ADATBÁZISKEZELÉS KÖZVETLEN ELÉRÉSSEL – I	2
1. Feladat:	2
Előkészületek: a mysol adatbáziskezelő használata	
Projekt létrehozása	
Az ügyfél osztály (UGYFEL)	
A PROJEKT FELKÉSZÍTÉSE A MYSQL ADATBÁZISKEZELŐ HASZNÁLATÁRA	
Illesszük be a mysql++ könyvtárat a projektbe	
Legyen futtatható a LIBMYSQL.dll könyvtár!	
A DOKUMETUM OSZTÁLY (CBANKDOC)	
Előkészületek a kapcsolat kiépítéséhez.	
Adatok lekérdezése a kapcsolódás után – általános ismertető	
A dokumentum osztály adatbáziskezelést támogató adattagjai	
Result res:	
Connection* con;	
Result::iterator iResult	
A dokumentum osztály adatbáziskezelést támogató metódusai	
void CBankDoc::ConnectDataBase(CString s)	
void CBankDoc::ReleaseDataBase()	
bool CBankDoc::ExecuteQuery(CString q)	
int CBankDoc::Count()	
bool CBankDoc::MoveFirst()	
bool CBankDoc::MoveNext()	
A nézet osztály (CBankView)	
Lista típus beállítása	
A lista kitöltését támogató metódusok	
void CBankView::FillHeader()	
void CBankView::FillData()	
"Rákapcsolódás" az adatbázisra	
void CBankView::OnInitialUpdate()	
"Lekapcsolódás" az adatbázisról	
void CBankView::OnFinalRelease()	

Adatbáziskezelés közvetlen eléréssel – I.

1. Feladat: Lista

Készítsünk el egy olyan egy dokumentumos (SDI) alkalmazást, amely alkalmas a mysql adatbáziskezelővel létrehozott **BANK** adatbázisunk **UGYFEL** táblájának megjelentetésére.

Az ügyféltábla felépitése:

mysql>use bank; mysql>describe ugyfel;

Field	Type	Null	Key	Default	Extra
refszam	int(4)		PRI	0	
nev	varchar(20)				
cim	varchar(30)				
status	varchar(8)				

Előkészületek: a mysgl adatbáziskezelő használata

Ha Ön olyan gépnél dolgozik, amelyre még nem installálták fel a mysql-t, akkor hajtsa végre az 1-5 lépéseket, egyébként a 4-5. lépéseket.

- 1. A mysql.com site-ról töltese le a mysql-3.23.52-win.zip és a mysql++-1.7.1-1-win32-vc++.zip fájlokat.
- 2. A **mysql-3.23.51-win.zip** kicsomagolása után inditsa el a setup.exe programot. Legyen a célkönyvtár neve mysql.
- 3. Csomagolja ki a **mysql++-1.7.1-1-win32-vc++.zip** fájlt. Legyen a célkönyvtár neve szintén mysql.
- 4. Server elinditása Inditsa el a a mysql\bin\winmysqladmin.exe programot.
- 5. Parancsablakból indítsa el a **mysql\bin\mysql.exe** programot. Ezután parancsokat adhat ki a mysql adatbáziskezelőnek, amely segítségünkre lehet programunk futása közben adataink megtekintéséhez.

Megjegyzés: Installálás után a **mysql\docs** alkönyvtárban hasznos tudnivalókat találhat az SQL nyelvre és a mysql adatbáziskezelőre vonatkozóan.

Projekt létrehozása

A projekt egyik érdekessége, hogy nézet osztály bázisosztályaként a **CListView** osztályt fogjuk kiválasztani. Így azonnal egy jól kezelhető, "listás" alkalmazást kapunk.

File/New/ Projects	MFC AppWizard.exe Project name: Bank Platforms: Win32 Nex	Æ Saját jegyzeteim
Step1:	② Single Document☑ Document/View architecture support?Nex	<u>t</u>
Step 2:	What database support would you like to import on none	_
Step 3:	What compound document support would you like include? ⊙ none What othr support would you like to include? □ Automation □ ActiveX controls Nex	
Step 4:	What features would you like to include? ☑ Docking toolbars ☑ Initial status bar ☐ Printing and print preview ☑ 3D controls How do you want your toolbars to look? ④ normal How many files would you like on your recent file lie 4 Advanced: File extension: bnk	_
Step 5:	● MFC Standardsstyle● Yes pleasecomments● As a shared DLLlibraryNex	
Step 6:	CBankView Class name: CBankView	listából kiválasztani!!!
	Base class: CListView Header file bankView.h	
	Implementation file: bankView.cpp	
	CBankDoc	
	Class name: CBankDoc	
	Base class: CDocument	
	Header file bankDoc.h	
	Implementation file: bankDoc.cpp	-
	Finish	

