).

1.1 Свойство Filtered

property bool Filtered = {read=FFiltered, write=SetFiltered, default=0};

Свойство Filtered, установленное в true, инициирует фильтрацию, условие которой записано или в обработчике события OnFilterRecord, или содержится как строковое значение в свойстве Filter.

Если установлены разные условия фильтрации и в событии OnFilterRecord, и в свойстве Filter, выполняются оба.

Установка Filtered в false приведет к отмене фильтрации, условия которой указаны в событии OnFilterRecord или (и) свойстве Filter.

Отмена одного из этих условий фильтрации не приводит к отмене другою способа фильтрации.

1.2 Событие OnFilterRecord

Событие OnFilterRecord возникает, когда свойство Filtered устанавливается в true.

Обработчик события OnFilterRecord имеет два параметра: имя фильтруемого набора данных и bool &Accept, указывающий условия фильтрации записей в НД.

В отфильтрованный НД включаются только те записи, для которых параметр Accept имеет значение true.

В условие фильтрации могут входить любые поля НД, в том числе не входящие в текущий индекс, а также не входящие ни в один индекс. Возможность фильтрации НД по не индексным полям, а также полям, не входящим в текущий индекс, выгодно отличает способ фильтрации с использованием события OnFilterRecord и свойства Filtered.

Однако следует помнить о том, что при указании условий фильтрации НД в обработчике OnFilterRecord, в нем последовательно перебираются все записи таблицы БД при анализе их на предмет соответствия условию фильтрации. Это делает использование OnFilterRecord предпочтительным для небольших объемов записей и сильно ограничивает применение данного способа фильтрации при больших объемах данных.

Всякий раз, когда приложение обрабатывает событие OnFilterRecord, НД переводится из состояния dsBrowse в состояние dsFilter. Это предотвращает модификацию НД во время фильтрации. После завершения текущего вызова обработчика события OnFilterRecord, НД переводится в состояние dsBrowse.

Mетоды FindFirst, FindLast, FindNext, FindPrior также используют свойство OnFilterRecord, когда выполняют навигацию по НД.

1.3 Свойство Filter

property AnsiString Filter = {read=FFilterText, write=SetFilterText};

Свойство Filter позволяет указать условия фильтрации. В этом случае НД будет отфильтрован, как только его свойство Filtered станет равным true.

Синтаксис похож на синтаксис предложения WHERE SQL-оператора SELECT с тем исключением, что имена переменных программы указывать нельзя, можно указывать имена полей и литералы (явно заданные значения).

Можно применять операторы отношения:

- < Меньше чем
- > Больше чем
- >= Больше или равно
- <= Меньше или равно
- = Равно
- Не равно

а также использовать логические операторы AND, NOT и OR.

Строку фильтрации можно ввести во время выполнения.

Однако при этом нужно следить, чтобы введенная строка соответствовала требованиям, предъявляемым к синтаксису строки Filter.

Другим способом мог бы быть обработчик, считывающий значения фильтрации и преобразующий их к формату строки Filter.

1.4 Навигация в неотфильтрованном НД между записями, удовлетворяющими фильтру

Методы FindFirst, FindLast, FindNext, FindPrior позволяют перемещаться в не отфильтрованном НД (у которого Filtered = false) между записями удовлетворяющими условию фильтрации. Условие фильтрации задается событием OnFilterRecord или (и) свойством Filter. Действие данных методов таково: они кратковременно переводят НД в отфильтрованное состояние (Filtered - true) без визуализации этой фильтрации в TDBGrid или другом подобном компоненте, находят соответствующую запись и переводят НД в не отфильтрованное состояние (Filtered - false).

Если искомая запись найдена, данные методы возвращают true в противном случае - false.

Задание 1. Фильтрация данных

- Перейдите на форму fmList.
- С закладки Win32 разместите панель инструментов ToolBar. Свойство Name задайте ей в ToolBarFind.
 - Разместите на панели инструментов ToolBarFind компоненты:
- с закладки Standart компонент CheckBox1. Свойство Name для него укажите в CheckBoxFilter, свойство Caption у CheckBoxFilter задайте в Фильтровать.
- с закладки Standart рядом с CheckBoxFilter разместите на панели ToolBarFind компонент Edit1. Свойство Name задайте ему в EditFilter, свойство Text очистите.