Forditás/Futtatás

Az ügyfél osztály (UGYFEL)

Az ügyfél adatok kényelmes kezeléséhez hozzuk létre az Ugyfel osztályt!

```
Ugyfel.h
class Ugyfel
public:
 void SetStatus(CString s);
 void SetCim(CString s);
 void SetNev(CString s);
 void SetRefszam(int i);
 CString Status() const;
 CString Cim() const;
 CString Nev() const;
 int Refszam() const;
 Ugyfel();
 virtual ~Ugyfel();
protected:
 CString status;
 CString cim;
 CString nev;
 int refszam;
};
```

'Y'

Az osztályvarázsló és/vagy gépelés segítségével önállóan deklarálja a fenti adattagokat és metódusokat.

A projekt felkészítése a MySql adatbáziskezelő használatára

Illesszük be a mysql++ könyvtárat a projektbe

Workspace/File view/Bank files/(jobb egérfül)/New Folder

Name of the new folder: Library Files

File extensions:

Workspace/File view/Library Files/(jobb egérfül)/Add files to folder

(elérési út: c:\mysql\lib\) mysql++

Project(menü)/Settings.../"C/C++" fül/

Category: Preprocessor

Additional include directories: c:/mysql/include,c:/mysql/mysql/include

Legyen futtatható a LIBMYSQL.dll könyvtár!

Kétféle libmysql.dll fájl van. Az egyik a mysql\lib\debug alkönyvtárban található és ezt abban az esetben használjuk, ha nyomkövetéssel szeretnénk programunkat futtatni, a másik ugyanilyen nevű fájl a mysql\lib\opt\ alkönyvtárban van és ez akkor használatis, ha nyomkövetés nélkül futtatjuk programunkat. A megfelelő a **LIBMYSOL.dl**l fájlt programunk futtatásához át kell másolnunk:

vagy: az alkalmazásunk alkönyvtárába. **vagy** a windows/system alkönyvtárba.

A dokumetum osztály (CBankDoc)

Az adatbázissal a dokumentumosztály tartja a kapcsolatot.

Minthogy a MySQL szolgáltatásait a dokumentum osztályban használjuk, ezért a **mysqll**++ header fájlt be kell illesztenünk **BankDoc.h** header fájlba. (*Természetesen, ha hivatkozni szeretnénk az Ugyfel osztályra is, akkor azt is be kell illeszteni.*)

BankDoc.h // BankDoc.h : interface of the CBankDoc class #endif // _MSC_VER > 1000 #include <mysql++> #include "Ugyfel.h"

Előkészületek a kapcsolat kiépítéséhez

Egy **Connection** tipusú objektumon keresztül tartjuk a kapcsolatot az adatbázissal.

A **CBankDoc** osztályban a **Connection** tipusú con adattag segítségével "építjük ki" a kapcsolatot az adatbázisunkkal. A **ConnectDataBase(...)** metódusban definiálunk egy kapcsolatot (dinamikus helyfoglalással) és a **ReleaseDataBase()** metódusban szüntetjük meg azt.

Workspace/ClassView/CBankDoc/(jobb egérfül)/Add member variable ...

Variable type: Connection*

Variable name: **con** Access: **Protected**

Workspace/ClassView/**CBankDoc**/(jobb egérfül)/**Add member function** ...

Function type: **void**

Function declaration: ConnectDataBase(CString s))

Access: Public

Workspace/ClassView/CBankDoc/(jobb egérfül)/Add member function ...

Function type: void

Function declaration: **ReleaseDataBase()**

Access: Public

```
BankDoc.h

class CBankDoc : public CDocument

{

// Implementation
public:

void ReleaseDataBase();
void ConnectDataBase();
virtual ~CBankDoc();
protected:

Connection* con;

};
```

```
BankDoc.cpp
// BankDoc.cpp : implementation of the CBankDoc class// CBankDoc commands
void CBankDoc::ConnectDataBase()
{
 con = new Connection(s);
}

void CBankDoc::ReleaseDataBase()
{
 if (con>0) delete con;
}

CBankDoc::~CBankDoc()
{
 con=NULL;
}
```

Adatok lekérdezése a kapcsolódás után – általános ismertető

Megjegyzés: Itt csak az általános elveket mutatjuk be, a tényleges megvalósítást **később részletesebben** is megadjuk.

1. Létrehozunk Query tipusú query objektumot

```
Query query = con->query();
```

2. A query objektumba átirányítjuk az SQL parancsot. (mintha egy ostreambe írnánk)

```
query << "select * from ugyfel order by refszam";
```

3. A query.store() metódussal végrehajtatjuk a parancsot és a visszaadott eredményt egy Result típusú res objektumban tároljuk

```
Result res = query.store();
```

4. A Result osztály iterátorával res-ből rendre kiolvashatjuk a lekérdezés eredményét.

```
CListCtrl list;
Row row;
Result::iterator i;
int j=0;
for (i = res.begin(); i != res.end(); i++) {
 row = *i;
 list.InsertItem(j,row[0]);
 list.SetItemText(j,1,row[1]);
 list.SetItemText(j,2,row[2]);
 list.SetItemText(j,3,row[3]);
 j++;
}
```

A dokumentum osztály adatbáziskezelést támogató adattagjai

Result res; // az eredmény Connection* con; // a kapcsolat

Result::iterator iResult; // az eredményt bejáró iterátor

A dokumentum osztály adatbáziskezelést támogató metódusai

void CBankDoc::ConnectDataBase(CString s)

"Összekapcsolja" programunkat a paraméterben megadott nevű adatbázissal

void CBankDoc::ReleaseDataBase()

Felszabadítja a dokumentumosztályhoz definiált adatbázist.

bool CBankDoc::ExecuteQuery(CString q)

Végrehajtja a q stringben megadott lekérdezést és tárolja az eredményt. Ha a lekérdezés kivételt dobott, akkor false egyébként true a visszatérési érték.

int CBankDoc::Count()

Visszaadja az eredményül kapott rekordok számát.

void CBankDoc::GetCurrentItem(Ugyfel &uf)

Visszaadja az aktuális ügyfél adatait.

bool CBankDoc::MoveFirst()

"Rááll" az eredmény első rekordjára. A visszatérési érték true, ha van ilyen, false egyébként.

bool CBankDoc::MoveNext()

"Rááll" az aktuális ügyfélt követő rekordra. A visszatérési érték true, ha van ilyen, false egyébként.

Az osztályvarázsló és/vagy gépelés segítségével deklarálja önállóan a fenti adattagokat és metódusokat.

```
CBankDoc.h
class CBankDoc: public CDocument
// Implementation
public:
 bool MoveNext();
 bool MoveFirst();
 void GetCurrentItem(Ugyfel &uf);
 int Count();
 bool ExecuteQuery(CString st);
 void ReleaseDataBase();
 void ConnectDataBase(CString s);
 virtual ~CBankDoc();
protected:
// Generated message map functions
protected:
 Result res:
 Connection* con:
 Result::iterator iResult;
 //{{AFX_MSG(CBankDoc)
 // NOTE - the ClassWizard will add and remove member functions here.
 // DO NOT EDIT what you see in these blocks of generated code!
 //}}AFX_MSG
 DECLARE_MESSAGE_MAP()
```

```
CBankDoc.cpp
// BankDoc.cpp : implementation of the CBankDoc class// CBankDoc commands
void CBankDoc::ConnectDataBase(CString s)
 con = new Connection(s);
void CBankDoc::ReleaseDataBase()
 if (!con) delete con;
bool CBankDoc::ExecuteQuery(CString q)
 try {
 Query query = con->query();
 query << q;
 res = query.store();
 } catch (BadQuery er){
 cerr << "Error: " << er.error << endl;
 return false;
 iResult=res.begin();
 return true;
int CBankDoc::Count()
 return res.end() - res.begin();
void CBankDoc::GetCurrentItem(Ugyfel &uf)
 Row row;
 row=*iResult;
 uf.SetRefszam((int) row[0]);
 uf.SetNev((CString)row[1]);
 uf.SetCim((CString)row[2]);
 uf.SetStatus((CString)row[3]);
bool CBankDoc::MoveFirst()
 iResult = res.begin();
 if ( iResult == res.end() )
 return(false);
 else
 return(true);
bool CBankDoc::MoveNext()
bool CBankDoc::MoveNext()
 if (iResult == res.end()) return (false);
 iResult++;
 if (iResult == res.end()) return (false);
 return true;
```