Будем проводить фильтрацию по нажатию галочки на CheckBoxFilter, по значениям, заданным в EditFilter.

Фильтрацию будем производить по выбранному пользователем в программе в DBGrid1 столбцу (свойство DBGrid1->SelectedField->FieldName возвращает строкой имя выбранного пользователем столбца в DBGrid1). Результат фильтрации отображается в DBGrid1.

Для фильтрации по нажатию галочки запишите в событии OnClick y CheckBoxFilter:

```
if (CheckBoxFilter->Checked) // Нажата галочка {
 if (EditFilter->Text=="")
```

```
Application->MessageBox("Вы ничего не задали", "Внимание",
MB_ICONINFORMATION);
 CheckBoxFilter->Checked=false;
 else
 try
 DataSource1->DataSet->Filter=DBGrid1->SelectedField-
>FieldName+"=""+EditFilter->Text+""";
 ShowMessage(DataSource1->DataSet->Filter);
 DataSource1->DataSet->Filtered=true:
 catch(...)
 Application->MessageBox("Ошибка фильтрации
данных", "Ошибка", MB_ICONERROR);
 CheckBoxFilter->Checked=false;
 EditFilter->Text="";
 else
 DataSource1->DataSet->Filtered=false;
 EditFilter->Text="";
 if ((DataSource1->DataSet->RecordCount==0) && (DataSource1-
>DataSet->Filtered))
 Application->MessageBox("Hem таких значений", "Сообщение",
MB ICONINFORMATION);
 CheckBoxFilter->Checked=false;
 EditFilter->Text="";
 }
```

Примечание:

Пример фильтрации при помощи запроса см. в лабораторной работе №5.

2 Обзор методов поиска записей в НД

Существует множество способов поиска записей в наборах данных.

Рассмотрим некоторые общие для наборов данных TADOTable и TADOQuery средства поиска записей в НД. Кроме перечисленных для компонента TADOTable можно воспользоваться методами Find; GoToKey, FindNearest, GoToNearest.

2.1 Метод Locate

function Locate(const AnsiString KeyFields, const System::Variant &KeyValues, TLocateOptions Options);

Метод Locate ищет первую запись, удовлетворяющую критерию поиска, и ели такая запись найдена, делает ее текущей. В этом случае в качестве результата возвращается true. Если поиск был неуспешен, возвращается false.

Параметры:

Список *KeyFields* указывает поле или несколько полей, по которым ведется поиск, в виде строкового выражения. В случае нескольких поисковых полей их названия разделяются точкой с запятой.

Критерии поиска задаются в вариантном массиве *Key Values* так, что i-е значение в Key Values ставится в соответствие i-му полю в KeyFields. В случае поиска по одному полю в Key Values указывается одно значение.

Options позволяет указать необязательные значения режимов поиска:

loCaseInsensitive - поиск ведется без учета высоты букв, т.е. если в Key Values указано 'принтер', а в некоторой записи в данном поле встретилось 'Принтер' или 'ПРИНТЕР', запись считается удовлетворяющей условию поиска;

loPartialKey - запись считается удовлетворяющей условию поиска, если она содержит часть поискового контекста; например, удовлетворяющими контексту «Ма» будут признаны записи с значениями в искомом поле «Машин», «Макаров» т.д.

Locate производит поиск по любому полю. Поле или поля, по которым производится поиск, могут не только не входить в текущий индексе, но и не быть индексными вообще.

В случае, если поля поиска входят в какой-либо индекс, Locate использует этот индекс при поиске. Если искомые поля входят в несколько индексов, то трудно сказать, какой из них будет использован. Соответственно, трудно предсказать, какая запись из множества записей, удовлетворяющих критерию поиска, будет сделана текущей - особенно в случае, если поиск ведется не по текущему индексу.