A nézet osztály (CBankView)

Lista típus beállítása

```
CBankView.cpp

BOOL CBankView::PreCreateWindow(CREATESTRUCT& cs)

{

// TODO: Modify the Window class or styles here by modifying

// the CREATESTRUCT cs


cs.style=WS_VISIBLE|WS_CHILD|LVS_REPORT|LVS_SINGLESEL;


return CListView::PreCreateWindow(cs);
}
```

WS_VISIBLE: Az ablak azonnal legyen látható WS_CHILD: Az ablak legyen gyerekablak LVS_REPORT: A lista legyen táblázat

LVS_SINGLESEL: Egyszerre csak egy listaelemet lehet kiválasztani

Gyakorlás: Használja bátran az MSDN könyvtárat. A könyvtárban további stílusokat találhat.

A lista kitöltését támogató metódusok

Készitsünk egy saját – FillHeader() – metódust, amely kitölti a listánk fejlécét!

Workspace/ClassView/BankView/(jobb egérfül)/Add member function ...

Function type: void

Function declaration: FillHeader()

Access: Public

Gépelje be a "tennivalókat" az alábbiak szerint!

LVS_EX_FULLROWSELECT: Kiválasztásnál a teljes sort kijelöli

LVS_EX_HEADERDRAGDROP: Az oszlop címkéket "megragadva" átrendezhetjük az oszlopok sorrendjét.

LVS_EX_GRIDLINES: Legyen "vonalkázott" a táblázatunk.

Megjegyzés:

Projektünk létrehozásakor a **CBankView** bázisosztályának a **CListView** osztályt választottuk. Az osztályhoz tartozó listát (melynek tipusa CListCtrl) a **GetListCtrl()** metóduson keresztül érhetjük el. A GetListCtrl() egy CListCtrl tipusú objektumot ad vissza, melyre már kiadhatjuk az eddig megismert üzeneteket. (InsertItem, SetItemText, stb)

A CListCtrl osztály InsertItem(), SetItemText() metódusait az előző félév anyagaiban találhatja meg.

Gyakorlás: Keressen további metódusokat az MSDN könyvtárban.

Készitsünk egy saját – FillData() – metódust, amely kitölti a listánkat az adatbázis adataival!

Workspace/ClassView/BankView/(jobb egérfül)/Add member function ...

Function type: void

Function declaration: FillData()

Access: Public

```
BankView.cpp
void CBankView::FillData()
 Ugyfel uf;
 CListCtrl* pList= &GetListCtrl();
 CBankDoc* pDoc = GetDocument();
 pDoc->ConnectDataBase("Bank");
 pDoc->ExecuteQuery("select * from ugyfel;");
 pDoc->MoveFirst();
 for (int i=0; i<pDoc->Count(); i++){
 pDoc->GetCurrentItem(uf);
 CString str;
 str.Format("%d",uf.Refszam());
 pList->InsertItem(i,str);
 pList->SetItemText(i,1,uf.Nev());
 pList->SetItemText(i,2,uf.Cim());
 pList->SetItemText(i,3,uf.Status());
 pDoc->MoveNext();
 }
```

Megjegyzés:

A GetDocument() egy, a dokumentumunkra mutató pointert ad vissza, így a dokumentu osztályban definiált metódusainkat ezen pointeren keresztül hívhatjuk meg.

"Rákapcsolódás" az adatbázisra

Módosítsuk a nézet osztály OnInitialUpdate() metódusát az alábbiak szerint

Megjegyzés:

A GetDocument() egy, a dokumentumunkra mutató pointert ad vissza, így a dokumentu osztályban definiált metódusainkat ezen pointeren keresztül hívhatjuk meg.

"Lekapcsolódás" az adatbázisról

BankView.cpp		
void CBankView::OnFinalRelease()		
{ // TODO: Add your specialized code here and/or call the base class		
GetDocument()->ReleaseDataBase();		
CListView::OnFinalRelease(); }		

Forditás/Futtatás