2.2 Использование методов FindFirst, FindLast, FindNext, FindPrior

Известно, что набор данных может быть отфильтрован с использованием свойства Filtered. Условие фильтрации задается свойством

Filter или описывается в обработчике события OnFilterRecord. Свойство Filtered указывает, выполнять ли фильтрацию (значение true) или нет (значение false). В этом случае в НД показываются все записи, а не только удовлетворяющие условию фильтрации.

В неотфильтрованном в данный момент НД можно обеспечить навигацию только между теми записями, которые удовлетворяют условию фильтрации (оно в текущий момент, когда свойство Filtered — false, не действует).

Для этой цели используются методы FindFirst, FindLast, FindNext, FindPrior.

Условие фильтрации можно сделать совпадающим с условием поиска, указанным в параметре KeyValues метода Locate. При этом поиск с помощью указанных методов имеет довольно большое преимущество перед поиском с помощью Locate: если в Locate можно указывать только значения, то в условии фильтрации можно указывать логические условия.

В случае, если искомая запись найдена, данные методы возвращают true, в противном случае - false.

function FindFirst - переходит на первую запись, удовлетворяющую фильтру;

function FindLast - переходит на последнюю запись, удовлетворяющую фильтру;

function FindNext - переходит на следующую запись, удовлетворяющую фильтру;

function FindPrior - переходит на предыдущую запись, удовлетворяющую фильтру;

property Found - возвращает true, если последнее обращение к одному из методов FindFirst, FindLast, FindNext, FindPrior привело к нахождению нужной записи.

2.3 Метод Lookup

function Lookup(const AnsiString KeyFields, const Variant &KeyValues, const AnsiString ResultFields);

Метод Lookup находит запись, удовлетворяющую условию, но не делает ее текущей, а возвращает значения некоторых полей этой записи. Тип результата - Variant или вариантный массив. Независимо от успеха поиска записи, указатель текущей записи в НД не изменятся.

Lookup осуществляет поиск только на точное соответствие критерия поиска и значения полей записи. Такой режим, как loPartialKey метода Locate (поиск по частичному соответствию значений), отсутствует.

Параметры:

В *KeyFields* указывается список полей, по которым необходимо осуществить поиск. При наличии в этом списке более чем одного поля, соседние поля разделяются точкой с запятой.

KeyValues указывает поисковые значения полей, список которых содержится в KeyFields. Если имеется несколько поисковых полей каждому i-му полю в списке KeyFields ставится в соответствие i-ое значение в списке KeyValues. При наличии одного поля, его поисковое значение можно указывать в качестве KeyValues непосредственно; в случае нескольких полей - их необходимо приводить к типу вариантного массива при помощи VarArrayOf.

В качестве поисковых полей можно указывать поля как входящие в какой-либо индекс, так и не входящие в него; тип текущего индекса не имеет значения.

В противном случае Lookup возвращает из этой записи значения полей, список которых указан в ResultFields. При этом размерность результата зависит от того, сколько результирующих полей указано в ResultFields:

- указано одно поле результатом будет значение соответствующего типа или Null, если поле в найденной записи содержит пустое значение;
- указано несколько полей результатом будет вариантный массив, число элементов в котором меньше или равно числу результирующих полей; меньше потому, что некоторые поля найденной записи могут содержать пустые значения.

Задание 2. Поиск данных

Задание 2.1

- Перейдите на форму fmList.
- Рядом со строкой ввода EditFilterc с палитры Additional разместите кнопку BitBtn1 для поиска данных. Для нее укажите:
 - свойство Name в btnFind;
- через свойство Glyph y btnFind в инспекторе объектов задайте соответствующую картинку для кнопки поиска;
 - свойство Caption y btnFind задайте в Поиск.

Поиск будем производить по выбранному пользователем в программе в DBGrid1 столбцу (свойство DBGrid1->SelectedField->FieldName возвращает строкой имя выбранного пользователем столбца

в DBGrid1). Результат поиска отображается в DBGrid1. Условие для поиска задаются в строке вводе EditFilter.

На обработчик события нажатия мышкой OnClick на кнопке панели инструментов btnFind запишите:

```
if(EditFilter->Text=="")
 Application->MessageBox("Вы ничего не задали", "Внимание",
MB_ICONINFORMATION);
 exit:
 else
 try
 if (DataSource1->DataSet->Locate(DBGrid1->SelectedField-
>FieldName, EditFilter->Text, TLocateOptions() << loCaseInsensitive <<
loPartialKey ))
 DBGrid1->SetFocus();
 else
 ShowMessage("Значение "+EditFilter->Text+" в поле "+DBGrid1-
>SelectedField->DisplayLabel+" не найдено!");
 EditFilter->Text="";
 EditFilter->SetFocus();
 catch(...)
 Application->MessageBox("Ошибка поиска", "Ошибка",
MB_ICONERROR);
 EditFilter->Text="";
```

Для отработки поиска по нажатию Enter на кнопке btnFind укажите для btnFind свойство Default в true.

Для того, чтобы строка ввода на момент показа формы для работы со справочниками была пустой допишите в событии OnShow (на момент показа формы) у fmList:

```
EditFilter->Text="";
```

<u>Задание 2.2</u>

Будем для продаж осуществлять ввод данных о продажах через отдельную группу при нажатии кнопок Добавить и Редактировать.

- Перейдите на форму fmSales.
- На панель инструментов для продаж рядом с DBNavigatorSales разместите с палитры Additional кнопку BitBtn для добавления продаж. Для нее укажите:
 - свойство Name в btnAdd;
 - через свойство Glyph у btnAdd в инспекторе объектов задайте соответствующую картинку для кнопки добавить продажу;
 - свойство Caption y btnAdd задайте в Добавить продажу.
- На панель инструментов для продаж рядом с btnAdd разместите с палитры Additional кнопку BitBtn для редактирования продаж. Для нее укажите:
 - свойство Name в btnEdit;
 - через свойство Glyph y btnEdit в инспекторе объектов задайте соответствующую картинку для кнопки редактировать продажу;
 - свойство Caption y btnEdit задайте в Редактировать продажу.
- Добавьте на fmSales с палитры Standart компонент GroupBox. Укажите для него свойство Name в GroupBoxSales, свойство Caption в Данные о продаже.
- Разместите на GroupBoxSales с палитры Standart компонент Label. Свойство Name укажите в LabelNumber, свойство Caption укажите в Номер продажи.
- Разместите на GroupBoxSales рядом с LabelNumber с палитры DataCotrols компонент DBText для вывода номера продажи. Свойство Name для него укажите в DBTextNumber.
- Для DBTextNumber укажите свойство DataSourse в dsSales, свойство DataField в Номер продажи.
- Pasмecmume на GroupBoxSales с палитры Standart под LabelNumber компонент Label. Свойство Name укажите в LabelDate, свойство Caption укажите в Дата продажи.
- Pasмecmume на GroupBoxSales рядом с LabelDate с палитры DataCotrols компонент DBEdit для даты продажи. Свойство Name для него укажите в DBEditDate.
- Для DBEditDate укажите свойство DataSourse в dsSales, свойство DataField в Дата.
- Разместите на GroupBoxSales с палитры Standart под LabelDate компонент Label. Свойство Name укажите в LabelSotrudnik, свойство Caption укажите в Сотрудник.

- Разместите на GroupBoxSales рядом с LabelSotrudnik с палитры DataCotrols компонент DBEdit для сотрудника. Свойство Name для него укажите в DBEditSotrudnik.
- Для DBEditSotrudnik укажите свойство DataSourse в dsSales, свойство DataField в Сотрудник.
- Разместите на GroupBoxSales с палитры Standart рядом с DBEditSotrudnik компонент Button. Свойство Name укажите в ВиttonSotrudnik, свойство Caption укажите в Выбрать сотрудника.
- Разместите на GroupBoxSales с палитры Standart под ButtonSotrudnik компонент Button. Свойство Name укажите в ButtonBack, свойство Caption укажите в «Вернуться к списку продаж».
- Перейдите на форму fmList. Разместите на панели рядом с кнопкой noucka btnFind с палитры Additional разместите кнопку BitBtn для выбора сотрудников. Для нее укажите:
 - свойство Name в btnVibor;
 - через свойство Glyph y btnVibor в инспекторе объектов задайте соответствующую картинку для кнопки выбора сотрудника;
 - свойство Caption y btnVibor задайте в Выбрать сотрудника;
 - свойство Visible задайте в false;
 - свойство ModalResult в mrOk.
 - Перейдите на форму fmSales.
 - В событии OnClick y btnAdd пропишите:

```
DBGridSales->Visible = false;

GroupBoxSales->Align = alTop;

GroupBoxSales->Visible = true;

DMMain->ADOT_Sales->Insert();

if (DMMain->ADOT_Sales->FieldByName("Код_сотрудника")-

>IsNull)

ButtonBack->Enabled = false;

GroupBoxDisheSale->Visible = false;
```

- В событии OnClick y btnEdit пропишите:

```
DBGridSales->Visible = false;

GroupBoxSales->Align = alTop;

GroupBoxSales->Visible=true;

DMMain->ADOT_Sales->Edit();

ButtonBack->Enabled=true;

GroupBoxDisheSale->Visible=true;
```

- В событии OnClick y ButtonSotrudnik пропишите обработчик выбора сотрудника из формы для сотрудников:

```
fmList-> btnVibor->Visible=true;
 fmList->DataSource1->DataSet=DMMain->ADOT_Sotrudniki;
 if (DMMain->ADOT_Sales->State==dsInsert)
 DMMain->ADOT_Sotrudniki->First();
 else
 DMMain->ADOT_Sotrudniki->Locate("Код_сотрудника",
DMMain->ADOT_Sales->FieldByName("Код_сотрудника")->Value,
TLocateOptions() << loCaseInsensitive << loPartialKey );
 if(fmList->ShowModal() == mrOk)
 DMMain->ADOT_Sales->Edit();
 DMMain->ADOT_Sales->FieldByName("Код сотрудника")-
>Value=DMMain->ADOT_Sotrudniki->FieldByName("Код сотрудника")-
>Value:
 DMMain->ADOT_Sales->Post();
 fmList-> btnVibor->Visible=false;
 ButtonBack->Enabled=true;
 GroupBoxDisheSale->Visible=true;
 - В событии по закрытию формы OnClose y fmSales пропишите:
 DBGridSales->Visible = true;
 DBGridSales -> Align = alTop;
 GroupBoxSales->Visible = false;
 GroupBoxDisheSale->Visible=true;
 if ((DMMain->ADOT_Sales->State==dsInsert)//(DMMain-
>ADOT\_Sales->State==dsEdit)
 if (Application->MessageBox("Сохранить изменения в
продаже?", "Bonpoc", MB_YESNO)==IDYES)
 DMMain->ADOT_Sales->Post();
 else
 DMMain->ADOT_Sales->Cancel();
```

- В событии OnClick у кнопки ButtonBack пропишите вызов обработчика закрытия формы:

FormClose(Sender, caNone);

- Создадим для удобства кнопку поиска по номеру продажи.
- На панель инструментов для продаж рядом с btnEdit разместите с палитры Additional кнопку BitBtn для поиска продаж. Для нее укажите:
 - свойство Name в btnFindSale;
 - через свойство Glyph y btnFindSale в инспекторе объектов задайте соответствующую картинку для кнопки поиска продажи;
 - свойство Caption y btnFindSale задайте в Поиск продажи.
- В событии OnClick y btnFindSale пропишите обработчик поиска продажи:

```
AnsiString s;
s=InputBox("Поиск по номеру продажи","Введите номер
продажи","");
if (s=="") ShowMessage("Вы ничего не ввели");
else
if(!DMMain->ADOT_Sales->Locate("Номер_продажи", s,
TLocateOptions() << loCaseInsensitive << loPartialKey ))
ShowMessage("Таких продаж нет!");
```

 Γ de InputBox — диалог со строкой ввода, введенное в строке ввода значение хранит в виде AnsiString.

Вид заданного нами ІпритВох при работе приложения:

Примечание:

Реализация поиска и фильтра через запрос см. лабораторную работу №5.